

Council of the European Union

> Brussels, 3 December 2014 (OR. fr)

13370/14 ADD 1

Interinstitutional File: 2014/0265 (NLE)

> ACP 149 WTO 250 COAFR 254 RELEX 761

LEGISLATIVE ACTS AND OTHER INSTRUMENTS

Subject: Economic partnership agreement between the West African States, the Economic Community of West African States (ECOWAS) and the West African Economic and Monetary Union (UEMOA), of the one part, and the European Union and its Member States, of the other part

Protocol No. 1 concerning the definition of the concept of "originating products" and the methods of administrative cooperation

CONTENTS

TITLE I:	General provisions
Articles	
1.	Definitions
TITLE II:	Definition of the concept of "originating products"
Articles	
2.	General conditions
3.	Wholly obtained products
4.	Sufficiently worked or processed products
5.	Insufficient working or processing operations
6.	Working or processing of materials whose import into the European Union is free of duty
7.	Cumulation of origin
8.	Cumulation with other countries benefiting from duty-free quota-free access to the market of the European Union
9.	Unit of qualification
10.	Accessories, spare parts and tools
11.	Sets of assorted articles
12.	Neutral elements
13.	Separation of accounts

TITLE III: Territorial requirements

Articles

14.	Principle of territoriality
15.	Direct transport
16.	Exhibitions

TITLE IV: Proof of origin

Articles

1 11 11 11 10 10 10 10 10 10 10 10 10 10	
17.	General conditions
18.	Procedure for the issue of a movement certificate EUR.1
19.	Movement certificates EUR.1 issued retrospectively
20.	Issue of a duplicate movement certificate EUR.1
21.	Issue of movement certificates EUR.1 on the basis of a proof of origin issued or made out previously
22.	Conditions for making out an invoice declaration
23.	Approved exporter
24.	Validity of proof of origin
25.	Submission of proof of origin
26.	Importation by instalments
27.	Exemptions from proof of origin
28.	Information procedure for cumulation purposes
29.	Supporting documents
30.	Preservation of proof of origin and supporting documents
31.	Discrepancies and formal errors
32.	Amounts expressed in euro

TITLE V:	Administrative cooperation
Articles	
33.	Administrative conditions for products to benefit from the Agreement
34.	Notification of customs authorities
35.	Other methods of administrative co-operation
36.	Verification of proofs of origin
37.	Verification of suppliers ² declarations
38.	Dispute settlement
39.	Penalties
40.	Free zones
41.	Derogations
TITLE VI:	Ceuta and Melilla
Articles	
42.	Special conditions
43.	Special conditions
TITLE VII:	Final provisions
Articles	
44.	Revision and application of rules of origin
45.	Annexes
46.	Implementation of the Protocol
47.	Transitional provision for goods in transit or storage

ANNEXES TO PROTOCOL No. 1

ANNEX I to Protocol No. 1:	Introductory notes to the list in Annex II to the Protocol
ANNEX II to Protocol No. 1:	List of working or processing required to be carried out on non-originating materials in order for the product manufactured to obtain originating status
ANNEX II-A to Protocol No. 1:	Derogations from the list of working or processing required to be carried out on non-originating materials in order that the product manufactured can obtain originating status
ANNEX III to Protocol No. 1:	Form for movement certificate for EUR.1 goods
ANNEX IV to Protocol No. 1:	Invoice declaration
ANNEX V-A to Protocol No. 1:	Supplier's declaration for products having preferential origin status
ANNEX V-B to Protocol No. 1:	Supplier's declaration for products not having preferential origin status
ANNEX VI to Protocol No. 1:	Information document
ANNEX VII to Protocol No. 1:	Form for application for a derogation
ANNEX VIII to Protocol No. 1:	Overseas Countries and Territories
ANNEX IX to Protocol No. 1:	Products referred to in Article 7(4) of the Protocol
JOINT DECLARATION	concerning the Principality of Andorra
JOINT DECLARATION	concerning the Republic of San Marino

TITLE I

GENERAL PROVISIONS

ARTICLE 1

Definitions

For the purpose of this Protocol,

- (a) "manufacture" means any kind of working or processing including assembly or specific operations;
- (b) "material" means any ingredient, raw material, component or part, etc., used in the manufacture of the product;
- (c) "product" means the product being manufactured, even if it is intended for later use in another manufacturing operation;
- (d) "goods" means both materials and products;
- (e) "customs value" means the value as determined in accordance with the Agreement on implementation of Article VII of the General Agreement on Tariffs and Trade (GATT) of 1994 (WTO Agreement on customs valuation);

- (f) "ex-works price" means the price paid for the product ex works to the manufacturer in the European Union or West Africa in whose undertaking the last working or processing is carried out, provided the price includes the value of all the materials used, minus any internal taxes paid which are, or may be, repaid when the product obtained is exported;
- (g) "value of materials" means the customs value at the time of importation of the non-originating materials used, or, if this is not known and cannot be ascertained, the first ascertainable price paid for the materials in the European Union or West Africa;
- (h) "value of originating materials" means the value of such materials as defined in (g) applied *mutatis mutandis*;
- (i) "added value" means the ex-works price minus the customs value of third country materials imported into the European Union, the ACP States which have at least provisionally applied an economic partnership agreement (EPA), or the Overseas Countries and Territories; if the customs value is not known or cannot be ascertained, the first ascertainable price paid for the materials in the European Union or West Africa is taken into account;
- (j) "chapters" and "headings" mean the chapters and the headings (four-digit codes) used in the nomenclature which makes up the Harmonised Commodity Description and Coding System, (hereinafter referred to as "the Harmonised System" or "HS");
- (k) "classified" refers to the classification of a product or material under a particular heading;

- "consignment" means products which are either sent simultaneously from one exporter to one consignee or covered by a single transport document covering their shipment from the exporter to the consignee or, in the absence of such a document, by a single invoice;
- (m) "territories" means territories, including territorial waters;
- (n) "OCTs" means the Overseas Countries and Territories as defined in Annex VIII to this Protocol.

TITLE II

DEFINITION OF THE CONCEPT OF "ORIGINATING PRODUCTS"

ARTICLE 2

General conditions

1. For the purposes of this Agreement, the territories of the West African States shall be considered as one territory (hereinafter referred to as "West Africa").

- 2. For the purposes of this Agreement the following products shall be considered as originating in the European Union:
 - (a) products wholly obtained in the European Union within the meaning of Article 3 of this Protocol;
 - (b) products obtained in the European Union incorporating materials which have not been wholly obtained there, provided that such materials have undergone sufficient working or processing in the European Union within the meaning of Article 4 of this Protocol.
- 3. For the purposes of this Agreement the following products shall be considered as originating in West Africa:
 - (a) products wholly obtained in West Africa within the meaning of Article 3 of this Protocol;
 - (b) products obtained in West Africa incorporating materials which have not been wholly obtained there, provided that such materials have undergone sufficient working or processing in West Africa within the meaning of Article 4 of this Protocol.

Wholly obtained products

- 1. The following shall be considered as wholly obtained in the West African region or the European Union:
 - (a) live animals born and raised there;
 - (b) mineral products extracted from their soil or from their seabed or ocean floor;
 - (c) vegetable products harvested there;
 - (d) products from live animals raised there;
 - (e) (i) products obtained by hunting or fishing conducted there;
 - (ii) products of aquaculture, including mariculture, where the animals are raised there from eggs, spawning, larvae or fry;
 - (f) products of sea fishing and other products taken from the sea outside the territorial waters of the European Union or of a West African State by their vessels;
 - (g) products made aboard their factory ships exclusively from products referred to in point (f);

- (h) used articles fit only for the recovery of raw materials;
- (i) waste and scrap resulting from manufacturing operations conducted there;
- (j) products extracted from marine soil or subsoil outside their territorial waters provided that they have sole rights to work that soil or subsoil;
- (k) goods produced exclusively from the products specified in points (a) to (j).
- 2. The terms "their vessels" and "their factory ships" in points (f) and (g) of paragraph 1 of this Article shall apply only to vessels and factory ships:
 - (a) which are registered or recorded in a Member State of the European Union or a West African State; and
 - (b) which fly the flag of a Member State of the European Union or a West African State; and
 - (c) which meet one of the following conditions:
 - (i) they are at least 50 % owned by nationals of the Member States of the European Union or of the West African States; or

- (ii) they are owned by companies:
 - which have their head office and their main place of business in a Member State of the European Union or a West African State, and
 - which are at least 50 % owned by one or more Member States of the European Union or one or more West African States or by public entities or nationals of one or more of these States; and
- (d) whose crew meets the conditions laid down in paragraph 3.
- 3. For the purposes of Article 3(2)(d) of this Protocol, at least 10 % of the crew shall be citizens of West Africa or the European Union. This percentage shall be reviewed by the Special Committee on Customs and Trade Facilitation every three (3) years or at the request of the European Union or West Africa, account being taken of the availability of qualified citizens of West Africa.

- 4. Notwithstanding the provisions of paragraph 2 of this Article, upon request of a State or a group of States of West Africa, vessels chartered or leased by this State or these States shall be treated as "their vessels" to undertake fisheries activities in its exclusive economic zone provided that an offer has been made beforehand to the economic operators of the European Union and that the implementing arrangements established beforehand by the Special Committee on Customs and Trade Facilitation are adhered to. The Special Committee on Customs and Trade Facilitation shall ensure that the conditions laid down in this paragraph are respected.
- 5. The conditions referred to in paragraph 2 of this Article may be met in various States of West Africa and the States that come under various economic partnership agreements with which cumulation is applicable. In these cases, the products shall be considered to originate from the Flag State.

Sufficiently worked or processed products

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

- 2. For the purposes of Article 2 of this Protocol and notwithstanding paragraph 1 of this Article, the products which are listed in Annex II-A to this Protocol can be considered to be sufficiently worked or processed when the conditions set out in that Annex are fulfilled. For a period of five (5) years from the date when the Agreement enters into force, Annex II-A to this Protocol shall apply only to exports from West Africa, without prejudice to the provisions of Article 44(2) of this Protocol.
- 3. The conditions referred to in paragraphs 1 and 2 of this Article indicate, for all products covered by this Agreement, the working or processing which must be carried out on non-originating materials used in manufacturing and apply only in relation to such materials. It follows that if a product which has acquired originating status by fulfilling the conditions set out in one of the lists is used in the manufacture of another product, the conditions applicable to the product in which it is incorporated do not apply to it, and no account shall be taken of the non-originating materials which may have been used in its manufacture.
- 4. Notwithstanding paragraphs 1 and 2 of this Article, non-originating materials which, in accordance with the conditions set out in Annex II and Annex II-A to this Protocol should not be used in the manufacture of a given product may nevertheless be used, provided that:
 - (a) their total value does not exceed 10 per cent of the ex-works price of the product for products from the European Union, and 15 per cent of the ex-works price of the product for products from West Africa;

- (b) none of the percentages given in the list for the maximum value of non-originating materials are exceeded through the application of this paragraph.
- 5. The provisions of paragraph 4 of this Article shall not apply to products of Chapters 50 to 63 of the Harmonised System.
- 6. Paragraphs 1 to 5 of this Article shall apply subject to the provisions of Article 5 of this Protocol.

Insufficient working or processing operations

- 1. The following operations shall be considered as insufficient working or processing to confer the status of originating products, whether or not the requirements of Article 4 of this Protocol are satisfied:
 - (a) preserving operations to ensure that the products remain in good condition during transport and storage;
 - (b) simple operations consisting of the removal of dust, sifting or screening, sorting, classifying, matching (including the making-up of sets of articles), washing, cleaning, painting, polishing, cutting up;

- (c) removal of oxide, oil, paint or other coverings;
- (d) (i) changes of packaging and breaking up and assembly of packages;
 - (ii) Simple placing in bottles, flasks, cans, bags, cases, boxes, fixing on cards or boards, etc., and all other simple packaging operations;
- (e) affixing marks, labels, logos and other like distinguishing signs on products or their packaging;
- (f) simple mixing of products, whether or not of different kinds; mixing of sugar with any material;
- (g) simple assembly of parts to constitute a complete product;
- (h) simple disassembly of products into parts;
- (i) ironing or pressing of textiles;
- (j) husking, partial or total bleaching, polishing, and glazing of cereals and rice;
- (k) operations to colour or flavour sugar or form sugar lumps; partial or total milling of crystal sugar;

- (1) peeling, stoning and shelling, of fruits, nuts and vegetables;
- (m) sharpening, simple grinding or simple cutting;
- (n) a combination of two or more operations specified in subparagraphs (a) to (m);
- (o) slaughter of animals.
- 2. All operations carried out either in the European Union or in West Africa on a given product shall be considered together when determining whether the working or processing undergone by that product is to be regarded as insufficient within the meaning of paragraph 1 of this Article.

Working or processing of materials whose import into the European Union is free of duty

 Without prejudice to the provisions of Article 2 of this Protocol, non-originating materials which at importation to the European Union are free of customs duties by means of application of conventional rates of the most-favoured nation (MFN) tariff in accordance with its Common Customs Tariff¹ shall be considered as materials originating in a West African State when incorporated into a product obtained there, provided that they have undergone working or processing there which goes beyond the operations referred to in Article 5(1) of this Protocol.

¹ Cf. Annex I to Council Regulation (EEC) No 2658/87 of 23 July 1987 on the tariff and statistical nomenclature and on the Common Customs Tariff (OJEC L 256, 7.9.1987, p. 1) and the subsequent amendments thereto.

- 2. Movement certificates EUR.1 (in Box 7) or invoice declarations issued by application of paragraph 1 of this Article shall bear one of the following entries:
 - "Application of Article 6(1) of Protocol 1 to the WA-EU EPA";
 - "Application de l'art. 6, para.1 du protocole n° 1 de l'APE AO-EU".
 - "Aplicação do artigo 6.°, n.°1, do Protocolo n.° 1 do APE AO-EU".
- 3. The EU shall notify yearly to the Special Committee on Customs and Trade Facilitation the list of materials to which the provisions of this Article shall apply. Upon notification, the list shall be published by the European Commission in the *Official Journal of the European Union* (C series) and by the West African States in accordance with their own procedures.
- 4. The cumulation provided for in this Article shall not apply to materials which at importation to the European Union are subject to antidumping or countervailing duties when originating from a country which is subject to these antidumping or countervailing duties.

Cumulation of origin

1. Without prejudice to the provisions of Article 2 of this Protocol, materials originating in one of the Parties, in other ACP States which have at least provisionally applied an EPA, in the Republic of South Africa or the OCTs shall be considered as originating in the other Party when incorporated into a product obtained there, when the working or processing carried out in that Party goes beyond the operations referred to in Article 5(1) of this Protocol.

Where the working or processing carried out in the Party concerned does not go beyond the operations referred to in Article 5(1) of this Protocol, the product obtained shall be considered as originating in that Party only where the value added there is greater than the value of the materials used originating in any of the other countries or territories. If this is not so, the product obtained shall be considered as originating in the country or territory which accounts for the highest value of originating materials used in the manufacture of the final product.

The origin of materials originating in other ACP States which have at least provisionally applied an EPA and the OCTs shall be determined in accordance with the rules of origin applicable under the European Union's preferential arrangements with those countries, and in accordance with Article 28 of this Protocol.

2. Without prejudice to the provisions of Article 2 of this Protocol, working and processing carried out in one of the Parties, in other ACP States which have at least provisionally applied an EPA or in the OCTs shall be considered as having been carried out in the other Party, when the materials undergo subsequent working or processing going beyond that referred to in Article 5(1) of this Protocol.

Where the working or processing carried out in one of the Parties does not go beyond the operations referred to in Article 5(1) of this Protocol, the product obtained shall be considered as originating in that Party only where the value added there is greater than the value of the materials used in any one of these countries or territories. If this is not so, the product obtained shall be considered as originating in the country or territory which accounts for the highest value of materials used in the manufacture of the final product.

The origin of the final product shall be determined according to the rules of origin of this Protocol and in accordance with Article 28 hereof.

- 3. The cumulation provided for in paragraphs 1 and 2 of this Article may be applied with respect to other ACP States which have at least provisionally applied an EPA and the OCTs only if:
 - (a) all the countries or territories involved in the acquisition of the originating status and the Party of destination have entered into an arrangement or agreement on administrative cooperation which ensures correct implementation of this Article and includes a reference to the use of appropriate proofs of origin;

- (b) West Africa and the European Union supply each other, through the European Commission and the ECOWAS Commission, with the details of the administrative cooperation agreements with the other countries or territories referred to in this Article. The European Commission shall publish in the *Official Journal of the European Union* (C series) and the West African States shall publish according to their own procedures the date on which the cumulation provided for in this Article may be applied with those countries and territories listed in this Article which have fulfilled the necessary requirements.
- 4. The cumulation provided for in this Article may only be applied after 1 October 2015 for the products listed in Annex IX to this Protocol when the materials used in the manufacture of such products are originating, or the working or processing is carried out in another ACP State which has at least provisionally applied an EPA.
- 5. The cumulation provided for in this Article shall not apply to materials:
 - (a) of Harmonised Systems Headings 16.04 and 16.05 originating in the EPA Pacific States by use of Article 6.6 of Protocol II of the Interim Partnership Agreement between the European Community, on the one part, and the Pacific States, on the other part¹;

¹ See Council Decision 729/2009/EC of 13 July 2009 on the signature and provisional application of the Interim Partnership Agreement between the European Community, of the one part, and the Pacific States, of the other part (OJEU L 272, 16.10.2009, p. 1).

- (b) of Harmonised System Headings 16.04 and 16.05 originating in the Pacific States by use of any future provision of a comprehensive Economic Partnership Agreement between the European Union and Pacific ACP States;
- (c) originating in the Republic of South Africa which may not be imported directly into the EU duty-free and quota-free.
- 6. The EU shall notify yearly to the Special Committee on Customs and Trade Facilitation the list of materials referred to by the provisions of paragraph 5(c) of this Article. Unon notification, this list shall be published by the European Commission in the *Official Journal of the European Union* (C series) and by the West African States in accordance with their own procedures.

Cumulation with other countries benefiting from duty-free quota-free access to the market of the European Union

- 1. Without prejudice to the provisions of Article 2 of this Protocol, materials originating in countries and territories:
 - (a) benefiting from the "Special arrangement for least developed countries" of the Scheme of Generalised Tariff Preferences of the European Union; or

 (b) benefiting from duty-free quota-free access to the market of the European Union under the general provisions of the Scheme of Generalised Tariff Preferences;

shall be considered as materials originating in a West African State when incorporated into a product obtained there.

It shall not be necessary for these materials to have undergone sufficient working or processing, provided they have undergone working or processing going beyond that referred to in Article 5(1) of this Protocol. If the product into which these materials have been incorporated also includes non-originating materials, it will have to undergo sufficient working or processing in accordance with Article 4 of this Protocol to be considered as originating in West Africa.

- 1.2. The origin of the materials from the other countries or territories concerned shall be established in accordance with the rules of origin applicable under the Scheme of Generalised Tariff Preferences of the European Union and in accordance with the provisions of Article 28 of this Protocol.
- 1.3. The cumulation provided for in this paragraph shall not apply to materials:
 - (a) which at importation to the European Union are subject to antidumping or countervailing duties when originating from a country which is subject to these antidumping or countervailing duties;
 - (b) which are included in tariff subheadings 3302.10 and 3501.10 of the Harmonised System;

- (c) which are included in tuna products classified under Harmonised System Chapter 3 which are covered by the Scheme of Generalised Tariff Preferences of the European Union;
- (d) in respect of which tariff preferences are removed (graduation) or suspended (safeguard clause) under the Scheme of Generalised Tariff Preferences of the European Union.
- 2. On the basis of a notification from a West African State, without prejudice to the provisions of Article 2 of this Protocol and in compliance with the provisions of paragraphs 2.1, 2.2 and 5 of this Article, materials originating in countries or territories which are covered by agreements or arrangements that provide for duty-free quota-free access to the market of the European Union shall be considered to be materials originating in a West African State. Such notification shall be sent by the West African State to the European Union through the European Commission. Cumulation shall remain applicable as long as the conditions for granting such cumulation are met. It shall not be necessary for such materials to have undergone sufficient working or processing, provided they have undergone working or processing going beyond that referred to in Article 5(1) of this Protocol.
- 2.1. The origin of the materials of the countries or territories concerned shall be determined in accordance with the rules of origin applicable in the framework of the European Union's preferential agreements or arrangements with those countries and territories and in accordance with Article 28 of this Protocol.

- 2.2. The cumulation provided for in this paragraph shall not apply to materials:
 - (a) falling within Harmonised System Chapters 1 to 24 and the products listed in Annex 1 paragraph 1.(ii) of the WTO Agreement on Agriculture belonging to the GATT 1994;
 - (b) which at importation to the European Union are subject to antidumping or countervailing duties when originating from a country which is subject to these antidumping or countervailing duties;
 - (c) which, under a free trade agreement between the European Union and a third country, are subject to trade measures and safeguard measures or any other measure which prevents such products from entering the European Union market on a duty-free and quota-free basis.
- 3. The European Union shall notify yearly to the Special Committee on Customs and Trade Facilitation the list of materials and countries to which the provisions of paragraph 1 of this Article shall apply. Upon notification, the list shall be published by the European Commission in the *Official Journal of the European Union* (C series) and by the West African States in accordance with their own procedures. West Africa shall notify yearly to the Special Committee on Customs and Trade Facilitation the materials to which the cumulation provided for in paragraphs 1 and 2 of this Article has been applied.

- 4. Movement certificates EUR.1 (in Box 7) or invoice declarations issued by application of paragraph 1 and 2 shall bear one of the following entries:
 - "Application of Article 8.1 or 8.2 of Protocol 1 to the WA-EU EPA";
 - "Application de l'art. 8, para. 1 ou 2, du protocole n° 1 de l'APE AO-EU";
 - "Aplicação do artigo 8.°, n.°1 ou 8.°, n.°2, do Protocolo n.°1 do APE AO-EU".
- 5. The cumulation provided for in paragraphs 1 and 2 of this Article may be applied only provided that:
 - (a) all the countries involved in the acquisition of the originating status have entered into an arrangement or agreement on administrative cooperation which ensures correct implementation of this Article and includes a reference to the use of appropriate proofs of origin;
 - (b) the West African State or States provide the European Union, through the European Commission, with details of agreements on administrative cooperation with the other countries or territories referred to in this Article. The Commission shall publish in the *Official Journal of the European Union* (C series) the date on which the cumulation provided for in this Article may be applied with those countries or territories listed in this Article which have fulfilled the necessary requirements.

Unit of qualification

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

This means that:

- (a) when a product composed of a group or assembly of articles is classified under the terms of the Harmonised System in a single heading, the whole constitutes the unit of qualification;
- (b) when a consignment consists of a number of identical products classified under the same heading of the Harmonised System, each product must be taken individually when applying the provisions of this Protocol.
- 2. Where, under General Rule 5 of the Harmonised System, packaging is included with the product for classification purposes, it shall be included for the purposes of determining origin.

Accessories, spare parts and tools

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

ARTICLE 11

Sets of assorted articles

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

Neutral elements

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

(a) energy and fuel;

- (b) plant and equipment;
- (c) machines and tools;
- (d) goods which neither enter into the final composition of the product nor are intended to do so.

ARTICLE 13

Accounting segregation

1. Where considerable cost or material difficulties arise in keeping separate stocks of originating and non-originating fungible materials, the customs authorities may, at the written request of those concerned, authorise the so-called faccounting segregation method (hereinafter referred to as the method) to be used for managing such stocks.

- 2. The method shall also apply to originating and non-originating raw sugar not containing added flavouring or colouring matter and intended for refining of subheadings 1701.12, 1701.13 and 1701.14 of the Harmonised System, which is physically combined or mixed in a West African State or the European Union before being exported to the European Union and to West African States respectively.
- 3. The method shall ensure that, at any time, the number of products obtained which could be considered to originate in West African States or the European Union is the same as would have been obtained if the stocks had been physically separated.
- 4. The customs authorities may make the grant of authorisation referred to in paragraphs 1 and 2 of this Article subject to any conditions deemed appropriate.
- 5. The method shall be applied and the application thereof shall be recorded on the basis of the general accounting principles applicable in the country where the product was manufactured.
- 6. The beneficiary of the method may issue or apply for proofs of origin, as the case may be, for the quantity of products which may be considered as originating. At the request of the customs authorities, the beneficiary shall provide a statement of how the quantities have been managed.
- 7. The customs authorities shall monitor the use made of the authorisation and may withdraw it whenever the beneficiary makes improper use of the authorisation in any manner whatsoever or fails to fulfil any of the other conditions laid down in this Protocol.

8. For the purposes of paragraphs 1 and 2 of this Article, the terms "fungible materials" or "fungible products" shall mean materials or products which are of the same kind and commercial quality, with the same technical and physical characteristics, and which cannot be distinguished from one another in order to establish their origin.

TITLE III

TERRITORIAL REQUIREMENTS

ARTICLE 14

Principle of territoriality

- 1. Except as provided for in Articles 6, 7 and 8 of this Protocol, the conditions for acquiring originating status set out in Title II must be fulfilled without interruption in the West African States or in the European Union.
- Except as provided for in Articles 6, 7, and 8 of this Protocol, where originating goods exported from West Africa or from the European Union to another country return, they must be considered as non-originating, unless it can be demonstrated to the satisfaction of the customs authorities that:
 - (a) the returning goods are the same as those exported; and

- (b) they have not undergone any operation beyond that necessary to preserve them in good condition while in that country or while being exported.
- 3. The acquisition of originating status in accordance with the conditions set out in Title II of this Protocol shall not be affected by working or processing done outside the European Union or West Africa on products exported from the European Union or from West Africa and subsequently reimported there, provided:
 - (a) the said products are wholly obtained in the European Union or in West Africa or have undergone working or processing there beyond the operations referred to in Article 5 of this Protocol prior to being exported; and
 - (b) it can be demonstrated to the satisfaction of the customs authorities that:
 - the working or processing outside the European Union or West Africa was done under the outward processing arrangements, or similar arrangements;
 - (ii) the reimported goods have been obtained by working or processing the exported products; and
 - (iii) all costs arising outside West Africa or the European Union, including the value of the materials incorporated there, do not exceed 10 % of the ex-works price of the end product for which originating status is claimed.

- 4. For goods that meet the conditions laid down in paragraph 3 of this Article, all the costs arising outside West Africa or the European Union, including the value of the materials incorporated there, shall be considered to be non-originating materials. In that case the originating status of the goods shall be determined by applying the rules laid down in Annex II to this Protocol, cumulating the total value of the non-originating materials used both inside and outside the European Union or West Africa.
- 5. Paragraphs 3 and 4 of this Article shall not apply to products which can be considered sufficiently worked or processed only if the general tolerance fixed in Article 4(4) of this Protocol is applied.
- 6. Paragraphs 3 and 4 of this Article shall not apply to products of Chapters 50 to 63 of the Harmonised System.

Direct transport

1. The preferential treatment provided for under this Agreement applies only to products, satisfying the requirements of this Protocol, which are transported directly between West Africa and the European Union or through the territories of the other countries referred to in Articles 6, 7 and 8 of this Protocol with which cumulation is applicable. However, products constituting one single consignment may be transported through other territories with, should the occasion arise, transhipment or temporary warehousing in such territories, provided that they remain under the surveillance of the customs authorities in the country of transit or warehousing and do not undergo operations other than unloading, reloading or any operation designed to preserve them in good condition.

Originating products may be transported by pipeline across territory other than that of West Africa or the European Union.

- 2. Evidence that the conditions set out in paragraph 1 of this Article have been fulfilled shall be supplied to the customs authorities of the importing country by the production of:
 - (a) a single transport document covering the passage from the exporting country through the country of transit; or

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

Exhibitions

- Originating products sent for exhibition in a country or territory other than those referred to in Articles 6, 7 and 8 of this Protocol with which cumulation is applicable and sold after the exhibition for importation into the European Union or West Africa shall benefit on importation from the provisions of this Agreement provided it is shown to the satisfaction of the customs authorities that:
 - (a) an exporter has consigned these products from West Africa or from the European Union to the country in which the exhibition is held and has exhibited them there;

- (b) the products have been sold or otherwise disposed of by that exporter to a person in West Africa or in the European Union;
- (c) the products have been consigned during the exhibition or immediately thereafter in the state in which they were sent for exhibition; and
- (d) the products have not, since they were consigned for exhibition, been used for any purpose other than demonstration at the exhibition.
- 2. A proof of origin shall be issued or made out in accordance with the provisions of Title IV of this Protocol and submitted to the customs authorities of the importing country in the normal manner. The name and address of the exhibition shall be indicated thereon. Where necessary, additional documentary evidence of the conditions under which they have been exhibited may be required.
- 3. Paragraph 1 of this Article shall apply to any trade, industrial, agricultural or crafts exhibition, fair or similar public show or display which is not organised for private purposes in shops or business premises with a view to the sale of foreign products, and during which the products remain under customs control.
TITLE IV

PROOF OF ORIGIN

ARTICLE 17

General conditions

- Products originating in West Africa shall, on importation into the European Union and products originating in the European Union shall, on importation into West Africa, benefit from the provisions of the Agreement upon submission of either:
 - (a) a movement certificate EUR.1, a specimen of which appears in Annex III to this Protocol; or
 - (b) in the cases specified in Article 22(1) of this Protocol, a declaration, subsequently referred to as the "invoice declaration", given by the exporter on an invoice, a delivery note or any other commercial document which describes the products concerned in sufficient detail to enable them to be identified; the text of the invoice declaration appears in Annex IV to this Protocol.
- 2. Notwithstanding paragraph 1 of this Article, originating products within the meaning of this Protocol shall, in the cases specified in Article 27 hereof, benefit from this Agreement without it being necessary to submit any of the documents referred to in that paragraph 1.

3. For the purposes of applying the provisions of this title, exporters shall endeavour to use a language shared by West Africa and the European Union.

ARTICLE 18

Procedure for the issue of a movement certificate EUR.1

- 1. A movement certificate EUR.1 shall be issued by the customs authorities of the exporting country on application having been made in writing by the exporter or, under the exporter's responsibility, by his authorised representative.
- 2. For this purpose, the exporter or his authorised representative shall fill out both the movement certificate EUR.1 and the application form, specimens of which appear in Annex III to this Protocol. These forms shall be completed in accordance with the provisions of this Protocol. If the forms are handwritten, they shall be completed in ink in printed characters. The description of the products must be given in the box reserved for this purpose without leaving any blank lines. Where the box is not completely filled, a horizontal line shall be drawn below the last line of the description, the empty space being crossed through.
- 3. The exporter applying for the issue of a movement certificate EUR.1 shall be prepared to submit at any time, at the request of the customs authorities of the exporting country where the movement certificate EUR.1 is issued, all appropriate documents proving the originating status of the products concerned as well as the fulfilment of the other requirements of this Protocol.

- 4. A movement certificate EUR.1 shall be issued by the customs authorities of a Member State of the European Union or a West African State if the products concerned can be considered as products originating in the European Union, West Africa or one of the other countries or territories referred to in Articles 6, 7 and 8 of this Protocol and fulfil the other requirements of this Protocol.
- 5. The issuing customs authorities shall take any steps necessary to verify the originating status of the products and the fulfilment of the other requirements of this Protocol. For this purpose, they shall have the right to call for any evidence and to carry out any inspection of the exporter's accounts or any other check considered appropriate. The issuing customs authorities shall also ensure that the forms referred to in paragraph 2 of this Article are duly completed. In particular, they shall check whether the space reserved for the description of the products has been completed in such a manner as to exclude all possibility of fraudulent additions.
- 6. The date of issue of the movement certificate EUR.1 shall be indicated in Box 11 of the certificate.
- 7. A movement certificate EUR.1 shall be issued by the customs authorities and made available to the exporter as soon as actual exportation has been effected or ensured.

Movement certificates EUR.1 issued retrospectively

- 1. Notwithstanding Article 18(7) of this Protocol, a movement certificate EUR.1 may exceptionally be issued after exportation of the products to which it relates if:
 - (a) it was not issued at the time of exportation because of errors or involuntary omissions or special circumstances; or
 - (b) it is demonstrated to the satisfaction of the customs authorities that a movement certificate EUR.1 was issued but was not accepted at importation for technical reasons.
- 2. For the implementation of paragraph 1 of this Article, the exporter must indicate in his application the place and date of exportation of the products to which the movement certificate EUR.1 relates, and state the reasons for his request.
- 3. The customs authorities may issue a movement certificate EUR.1 retrospectively only after verifying that the information supplied in the exporter's application agrees with that in the corresponding file.

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

"ISSUED RETROSPECTIVELY" "DÉLIVRÉ A POSTERIORI" "EMITIDO A POSTERIORI"

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

ARTICLE 20

Issue of a duplicate movement certificate EUR.1

- 1. In the event of the theft, loss or destruction of a movement certificate EUR.1, the exporter may apply to the customs authorities which issued it for a duplicate made out on the basis of the export documents in their possession.
- 2. The duplicate issued in this way must be endorsed with one of the following:

"DUPLICATE" "DUPLICATA" "SEGUNDA VIA"

- 3. The endorsement referred to in paragraph 2 of this Article shall be inserted in the "Remarks" box of the duplicate movement certificate EUR.1.
- 4. The duplicate, which must bear the date of issue of the original movement certificate EUR.1, shall take effect as from that date.

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

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

Conditions for making out an invoice declaration

- 1. An invoice declaration as referred to in Article 17(1)(b) of this Protocol may be made out:
 - (a) by an approved exporter within the meaning of Article 23 of this Protocol; or
 - (b) by any exporter for any consignment consisting of one or more packages containing originating products whose total value does not exceed EUR 6 000.
- 2. An invoice declaration may be made out if the products concerned can be considered as products originating in West Africa, the European Union or in one of the other countries referred to in Articles 6, 7 and 8 of this Protocol and fulfil the other requirements of this Protocol.
- 3. The exporter making out an invoice declaration shall be prepared to submit at any time, at the request of the customs authorities of the exporting country, all appropriate documents proving the originating status of the products concerned as well as the fulfilment of the other requirements of this Protocol.

- 4. An invoice declaration shall be made out by the exporter by typing, stamping or printing on the invoice, the delivery note or another commercial document, the declaration, the text of which appears in Annex IV to this Protocol, using one of the linguistic versions set out in that Annex and in accordance with the provisions of the domestic law of the exporting country. If the declaration is handwritten, it shall be written in ink in printed characters.
- 5. Invoice declarations shall bear the original signature of the exporter in manuscript. However, an approved exporter within the meaning of Article 23 of this Protocol shall not be required to sign such declarations provided that he gives the customs authorities of the exporting country a written undertaking that he accepts full responsibility for any invoice declaration which identifies him as if it had been signed in manuscript by him.
- 6. An invoice declaration may be made out by the exporter when the products to which it relates are exported, or after exportation on condition that it is presented in the importing country no longer than two (2) years after the importation of the products to which it relates.

Approved exporter

- The customs authorities of the exporting country may authorize any exporter who makes frequent shipments of products under the trade cooperation provisions of the Agreement to make out invoice declarations irrespective of the value of the products concerned. An exporter seeking such authorisation must offer to the satisfaction of the customs authorities all guarantees necessary to verify the originating status of the products as well as the fulfilment of the other requirements of this Protocol.
- 2. The customs authorities may grant the status of approved exporter subject to any conditions which they consider appropriate.
- 3. The customs authorities shall grant to the approved exporter a customs authorisation number which shall appear on the invoice declaration.
- 4. The customs authorities shall monitor the use of the authorisation by the approved exporter.
- 5. The customs authorities may withdraw the authorisation at any time. They shall do so where the approved exporter no longer offers the guarantees referred to in paragraph 1, no longer fulfils the conditions referred to in paragraph 2 of this Article or otherwise makes an incorrect use of the authorisation.

Validity of proof of origin

- 1. A proof of origin shall be valid for ten (10) months from the date of issue in the exporting country, and must be submitted within that period to the customs authorities of the importing country.
- 2. Proofs of origin which are submitted to the customs authorities of the importing country after the final date for presentation specified in paragraph 1 of this Article may be accepted for the purpose of applying preferential treatment, where the failure to submit these documents by the final date set is due to exceptional circumstances.
- 3. In other cases of belated presentation, the customs authorities of the importing country may accept the proofs of origin where the products have been submitted before the said final date.

Submission of proof of origin

Proofs of origin shall be submitted to the customs authorities of the importing country in accordance with the procedures applicable in that country. These authorities may require that a proof of origin be translated. They may also require the import declaration to be accompanied by a statement from the importer to the effect that the products meet the conditions required for the implementation of the Agreement.

ARTICLE 26

Importation by instalments

Where, at the request of the importer and on the conditions laid down by the customs authorities of the importing country, dismantled or non-assembled products within the meaning of General Rule 2(a) of the Harmonised System falling within Sections XVI and XVII or headings 73.08 and 94.06 of the Harmonised System are imported by instalments, a single proof of origin for such products shall be submitted to the customs authorities upon importation of the first instalment.

Exemptions from proof of origin

- 1. Products sent as small packages from private persons to private persons or forming part of travellers' personal luggage shall be admitted as originating products without requiring the submission of a proof of origin, provided that such products are not imported by way of trade and have been declared as meeting the requirements of this Protocol and where there is no doubt as to the veracity of such a declaration. In the case of products sent by post, this declaration can be made on customs declaration CN22/CN23 or on a sheet of paper annexed to that document.
- 2. Imports which are occasional and consist solely of products for the personal use of the recipients or travellers or their families shall not be considered as imports by way of trade if it is evident from the nature and quantity of the products that no commercial purpose is in view.
- 3 Furthermore, the total value of these products shall not exceed EUR 500 in the case of small packages, or EUR 1 200 in the case of products forming part of travellers' personal luggage.

Information procedure for cumulation purposes

- When Article 7(1) of this Protocol is applied, the evidence of originating status within the meaning of this Protocol, of the materials coming from West Africa, from the European Union, from another ACP State which has at least provisionally applied an EPA or an OCT shall be given by a movement certificate EUR.1 or by the supplier's declaration, a specimen of which appears in Annex V-A to this Protocol, given by the exporter in West Africa or in the European Union from which the materials came.
- 2. When Article 7(2) of this Protocol is applied, the evidence of working or processing of the materials in West Africa, in the European Union, or in another ACP State which has at least provisionally applied an EPA or an OCT shall be given by the supplier is declaration, a specimen of which appears in Annex V-B to this Protocol, given by the exporter in West Africa or in the European Union from which the materials came.
- 3. When Article 8(1) of this Protocol is applied, the documentary proofs of origin applicable shall be determined in accordance with the rules which apply to GSP countries¹;

¹ See Commission Regulation (EEC) No 2454/93 of 2 July 1993 laying down provisions for the implementation of Council Regulation (EEC) No 2913/92, establishing the Community Customs Code (OJEC L 253, 11.10.1993, p. 1).

- 4. When Article 8(2) of this Protocol is applied, the documentary proofs of origin applicable shall be determined in accordance with the rules laid down in the relevant arrangements or agreements.
- 5. A separate supplier's declaration shall be issued by the supplier for each consignment of goods on the commercial invoice relating to that shipment or in an annex to that invoice, or on a delivery note or other commercial document relating to that shipment which describes the materials concerned in sufficient detail for them to be identified.
- 6. The supplier's declaration may be issued on a pre-printed form.
- 7. The supplier's declarations shall bear the original signature of the supplier in manuscript. However, where the invoice and the supplier's declaration are issued using electronic data-processing methods, the supplier's declaration need not be signed in manuscript provided the responsible official in the supplying company is identified to the satisfaction of the customs authorities in the State where the supplier's declaration is issued. Those customs authorities may lay down conditions for the implementation of this paragraph.
- 8. The supplier's declarations shall be submitted to the customs authorities in the exporting country requested to issue the movement certificate EUR.1.
- 9. The supplier issuing a declaration must be prepared to submit at any time, at the request of the customs authorities of the country where the declaration is issued, all appropriate documents proving that the information given on this declaration is correct.

 Supplier's declarations and information certificates issued before the date of entry into force of this Protocol in accordance with Article 26 of Protocol 1 to the Cotonou Agreement shall remain valid.

ARTICLE 29

Supporting documents

The documents referred to in Articles 18(3) and 22(3) of this Protocol used for the purpose of proving that products covered by a movement certificate EUR.1 or an invoice declaration can be considered as products originating in West Africa, the European Union or one of the other countries or territories referred to in Articles 6, 7 and 8 of this Protocol and fulfil the other requirements of this Protocol may consist inter alia of the following:

- (a) direct evidence of the processes carried out by the exporter or supplier to obtain the goods concerned, contained for example in his accounts or internal bookkeeping;
- (b) documents proving the originating status of materials used, issued or made out in West
 Africa, the European Union or one of the other countries or territories referred to in Articles 6,
 7 and 8 of this Protocol where these documents are used in accordance with domestic law;

- (c) documents proving the working or processing of materials in West Africa, in the European Union or in one of the other countries or territories referred to in Articles 6, 7 and 8 of this Protocol, issued or made out in West Africa, in the European Union or in one of the other countries or territories referred to in Articles 6, 7 and 8 of this Protocol where those documents are used in accordance with national law;
- (d) movement certificates EUR.1 or invoice declarations proving the originating status of materials used, issued or made out in West Africa, in the European Union or in one of the other countries or territories referred to in Articles 6, 7 and 8 and in accordance with this Protocol.

Preservation of proof of origin and supporting documents

- 1. The exporter applying for the issue of a movement certificate EUR.1 shall keep for at least three (3) years the documents referred to in Article 18(3).
- 2. The exporter making out an invoice declaration shall keep a copy of this invoice declaration as well as the documents referred to in Article 22(3) for at least three (3) years.

- 3. The supplier making out a supplier's declaration shall keep for at least three (3) years copies of the declaration and of the invoice, delivery notes or other commercial documents to which this declaration is annexed as well as the documents referred to in Article 28(9).
- 4. The customs authorities of the exporting country issuing a movement certificate EUR.1 shall keep for at least three (3) years the application form referred to in Article 18(2).
- 5. The customs authorities of the importing country shall keep for at least three (3) years the movement certificates EUR.1 and the invoice declarations submitted to them.

Discrepancies and formal errors

- 1. The discovery of slight discrepancies between the statements made in the proof of origin and those made in the documents submitted to the customs office for the purpose of carrying out the formalities for importing the products shall not ipso facto render the proof of origin null and void if it is duly established that this document does correspond to the products submitted.
- 2. Obvious formal errors such as typing errors on a proof of origin should not cause that document to be rejected if those errors are not such as to create doubts concerning the correctness of the statements made in the document.

Amounts expressed in euro

- For the application of the provisions of Article 22(1)(b) and Article 27(3) of this Protocol in cases where products are invoiced in a currency other than euro, amounts in the national currencies of the West African States, the Member States of the European Union or of the other countries or territories referred to in Articles 6, 7 and 8 of this Protocol equivalent to the amounts expressed in euro shall be fixed annually by each of the countries concerned.
- 2. A consignment shall benefit from the provisions of Article 22(1)(b) or Article 27(3) of this Protocol by reference to the currency in which the invoice is drawn up, according to the amount fixed by the country concerned.
- 3. The amounts to be used in any given national currency shall be the equivalent in that currency of the amounts expressed in euro as at the first working day of October each year. These amounts shall be communicated to the European Commission by 15 October at the latest and shall apply from 1 January the following year. The European Commission shall notify all countries concerned of the relevant amounts.

- 4. A country may round up or down the amount resulting from the conversion into its national currency of an amount expressed in euro. The rounded-off amount may not differ from the amount resulting from the conversion by more than 5 per cent. A country may retain unchanged its national currency equivalent of an amount expressed in euro if, at the time of the annual adjustment provided for in paragraph 3 of this Article, the conversion of that amount, prior to any rounding-off, results in an increase of less than 15 per cent in the national currency equivalent. The national currency equivalent may be retained unchanged if the conversion would result in a decrease in that equivalent value.
- 5. The amounts expressed in euro shall be reviewed by the Special Committee on Customs and Trade Facilitation at the request of the European Union or West Africa. When carrying out that review, the Special Committee on Customs and Trade Facilitation shall consider the desirability of preserving the effects of the limits concerned in real terms. For this purpose, it may decide to modify the amounts expressed in euro.

TITLE V

ADMINISTRATIVE COOPERATION

ARTICLE 33

Administrative conditions for products to benefit from the Agreement

Products originating within the meaning of this Protocol in West Africa or the European Union shall benefit, at the time of the customs import declaration, from the preferences resulting from the Agreement only on condition that they were exported on or after the date on which the exporting country complies with the provisions laid down in Articles 34, 35 and 46 of this Protocol.

The parties shall make the notifications referred to in Article 34 of this Protocol.

ARTICLE 34

Notification of customs authorities

1. The West African States and the Member States of the European Union shall provide each other, through the European Commission and the ECOWAS Commission, with the addresses of the customs authorities responsible for issuing and verifying the movement certificates EUR.1, invoice declarations and supplier's declarations and with specimen impressions of stamps used in their customs offices for the issue of these certificates.

Movement certificates EUR.1 and invoice declarations or supplier's declarations shall be accepted for the purpose of applying preferential treatment from the date this information is received by the European Commission and the ECOWAS Commission.

- 2. The West African States and the Member States of the European Union shall inform each other immediately whenever there are any changes to the information referred to in paragraph 1 of this Article.
- 3. The authorities referred to in paragraph 1 of this Article shall act under the authority of the government of the country concerned. The authorities in charge of control and verification shall be part of the governmental authorities of the country concerned.

Other methods of administrative co-operation

- In order to ensure the proper application of this Protocol, the European Union, West Africa and the other countries referred to in Article 6, 7 and 8 of this Protocol shall check, through the competent customs administrations, the authenticity of the movement certificates EUR.1, the invoice declarations or the supplier's declarations and the correctness of the information given in these documents. Moreover, the West African States and the Member States of the European Union:
 - (a) shall provide each other with all necessary administrative cooperation in the event of a request for monitoring of the proper management and control of the Protocol in the country concerned, including visits on the spot;
 - (b) shall check, in accordance with Article 36 of this Protocol, the originating status of the products and the compliance with the other conditions laid down in this Protocol.
- 2. The authorities consulted shall furnish the relevant information concerning the conditions under which the product has been made, indicating especially the conditions in which the rules of origin have been respected in West Africa, the European Union and the other countries referred to in Articles 6, 7 and 8 of this Protocol.

Verification of proofs of origin

- Subsequent verifications of proofs of origin shall be carried out based on risk analysis and at random or whenever the customs authorities of the importing country have reasonable doubts as to the authenticity of such documents, the originating status of the products concerned or the fulfilment of the other requirements of this Protocol.
- 2. For the purposes of implementing the provisions of paragraph 1 of this Article, the customs authorities of the importing country shall return the movement certificate EUR.1 and the invoice, if it has been submitted, the invoice declaration, or a copy of these documents, to the customs authorities of the exporting country giving, where appropriate, the reasons for the request for verification. Any documents and information obtained suggesting that the information given on the proof of origin is incorrect shall be forwarded in support of the request for verification.
- 3. The verification shall be carried out by the customs authorities of the exporting country. For this purpose, they shall have the right to call for any evidence and to carry out any inspection of the exporter's accounts or any other check considered appropriate.
- 4. If the customs authorities of the importing country decide to suspend the granting of preferential treatment to the products concerned while awaiting the results of the verification, release of the products shall be offered to the importer subject to any precautionary measures judged necessary.

- 5. The customs authorities requesting the verification shall be informed of the results of this verification as soon as possible. These results must indicate clearly whether the documents are authentic and whether the products concerned can be considered as products originating in West Africa, in the European Union or in one of the other countries referred to in Articles 6, 7 and 8 of this Protocol and fulfil the other requirements of this Protocol.
- 6. If, in cases of reasonable doubt, there is no reply within 10 months of the date of the verification request or if the reply does not contain sufficient information to determine the authenticity of the document in question or the real origin of the products, the requesting customs authorities shall, except in exceptional circumstances, refuse entitlement to the preferences.
- 7. The parties shall refer to Article 7 of Protocol No. 2 on mutual administrative assistance in customs matters for joint enquiries on proofs of origin.

Verification of supplier's declarations

1. Verification of supplier's declarations shall be carried out based on risk analysis and at random or whenever the customs authorities of the country where such declarations have been taken into account to issue a movement certificate EUR.1 or to make out an invoice declaration, have reasonable doubts as to the authenticity of the document or the correctness of the information given in this document.

2. The customs authorities to which a supplier's declaration is submitted may request the customs authorities of the State where the declaration was made out to issue an information certificate, a specimen of which appears in Annex VI to this Protocol. Alternatively, the certifying authorities to which a supplier's declaration is submitted may request the exporter to produce an information certificate issued by the customs authorities of the State where the declaration was made.

A copy of the information certificate shall be preserved by the office which has issued it for at least three (3) years.

- 3. The customs authorities requesting the verification shall be informed of the results of this verification as soon as possible. The results must indicate clearly whether the information given in the supplier's declaration is correct and make it possible for them to determine whether and to what extent this supplier's declaration could be taken into account for issuing a movement certificate EUR.1 or for making out an invoice declaration.
- 4. The verification shall be carried out by the customs authorities of the country where the supplier's declaration was made out. For this purpose, they shall have the right to call for any evidence or to carry out any inspection of the supplier's accounts or any other check which they consider appropriate in order to verify the correctness of any supplier's declaration.
- 5. Any movement certificate EUR.1 or invoice declaration issued or made out on the basis of an incorrect supplier's declaration shall be considered null and void.

Dispute settlement

- Where disputes arise in relation to the verification procedures of Articles 36 and 37 of this Protocol which cannot be settled between the customs authorities requesting a verification and the customs authorities responsible for carrying out this verification or where they raise a question as to the interpretation of this Protocol, they shall be submitted to the Special Committee on Customs and Trade Facilitation.
- 2. In all cases, the settlement of disputes between the importer and the customs authorities of the importing country shall take place under the legislation of that country.

ARTICLE 39

Penalties

Penalties shall be imposed on any person who draws up, or causes to be drawn up, a document which contains incorrect information for the purpose of obtaining a preferential treatment for products.

Free zones

- West Africa and the European Union shall take all necessary steps to ensure that products traded under cover of a proof of origin or a supplier's declaration and which in the course of transport use a free zone situated in their territory, are not substituted by other goods and do not undergo handling other than normal operations designed to prevent their deterioration.
- 2. By way of derogation from the provisions contained in paragraph 1 of this Article, when products originating in West Africa or the European Union are imported into a free zone under cover of a proof of origin and undergo treatment or processing, the authorities concerned shall issue a new movement certificate EUR.1 at the exporter's request, if the treatment or processing undergone is in conformity with the provisions of this Protocol.

Derogations

- Derogations from this Protocol may be adopted by the Special Committee on Customs and Trade Facilitation when they are justified by the development of existing industries or the creation of new industries in West Africa. To this end, either before or when a West African State submits the matter to the Committee, it shall notify the European Union and West Africa of its request for a derogation together with the reasons for the request in accordance with paragraph 2 of this Article. The European Union shall respond positively to all the West African requests which are duly justified in conformity with this Article and which cannot cause serious damage to an established industry in the European Union.
- 2. In order to facilitate the examination by the Special Committee on Customs and Trade Facilitation of requests for derogation, the West African State making the request shall, by means of the form given in Annex VII to this Protocol, furnish in support of its request the fullest possible information covering in particular the points listed below:
 - (a) description of the finished product;
 - (b) nature and quantity of materials originating in a third country;
 - (c) nature and quantity of materials originating in the West African State or the States or territories mentioned in Article 7 of this Protocol, or of materials that have been processed there;

- (d) manufacturing processes;
- (e) added value;
- (f) number of employees in the enterprise concerned;
- (g) anticipated volume of exports to the European Union;
- (h) other possible sources of supply for raw materials;
- (i) reasons for the duration requested in the light of efforts made to find new sources of supply;
- (j) other observations.

The same rules shall apply to any requests for extension.

The Special Committee on Customs and Trade Facilitation may modify the form.

- 3. The examination of requests shall in particular take into account:
 - (a) the level of development or the geographical situation of the West African State concerned;

- (b) cases where the application of the existing rules of origin would significantly affect the ability of an existing industry in a West African State to continue its exports to the European Union, with particular reference to cases where this could lead to cessation of its activities;
- (c) specific cases where it can be clearly demonstrated that significant investment in an industry could be deterred by the rules of origin and where a derogation favouring the realisation of an investment programme would enable these rules to be satisfied by stages.
- 4. In every case an examination shall be made to ascertain whether the rules relating to cumulation of origin do not provide a solution to the problem.
- In addition, when a request for derogation concerns a least-developed or an island State of West Africa, its examination shall be carried out with a favourable bias having particular regard to:
 - (a) the economic and social impact of the decisions to be taken especially in respect of employment;
 - (b) the need to apply the derogation for a period taking into account the particular situation of the West African State concerned and its difficulties.

- 6. In the examination of requests, special account shall be taken, case by case, of the possibility of conferring originating status on products which include in their composition materials originating in neighbouring developing countries, least-developed countries or developing countries with which one or more West African States have special relations, provided that administrative co-operation can be established.
- 7. The Special Committee on Customs and Trade Facilitation shall take steps necessary to ensure that a decision is reached as soon as possible and in any case not later than seventy-five (75) working days after the request is received by the European Union Co-chairman of the Committee. If the European Union does not inform the West African States of its position on the request within this period, the request shall be deemed to have been accepted.
- 8. (a) Derogations shall be valid for a period, generally of five (5) years, to be determined by the Special Committee on Customs and Trade Facilitation.
 - (b) The derogation decision may provide for renewals without a new decision of the Special Committee on Customs and Trade Facilitation being necessary, provided that the West African State submits, three (3) months before the end of each period, proof that it is still unable to meet the conditions of this Protocol which have been derogated from.

If any objection is made to the extension, the Special Committee on Customs and Trade Facilitation shall examine it as soon as possible and decide whether to prolong the derogation. The Committee shall proceed as provided for in paragraph 7. All necessary measures shall be taken to avoid interruptions in the application of the derogation.

- (c) In the periods referred to in subparagraphs (a) and (b), the Special Committee on Customs and Trade Facilitation may review the terms for implementing the derogation should a significant change be found to have taken place in the substantive factors governing the decision to grant the derogation. On conclusion of its review the Committee may decide to amend the terms of its decision as regards the scope of derogation or any other condition previously laid down.
- 9. Notwithstanding paragraphs 1 to 8 of this Article, automatic derogations concerning canned tuna and tuna loins of HS 16.04 shall only be granted within an annual quota of 4 800 tonnes for canned tuna and within an annual quota of 1 200 tonnes for tuna loins.

TITLE VI

CEUTA AND MELILLA

ARTICLE 42

Special conditions

1. The term "European Union" used in this Protocol does not cover Ceuta and Melilla.

- 2. Products originating in a West African State, when imported into Ceuta or Melilla, shall enjoy in all respects the same customs regime as that which is applied to products originating in the customs territory of the European Union under Protocol No 2 of the Act of Accession of the Kingdom of Spain and the Portuguese Republic to the European Communities. West Africa shall grant to imports of products covered by this Agreement and originating in Ceuta and Melilla the same customs regime as that which is granted to products imported from and originating in the European Union.
- 3. For the purpose of the application of paragraph 2 of this Article concerning products originating in Ceuta and Melilla, this Protocol shall apply *mutatis mutandis* subject to the special conditions set out in Article 43 of this Protocol.

Special conditions

- 1. Providing they have been transported directly, in accordance with the provisions of Article 15 of this Protocol, the following shall be considered as:
 - (1) products originating in Ceuta and Melilla:
 - (a) products wholly obtained in Ceuta and Melilla;

- (b) products obtained in Ceuta and Melilla in the manufacture of which products other than those referred to in (a) are used, provided that:
 - (i) the said products have undergone sufficient working or processing within the meaning of Article 4 of this Protocol, or that
 - (ii) those products originate in West Africa or in the European Union, and they have been submitted to working or processing which goes beyond the operations referred to in Article 5 of this Protocol;
- (2) products originating in a West African State:
 - (a) products wholly obtained in a West African State;
 - (b) products obtained in a West African State, in the manufacture of which products other than those referred to in (a) are used, provided that:
 - (i) the said products have undergone sufficient working or processing within the meaning of Article 4 of this Protocol, or that
 - (ii) those products originate in Ceuta and Melilla or in the European Union, within the meaning of this Protocol, and they have been submitted to working or processing which goes beyond the operations referred to in Article 5 of this Protocol.

- 2. Ceuta and Melilla shall be considered as a single territory.
- 3. The exporter or his authorised representative shall enter "…" and "Ceuta and Melilla" in Box 2 of movement certificates EUR.1 or on invoice declarations. In addition, in the case of products originating in Ceuta and Melilla, this shall be indicated in Box 4 of movement certificates EUR.1 or on invoice declarations.
- 4. The Spanish customs authorities shall be responsible for the application of this Protocol in Ceuta and Melilla.

TITLE VII

FINAL PROVISIONS

ARTICLE 44

Revision and application of rules of origin

 In accordance with the provisions of Article 92 of this Agreement, the Joint Council of the West Africa-European Union EPA may, whenever requested by West Africa or the European Union, examine the application of the provisions of this Protocol and their economic effects with a view to adapting or amending them, as necessary. The Joint Council of the West Africa-European Union EPA shall take account, among other factors, of the impact of technological developments on the rules of origin.

- 2. Notwithstanding the provisions of paragraph 1 of this Article, this Protocol and its annexes shall be reviewed and, if appropriate, revised within five (5) years of the date when the Protocol enters into force, in accordance with the obligations laid down in Article 6 of this Agreement. This review shall also concern Annex II-A to this Protocol with a view to establishing whether it should be renewed.
- In accordance with Article 45 of this Agreement, the Special Committee on Customs and Trade Facilitation shall monitor the implementation and management of the provisions of this Protocol and take decisions on the following matters, among others:
 - (a) cumulation, under the conditions set out in Article 8 of this Protocol;
 - (b) the derogations from the provisions of this Protocol, under the conditions set out in Article 41 hereof.

Annexes

The Annexes to this Protocol shall form an integral part thereof.
ARTICLE 46

Implementation of this Protocol

The European Union and West Africa shall each take the measures required to implement this Protocol, including:

- (a) the necessary national and regional arrangements required for the implementation and enforcement of the rules and procedures laid down in this Protocol, in particular the arrangements necessary for the application of the articles on cumulation;
- (b) the creation of the administrative structures and systems required for proper management and verification of the origin of products.

ARTICLE 47

Transitional provision for goods in transit or storage

The provisions of the Agreement may be applied to goods which comply with the provisions of this Protocol and which on the date of entry into force hereof are either in transit or are in the European Union or in West Africa in temporary storage in customs warehouses or in free zones, subject to the submission to the customs authorities of the importing country, within ten (10) months of the said date, of a movement certificate EUR.1 issued retrospectively by the customs authorities of the exporting country together with the documents showing that the goods have been transported directly in accordance with Article 15 of this Protocol.

ANNEX I TO PROTOCOL No. 1

INTRODUCTORY NOTES TO THE LIST IN ANNEX II TO THE PROTOCOL

Note 1

The list in Annex II to this Protocol defines the conditions required for all products to be considered as sufficiently worked or processed within the meaning of Article 4 of this Protocol.

Note 2

- 1. The first two columns in the list describe the product obtained. The first column gives the heading number or chapter number used in the Harmonised System and the second column gives the description of goods used in that system for that heading or chapter. For each entry in the first two columns, a rule is specified in column 3 or 4. Where, in some cases, the entry in the first column is preceded by an "ex", this signifies that the rules in column 3 or 4 apply only to the part of that heading described in column 2.
- 2. Where several heading numbers are grouped together in column 1 or a chapter number is given and the description of products in column 2 is therefore given in general terms, the adjacent rules in column 3 or 4 apply to all products which, under the Harmonised System, are classified in headings of the chapter or in any of the headings grouped together in column 1.

- 3. Where there are different rules in the list applying to different products within a heading, each indent contains the description of that part of the heading covered by the adjacent rules in column 3 or 4.
- 4. Where, for an entry in the first two columns, a rule is specified in both columns 3 and 4, the exporter may opt to apply either the rule set out in column 3 or that set out in column 4. If no origin rule is given in column 4, the rule set out in column 3 has to be applied.

1. The provisions of Article 4 of this Protocol concerning products having acquired originating status which are used in the manufacture of other products apply regardless of whether this status has been acquired inside the factory where these products are used or in another factory in the European Union or in the West African States.

Example:

An engine of heading 8407, for which the rule states that the value of the non-originating materials which may be incorporated may not exceed 40 per cent of the ex-works price, is made from "other alloy steel roughly shaped by forging" of heading ex 7224.

If this forging has been forged in the European Union from a non-originating ingot, it has already acquired originating status by virtue of the rule for heading ex 7224 in the list. The forging can then count as originating in the value calculation for the engine, regardless of whether it was produced in the same factory or in another factory in the European Union. The value of the non-originating ingot is thus not taken into account when adding up the value of the non-originating materials used.

- 2. The rule in the list represents the minimum amount of working or processing required, and the carrying out of more working or processing also confers originating status; conversely, the carrying out of less working or processing cannot confer originating status. Thus, if a rule provides that non-originating material, at a certain level of manufacture, may be used, the use of such material at an earlier stage of manufacture is allowed, and the use of such material at a later stage is not.
- 3. Without prejudice to Note 3.2 where a rule states that "materials of any heading" may be used, materials of the same heading as the product may also be used, subject, however, to any specific limitations which may also be contained in the rule. However, the expression "manufacture from materials of any heading, including other materials of heading …" means that only materials classified in the same heading as the product of a description other than that of the product as given in column 2 of the list may be used.

4. When a rule in the list specifies that a product may be manufactured from more than one material, this means that one or more materials may be used. It does not require that all be used.

Example:

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

5. Where a rule in the list specifies that a product must be manufactured from a particular material, the condition does not prevent the use of other materials which, because of their inherent nature, cannot satisfy the rule (see also Note 6.3 below in relation to textiles).

Example:

The rule for prepared foods of heading 1904, which specifically excludes the use of cereals and their derivatives, does not prevent the use of mineral salts, chemicals and other additives which are not produced from cereals. However, this does not apply to products which, although they cannot be manufactured from the particular materials specified in the list, can be produced from a material of the same nature at an earlier stage of manufacture.

Example:

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

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

- 1. The term "natural fibres" is used in the list to refer to fibres other than artificial or synthetic fibres. It is restricted to the stages before spinning takes place, including waste, and, unless otherwise specified, includes fibres which have been carded, combed or otherwise processed, but not spun.
- The term "natural fibres" includes horsehair of heading 0511, silk of headings 5002 and 5003, as well as wool fibres and fine or coarse animal hair of headings 5101 to 5105, cotton fibres of headings 5201 to 5203, and other vegetable fibres of headings 5301 to 5305.
- 3. The terms "textile pulp", "chemical materials" and "paper-making materials" are used in the list to describe the materials, not classified in Chapters 50 to 63 of the Harmonised System, which can be used to manufacture artificial, synthetic or paper fibres or yarns.
- 4. The term "man-made staple fibres" is used in the list to refer to synthetic or artificial filament tow, staple fibres or waste, of headings 5501 to 5507.

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

The following are the basic textile materials:

- silk,
- wool,
- coarse animal hair,
- fine animal hair,
- horsehair,
- cotton,
- paper-making materials and paper,
- flax,
- true hemp,
- jute and other textile bast fibres,
- sisal and other textile fibres of the genus Agave,

- coconut, abaca, ramie and other vegetable textile fibres,
- synthetic man-made filaments,
- artificial man-made filaments,
- current-conducting filaments,
- synthetic man-made staple fibres of polypropylene,
- synthetic man-made staple fibres of polyester,
- synthetic man-made staple fibres of polyamide,
- synthetic man-made staple fibres of polyacrylonitrile,
- synthetic man-made staple fibres of polyimide,
- synthetic man-made staple fibres of polytetrafluoroethylene,
- synthetic man-made staple fibres of polyphenylene sulphide,
- synthetic man-made staple fibres of polyvinyl chloride,
- other synthetic man-made staple fibres,
- artificial man-made staple fibres of viscose,
- other artificial man-made staple fibres,
- yarn made of polyurethane segmented with flexible segments of polyether, whether or not gimped,
- yarn made of polyurethane segmented with flexible segments of polyester, whether or not gimped,
- products of heading 5605 (metallised yarn) incorporating strip consisting of a core of aluminium foil or of a core of plastic film whether or not coated with aluminium powder, of a width not exceeding 5 mm, sandwiched by means of a transparent or coloured adhesive between two layers of plastic film,
- other products of heading 5605.

Example:

A yarn of heading 5205 made from cotton fibres of heading 5203 and synthetic staple fibres of heading 5506 is a mixed yarn. Therefore, non-originating synthetic staple fibres that do not satisfy the origin rules (which require manufacture from chemical materials or textile pulp) may be used up to a weight of 10 per cent of the yarn.

Example:

A woollen fabric of heading 5112 made from woollen yarn of heading 5107 and synthetic yarn of staple fibres of heading 5509 is a mixed fabric. Therefore, synthetic yarn which does not satisfy the origin rules (which require manufacture from chemical materials or textile pulp), or woollen yarn which does not satisfy the origin rules (which require manufacture from natural fibres, not carded or combed or otherwise prepared for spinning) or a combination of the two may be used, provided that their total weight does not exceed 10 per cent of the weight of the fabric.

Example:

Tufted textile fabric of heading 5802 made from cotton yarn of heading 5205 and cotton fabric of heading 5210 is only a mixed product if the cotton fabric is itself a mixed fabric made from yarns classified in two separate headings or if the cotton yarns used are themselves mixtures.

Example:

If the tufted textile fabric concerned had been made from cotton yarn of heading 5205 and synthetic fabric of heading 5407, then, obviously, the yarns used are two separate basic textile materials and the tufted textile fabric is, accordingly, a mixed product.

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

Note 6

 In the case of those textile products which are marked in the list by a footnote referring to this Introductory Note, textile trimmings and accessories which do not satisfy the rule set out in the list in column 3 for the made-up products concerned may be used provided that their weight does not exceed 10 per cent of the total weight of all the textile materials incorporated.

Textile trimmings and accessories are those classified in Chapters 50 to 63 of the Harmonised System. Linings and interlinings are not to be regarded as trimmings or accessories.

- 2. Any non-textile trimmings and accessories or other materials used which contain textiles do not have to satisfy the conditions set out in column 3 even though they fall outside the scope of Note 3.5.
- 3. In accordance with Note 3.5, any non-originating non-textile trimmings and accessories or other products which do not contain any textiles may, anyway, be used freely where they cannot be made from the materials listed in column 3.

For example,¹ if a rule in the list says that for a particular textile item, such as a blouse, yarn must be used, this does not prevent the use of metal items, such as buttons, because they cannot be made from textile materials.

4. Where a percentage rule applies, the value of trimmings and accessories must be taken into account when calculating the value of the non-originating materials incorporated.

¹ This example is given for the purpose of explanation only. It is not legally binding.

- 1. For the purposes of headings ex 2707, 2713 to 2715, ex 2901, ex 2902 and ex 3403, the "specific processes" are the following:
 - (a) vacuum distillation;
 - (b) redistillation by a very thorough fractionation process $(^{1})$;
 - (c) cracking;
 - (d) reforming;
 - (e) extraction by means of selective solvents;
 - (f) the process comprising all the following operations: processing with concentrated sulphuric acid, oleum or sulphuric anhydride; neutralisation with alkaline agents; decolourisation and purification with naturally active earth, activated earth, activated charcoal or bauxite;
 - (g) polymerisation;
 - (h) alkylation;

¹ See additional explanatory Note 5(b) to Chapter 27 of the Combined Nomenclature.

- (i) isomerisation.
- 2. For the purposes of headings 2710 to 2712, the "specific processes" are the following:
 - (a) vacuum distillation;
 - (b) redistillation by a very thorough fractionation process $(^{1})$;
 - (c) cracking;
 - (d) reforming;
 - (e) extraction by means of selective solvents;
 - (f) the process comprising all the following operations: processing with concentrated sulphuric acid, oleum or sulphuric anhydride; neutralisation with alkaline agents; decolourisation and purification with naturally active earth, activated earth, activated charcoal or bauxite;
 - (g) polymerisation;
 - (h) alkylation;

¹ See additional explanatory Note 5(b) to Chapter 27 of the Combined Nomenclature.

- (i) isomerisation;
- (j) in respect of heavy oils of heading ex 2710 only, desulphurisation with hydrogen, resulting in a reduction of at least 85 per cent of the sulphur content of the products processed (ASTM D 1266-59 T method);
- (k) in respect of products of heading 2710 only, deparaffining by a process other than filtering;
- (1) in respect of heavy oils of heading ex 2710 only, treatment with hydrogen, at a pressure of more than 20 bar and a temperature of more than 250 °C, with the use of a catalyst, other than to effect desulphurisation, when the hydrogen constitutes an active element in a chemical reaction. The further treatment with hydrogen of lubricating oils of heading ex 2710 (e.g. hydrofinishing or decolourisation), in order, more especially, to improve colour or stability shall not, however, be deemed to be a specific process;
- (m) in respect of fuel oils of heading ex 2710 only, atmospheric distillation, on condition that less than 30 per cent of these products distils, by volume, including losses, at 300 °C, by the ASTM D 86 method;
- (n) in respect of heavy oils other than gas oils and fuel oils of heading ex 2710 only, treatment by means of a high-frequency electrical brush-discharge.

3. For the purposes of headings ex 2707, 2713 to 2715, ex 2901, ex 2902 and ex 3403, simple operations, such as cleaning, decanting, desalting, water separation, filtering, colouring, marking, obtaining a sulphur content as a result of mixing products with different sulphur contents, or any combination of these operations or like operations, do not confer origin.

ANNEX II TO PROTOCOL No. 1

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

The products included in the following list may not all be covered by the Agreement. It is, therefore, necessary to consult the other parts of the Agreement.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
Chapter 1	Live animals	All the animals of Chapter 1 used are wholly obtained
Chapter 2	Meat and edible meat offal	Manufacture in which all the materials of Chapters 1 and 2 used are wholly obtained
ex Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates	Manufacture in which all the materials of Chapter 3 used are wholly obtained
0304	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen	Manufacture in which the value of all the materials of Chapter 3 used does not exceed 15 % of the ex-works price of the product
0305	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption	Manufacture in which the value of all the materials of Chapter 3 used does not exceed 15 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
0306	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crustaceans, whether in shell or not, smoked, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption	Manufacture in which the value of all the materials of Chapter 3 used does not exceed 15 % of the ex-works price of the product
0307	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; molluscs, whether in shell or not, smoked, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption	Manufacture in which the value of all the materials of Chapter 3 used does not exceed 15 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
0308	Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, smoked, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption	Manufacture in which the value of all the materials of Chapter 3 used does not exceed 15 % of the ex-works price of the product
ex Chapter 4	Dairy produce; birds eggs; natural honey; edible products of animal origin, not elsewhere specified or included; except for:	Manufacture in which all the materials of Chapter 4 used are wholly obtained
0403	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit, nuts or cocoa	Manufacture in which:
		- all the materials of Chapter 4 used are wholly obtained;
		- fruit juice (except that of pineapple, lime or grapefruit) of heading 2009 used is originating; and
		- the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 5	Products of animal origin, not elsewhere specified or included; except for:	Manufacture in which all the materials of Chapter 5 used are wholly obtained
ex 0502	Prepared pigs, hogs or boars bristles and hair	Cleaning, disinfecting, sorting and straightening of bristles and hair
Chapter 6	Live trees and other plants, bulbs, roots and the like, cut flowers and ornamental foliage	Manufacture in which: - all the materials of Chapter 6 used are wholly obtained; - the value of all the materials used does not exceed 50 % of the ex-works price of the product
Chapter 7	Edible vegetables and certain roots and tubers	Manufacture in which all the materials of Chapter 7 used are wholly obtained
Chapter 8	Edible fruit and nuts; peel of citrus fruits or melons	Manufacture in which:- all the fruit and nuts used are wholly obtained; and- the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 9	Coffee, tea, maté and spices; except for:	Manufacture in which all the materials of Chapter 9 used are wholly obtained
0901	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion	Manufacture from materials of any heading
0902	Tea, whether or not flavoured	Manufacture from materials of any heading
ex 0910	Mixtures of spices	Manufacture from materials of any heading
Chapter 10	Cereals	Manufacture in which all the materials of Chapter 10 used are wholly obtained
ex Chapter 11	Products of the milling industry; malt; starches; inulin; wheat gluten; except for:	Manufacture in which all the cereals, edible vegetables, roots and tubers of heading 0714 or fruit used are wholly obtained
ex 1106	Flour, meal and powder of the dried, shelled leguminous vegetables of heading 0713	Drying and milling of leguminous vegetables of heading 0708

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
Chapter 12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder	Manufacture in which all the materials of Chapter 12 used are wholly obtained
1301	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams)	Manufacture in which the value of all the materials of heading 1301 used does not exceed 50 % of the ex-works price of the product
1302	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:	
	- Mucilages and thickeners, whether or not modified, derived from vegetable products	Manufacture from non-modified mucilages and thickeners
	- Other	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
Chapter 14	Vegetable plaiting materials; vegetable products not elsewhere specified or included	Manufacture in which all the materials of Chapter 14 used are wholly obtained

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 15	Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
1501	Pig fat (including lard) and poultry fat, other than that of heading 0209 or 1503:	
	- Fats from bones or waste	Manufacture from materials of any heading, except those of heading 0203, 0206 or 0207 or bones of heading 0506
	- Other	Manufacture from meat or edible offal of swine of heading 0203 or 0206 or of meat and edible offal of poultry of heading 0207

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
1502	Fats of bovine animals, sheep or goats, other than those of heading 1503:	
	- Fats from bones or waste	Manufacture from materials of any heading, except those of heading 0201, 0202, 0204 or 0206 or bones of heading 0506
	- Other	Manufacture in which all the materials of Chapter 2 used are wholly obtained
1504	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified:	
	- Solid fractions	Manufacture from materials of any heading, including other materials of heading 1504
	- Other	Manufacture in which all the materials of Chapters 2 and 3 used are wholly obtained
ex 1505	Refined lanolin	Manufacture from crude wool grease of heading 1505

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
1506	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified:	
	- Solid fractions	Manufacture from materials of any heading, including other materials of heading 1506
	- Other	Manufacture in which all the materials of Chapter 2 used are wholly obtained
1507 to 1515	Vegetable oils and their fractions:	
	Soya, ground nut, palm, copra, palm kernel, babassu, tung and oiticica oil, myrtle wax and Japan wax, fractions of jojoba oil and oils for technical or industrial uses other than the manufacture of foodstuffs for human consumption	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Solid fractions, except for that of jojoba oil	Manufacture from other materials of headings 1507 to 1515
	- Other	Manufacture in which all the vegetable materials used are wholly obtained
1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	Manufacture in which: - all the materials of Chapter 2 used are wholly obtained; - all the vegetable materials used are wholly obtained. However, materials of headings 1507, 1508, 1511 and 1513 may be used

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
1517	Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 1516	Manufacture in which: - all the materials of Chapters 2 and 4 used are wholly obtained; - all the vegetable materials used are wholly obtained. However, materials of headings 1507, 1508, 1511 and 1513 may be used
Chapter 16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates	Manufacture from animals of Chapter 1
1604 and 1605	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs; Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved	Manufacture in which the value of all the materials of Chapter 3 used does not exceed 15 % of the ex-works price of the product
ex Chapter 17	Sugars and sugar confectionery; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 1701	Cane or beet sugar and chemically pure sucrose, in solid form, containing added flavouring or colouring matter	Manufacture in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product
1702	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel:	
	- Chemically pure maltose and fructose	Manufacture from materials of any heading, including other materials of heading 1702
	- Other sugars in solid form, containing added flavouring or colouring matter	Manufacture in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Other	Manufacture in which all the materials used are originating
ex 1703	Molasses resulting from the extraction or refining of sugar, containing added flavouring or colouring matter	Manufacture in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product
1704	Sugar confectionery (including white chocolate), not containing cocoa	Manufacture in which: - all the materials used are classified within a heading other than that of the product;
		- the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
Chapter 18	Cocoa and cocoa preparations	Manufacture in which: - all the materials used are classified within a heading other than that of the product;
		- the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product
1901	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Malt extract	Manufacture from cereals of Chapter 10
	- Other	Manufacture in which:
		- all the materials used are classified within a heading other than that of the product;
		- the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared:	
	- containing 20 % or less by weight of meat, meat offal, fish, crustaceans or molluscs	Manufacture in which all the cereals and derivatives (except durum wheat and its derivatives) used are wholly obtained

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- containing more than 20 % by weight of meat, meat offal, fish, crustaceans or molluscs	Manufacture in which: - the cereals and derivatives (except durum wheat and its derivatives) used are wholly obtained; and - all the materials of Chapters 2 and 3 used are wholly obtained
1903	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms	Manufacture from materials of any heading, except potato starch of heading 1108
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)), in grain form, or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included	Manufacture: - from materials of any heading, except those of heading 1806; - in which all the cereals and flour (except durum wheat and its derivates and Zea indurata maize) used are wholly obtained; and
		- in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
1905	Bread, pastry, cakes, biscuits and other bakers wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	Manufacture from materials of any heading, except those of Chapter 11
ex Chapter 20	Preparations of vegetables, fruit, nuts or other parts of plants; except for:	Manufacture in which all the fruit, nuts and vegetables used are wholly obtained
ex 2001	Yams, sweet potatoes and similar edible parts of plants containing 5 % or more by weight of starch, prepared or preserved by vinegar or acetic acid	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 2004 and ex 2005	Potatoes in the form of flour, meal or flakes, prepared or preserved otherwise than by vinegar or acetic acid	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
2006	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)	Manufacture in which the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product
2007	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter	Manufacture in which: - all the materials used are classified within a heading other than that of the product; - the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product
ex 2008	- Nuts, not containing added sugar or spirit	Manufacture in which the value of the originating nuts and oil seeds of headings 0801, 0802 and 1202 to 1207 used exceeds 60 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Peanut butter; mixtures based on cereals; palm hearts; maize	Manufacture in which all the materials used are classified within a heading other than that of the product
	- Other, except for fruit and nuts cooked otherwise than by steaming or boiling in water, not containing added sugar, frozen	Manufacture in which:
		- all the materials used are classified within a heading other than that of the product;
		- the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product
2009	Fruit juices (including grape must) and vegetable juices,	Manufacture in which:
	unfermented and not containing added spirits, whether or not containing added sugar or other sweetening matter	- all the materials used are classified within a heading other than that of the product;
		- the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product
HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
---------------	--	--
(1)	(2)	(3) or (4)
ex Chapter 21	Miscellaneous edible preparations; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
2101	Extracts, essences and concentrates of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	Manufacture in which: - all the materials used are classified within a heading other than that of the product; - all the chicory used is wholly obtained
2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard: - Sauces and preparations therefor; mixed condiments and mixed seasonings	Manufacture in which all the materials used are classified within a heading other than that of the product. However, mustard flour or meal or prepared mustard may be used

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Mustard flour and meal and prepared mustard	Manufacture from materials of any heading
ex 2104	Soups and broths and preparations therefor	Manufacture from materials of any heading, except prepared or preserved vegetables of headings 2002 to 2005
2106	Food preparations not elsewhere specified or included	Manufacture in which: - all the materials used are classified within a heading other than that of the product;
		- the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-orig	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex Chapter 22	Beverages, spirits and vinegar; except for:	Manufacture in which:	
		- all the materials used are classified within a heading other than that of the product;	
		- all the grapes or any materials derived from grapes used are wholly obtained	
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 2009	Manufacture in which:	
		- all the materials used are classified within a heading other than that of the product;	
		- the value of any materials of Chapter 17 used does not exceed 30 % of the ex-works price of the product;	
		- all the fruit juice used (except that of pineapple, lime or grapefruit) is originating	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 % vol or higher; ethyl alcohol and other spirits, denatured, of any strength	Manufacture: - from materials not classified in headings 2207 or 2208; and
		- in which all the grapes or materials derived from grapes used are wholly obtained or, if all the other materials used are already originating, arrack may be used up to a limit of 5 % by volume
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 % vol; spirits, liqueurs and other spirituous beverages	Manufacture: - from materials not classified in headings 2207 or 2208; and - in which all the grapes or materials derived from grapes used are wholly obtained or, if all the other materials used are already originating, arrack may be used up to a limit of 5 % by volume

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 23	Residues and waste from the food industries; prepared animal fodder; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 2301	Whale meal; flours, meals and pellets of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption	Manufacture in which all the materials of Chapters 2 and 3 used are wholly obtained
ex 2303	Residues from the manufacture of starch from maize (excluding concentrated steeping liquors), of a protein content, calculated on the dry product, exceeding 40 % by weight	Manufacture in which all the maize used is wholly obtained
ex 2306	Oil cake and other solid residues resulting from the extraction of olive oil, containing more than 3 % of olive oil	Manufacture in which all the olives used are wholly obtained

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
2309	Preparations of a kind used in animal feeding	Manufacture in which:
		- all the cereals, sugar or molasses, meat or milk used are already originating; and
		- all the materials of Chapter 3 used are wholly obtained
ex Chapter 24	Tobacco and manufactured tobacco substitutes; except for:	Manufacture in which all the materials of Chapter 24 used are wholly obtained
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes	Manufacture in which at least 70 % by weight of the unmanufactured tobacco or tobacco refuse of heading 2401 used is already originating
ex 2403	Smoking tobacco	Manufacture in which at least 70 % by weight of the unmanufactured tobacco or tobacco refuse of heading 2401 used is already originating

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 25	Salt; sulphur; earths and stone; plastering materials, lime and cement; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 2504	Natural crystalline graphite, with enriched carbon content, purified and ground	Enriching of the carbon content, purifying and grinding of crude crystalline graphite
ex 2515	Marble, merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape, of a thickness not exceeding 25 cm	Cutting, by sawing or otherwise, of marble (even if already sawn) of a thickness exceeding 25 cm
ex 2516	Granite, porphyry, basalt, sandstone and other monumental or building stone, merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape, of a thickness not exceeding 25 cm	Cutting, by sawing or otherwise, of stone (even if already sawn) of a thickness exceeding 25 cm
ex 2518	Calcined dolomite	Calcination of dolomite not calcined

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 2519	Crushed natural magnesium carbonate (magnesite), in hermetically sealed containers, and magnesium oxide, whether or not pure, other than fused magnesia or dead-burned (sintered) magnesia	Manufacture in which all the materials used are classified within a heading other than that of the product. However, natural magnesium carbonate (magnesite) may be used
ex 2520	Plasters specially prepared for dentistry	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex 2524	Asbestos fibres	Manufacture from asbestos concentrate
ex 2525	Mica powder	Grinding of mica or mica waste
ex 2530	Earth colours, calcined or powdered	Calcination or grinding of earth colours

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
Chapter 26	Ores, slag and ash	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 27	Mineral fuels, mineral oils and products of their distillation; bituminous substances; mineral waxes; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
ex 2707	Oils in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents, being oils similar to mineral oils obtained by distillation of high temperature coal tar, of which more than 65 % by volume distils at a temperature of up to 250 °C (including mixtures of petroleum spirit and benzol), for use as power or heating fuels	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product
ex 2709	Crude oils obtained from bituminous minerals	Destructive distillation of bituminous materials	

¹ For the special conditions relating to "specific processes", see Introductory Notes 7.1 and 7.3.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
2710	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included containing by weight 70 % or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product

¹ For the special conditions relating to "specific processes", see Introductory Note 7.2.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
2711	Petroleum gases and other gaseous hydrocarbons	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product

¹ For the special conditions relating to "specific processes", see Introductory Note 7.2.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
2712	Petroleum jelly; paraffin wax, microcrystalline petroleum wax, slack wax, ozokerite, lignite wax, peat wax, other mineral waxes, and similar products obtained by synthesis or by other processes, whether or not coloured	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product

¹ For the special conditions relating to "specific processes", see Introductory Note 7.2.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
2713	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product

¹ For the special conditions relating to "specific processes", see Introductory Notes 7.1 and 7.3.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
2714	Bitumen and asphalt, natural; bituminous or oil-shale and tar sands; asphaltites and asphaltic rocks	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product

EU/EPAWA/Annex A I/en 122

¹ For the special conditions relating to "specific processes", see Introductory Notes 7.1 and 7.3.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
2715	Bituminous mixtures based on natural asphalt, on natural bitumen, on petroleum bitumen, on mineral tar or on mineral tar pitch (for example, bituminous mastics, cut-backs)	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product

¹ For the special conditions relating to "specific processes", see Introductory Notes 7.1 and 7.3.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 28	Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 2805	"Mischmetall"	Manufacture by electrolytic or thermal treatment in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex 2811	Sulphur trioxide	Manufacture from sulphur dioxide	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)		
ex 2833	Aluminium sulphate	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product		
ex 2840	Sodium perborate	Manufacture from disodium tetraborate pentahydrate	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 2852	Mercury compounds of internal ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	Manufacture from materials of any heading. However, the value of all the materials of heading 2909 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
	Mercury compounds of nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds	Manufacture from materials of any heading. However, the value of all the materials of headings 2932, 2933 and 2934 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
	Mercury compounds of diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 3002 or 3006; certified reference materials	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds	Manufacture from materials of any heading. However, the value of all the materials of headings 2932, 2933 and 2934 used does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	Mercury compounds of chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
ex Chapter 29	Organic chemicals; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
ex 2901	Acyclic hydrocarbons for use as power or heating fuels	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product

¹ For the special conditions relating to "specific processes", see Introductory Notes 7.1 and 7.3.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
ex 2902	Cyclanes and cyclenes (other than azulenes), benzene, toluene, xylenes, for use as power or heating fuels	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product
ex 2905	Metal alcoholates of alcohols of this heading and of ethanol	Manufacture from materials of any heading, including other materials of heading 2905. However, metal alcoholates of this heading may be used, provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

¹ For the special conditions relating to "specific processes", see Introductory Notes 7.1 and 7.3.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
2915	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	Manufacture from materials of any heading. However, the value of all the materials of headings 2915 and 2916 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 2932	Internal ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	Manufacture from materials of any heading. However, the value of all the materials of heading 2909 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	Cyclic acetals and internal hemiacetals and their halogenated, sulphonated, nitrated or nitrosated derivatives	Manufacture from materials of any heading	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
2933	Heterocyclic compounds with nitrogen hetero-atom(s) only	Manufacture from materials of any heading. However, the value of all the materials of headings 2932 and 2933 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3) or (4)	
2934	Nucleic acids and their salts; other heterocyclic compounds	Manufacture from materials of any heading. However, the value of all the materials of headings 2932, 2933 and 2934 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 30	Pharmaceutical products; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	
ex 3002	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products:		

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Products consisting of two or more constituents which have been mixed together for therapeutic or prophylactic uses or unmixed products for these uses, put up in measured doses or in forms or packings for retail sale	Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided their total value does not exceed 20 % of the ex-works price of the product
	- Other:	
	Human blood	Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided their total value does not exceed 20 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	Animal blood prepared for therapeutic or prophylactic uses	Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided their total value does not exceed 20 % of the ex-works price of the product
	Blood fractions other than antisera, haemoglobin, blood globulins and serum globulins	Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided their total value does not exceed 20 % of the ex-works price of the product
	Haemoglobin, blood globulins and serum globulins	Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided their total value does not exceed 20 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
	Other	Manufacture from materials of any heading, including other materials of heading 3002. However, materials of the same description as the product may be used, provided their total value does not exceed 20 % of the ex-works price of the product	
	Heterocyclic compounds with nitrogen hetero-atom(s) only	Manufacture from materials of any heading. However, the value of all the materials of headings 2932 and 2933 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds	Manufacture from materials of any heading. However, the value of all the materials of headings 2932, 2933 and 2934 used may not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
3003 and 3004	Medicaments (excluding goods of heading 3002, 3005 or 3006):	
	- Obtained from amikacin of heading 2941	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials of heading 3003 or 3004 may be used provided their value, taken together, does not exceed 20 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Other	Manufacture in which: - all the materials used are classified within a heading other than that of the product. However, materials of heading 3003 or 3004 may be used provided their value, taken together, does not exceed 20 % of the ex-works price of the product; and - the value of all the materials used does
		not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 3006	Plastic appliances identifiable for ostomy use	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 31	Fertilisers; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 3105	Mineral or chemical fertilisers containing two or three of the fertilising elements nitrogen, phosphorous and potassium; other fertilisers; goods of this chapter, in tablets or similar forms or in packages of a gross weight not exceeding 10 kg, except for: - sodium nitrate - calcium cyanamide - potassium sulphate - magnesium potassium sulphate	Manufacture in which: - all the materials used are classified within a heading other than that of the product. However, materials of the same heading as the product may be used provided their value does not exceed 20 % of the ex-works price of the product, and - the value of all the materials used does not exceed 50 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 3201	Tannins and their salts, ethers, esters and other derivatives	Manufacture from tanning extracts of vegetable origin	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3205	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes ¹	Manufacture from materials of any heading, except those of headings 3203, 3204 and 3205. However, materials from heading 3205 may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex Chapter 33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3301	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the deterpenation of essential oils; aqueous distillates and aqueous solutions of essential oils	Manufacture from materials of any heading, including materials of a different "group" ¹ in this heading. However, materials of the same group may be used, provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

¹ A "group" is regarded as any part of the heading separated from the rest by a semicolon.

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex Chapter 34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modelling pastes, "dental waxes" and dental preparations with a basis of plaster; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 3403	Lubricating preparations containing petroleum oils or oils obtained from bituminous minerals, provided they represent less than 70 % by weight	Operations of refining and/or one or more specific process(es) ¹	Other operations in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product

¹ For the special conditions relating to "specific processes", see Introductory Notes 7.1 and 7.3.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
3404	Artificial waxes and prepared waxes:		
	- With a basis of paraffin, petroleum waxes, waxes obtained from bituminous minerals, slack wax or scale wax	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product	
HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
---------------	--	--	--
(1)	(2)	(3) or (4)	
	- Other	Manufacture from materials of any heading, except:	Manufacture in which the value of all the materials used does not exceed 40 % of the
		- hydrogenated oils having the character of waxes of heading 1516;	ex-works price of the product
		- fatty acids not chemically defined or industrial fatty alcohols having the character of waxes of heading 3823;	
		- materials of heading 3404	
		However, these materials may be used provided their value does not exceed 20 % of the ex-works price of the product	
ex Chapter 35	Albuminoidal substances; modified starches; glues; enzymes; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
3505	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches:		
	- Starches, esterified or etherified	Manufacture from materials of any heading, including other materials of heading 3505	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	- Other	Manufacture from materials of any heading, except those of heading 1108	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3507	Prepared enzymes not elsewhere specified or included	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
Chapter 36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 37	Photographic or cinematographic goods; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3701	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in the flat, sensitised, unexposed, whether or not in packs:		

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
	- Instant print film for colour photography	Manufacture in which all the materials used are classified within a heading other than heading 3701 or 3702. However, materials from heading 3702 may be used provided their value does not exceed 30 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	- Other	Manufacture in which all the materials used are classified within a heading other than heading 3701 or 3702. However, materials of heading 3701 or 3702 may be used, provided their value, taken together, does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3702	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed	Manufacture in which all the materials used are classified within a heading other than heading 3701 or 3702	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
3704	Photographic plates, film, paper, paperboard and textiles, exposed but not developed	Manufacture in which all the materials used are classified within a heading other than headings 3701 to 3704	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 38	Miscellaneous chemical products; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3801	- Colloidal graphite in suspension in oil and semi-colloidal graphite; carbonaceous pastes for electrodes	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
	- Graphite in paste form, being a mixture of more than 30 % of graphite by weight with mineral oils	Manufacture in which the value of all the materials of heading 3403 used does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3803	Refined tall oil	Refining of crude tall oil	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3805	Spirits of sulphate turpentine, purified	Purification by distillation or refining of raw spirits of sulphate turpentine	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 3806	Ester gums	Manufacture from resin acids	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
ex 3807	Wood pitch (wood tar pitch)	Distillation of wood tar	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
3808	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the products	
3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the products	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
3810	Pickling preparations for metal surfaces; fluxes and other auxiliary preparations for soldering, brazing or welding; soldering, brazing or welding powders and pastes consisting of metal and other materials; preparations of a kind used as cores or coatings for welding electrodes or rods	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the products
3811	Anti-knock preparations, oxidation inhibitors, gum inhibitors, viscosity improvers, anti-corrosive preparations and other prepared additives, for mineral oils (including gasoline) or for other liquids used for the same purposes as mineral oils:	
	- Prepared additives for lubricating oil, containing petroleum oils or oils obtained from bituminous minerals	Manufacture in which the value of all the materials of heading 3811 used does not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Other	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3812	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3813	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3814	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
3818	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3819	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3820	Anti-freezing preparations and prepared de-icing fluids	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex 3821	Prepared culture media for maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
3822	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 3002 or 3006; certified reference materials	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols	
	- Industrial monocarboxylic fatty acids; acid oils from refining	Manufacture in which all the materials used are classified within a heading other than that of the product
	- Industrial fatty alcohols	Manufacture from materials of any heading, including other materials of heading 3823

HS heading	Description of product	Working or processing carried out on non-orig	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
3824	Prepared binders for foundry moulds or cores; chemical products and preparations of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included; residual products of the chemical or allied industries, not elsewhere specified or included:		
	 The following of this heading: Prepared binders for foundry moulds or cores based on natural resinous products Naphthenic acids, their water-insoluble salts and their esters Sorbitol other than that of heading 2905 	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 20 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Petroleum sulphonates, excluding petroleum sulphonates of alkali metals, of ammonium or of ethanolamines; thiophenated sulphonic acids of oils obtained from bituminous minerals, and their salts	
	- Ion-exchangers	
	- Getters for vacuum tubes	
	- Alkaline iron oxide for the purification of gas	
	- Ammoniacal gas liquors and spent oxide produced in coal gas purification	
	- Sulphonaphthenic acids, their water-insoluble salts and their esters	
	- Fusel oil and Dippel's oil	
	- Mixtures of salts having different anions	
	- Copying pastes with a basis of gelatin, whether or not on a paper or textile backing	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Other	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3826	Biodiesel and mixtures thereof, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
3901 to 3915	Plastics in primary forms; waste, parings and scrap, of plastics; except for headings ex 3907 and 3912, for which the rules are set out below:	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
	- Addition homopolymerisation products in which a single monomer contributes more than 99 % by weight to the total polymer content	Manufacture in which: - the value of all the materials used does not exceed 50 % of the ex-works price of the product; and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of any materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ¹	
	- Other	Manufacture in which the value of all the materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ¹	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 3907	- Copolymers, made from polycarbonate and acrylonitrile-butadiene-styrene copolymers (ABS)	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used provided their value does not exceed 50 % of the ex-works price of the product ¹
	- Polyester	Manufacture in which the value of any materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product and/or manufacture from polycarbonate of tetrabromo-(bisphenol A)

1

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

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
3912	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms	Manufacture in which the value of any materials classified in the same heading as the product does not exceed 20 % of the ex-works price of the product	
3916 to 3921	Semi-manufactures and articles of plastics; except for products of headings ex 3916, ex 3917, ex 3920 and ex 3921, for which the rules are set out below:		
	- Flat products, further worked than only surface-worked or cut into forms other than rectangular (including square); other products, further worked than only surface-worked	Manufacture in which the value of any materials of Chapter 39 used does not exceed 50 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
	- Other:		

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
	Addition homopolymerisation products in which a single monomer contributes more than 99 % by weight to the total polymer content	Manufacture in which: - the value of all the materials used does not exceed 50 % of the ex-works price of the product; and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of any materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ¹	
	Other	Manufacture in which the value of all the materials of Chapter 39 used does not exceed 20 % of the ex-works price of the product ¹	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

1

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

HS heading	Description of product	Working or processing carried out on non-ori	iginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 3916 and ex 3917	Profile shapes and tubes	Manufacture in which:the value of all the materials used does not exceed 50 % of the ex-works price of the product; and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of any materials classified within the same heading as the product does not exceed 20 % of the ex-works price of the product	
ex 3920	- Ionomer sheet or film	Manufacture from a thermoplastic partial salt which is a copolymer of ethylene and metacrylic acid partly neutralised with metal ions, mainly zinc and sodium	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
	- Sheets of regenerated cellulose, polyamides or polyethylene	Manufacture in which the value of any materials classified in the same heading as the product does not exceed 20 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3) or (4)	
ex 3921	Foils of plastic, metallised	Manufacture from highly transparent polyester foils with a thickness of less than 23 micron ¹	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
3922 to 3926	Articles of plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 40	Rubber and articles thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 4001	Laminated slabs of crepe rubber for shoes	Lamination of sheets of natural rubber	

¹ The following foils shall be considered as highly transparent: foils, the optical dimming of which, measured according to ASTM-D 1003-16 by Gardner Hazemeter (i.e. Hazefactor), is less than 2 %.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
4005	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip	Manufacture in which the value of all the materials used, except natural rubber, does not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
4012	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber	
	- Retreaded pneumatic, solid or cushion tyres, of rubber	Retreading of used tyres
	- Other	Manufacture from materials of any heading, except those of headings 4011 or 4012
ex 4017	Articles of hard rubber	Manufacture from hard rubber
ex Chapter 41	Raw hides and skins (other than fur pelts) and leather; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 4102	Raw skins of sheep or lambs, without wool on	Removal of wool from sheep or lamb skins

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
4104 to 4106	Tanned or crust hides and skins, without wool or hair on, whether or not split, but not further prepared	Retanning of tanned leather	Manufacture in which all the materials used are classified within a heading other than that of the product
4107, 4112 and 4113	Leather further prepared after tanning or crusting, including parchment-dressed leather, without wool or hair on, whether or not split, other than leather of heading 4114	Retanning of tanned leather	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 4114	Patent leather and patent laminated leather; metallised leather	Manufacture from materials of headings 4104 to 4107, 4112 or 4113, provided that their total value does not exceed 50 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	us
(1)	(2)	(3) or (4)	
Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk worm gut)	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex Chapter 43	Furskins and artificial fur; manufactures thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 4302	Tanned or dressed furskins, assembled:		
	- Plates, crosses and similar forms	Bleaching or dyeing, in addition to cutting and assembly of non-assembled tanned or dressed furskins	
	- Other	Manufacture from non-assembled, tanned or dressed furskins	
4303	Articles of apparel, clothing accessories and other articles of furskin	Manufacture from non-assembled tanned or dressed furskins of heading 4302	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 44	Wood and articles of wood, wood charcoal; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 4403	Wood roughly squared	Manufacture from wood in the rough, whether or not stripped of its bark or merely roughed down
ex 4407	Wood sawn or chipped lengthwise, sliced or peeled, of a thickness exceeding 6 mm, planed, sanded or finger-jointed	Planing, sanding or finger-jointing
ex 4408	Sheets for veneering and for plywood, of a thickness not exceeding 6 mm, spliced, and other wood sawn lengthwise, sliced or peeled, of a thickness not exceeding 6 mm, planed, sanded or finger-jointed	Splicing, planing, sanding or finger-jointing

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 4409	Wood continuously shaped along any of its edges or faces, whether or not planed, sanded or finger-jointed:	
	- Sanded or finger-jointed	Sanding or finger-jointing
	- Beadings and mouldings	Beading or moulding
ex 4410 to ex 4413	Beadings and mouldings, including moulded skirting and other moulded boards	Beading or moulding
ex 4415	Packing cases, boxes, crates, drums and similar packings, of wood;	Manufacture from boards not cut to size
ex 4416	Casks, barrels, vats, tubs and other coopers ² products and parts thereof, of wood	Manufacture from riven staves, not further worked than sawn on the two principal surfaces

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 4418	- Builders' joinery and carpentry of wood	Manufacture in which all the materials used are classified within a heading other than that of the product. However, cellular wood panels, shingles and shakes may be used
	- Beadings and mouldings	Beading or moulding
ex 4421	Match splints; wooden pegs or pins for footwear	Manufacture from wood of any heading, except drawn wood of heading 4409

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 45	Cork and articles of cork; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
4503	Articles of natural cork	Manufacture from cork of heading 450
Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork	Manufacture in which all the materials used are classified within a heading other than that of the product
Chapter 47	Pulp of wood or of other fibrous cellulosic material; recovered (waste and scrap) paper or paperboard	Manufacture in which all the materials used are classified within a heading other than that of the product
ex Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 4811	Paper and paperboard, ruled, lined or squared only	Manufacture from paper-making materials of Chapter 47	
4816	Carbon paper, self-copy paper and other copying or transfer papers (other than those of heading 4809), duplicator stencils and offset plates, of paper, whether or not put up in boxes	Manufacture from paper-making materials of Chapter 47	
4817	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	Manufacture in which: - all the materials used are classified within a heading other than that of the product; - the value of all the materials used does not exceed 50 % of the ex-works price of	
		the product	
ex 4818	Toilet paper	Manufacture from paper-making materials of Chapter 47	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 4819	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex 4820	Letter pads	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex 4823	Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to size or shape	Manufacture from paper-making materials of Chapter 47
ex Chapter 49	Printed books, newspapers, pictures and other products of the printing industry; manuscripts, typescripts and plans; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
4909	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings	Manufacture from materials of any heading, except those of headings 4909 or 4911
4910	Calendars of any kind, printed, including calendar blocks:	
	Calendars of the "perpetual" type or with replaceable blocks mounted on bases other than paper or paperboard	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 50 % of the ex-works price of the product
	- Other	Manufacture from materials of any heading, except those of headings 4909 or 4911

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 50	Silk; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 5003	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock), carded or combed	Carding or combing of silk waste

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
5004 to ex 5006	Silk yarn and yarn spun from silk waste	Manufacture from1:- raw silk or silk waste, carded or combed or otherwise prepared for spinning;- other natural fibres, not carded or combed or otherwise prepared for spinning;- chemical materials or textile pulp; or

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
5007	Woven fabrics of silk or of silk waste:	Manufacture from yarn ¹	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 51	Wool, fine or coarse animal hair; horsehair yarn and woven fabric; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
5106 to 5110	Yarn of wool, of fine or coarse animal hair or of horsehair	Manufacture from ¹ : - raw silk or silk waste, carded or combed or otherwise prepared for spinning; - natural fibres, not carded or combed or otherwise prepared for spinning; - chemical materials or textile pulp; or - paper-making materials

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
5111 to 5113	Woven fabrics of wool, of fine or coarse animal hair or of horsehair:	Manufacture from yarn ¹	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product

¹ For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.
HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 52	Cotton; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
5204 to 5207	Yarn and thread of cotton	Manufacture from ¹ :
		- raw silk or silk waste, carded or combed or otherwise prepared for spinning;
		- natural fibres, not carded or combed or otherwise prepared for spinning;
		- chemical materials or textile pulp; or
		- paper-making materials

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

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
5208 to 5212	Woven fabrics of cotton:	Manufacture from yarn ¹	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 53	Other vegetable textile fibres; paper yarn and woven fabrics of paper yarn; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
5306 to 5308	Yarn of other vegetable textile fibres; paper yarn	Manufacture from ¹ :
		- raw silk or silk waste, carded or combed or otherwise prepared for spinning;
		- natural fibres, not carded or combed or otherwise prepared for spinning;
		- chemical materials or textile pulp; or
		- paper-making materials

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

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
5309 to 5311	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn:	Manufacture from yarn ¹	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
5401 to 5406	Yarn, monofilament and thread of man-made filaments	Manufacture from ¹ :
		- raw silk or silk waste, carded or combed or otherwise prepared for spinning;
		- natural fibres, not carded or combed or otherwise prepared for spinning;
		- chemical materials or textile pulp; or
		- paper-making materials

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

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
5407 and 5408	Woven fabrics of man-made filament yarn:	Manufacture from yarn ¹	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
5501 to 5507	Man-made staple fibres	Manufacture from chemical materials or textile pulp
5508 to 5511	Sewing thread of man-made staple fibres	Manufacture from ¹ :
		- raw silk or silk waste, carded or combed or otherwise prepared for spinning;
		- natural fibres, not carded or combed or otherwise prepared for spinning;
		- chemical materials or textile pulp; or
		- paper-making materials

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

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
5512 to 5516	Woven fabrics of man-made staple fibres	Manufacture from yarn ¹	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 56	Wadding, felt and non-wovens; special yarns; twine,	Manufacture from ¹ :
	cordage, ropes and cables and articles thereof; except for:	- coir yarn;
	101.	- natural fibres;
		- chemical materials or textile pulp; or
		- paper-making materials
5602	Felt, whether or not impregnated, coated, covered or laminated:	

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Needleloom felt	Manufacture from ¹ :
		- natural fibres; or
		- chemical materials or textile pulp
	- Other	Manufacture from ² :
		- natural fibres;
		- artificial staple fibres; or
		- chemical materials or textile pulp

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

²

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
s	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 5404 or 5405, impregnated, coated, covered or sheathed with rubber or plastics: - Rubber thread and cord, textile covered	Manufacture from rubber thread or cord, not textile covered	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Other	Manufacture from ¹ :
		- natural fibres, not carded or combed or otherwise prepared for spinning;
		- chemical materials or textile pulp; or
		- paper-making materials

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
5605	Metallised yarn, whether or not gimped, being textile	Manufacture from ¹ :
	yarn, or strip or the like of heading 5404 or 5405, combined with metal in the form of thread, strip or	- natural fibres;
	powder or covered with metal	- man-made staple fibres, not carded or combed or otherwise processed for spinning;
		- chemical materials or textile pulp; or
		- paper-making materials

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
5606	Gimped yarn, and strip and the like of heading 5404	Manufacture from ¹ :
	or 5405, gimped (other than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn	 natural fibres; man-made staple fibres, not carded or combed or otherwise processed for spinning;
		chemical materials or textile pulp; orpaper-making materials

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
Chapter 57	Carpets and other textile floor coverings:	
	- of needleloom felt	Manufacture from ¹ :
		- natural fibres; or
		- chemical materials or textile pulp
		However, jute fabric may be used as a backing
	- of other felt	Manufacture from ¹ :
		- natural fibres, not carded or combed or otherwise processed for spinning; or
		- chemical materials or textile pulp

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
	- Other	Manufacture from yarn ¹ :	
		However,	
		jute fabric may be used as a backing	
ex Chapter 58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery; except for:	Manufacture from yarn ¹	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
5805	Hand-woven tapestries of the type Gobelins, Flanders, Aubusson, Beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made-up	Manufacture in which all the materials used are classified within a heading other than that of the product
5810	Embroidery in the piece, in strips or in motifs	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
5901	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like; tracing cloth; prepared painting canvas; buckram and similar stiffened textile fabrics of a kind used for hat foundations	Manufacture from yarn

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
5902	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon:	Manufacture from yarn	
5903	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 5902	Manufacture from yarn	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
5904	Linoleum, whether or not cut to shape; floor coverings consisting of a coating or covering applied on a textile backing, whether or not cut to shape	Manufacture from yarn ¹	
5905	Textile wall coverings:	Manufacture from yarn	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
5906	Rubberised textile fabrics, other than those of heading 5902	Manufacture from yarn	
5907	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like	Manufacture from yarn	Printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling) where the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product
5908	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated: - Incandescent gas mantles, impregnated	Manufacture from tubular knitted gas-mantle fabric	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Other	Manufacture in which all the materials used are classified within a heading other than that of the product
5909 to 5911	Textile products and articles, for technical uses:	
	- Polishing discs or rings other than of felt of heading 5911	Manufacture from yarn or waste fabrics or rags of heading 6310
	- Woven fabrics, of a kind commonly used in papermaking or other technical uses, felted or not, whether or not impregnated or coated, tubular or endless with single or multiple warp and/or weft, or flat woven with multiple warp and/or weft of heading 5911	Manufacture from yarn ¹

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	- Other	Manufacture from yarn ¹
Chapter 60	Knitted or crocheted fabrics	Manufacture from yarn ¹
Chapter 61	Articles of apparel and clothing accessories, knitted or crocheted:	
	- Obtained by sewing together or otherwise assembling two or more pieces of knitted or crocheted fabric which have been either cut to form or obtained directly to form	Manufacture from fabric
	- Other	Manufacture from yarn ¹
ex Chapter 62	Articles of apparel and clothing accessories, not knitted or crocheted; except for:	Manufacture from fabric
6213 and 6214	Handkerchiefs, shawls, scarves, mufflers, mantillas, veils and the like:	

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

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
	- Embroidered	Manufacture from yarn ^{1,2}	Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product ¹
	- Other	Manufacture from yarn ^{1,2}	Making up, followed by printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling), provided that the value of all the unprinted goods of headings 6213 and 6214 used does not exceed 47,5 % of the ex-works price of the product

For special conditions relating to products made of a mixture of textile materials, see Introductory Note 5.
 See Introductory Note 6.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
6217	Other made-up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212:		
	- Embroidered	Manufacture from yarn ¹	Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product ¹
	- Fire-resistant equipment of fabric covered with foil of aluminised polyester	Manufacture from yarn ¹	Manufacture from uncoated fabric, provided that the value of the uncoated fabric used does not exceed 40 % of the ex-works price of the product ¹

¹ See Introductory Note 6.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
	- Interlinings for collars and cuffs, cut out	Manufacture in which:	
		- all the materials used are classified within a heading other than that of the product;	
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex Chapter 63	Other made-up textile articles; sets; worn clothing and worn textile articles; rags; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
6301 to 6304	Blankets, travelling rugs, bed linen, etc.; curtains, etc.; other furnishing articles:		
	- Of felt, of non-wovens	Manufacture from ¹ :	
		- natural fibres; or	
		- chemical materials or textile pulp	

¹ See Introductory Note 6.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
	- Other:		
	Embroidered	Manufacture from yarn ^{1,2}	Manufacture from unembroidered fabric (other than knitted or crocheted), provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product
	Other	Manufacture from yarn ^{1,2}	
6305	Sacks and bags, of a kind used for the packing of goods	Manufacture from yarn ¹	
6306	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods:	Manufacture from fabric	
6307	Other made-up articles, including dress patterns	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

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

 ² For knitted or crocheted articles, not elastic or rubberised, obtained by sewing or assembling pieces of knitted or crocheted fabrics (cut out or knitted directly to shape), see Introductory Note 6.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
6308	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered tablecloths or serviettes, or similar textile articles, put up in packings for retail sale	Each item in the set must satisfy the rule which would apply to it if it were not included in the set. However, non-originating articles may be incorporated, provided their total value does not exceed 25 % of the ex-works price of the set
ex Chapter 64	Footwear, gaiters and the like; except for:	Manufacture from materials of any heading, except from assemblies of uppers affixed to inner soles or to other sole components of heading 6406
6406	Parts of footwear (including uppers whether or not attached to soles other than outer soles); removable in-soles, heel cushions and similar articles; gaiters, leggings and similar articles, and parts thereof	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 65	Headgear and parts thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
6505	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed	Manufacture from yarn or textile fibres ¹
ex Chapter 66	Umbrellas, sun umbrellas, walking-sticks, seat-sticks, whips, riding-crops, and parts thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
6601	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product

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

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
Chapter 67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair	Manufacture in which all the materials used are classified within a heading other than that of the product
ex Chapter 68	Articles of stone, plaster, cement, asbestos, mica or similar materials; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 6803	Articles of slate or of agglomerated slate	Manufacture from worked slate
ex 6812	Articles of asbestos; articles of mixtures with a basis of asbestos or of mixtures with a basis of asbestos and magnesium carbonate	Manufacture from materials of any heading
ex 6814	Articles of mica, including agglomerated or reconstituted mica, on a support of paper, paperboard or other materials	Manufacture from worked mica (including agglomerated or reconstituted mica)

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
Chapter 69	Ceramic products	Manufacture in which all the materials used are classified within a heading other than that of the product
ex Chapter 70	Glass and glassware; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 7003	Glass with a non-reflecting layer	Manufacture from materials of
ex 7004 and		heading 7001
ex 7005		

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
7006	Glass of heading 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials:	
	- Glass-plate substrates, coated with a dielectric thin film, and of a semiconductor grade in accordance with SEMII-standards ¹	Manufacture from materials of heading 7006
	- Other	Manufacture from materials of heading 7001
7007	Safety glass, consisting of toughened (tempered) or laminated glass	Manufacture from materials of heading 7001
7008	Multiple-walled insulating units of glass	Manufacture from materials of heading 7001
7009	Glass mirrors, whether or not framed, including rear-view mirrors	Manufacture from materials of heading 7001

¹ SEMII – Semiconductor Equipment and Materials Institute Incorporated.

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind used for the conveyance or packing of goods; preserving jars of glass; stoppers, lids and other closures, of glass	Manufacture in which all the materials used are classified within a heading other than that of the product	Cutting of glassware, provided that the total value of the uncut glassware used does not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
7013	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 7010 or 7018)	Manufacture in which all the materials used are classified within a heading other than that of the product	Cutting of glassware, provided that the total value of the uncut glassware used does not exceed 50 % of the ex-works price of the product or Hand-decoration (except silk-screen printing) of hand-blown glassware, provided that the total value of the hand-blown glassware used does not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 7019	Articles (other than yarn) of glass fibres	Manufacture from: - uncoloured slivers, rovings, yarn or
		chopped strands, or
		- glass wool
ex Chapter 71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 7101	Natural or cultured pearls, graded and temporarily strung for convenience of transport	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex 7102,	Worked precious or semi-precious stones (natural,	Manufacture from unworked precious or
ex 7103 and	synthetic or reconstructed)	semi-precious stones
ex 7104		

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
7106, 7108 and 7110	Precious metals:		
	- Unwrought	Manufacture from materials not classified within heading 7106, 7108 or 7110	Electrolytic, thermal or chemical separation of precious metals of heading 7106, 7108 or 7110 or Alloying of precious metals of heading 7106, 7108 or 7110 with each other or with base metals
	- Semi-manufactured or in powder form	Manufacture from unwrought precious metals	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
ex 7107,	Metals clad with precious metals, semi-manufactured	Manufacture from metals clad with	
ex 7109 and		precious metals, unwrought	
ex 7111			
7116	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
7117	Imitation jewellery	Manufacture in which all the materials used are classified within a heading other than that of the product	Manufacture from base metal parts, not plated or covered with precious metals, provided that the value of all the materials used does not exceed 50 % of the ex-works price of the product
HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
---------------	---	--	
(1)	(2)	(3) or (4)	
ex Chapter 72	Iron and steel; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
7207	Semi-finished products of iron or non-alloy steel	Manufacture from materials of heading 7201, 7202, 7203, 7204 or 7205	
7208 to 7216	Flat-rolled products, bars and rods, angles, shapes and sections of iron or non-alloy steel	Manufacture from ingots or other primary forms of heading 7206	
7217	Wire of iron or non-alloy steel	Manufacture from semi-finished materials of heading 7207	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 7218, 7219 to 7222	Semi-finished products, flat-rolled products, bars and rods, angles, shapes and sections of stainless steel	Manufacture from ingots or other primary forms of heading 7218
7223	Wire of stainless steel	Manufacture from semi-finished materials of heading 7218
ex 7224, 7225 to 7228	Semi-finished products, flat-rolled products, bars and rods, angles, shapes and sections of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel	Manufacture from ingots or other primary forms of heading 7206, 7218 or 7224
7229	Wire of other alloy steel	Manufacture from semi-finished materials of heading 7224
ex Chapter 73	Articles of iron or steel; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
ex 7301	Sheet piling	Manufacture from materials of heading 7206

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
7302	Railway or tramway track construction material of iron or steel, the following: rails, check-rails and rack rails, switch blades, crossing frogs, point rods and other crossing pieces, sleepers (cross-ties), fish-plates, chairs, chair wedges, sole plates (base plates), rail clips, bedplates, ties and other material specialised for jointing or fixing rails	Manufacture from materials of heading 7206
7304, 7305 and 7306	Tubes, pipes and hollow profiles, of iron (other than cast iron) or steel	Manufacture from materials of heading 7206, 7207, 7218 or 7224
ex 7307	Tube or pipe fittings of stainless steel (ISO No X5CrNiMo 1712), consisting of several parts	Turning, drilling, reaming, threading, deburring and sandblasting of forged blanks, provided that the total value of the forged blanks used does not exceed 35 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
7308	Structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel	Manufacture in which all the materials used are classified within a heading other than that of the product. However, welded angles, shapes and sections of heading 7301 may not be used
ex 7315	Skid chains	Manufacture in which the value of all the materials of heading 7315 used does not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 74	Copper and articles thereof; except for:	Manufacture in which:
		- all the materials used are classified within a heading other than that of the product;
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product
7401	Copper mattes; cement copper (precipitated copper)	Manufacture in which all the materials used are classified within a heading other than that of the product
7402	Unrefined copper; copper anodes for electrolytic refining	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
7403	Refined copper and copper alloys, unwrought:	
	- Refined copper	Manufacture in which all the materials used are classified within a heading other than that of the product
	- Copper alloys and refined copper containing other elements, unwrought	Manufacture from refined copper, unwrought, or waste and scrap of copper
7404	Copper waste and scrap	Manufacture in which all the materials used are classified within a heading other than that of the product
7405	Master alloys of copper	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 75	Nickel and articles thereof; except for:	Manufacture in which:
		- all the materials used are classified within a heading other than that of the product; and
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product
7501 to 7503	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy; unwrought nickel; nickel waste and scrap	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex Chapter 76	Aluminium and articles thereof; except for:	Manufacture in which: - all the materials used are classified within a heading other than that of the product;	
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product	
7601	Unwrought aluminium	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and - the value of all the materials used does not exceed 50 % of the ex-works price of the product	Manufacture by thermal or electrolytic treatment from unalloyed aluminium or waste and scrap of aluminium

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
7602	Aluminium waste and scrap	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 7616	Aluminium articles other than gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands) of aluminium wire, and expanded metal of aluminium	Manufacture in which: - all the materials used are classified within a heading other than that of the product. However, gauze, cloth, grill, netting, fencing, reinforcing fabric and similar materials (including endless bands) of aluminium wire, or expanded metal of aluminium may be used; and - the value of all the materials used does not exceed 50 % of the ex-works price of the product
Chapter 77	Reserved for possible future use in the HS	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 78	Lead and articles thereof; except for:	Manufacture in which:
		- all the materials used are classified within a heading other than that of the product; and
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product
7801	Unwrought lead	
	- Refined lead	Manufacture from "bullion" or "work" lead
	- Other	Manufacture in which all the materials used are classified within a heading other than that of the product. However, waste and scrap of heading 7802 may not be used

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
7802	Lead waste and scrap	Manufacture in which all the materials used are classified within a heading other than that of the product
ex Chapter 79	Zinc and articles thereof; except for:	Manufacture in which:
		- all the materials used are classified within a heading other than that of the product; and
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product
7901	Unwrought zinc	Manufacture in which all the materials used are classified within a heading other than that of the product. However, waste and scrap of heading 7902 may not be used

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
7902	Zinc waste and scrap	Manufacture in which all the materials used are classified within a heading other than that of the product
ex Chapter 80	Tin and articles thereof; except for:	Manufacture in which:
		- all the materials used are classified within a heading other than that of the product; and
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product
8001	Unwrought tin	Manufacture in which all the materials used are classified within a heading other than that of the product. However, waste and scrap of heading 8002 may not be used

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
8002 and 8007	Tin waste and scrap; other articles of tin	Manufacture in which all the materials used are classified within a heading other than that of the product
Chapter 81	Other base metals; cermets; articles thereof:	
	- Other base metals, wrought; articles thereof	Manufacture in which the value of all the materials classified within the same heading as the product used does not exceed 50 % of the ex-works price of the product
	- Other	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex Chapter 82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product
8206	Tools of two or more of headings 8202 to 8205, put up in sets for retail sale	Manufacture in which all the materials used are classified within a heading other than headings 8202 to 8205. However, tools of headings 8202 to 8205 may be incorporated into the set, provided that their total value does not exceed 15 % of the ex-works price of the set
8207	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning, or screwdriving), including dies for drawing or extruding metal, and rock drilling or earth boring tools	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and - the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
8208	Knives and cutting blades, for machines or for mechanical appliances	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208	Manufacture in which all the materials used are classified within a heading other than that of the product. However, knife blades and handles of base metal may be used	
8214	Other articles of cutlery (for example, hair clippers, butchers) or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files)	Manufacture in which all the materials used are classified within a heading other than that of the product. However, handles of base metal may be used	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
8215	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware	Manufacture in which all the materials used are classified within a heading other than that of the product. However, handles of base metal may be used	
ex Chapter 83	Miscellaneous articles of base metal; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	
ex 8302	Other mountings, fittings and similar articles suitable for buildings, and automatic door closers	Manufacture in which all the materials used are classified within a heading other than that of the product. However, the other materials of heading 8302 may be used, provided that their value does not exceed 20 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 8306	Statuettes and other ornaments, of base metal	Manufacture in which all the materials used are classified within a heading other than that of the product. However, the other materials of heading 8306 may be used, provided that their value does not exceed 30 % of the ex-works price of the product	
ex Chapter 84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof; except for:	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex 8401	Nuclear fuel elements	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the finished product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
8402	Steam or other vapour-generating boilers (other than central-heating hot-water boilers capable also of producing low-pressure steam); super-heated water boilers	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8403 and ex 8404	Central-heating boilers other than those of heading 8402 and auxiliary plant for central-heating boilers	Manufacture in which all the materials used are classified within a heading other than heading 8403 or 8404	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
8406	Steam turbines and other vapour turbines	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
8407	Spark-ignition reciprocating or rotary internal combustion piston engines	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
8409	Parts suitable for use solely or principally with the engines of heading 8407 or 8408	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
8411	Turbojets, turbopropellers and other gas turbines	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8412	Other engines and motors	Inot exceed 40 % of the ex-works price of the product Manufacture in which the value of all the	
6412	Other engines and motors	materials used does not exceed 40 % of the ex-works price of the product	
ex 8413	Rotary positive displacement pumps	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
ex 8414	Industrial fans, blowers and the like	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8415	Air-conditioning machines, comprising a motor-driven fan and elements for changing the temperature and humidity, including those machines in which the humidity cannot be separately regulated	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3) or (4)	
8418	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 8415	 Manufacture in which: all the materials used are classified within a heading other than that of the product; the value of all the materials used does not exceed 40 % of the ex-works price of the product; and 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3) or (4)	
ex 8419	Machines for wood, paper-pulp, paper and paperboard industries	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the materials classified within the same heading as the product are only used up to a value of 25 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8420	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the materials classified within the same heading as the product are only used up to a value of 25 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3) or (4)	
8423	Weighing machinery (excluding balances of a sensitivity of 5 cg or better), including weight-operated counting or checking machines; weighing machine weights of all kinds	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8425 to 8428	Lifting, handling, loading or unloading machinery	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, and - where, within the above limit, the value of the materials classified within heading 8431 are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8429	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers:		
	- Road rollers	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
	- Other	Manufacture:	Manufacture in which the value of all the
		- in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	materials used does not exceed 30 % of the ex-works price of the product
		- where, within the above limit, the value of the materials classified within heading 8431 are only used up to a value of 10 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
8430	Other moving, grading, levelling, scraping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the value of the materials classified within heading 8431 are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex 8431	Parts suitable for use solely or principally with road rollers	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8439	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the materials classified within the same heading as the product are only used up to a value of 25 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8441	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the materials classified within the same heading as the product are only used up to a value of 25 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 8443	Office machines (for example, typewriters, calculating machines, automatic data processing machines, duplicating machines, stapling machines)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
8444 to 8447	Machines of these headings for use in the textile industry	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 8448	Auxiliary machinery for use with machines of headings 8444 and 8445	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
8452	Sewing machines, other than book-sewing machines of heading 8440; furniture, bases and covers specially designed for sewing machines; sewing-machine needles:	
	- Sewing machines (lock stitch only) with heads of a weight not exceeding 16 kg without motor or 17 kg with motor	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, - where the value of all the non-originating materials used in assembling the head (without motor) does not exceed the value of the originating materials used, and - the thread tension, crochet and zigzag mechanisms used are originating

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
	- Other	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8456, 8457 to 8465 and ex	Machine-tools and machines and their parts and accessories of headings 8456 to 8466; except for:	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8466			
	- Water-jet cutting machines	Manufacture in which:	Manufacture in which the value of all the
	- Parts and accessories for water-jet cutting machines	- all the materials used are classified within a heading other than that of the product; and	materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8469 to 8472	Office machines (for example, typewriters, calculating machines, automatic data processing machines, duplicating machines, stapling machines)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8480	Moulding boxes for metal foundry; mould bases; moulding patterns; moulds for metal (other than ingot moulds), metal carbides, glass, mineral materials, rubber or plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
8482	Ball or roller bearings	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and - the value of all the materials used does not exceed 40 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
8484	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal; sets or assortments of gaskets and similar joints, dissimilar in composition, put up in pouches, envelopes or similar packings; mechanical seals.	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 8486	- Machine tools for working any material by removal of material, by laser or other light or photon beam, ultrasonic, electrodischarge, electrochemical, electron beam, ionic-beam or plasma arc processes and parts and accessories thereof	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	- Machine tools (including presses) for working metal by bending, folding, straightening, flattening, and parts and accessories thereof	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	- Machine tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold-working glass and parts and accessories thereof	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-original	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
	- Marking-out instruments which are pattern-generating apparatus of a kind used for producing masks or reticles from photoresist coated substrates; parts and accessories thereof	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
	- Moulds, injection or compression types	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
	- Lifting, handling, loading or unloading machinery	Manufacture:	Manufacture in which the value of all the
		- in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	materials used does not exceed 30 % of the ex-works price of the product
		- where, within the above limit, the value of the materials classified within heading 8431 are only used up to a value of 10 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
8487	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex Chapter 85	Electrical machinery and equipment and parts thereof; sound recorders and reproducers; television image and sound recorders and reproducers, and parts and accessories of such articles; except for:	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8501	Electric motors and generators (excluding generating sets)	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the value of the materials classified within heading 8503 are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8502	Electric generating sets and rotary converters	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the materials classified within heading 8501 or 8503, taken together, are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
------------	--	--	--
(1)	(2)	(3)	or (4)
ex 8504	Power supply units for automatic data-processing machines	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex 8517	Other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wireless network (such as a local or wide area network), other than transmission or reception apparatus of heading 8443, 8525, 8527 or 8528	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - the value of all the non-originating materials used does not exceed the value of all the originating materials used	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 8518	Microphones and stands therefore; loudspeakers, whether or not mounted in their enclosures; audio-frequency electric amplifiers; electric sound amplifier sets	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - the value of all the non-originating	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		materials used does not exceed the value of all the originating materials used	
8519	Sound recording or reproducing apparatus	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, and	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8521	Video recording or reproducing apparatus	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product, and - the value of all the non-originating materials used does not exceed the value of all the originating materials used	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8522	Parts and accessories suitable for use solely or principally with the apparatus of heading 8519 or 8521	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8523	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37:		
	- Unrecorded discs, tapes, solid-state non-volatile storage devices and other media for the recording of sound or of other phenomena, but excluding products of Chapter 37	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
	- Recorded discs, tapes, solid-state non-volatile storage	Manufacture:	Manufacture in which the value of all the
	devices and other media for the recording of sound or of other phenomena, but excluding products of Chapter 37	- in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	materials used does not exceed 30 % of the ex-works price of the product
		- where, within the above limit, the value of the materials classified within heading 8523 are only used up to a value of 10 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
	- Matrices and masters for the production of discs, but excluding products of Chapter 37	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
	- Proximity cards and "smart cards" with two or more electronic integrated circuits	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
	- "Smart cards" with one electronic integrated circuit	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the materials classified within heading 8541 or 8542, taken together, are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8525	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras; digital cameras and video camera recorders	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - the value of all the non-originating materials used does not exceed the value of all the originating materials used	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8526	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - the value of all the non-originating materials used does not exceed the value of all the originating materials used	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8527	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - the value of all the non-originating materials used does not exceed the value of all the originating materials used	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8528	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus		
	- Monitors and projectors, not incorporating television reception apparatus, of a kind solely or principally used in an automatic data-processing system of heading 8471	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
	- Other monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8529	Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528:		
	- Suitable for use solely or principally with video recording or reproducing apparatus	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
	- Suitable for use solely or principally with monitors and projectors, not incorporating television reception apparatus, of a kind solely or principally used in an automatic data-processing system of heading 8471	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
	- Other	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - the value of all the non-originating materials used does not exceed the value of all the originating materials used	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8535	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits, for a voltage exceeding 1 000 V	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the value of the materials classified within heading 8538 are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
8536	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits, for a voltage not exceeding 1 000 V; connectors for optical fibres, optical fibre bundles or cables:		
	- Electrical apparatus for switching or protecting	Manufacture:	Manufacture in which the value of all the
	electrical circuits, or for making connections to or in electrical circuits for a voltage not exceeding 1 000 V	- in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	materials used does not exceed 30 % of the ex-works price of the product
		- where, within the above limit, the value of the materials classified within heading 8538 are only used up to a value of 10 % of the ex-works price of the product	
	- Connectors for optical fibres, optical fibre bundles or cables		

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
	Of plastics	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
	Of ceramics	Manufacture in which all the materials used are classified within a heading other than that of the product
	Of copper	Manufacture in which:
		- all the materials used are classified within a heading other than that of the product;
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
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	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the value of the materials classified within heading 8538 are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex 8541	Diodes, transistors and similar semi-conductor devices, except wafers not yet cut into chips	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
8542	Electronic integrated circuits:		
	- Monolithic integrated circuits	Manufacture:	Manufacture in which the value of all the
		- in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	materials used does not exceed 25 % of the ex-works price of the product
		- where, within the above limit, the materials classified within heading 8541 or 8542, taken together, are only used up to a value of 10 % of the ex-works price of the product	
	- Multichips which are parts of machinery or apparatus, not specified or included elsewhere in this Chapter	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
	- Other	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the materials classified within heading 8541 or 8542, taken together, are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
8544	Insulated (including enamelled or anodised) wire, cable (including coaxial cable) and other insulated electric conductors, whether or not fitted with connectors; optical fibre cables, made up of individually sheathed fibres, whether or not assembled with electric conductors or fitted with connectors	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
8545	Carbon electrodes, carbon brushes, lamp carbons, battery carbons and other articles of graphite or other carbon, with or without metal, of a kind used for electrical purposes	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
8546	Electrical insulators of any material	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
8547	Insulating fittings for electrical machines, appliances or equipment, being fittings wholly of insulating materials apart from any minor components of metal (for example, threaded sockets) incorporated during moulding solely for purposes of assembly, other than insulators of heading 8546; electrical conduit tubing and joints therefor, of base metal lined with insulating material	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
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:		
	- Electronic microassemblies	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the materials classified within heading 8541 or 8542, taken together, are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
	- Other	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3)	or (4)
ex 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; except for:	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
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	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
ex Chapter 87	Vehicles other than railway or tramway rolling stock, and parts and accessories thereof; except for:	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
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	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
8710	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
8711	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without sidecars; sidecars:		
	- with reciprocating internal combustion piston engine of a cylinder capacity:		
	Not exceeding 50 cc	Manufacture:	Manufacture in which the value of all the
		- in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	materials used does not exceed 20 % of the ex-works price of the product
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
	Exceeding 50 cc	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	
	- Other	Manufacture:	Manufacture in which the value of all the
		- in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	
ex 8712	Bicycles without ball bearings	Manufacture from materials of any heading, except those of heading 8714	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
8715	Baby carriages and parts thereof	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	
8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
ex Chapter 88	Aircraft, spacecraft, and parts thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex 8804	Rotochutes	Manufacture from materials of any heading, including other materials of heading 8804	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
8805	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles	Manufacture in which all the materials used are classified within a heading other than that of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3) or (4)	
Chapter 89	Ships, boats and floating structures	Manufacture in which all the materials used are classified within a heading other than that of the product. However, hulls of heading 8906 may not be used	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
ex Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof; except for:	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9001	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 8544; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
9002	Lenses, prisms, mirrors and other optical elements, of any material, mounted, being parts of or fittings for instruments or apparatus, other than such elements of glass not optically worked	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
9004	Spectacles, goggles and the like, corrective, protective or other	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 9005	Binoculars, monoculars, other optical telescopes, and mountings therefor	Manufacture in which: - all the materials used are classified within a heading other than that of the product; - the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 9006	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flashbulbs other than electrically ignited flashbulbs	Manufacture in which: - all the materials used are classified within a heading other than that of the product; - the value of all the materials used does not exceed 40 % of the ex-works price of	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		 the product; and the value of all the non-originating materials used does not exceed the value of all the originating materials used 	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
9007	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus	 Manufacture in which: all the materials used are classified within a heading other than that of the product; the value of all the materials used does not exceed 40 % of the ex-works price of the product; and 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
9011	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection	Manufacture in which: - all the materials used are classified within a heading other than that of the product;	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	
ex 9014	Other navigational instruments and appliances	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
9015	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
9016	Balances of a sensitivity of 5 cg or better, with or without weights	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
9017	Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
9018	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scintigraphic apparatus, other electro-medical apparatus and sight-testing instruments:		
	- Dentists ² chairs incorporating dental appliances	Manufacture from materials of any heading, including other materials of heading 9018	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
	- Other	Manufacture in which:	Manufacture in which the value of all the
		- all the materials used are classified within a heading other than that of the product;	materials used does not exceed 25 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
9019	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9020	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and	Manufacture in which the value of all the materials used does not exceed 25 % of the ex-works price of the product
		- the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
9024	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics)	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
9025	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
9026	Instruments and apparatus for measuring or checking the flow, level, pressure or other variables of liquids or gases (for example, flow meters, level gauges, manometers, heat meters), excluding instruments and apparatus of heading 9014, 9015, 9028 or 9032	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
9027	Instruments and apparatus for physical or chemical analysis (for example, polarimeters, refractometers, spectrometers, gas or smoke analysis apparatus); instruments and apparatus for measuring or checking viscosity, porosity, expansion, surface tension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
9028	Gas, liquid or electricity supply or production meters, including calibrating meters therefor: - Parts and accessories	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
	- Other	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
		- the value of all the non-originating materials used does not exceed the value of all the originating materials used	
9029	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 9014 or 9015; stroboscopes	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9030	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status	
(1)	(2)	(3) or (4)	
9031	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this Chapter; profile projectors	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9032	Automatic regulating or controlling instruments and apparatus	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
9033	Parts and accessories (not specified or included elsewhere in this Chapter) for machines, appliances, instruments or apparatus of Chapter 90	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
ex Chapter 91	Clocks and watches and parts thereof; except for:	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
------------	---	--	--
(1)	(2)	(3)	or (4)
9105	Other clocks	 Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - the value of all the non-originating materials used does not exceed the value of all the originating materials used 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9109	Clock movements, complete and assembled	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - the value of all the non-originating materials used does not exceed the value of all the originating materials used	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
9110	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements	Manufacture: - in which the value of all the materials used does not exceed 40 % of the ex-works price of the product; and - where, within the above limit, the value of the materials classified within heading 9114 are only used up to a value of 10 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9111	Watch cases and parts thereof	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and - the value of all the materials used does not exceed 40 % of the ex-works price of the product	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
9112	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof	 Manufacture in which: all the materials used are classified within a heading other than that of the product; and the value of all the materials used does not exceed 40 % of the ex-works price of the product 	Manufacture in which the value of all the materials used does not exceed 30 % of the ex-works price of the product
9113	Watch straps, watch bands and watch bracelets, and parts thereof:		
	- of base metal, whether or not gold- or silver-plated, or of metal clad with precious metal	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
	- Other	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
Chapter 92	Musical instruments; parts and accessories of such articles	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product	
Chapter 93	Arms and ammunition; parts and accessories thereof	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product	
ex Chapter 94	Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated nameplates and the like; prefabricated buildings; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product

HS heading	Description of product	Working or processing carried out on non-ori	ginating materials that confers originating status
(1)	(2)	(3)	or (4)
ex 9401 and ex 9403	Base metal furniture, incorporating unstuffed cotton cloth of a weight of 300 g/m ² or less	Manufacture in which all the materials used are classified within a heading other than that of the product	Manufacture in which the value of all the materials used does not exceed 40 % of the ex-works price of the product
		or	
		Manufacture from cotton cloth already made up in a form ready for use with materials of heading 9401 or 9403, provided that:	
		- the value of the cloth does not exceed 25 % of the ex-works price of the product; and	
		- all the other materials used are originating and are classified in a heading other than heading 9401 or 9403	

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
9405	Lamps and lighting fittings including searchlights and spotlights and parts thereof, not elsewhere specified or included; illuminated signs, illuminated nameplates and the like, having a permanently fixed light source, and parts thereof not elsewhere specified or included	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
9406	Prefabricated buildings	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex Chapter 95	Toys, games and sports requisites; parts and accessories thereof; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 9503	Other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and the value of all the materials used does
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex 9506	Golf clubs and parts thereof	Manufacture in which all the materials used are classified within a heading other than that of the product. However, roughly shaped blocks for making golf-club heads may be used
ex Chapter 96	Miscellaneous manufactured articles; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
ex 9601 and ex 9602	Articles of animal, vegetable or mineral carving materials	Manufacture from "worked" carving materials of these headings
ex 9603	Brooms and brushes, (except for besoms and the like and brushes made from marten or squirrel hair), hand-operated mechanical floor sweepers, not motorised; paint pads and rollers; squeegees (other than roller squeegees)	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
9605	Travel sets for personal toilet, sewing or shoe or clothes cleaning	Each item in the set must satisfy the rule which would apply to it if it were not included in the set. However, non-originating articles may be incorporated, provided their total value does not exceed 15 % of the ex-works price of the set

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
9606	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and - the value of all the materials used does not exceed 50 % of the ex-works price of the product
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	Manufacture in which all the materials used are classified within a heading other than that of the product. However, nibs or nib-points classified within the same heading may be used

HS heading	Description of product	Working or processing carried out on non-originating materials that confers originating status
(1)	(2)	(3) or (4)
9612	Typewriter or similar ribbons, inked or otherwise prepared for giving impressions, whether or not on spools or in cartridges; ink-pads, whether or not inked, with or without boxes	Manufacture in which: - all the materials used are classified within a heading other than that of the product; and
		- the value of all the materials used does not exceed 50 % of the ex-works price of the product
ex 9613	Lighters with piezo-igniter	Manufacture in which the value of all the materials of heading 9613 used does not exceed 30 % of the ex-works price of the product
ex 9614	Pipes and pipe bowls	Manufacture from roughly-shaped blocks
Chapter 97	Works of art, collectors pieces and antiques	Manufacture in which all the materials used are classified within a heading other than that of the product

ANNEX II-A

Derogations from the list of working or processing required to be carried out on non-originating materials in order for the product manufactured to obtain originating status

The products included in the list may not all be covered by the Agreement. It is, therefore, necessary to consult the other parts of the Agreement.

Common provisions

- 1. For the products described in the table below, the following rules may also apply instead of the rules set out in Annex II to this Protocol.
- 2. The proof of origin issued or made out in accordance with this Annex shall include the following statement in English, French or Portuguese:

"Derogation – Annex II-A to Protocol No 1 - Materials of HS heading No ... originating from ... used."

"Dérogation - Annexe II-A du protocole n° 1... - Matières de la position SH n° ... originaires de ... utilisées."

"Derrogação - Anexo II-A do Protocolo n.º 1 - Matérias da posição ... do SH originárias de ... usadas".

This statement shall be contained in box 7 of the EUR.1 movement certificate referred to in Article 18 of this Protocol, or shall be added to the invoice declaration referred to in Article 22 hereof.

3. The West African States and the Member States of the European Union shall, each for their own part, take the measures necessary in order to implement this Annex.

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
Chapter 2	Meat and edible meat offal	All the meat and edible meat offal is wholly obtained
Chapter 4		Manufacture in which:
	Dairy produce; birds ² eggs; natural honey; edible products of animal origin, not elsewhere specified	- all the materials of Chapter 4 used are wholly obtained
	or included	- the content of materials of Chapter 17 used does not exceed 40 %, by weight, of the final product
Chapter 6	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage	Manufacture in which all the materials of Chapter 6 used are wholly obtained or
		Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
0812 to 0814	Fruit and nuts, provisionally preserved; fruit, dried, other than that of headings 0801 to 0806;	Manufacture in which the content of materials of Chapter 8 used does not exceed 30 %, by weight, of the final product
	peel of citrus fruits or melons	
Chapter 9	Coffee, tea, maté and spices	Manufacture from materials of any heading
1101 to 1104	Products of the milling industry	Manufacture from materials of Chapter 10, except rice of heading 1006

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
1105 to 1109	Flour, meal, powder, flakes of potatoes, etc.; starches; inulin; wheat gluten	Manufacture in which the content of non-originating materials does not exceed 20 %, by weight
		or
		Manufacture from materials of Chapter 10, except materials of heading 1006, in which the materials of heading 0710 and sub-heading 0710.10 are wholly obtained
Chapter 12	Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder	Manufacture from materials of any heading, except that of the product
1301	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams)	Manufacture from materials of any heading
1302	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:	Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
	- Mucilages and thickeners, modified, derived from vegetable products	

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
1506	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	Manufacture from materials of any heading, except that of the product
ex 1507 to ex 1515	 Vegetable oils and their fractions: Soya, groundnut, palm, copra, palm kernel, babassu, tung and oiticica oil, myrtle wax and Japan wax, fractions of jojoba oil and oils for technical or industrial uses other than the manufacture of foodstuffs for human consumption, except olive oils of headings 1509 and 1510 	Manufacture from materials of any subheading, except that of the product
1516	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	Manufacture from materials classified in a heading other than that of the product

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
Chapter 18	Cocoa and cocoa preparations	Manufacture: - from materials of any heading, except that of the product - in which the content of materials of Chapter 17 used does not exceed 40 %, by weight, of the final product
1901	Food preparations of flour, groats, meal, starch or malt extract, containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 0401 to 0404 containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included	Manufacture: - from materials of any heading, except that of the product - in which the content of materials of Chapter 17 used does not exceed 40 %, by weight, of the final product
1902	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared	 Manufacture in which: the content of materials of Chapter 11 used does not exceed 20 %, by weight the weight of materials of Chapters 2 and 3 used does not exceed 20 %, by weight, of the final product

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
1903	Tapioca and substitutes thereof prepared from starch, in the form of flakes, grains, pearls, sifting or similar forms:	Manufacture from materials of any heading, except that of the product
	- with a content of materials of heading 1108.13 (potato starch) not more than 30 % by weight	
1904	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour and meal), pre-cooked or otherwise prepared, not elsewhere specified or included	 Manufacture: from materials of any heading, except heading 1806 in which the content of materials of Chapter 11 used does not exceed 20 %, by weight in which the content of materials of Chapter 17 used does not exceed 40 %, by weight of the final product
1905	Bread, pastry, cakes, biscuits and other bakers wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products	Manufacture in which the content of materials of Chapter 11 used does not exceed 20 % by weight

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
ex Chapter 20	Preparations of vegetables, fruit, nuts or other parts of plants: from materials other than those of headings 2002, 2003	 Manufacture: from materials of any heading, except that of the product in which the content of materials of Chapter 17 used does not exceed 40 %, by weight, of the final product or Manufacture: in which the value of all the materials used does not exceed 70 % of the ex-works price of the product in which the content of materials of Chapter 17 used does not exceed 40 %, by weight, of the final product

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
Chapter 21	Miscellaneous edible preparations	Manufacture:
		- from materials of any heading, except that of the product
		- in which the content of materials of Chapters 4 and 17 used does not exceed 40 %, by weight, of the final product
		or
		Manufacture:
		in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
		- in which the content of materials of Chapters 4 and 17 used does not exceed 40 %, by weight, of the final product

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
Chapter 23	Residues and waste from the food industries;	Manufacture:
	prepared animal fodder	- from materials of any heading, except that of the product
		- in which the content of maize or materials of Chapters 2, 4 and 17 used does not exceed 40 %, by weight, of the final product
		or
		Manufacture:
		- in which the value of all the materials used does not exceed 70 $\%$ of the ex-works price of the product
		- in which the content of maize or materials of Chapters 2, 4 and 17 used does not exceed 40 %, by weight, of the final product
Chapter 32	Tanning or dyeing extracts; tannins and their derivatives; dyes, pigments and other colouring matter; paints and varnishes; putty and other mastics; inks	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used, provided their value does not exceed 20 % of the ex-works price of the product or
		Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
Chapter 33	Essential oils and resinoids; perfumery, cosmetic or toilet preparations	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used, provided their value does not exceed 20 % of the ex-works price of the product or Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product
ex Chapter 34	Soap, organic surface-active agents, washing preparations, lubricating preparations, artificial waxes, prepared waxes, polishing or scouring preparations, candles and similar articles, modelling pastes, "dental waxes" and dental preparations with a basis of plaster; except for:	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used, provided their value does not exceed 20 % of the ex-works price of the product or Manufacture in which the value of all the materials used does not exceed 70 % of the ex-works price of the product
ex 3404	Artificial waxes and prepared waxes: – with a basis of paraffin, petroleum waxes, waxes obtained from bituminous minerals, slack wax or scale wax	Manufacture from materials of any heading
Chapter 35	Albuminoidal substances; modified starches; glues; enzymes	Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
Chapter 36	Explosives; pyrotechnic products; matches; pyrophoric alloys; certain combustible preparations	Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product
Chapter 37	Photographic or cinematographic goods	Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product
Chapter 38	Miscellaneous chemical products	Manufacture in which all the materials used are classified within a heading other than that of the product. However, materials classified within the same heading may be used, provided their value does not exceed 20 % of the ex-works price of the product
		or
		Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product
ex 3922 to 3926	Articles of plastics	Manufacture in which all the materials used are classified within a heading other than that of the product
ex Chapter 41	Raw hides and skins (other than fur skins) and leather	Manufacture in which all the materials used are classified within a heading other than that of the product
		ог
		Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
4101 to 4103	Raw hides and skins of bovine (including buffalo) or equine animals (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split; raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1(c) to Chapter 41; other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1(b) or 1(c) to Chapter 41	Manufacture from materials of any heading
4104 to 4106	Tanned or crust hides and skins, without wool or hair on, whether or not split, but not further prepared	Retanning of tanned leather

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silk worm gut)	Manufacture in which all the materials used are classified within a heading other than that of the product or Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product
Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork	Manufacture in which all the materials used are classified within a heading other than that of the product or Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product
Chapter 48	Paper and paperboard; articles of paper pulp, of paper or of paperboard	Manufacture in which all the materials used are classified within a heading other than that of the product or Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
ex 6117	Other made-up clothing accessories; knitted or crocheted parts of garments or of clothing accessories	Spinning of natural and/or man-made staple fibres, or extrusion of man-made filament yarn, accompanied by knitting (knitted-to-shape products) <i>or</i>
		Dyeing of yarn of natural fibres accompanied by knitting (knitted-to-shape products)

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
6213 and 6214	Handkerchiefs, shawls, scarves, mufflers, mantillas, veils and the like: - embroidered	Weaving accompanied by making-up (including cutting) or Manufacture from unembroidered fabric, provided that the value of the unembroidered fabric used does not exceed 40 % of the ex-works price of the product ¹ <i>or</i> Making-up preceded by printing accompanied by at least two preparatory or finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product Weaving accompanied by making-up (including cutting) <i>or</i> Making-up preceded by printing accompanied by at least two preparatory finishing operations (such as scouring, bleaching, mercerising, heat setting, raising, calendering, shrink resistance processing, permanent finishing, decatising, impregnating, mending and burling), provided that the value of the unprinted fabric used does not exceed 47,5 % of the ex-works price of the product
	- other	

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

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
6307	Other made-up articles, including dress patterns	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
6308	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered tablecloths or serviettes, or similar textile articles, put up in packings for retail sale	Each item in the set must satisfy the rule which would apply to it if it were not included in the set. However, the value of any non-originating articles must not exceed 35 % of the ex-works price of the set
ex Chapter 64	Footwear, gaiters and the like	Manufacture from materials of any heading, except from assemblies of uppers affixed to inner soles or to other sole components
Chapter 69	Ceramic products	Manufacture in which all the materials used are classified within a heading other than that of the product
		or
		Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
ex Chapter 71	Natural or cultured pearls, precious or semi-precious stones, precious metals, metals clad with precious metal, and articles thereof; imitation jewellery; coin, except for:	Manufacture in which all the materials used are classified within a heading other than that of the product or Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product
7106, 7108 and 7110	Precious metals: - unwrought	Manufacture from materials of any heading, except those of headings 7106, 7108 and 7110 or Electrolytic, thermal or chemical separation of precious metals of heading 7106, 7108 or 7110 or Fusion and/or alloying of precious metals of heading 7106, 7108 or 7110 with each other or with base metals
	- semi-manufactured or in powder form	Manufacture from unwrought precious metals

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status			
7115	Other articles of precious metal or of metal clad with precious metal	Manufacture from materials of any heading, except that of the product			
Chapter 83	Miscellaneous articles of base metal	Manufacture in which all the materials used are classified within a heading other than that of the product			
		or			
		Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product			
ex 8302	Other mountings, fittings and similar articles suitable for buildings, and automatic door closers	Manufacture in which all the materials used are classified within a heading other than that of the product. However, the other materials of heading 8302 may be used, provided their value does not exceed 30 % of the ex-works price of the product			
ex 8306	Statuettes and other ornaments, of base metal	Manufacture in which all the materials used are classified within a heading other than that of the product. However, the other materials of heading 8306 may be used, provided their value does not exceed 40 % of the ex-works price of the product			
Chapter 84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof	Manufacture in which all the materials used are classified within a heading other than that of the product			
		or			
		Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product			

HS heading	Description of product	Specific derogation concerning the working or processing carried out on non-originating materials which confers originating status
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	Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
Chapter 87	Vehicles other than railway or tramway rolling stock, and parts and accessories thereof	Manufacture in which all the materials used are classified within a heading other than that of the product or Manufacture in which the value of all the materials used does not exceed 50 % of the ex-works price of the product
Chapter 94	Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated nameplates and the like; prefabricated buildings;	Manufacture in which all the materials used are classified within a heading other than that of the product or Manufacture in which the value of all the materials used does not exceed 60 % of the ex-works price of the product

ANNEX III TO PROTOCOL NO. 1

FORM FOR MOVEMENT OF GOODS CERTIFICATE EUR.1

- 1. EUR.1 movement certificates shall be made out based on the form a specimen of which appears in this Annex. That form shall be printed in one or more of the languages in which this Agreement is drawn up. Certificates shall be made out in one of those languages and in accordance with the provisions of the domestic law of the exporting State. If the forms are filled in manually, they shall be completed in ink in block letters.
- 2. Each certificate shall measure 210 x 297 mm; a tolerance of up to plus 8 mm or minus 5 mm in the length may be allowed. The paper used must be white, sized for writing, not containing mechanical pulp and weighing not less than 60 g/m². It shall have a printed green guilloche pattern background, making any falsification by mechanical or chemical means apparent to the eye.
- 3. The exporting States may reserve the right to print the certificates themselves or may have them printed by approved printers. In the latter case, each certificate shall include a reference to such approval. Each certificate must bear the name and address of the printer or a mark by which the printer can be identified. It shall also bear a serial number, either printed or not, by which it can be identified.

MOVEMENT CERTIFICATE

1.	Exporter (Name, full address, country)		9	EUR			A 000.000	
			See no 2.			efore completion of the second s		rm. ade between
				outin	icute	useu in pre		
3.	Consignee (Name, full address, country) (Optiona	1)		and				
			territor		t appr	opriate cou	ntries, grou	ps of countries or
			4.	Count		roup of r		Country, group of countries or
				territo	ory in	which		territory of
				the pr consid				destination
				origin				
6.	Transport details (Optional)		7.	Rema	rks			
8.	Item number; Marks and numbers; Number an	d kind of packages (¹); Descri	iption of	f	9. G	ross mass	10. Invoices
	goods	in the second	,,	I		(k	g) or	(Optional)
							her easure	
						(li	tres, m³,	
						et	e.)	
11. Declar	CUSTOMS ENDORSEMENT				12.	DECLA EXPOI	ARATION	BY THE
	ation certified document (²)					I, the ur	ndersigned,	declare that the goods
For	n No					ribed above ssue of this		nditions required for
	stoms office				the R		conneate.	
Issuing	country or territory	Stamp						
Dat	e	Stamp			р	lace and day	e	
					1	unu uu	•••••••••••	
	(Signature)						(Signatu	re)
							Inguau	

 $(^{\scriptscriptstyle 1})$ If goods are not packed, indicate number of items or state "in bulk" as appropriate.

 $(^2)$ Complete only where the regulations of the exporting country or territory require.

13. Request for verification, to:	14. Result of verification
	Verification carried out shows that this certificate (*)
	was issued by the customs office indicated and that the
	information contained therein is accurate.
	does not meet the requirements as to authenticity and accuracy (see remarks appended).
Verification of the authenticity and accuracy of this certificate is requested	
(Place and date)	(Place and date)
0 to	0 te aug
Stamp	Stamp
(G· ,)	(C· /)
(Signature)	(Signature)
	$\overline{()}$ Insert X in the appropriate box.

NOTES

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

APPLICATION FOR A MOVEMENT CERTIFICATE

1.	Exporter (Name, full address, country)		EUR.1		000.000		
			es overleaf b	efore comple	ting this fo	rm.	
		2.	Applicatio trade betw		ficate to be	used in	preferential
3.	Consignee (Name, full address, country) (Optional)		and				
		territori		ropriate cou	ıtries, grou	ps of cou	intries or
		4.	Country, g countries territory i the produc	or n which cts are		Country countrie territory destinati	y of
			considered originatin				
6.	Transport details (Optional)	7.	Remarks				
8.	Item number; Marks and numbers; Number and kind of packages (goods); Descrip	otion of	(kg otl me	oss mass g) or her easure cres, m ³ , .)	10.	Invoices (Optional)

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

DECLARATION BY THE EXPORTER

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

DECLARE	that the goods meet the conditions required for the issue of the attached certificate
SPECIFY	as follows the circumstances which have enabled these goods to meet the above conditions:
SUBMIT	the following supporting documents ⁽¹⁾ :
UNDERTAKE	to submit, at the request of the appropriate authorities, any supporting
	evidence which these authorities may require for the purpose of issuing the
	attached certificate, and undertake, if required, to agree to any inspection of
	my accounts and to any check on the processes of manufacture of the above
	goods, carried out by the said authorities;

¹ For example, import documents, movement certificates, manufacturer's declarations, etc., referring to the products used in manufacture or to the goods re-exported in the same state.
the issue of the attached certificate for these goods.

.....

(Place and date).

.....

(Signature)

ANNEX IV To PROTOCOL NO. 1

INVOICE DECLARATION

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

Bulgarian version

Износителят на продуктите, обхванати от този документ (митническо разрешение № … ⁽¹⁾) декларира, че освен където е отбелязано друго, тези продукти са с … преференциален произход ⁽²⁾.

Spanish version

El exportador de los productos incluidos en el presente documento (autorización aduanera n° ...

 $\dots^{(1)}$.) declara que, salvo indicación en sentido contrario, estos productos gozan de un origen preferencial . $\dots^{(2)}$.

¹ Where the invoice declaration is made out by an approved exporter within the meaning of Article 23 of this Protocol, the authorisation number of the approved exporter must be entered in this space. Where the invoice declaration is not made out by an approved exporter, the words in brackets shall be omitted or the space left blank.

² Origin of products to be indicated. Where the invoice declaration relates, in whole or in part, to products originating in Ceuta and Melilla within the meaning of Article 42 of this Protocol, the exporter must clearly indicate them in the document on which the declaration is made out by means of the symbol "CM".

Czech version

Vývozce výrobků uvedených v tomto dokumentu (číslo povolení $\dots^{(1)}$) prohlašuje, že kromě zřetelně označených, mají tyto výrobky preferenční původ v $\dots^{(2)}$.

Danish version

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

German version

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

Estonian version

Käesoleva dokumendiga hõlmatud toodete eksportija (tolli luba nr. ...⁽¹⁾) deklareerib, et need tooted on ...⁽²⁾ sooduspäritoluga, välja arvatud juhul kui on selgelt näidatud teisiti.

Greek version

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

English version

The exporter of the products covered by this document (customs authorisation $\dots^{(1)}$) declares that, except where otherwise clearly indicated, these products are of $\dots^{(2)}$ preferential origin.

French version

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

Croatian version

Izvoznik proizvoda obuhvaćenih ovom ispravom (carinsko ovlaštenje br. ... (¹⁾) izjavljuje da su, osim ako je drukčije izričito navedeno, ovi proizvodi ... (²) preferencijalnog podrijetla.

Italian version

L'esportatore delle merci contemplate nel presente documento (autorizzazione doganale n $\dots^{(1)}$) dichiara che, salvo indicazione contraria, le merci sono di origine preferenziale $\dots^{(2)}$

Latvian version

Eksportētājs produktiem, kuri ietverti šajā dokumentā (muitas pilnvara Nr. ...⁽¹⁾), deklarē, ka, izņemot tur, kur ir citādi skaidri noteikts, šiem produktiem ir priekšrocību izcelsme no ...⁽²⁾.

Lithuanian version

Šiame dokumente išvardytų produktų eksportuotojas (muitinės liudijimo Nr ...⁽¹⁾) deklaruoja, kad, jeigu kitaip nenurodyta, tai yra ...⁽²⁾ preferencinės kilmės produktai.

Hungarian version

A jelen okmányban szereplő áruk exportőre (vámfelhatalmazási szám: ...⁽¹⁾) kijelentem, hogy eltérő jelzés hiányában az áruk kedvezményes ...⁽²⁾ származásúak.

Maltese version

L-esportatur tal-prodotti koperti bidan id-dokument (awtorizzazzjoni tad-dwana nru. ...⁽¹⁾) jiddikjara li, hlief fejn indikat bimod ċar li mhux hekk, dawn il-prodotti huma tai oriģini preferenzjali ...⁽²⁾.

Dutch version

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

Polish version

Eksporter produktów objętych tym dokumentem (upoważnienie władz celnych nr ...⁽¹⁾) deklaruje, że z wyjątkiem gdzie jest to wyraźnie określone, produkty te mają ...⁽²⁾ preferencyjne pochodzenie.

Portuguese version

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

Romanian version

Exportatorul produselor ce fac obiectul acestui document (autorizația vamală nr. ...⁽¹⁾) declară că, exceptând cazul în care în mod expres este indicat altfel, aceste produse sunt de origine preferențială ...⁽²⁾.

Slovenian version

Izvoznik blaga, zajetega s tem dokumentom (pooblastilo carinskih organov št $\dots^{(1)}$) izjavlja, da, razen če ni drugače jasno navedeno, ima to blago preferencialno $\dots^{(2)}$ poreklo.

Slovak version

Vývozca výrobkov uvedených v tomto dokumente (číslo povolenia ...⁽¹⁾) vyhlasuje, že okrem zreteľne označených, majú tieto výrobky preferenčný pôvod v ...⁽²⁾.

Finnish version

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

Swedish version

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

.....1

(Place and date)

.....2

(Signature of the exporter; in addition, the name of the person signing the declaration has to be indicated in clear script)

These indications may be omitted if the information is contained on the document itself.
 See Article 22(4) of this Protocol. In cases where the exporter is not required to sign, the exemption of signature also implies the exemption of the name of the signatory.

ANNEX V-A TO PROTOCOL No. 1

SUPPLIER S DECLARATION FOR PRODUCTS HAVING PREFERENTIAL ORIGIN STATUS

I, the undersigned, declare that the goods listed on this document⁽¹⁾

originate in⁽²⁾ and satisfy the rules of origin governing preferential trade between the West African States and the European Union.

I undertake to make available to the customs authorities, if required, evidence in support of this declaration.

(3)

.....(5)

Note

The text above, suitably completed in conformity with the footnotes below, constitutes a supplier's declaration. The footnotes do not have to be reproduced.

- If a document other than an invoice or an annex to the invoice is used (see Article 28(5) of the Protocol), the name of the document concerned should be mentioned instead of the word "invoice".

- (2) The European Union, a Member State of the European Union, a West African State, an OCT or another ACP State that has at least provisionally applied an EPA. Where a West African State, an OCT or another ACP State that has at least provisionally applied an EPA is given, a reference must also be made to the European Union customs office holding any EUR.1 or EUR.2 certificate(s) concerned, giving the number of the certificate(s) concerned and, if possible, the relevant customs entry number involved.
- ⁽³⁾ Place and date.
- ⁽⁴⁾ Name and function in company.
- ⁽⁵⁾ Signature.

ANNEX V-B TO PROTOCOL No. 1

SUPPLIER^IS DECLARATION FOR PRODUCTS NOT HAVING PREFERENTIAL ORIGINAL STATUS

I, the undersigned, declare that the goods listed on this document	. ⁽¹⁾ originate
in ⁽²⁾ and incorporate the following components or materials wh	ich do not
have a West African State, other ACP State that has at least provisionally applied an EPA, and	OCT or
European Union origin for preferential trade:	
(3)	(4)
I undertake to make available to the customs authorities, if required, evidence in support of this	declaration.
(7)	(8)
(9)	

Note

The text above, suitably completed in conformity with the footnotes below, constitutes a supplier's declaration. The footnotes do not have to be reproduced.

- If a document other than an invoice or an annex to the invoice is used (see Article 28(5) of the Protocol), the name of the document concerned should be mentioned instead of the word "invoice".

- ⁽²⁾ The European Union, a Member State of the European Union, a West African State, an OCT or another ACP State that has at least provisionally applied an EPA.
- ⁽³⁾ The product description must be given in all cases. The description must be adequate and should be sufficiently detailed to allow the tariff classification of the goods concerned to be determined.
- ⁽⁴⁾ Customs values should be given only if required.
- ⁽⁵⁾ The country of origin should be given only if required. The origin to be given must be a preferential origin, all other origins should be given as "third country".
- ⁽⁶⁾ Add the following: "and have undergone the following processing in [the European Union] [European Union Member State] [West African State] [OCT] [other ACP State that has at least provisionally applied an
 - EPA].....", along with a description of the processing carried out if this information is required.
- ⁽⁷⁾ Place and date.
- ⁽⁸⁾ Name and function in company.
- ⁽⁹⁾ Signature.

ANNEX VI TO PROTOCOL No. 1

INFORMATION CERTIFICATE

- 1. The information certificate form given in this Annex shall be used and printed in one or more of the official languages in which the Agreement is drawn up and in accordance with the provisions of the domestic law of the exporting State. Information certificates shall be completed in one of those languages; if they are handwritten, they shall be completed in ink in block letters. They shall bear a serial number, whether or not printed, by which they can be identified.
- The information certificate shall measure 210 x 297 mm (A4 format); a tolerance of up to plus 8 mm or minus 5 mm in the length may be allowed. The paper must be white, sized for writing, not contain mechanical pulp and weigh not less than 65 g/m².
- 3. The national administrations may reserve the right to print the forms themselves or may have them printed by printers approved by them. In the latter case, each certificate shall include a reference to such approval. The forms shall bear the name and address of the printer or a mark by which the printer can be identified.

1.	Supplier ⁽¹⁾	IN	FORMATION	N CERTIF	ICATE
		to facilitate the issue of a			
		MOVEMENT CERTIFICATE			
			for preferentia	al trade between	
2.	Consignee ⁽¹⁾	-	THE EUROP	'EAN UNIO	N
			a	nd	
			West Afr	ican State	
3.	Processor ⁽¹⁾	4. State in w	which the working or proc	essing has been car	rried out
6.	Customs office of importation ⁽¹⁾	5. For offici	al use		
7.	Import document ⁽²⁾ Form: No:				
Serie					
	Date:				
	GOODS SENT TO THE STATE O	DF DESTINA	TION		
8.	Marks, numbers, quantity9. Harmonised Commodity Descriptiand kind of packageheading/subheading number (HS cod		g System	10. Quantity ⁽³⁾	
	and kind of package including subheading number (115 cod	6)			
				11. Value ⁽⁴⁾	
	IMPORTED GOODS USED				
12.	Harmonised Commodity Description and Coding System		13. Country of origin	14. Quantity ⁽³⁾	15. Value ⁽²⁾⁽⁵⁾
99	heading/subheading number (HS code)				
16.	Nature of the working or processing carried out				
17.	Remarks				
18.	CUSTOMS ENDORSEMENT	19. DECLARATION BY SUPPLIER			
	Declaration certified:	I, the undersigned, declare that the information on this certificate is accurate.			
	Document:	on this certi	incate is accurate.		
	Form:No:	Place:	Date:		
	Customs office:				
	Date:				
	Official stamp				
	 (Signature)	(Signature)			
(Signature) (1)(2)(3)(4)(5) See footnotes overleaf		(S.B.Iuture)			

REQUEST FOR VERIFICATION	RESULT OF VERIFICATION
The undersigned customs official requests verification of the authenticity	Verification carried out by the undersigned customs official shows that this
and accuracy of this information certificate.	information certificate:
	(a) was issued by the customs office indicated and that the information contained therein is accurate ^(*) .
	(b) does not meet the requirements as to authenticity and accuracy (see notes appended) ^(*) .
Place: Date:	Place: Date:
Official stamp	Official stamp
(Official s signature)	(Official s signature)
	^(*) Delete where not applicable.

CROSS REFERENCES

- 1. Name of individual or business and full address.
- 2. Optional information.
- 3. Kg, hl, m³ or other measure.
- 4. Packaging is considered as forming a whole with the goods contained therein. However, this provision does not apply to packaging which is not of the normal type for the article packed, and which has a lasting utility value of its own, apart from its function as packaging.
- 5. The value must be indicated in accordance with the provisions on rules of origin.

ANNEX VIII TO PROTOCOL No. 1

FORM FOR APPLICATION FOR A DEROGATION

 Commercial description of the finished product 1.1. Customs classification (HS code) 	2. Anticipated annual quantity of exports to the European Union (weight, number of pieces, metres or other unit)
3. Commercial description of third country materials Customs classification (HS code)	4. Anticipated annual quantity of third country materials to be used
5. Value of third country materials	6. Ex-works value of finished product
7. Origin of third country materials	8. Reasons why the rule of origin for the finished product cannot be satisfied
9. Commercial description of materials originating in countries or territories referred to in Article 7	10. Anticipated annual quantity of materials originating in countries or territories referred to in Article 7 to be used
11. Value of materials originating in countries or territories referred to in Article 7	12. Working or processing carried out in countries or territories referred to in Article 7 without obtaining origin
13. Duration requested for derogation from to	14. Detailed description of working and processing in the West African States

15. Capital structure of the firm(s) concerned	16. Amount of investments made/planned
17. Staff employed/expected	18. Value added by the working or processing in the West African States:18.1. Labour:
	18.2. Overheads
	18.3. Other:
	18.5. Other.
19. Other possible sources of supply for materials	20. Other possible sources of supply for materials
21. Remarks	

NOTES

- 1. If the boxes in the form are too small for the relevant information, you may attach additional pages to the form. In this case, you should indicate "see annex" in the box concerned.
- 2. If possible, samples or other illustrative material (pictures, designs, catalogues, etc.) of the final product and of the materials should accompany the form.
- 3. You must complete a form for each product covered by the request.

Boxes 3, 4, 5, 7:	"third country"	means any cour	try which i	is not referred to	o in Article 7 of
	the Protocol.				

- Box 12: If third country materials have been worked or processed in the countries or territories referred to in Article 7 of the Protocolwithout obtaining origin before being further processed in the West African States requesting the derogation, you should indicate the working or processing carried out in the countries or territories referred to in Article 7 of the Protocol.
- Box 13: The dates to be indicated are the initial and final one for the period in which EUR.1 certificates may be issued under the derogation.
- Box 18: Indicate either the percentage of added value in respect of the ex-works price of the product, or the monetary amount of the added value per unit of product.
- Box 19: If alternative sources of material exist, indicate here what they are and, if possible, the reasons of cost or other reasons why they are not used.
- Box 20: Indicate possible further investments or suppliers' differentiation which make the derogation necessary for only a limited period of time.

ANNEX VIII TO PROTOCOL No. 1

OVERSEAS COUNTRIES AND TERRITORIES

For the purposes of this Protocol "overseas countries and territories" means the countries and territories referred to in Annex II to the Treaty on the Functioning of the European Union listed below:

(This list is without prejudice to the status of these countries and territories, or future changes in their status.)

- 1. Overseas countries and territories that have special relations with the Kingdom of Denmark:
 - Greenland.
- 2. Overseas countries and territories that have special relations with the French Republic:
 - New Caledonia and Dependencies,
 - French Polynesia,
 - Saint Pierre and Miquelon,
 - Saint Barthélemy,
 - French Southern and Antarctic Territories,
 - Wallis and Futuna.

- 3. Overseas countries and territories that have special relations with the Kingdom of the Netherlands:
 - Aruba,
 - Bonaire,
 - Curaçao,
 - Saba,
 - Sint Eustatius,
 - Sint Maarten.
- 4. Overseas countries and territories that have special relations with the United Kingdom of Great Britain and Northern Ireland:
 - Anguilla,
 - Bermuda,
 - Cayman Islands,
 - Falkland Islands,
 - South Georgia and the South Sandwich Islands,
 - Montserrat,
 - Pitcairn,
 - Saint Helena and Dependencies,
 - British Antarctic Territory,
 - British Indian Ocean Territory,
 - Turks and Caicos Islands,
 - British Virgin Islands.

ANNEX IX

PRODUCTS REFERRED TO IN ARTICLE 7(4) OF THE PROTOCOL

CN Code	Description
1701	Cane or beet sugar and chemically pure sucrose, in solid form.
1702	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel.
1704 90 99	Sugar confectionery (including white chocolate), not containing cocoa:
	- Other:
	Other:
	Other:
	Other:
	Other:
1806 10 30	Chocolate and other food preparations containing cocoa:
	- cocoa powder, containing added sugar or other sweetening matter:
	containing 65 % or more but less than 80 % by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose
1806 10 90	Chocolate and other food preparations containing cocoa:
	- Cocoa powder, containing added sugar or other sweetening matter:
	containing 80 % or more by weight of sucrose (including invert sugar expressed as sucrose) or isoglucose expressed as sucrose
1806 20 95	Chocolate and other food preparations containing cocoa:
	- other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:
	Other:
	Other:

CN Code	Description
1901 90 99	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:
	- Other:
	Other:
	Other:
2101 12 98	Extracts, essences and concentrates of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:
	- Extracts, essences and concentrates of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:
	Preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:
	Other
2101 20 98	Extracts, essences and concentrates of coffee, tea or maté and preparations with a basis of these products or with a basis of coffee, tea or maté; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:
	- Extracts, essences and concentrates of tea or maté, and preparations with a basis of these extracts, essences or concentrates, or with a basis of tea or maté:
	Preparations:
	Other
2106 90 59	Food preparations not elsewhere specified or included:
	- Other
	Flavoured or coloured sugar syrups:
	Other
	Other

CN Code	Description	
2106 90 98	Food preparations not elsewhere specified or included:	
	- Other	
	Other	
	Other	
3302 10 29	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as a raw material in industry; other preparations based on odoriferous substances, of a kind used for the manufacture of beverages:	
	- of a kind used in the food or drinks industries:	
	of a kind used in the drinks industries:	
	Preparations containing all flavouring agents characterising a beverage:	
	Other	
	Other	

JOINT DECLARATION

concerning the Principality of Andorra

- Products originating in the Principality of Andorra falling within Chapters 25 to 97 of the Harmonised System shall be accepted by the West African States as originating in the European Union within the meaning of this Agreement.
- 2. Protocol No. 1 concerning the definition of the concept of "originating products" and methods of administrative cooperation shall apply *mutatis mutandis* for the purpose of defining the originating status of the above-mentioned products.

JOINT DECLARATION

concerning the Republic of San Marino

- Products originating in the Republic of San Marino shall be accepted by the West African States as originating in the European Union within the meaning of this Agreement.
- 2. The Protocol No. 1 concerning the definition of the concept of "originating products" and methods of administrative cooperation shall apply *mutatis mutandis* for the purpose of defining the originating status of the above-mentioned products.

ANNEX B

CUSTOMS DUTIES ON PRODUCTS ORIGINATING IN WEST AFRICA

- Without prejudice to paragraphs 2, 3 and 4 of this Annex, customs duties on imports imposed by the European Union Party (hereinafter "European Union customs duties") shall be entirely eliminated on all products, originating in the West Africa Party, in Chapters 1 to 97 of the HS, except those in Chapter 93 thereof, upon the entry into force of this Agreement. For products in Chapter 93 of the HS, the European Union Party shall continue to apply the Most Favoured Nation (MFN) duties.
- (a) The European Union Party may, during the period between the entry into force of this Agreement and 30 September 2015, impose the applied MFN duty on the products originating in the West Africa Party of tariff heading 17.01 imported in excess of the following levels expressed in white sugar equivalent, which are deemed to cause a disruption of the European Union Party sugar market:
 - (i) 3,5 million tonnes in a marketing year for products originating in the members of the African, Caribbean and Pacific Group of States (ACP) signatory to the Cotonou Agreement, and
 - (ii) 1,6 million tonnes in marketing year 2014/2015 for products originating in the ACP States which are not recognised by the United Nations as Least Developed Countries.

- (b) The import of products of tariff heading 17.01 originating in any signatory West African State which is recognised by the United Nations as a Least Developed Country shall not be subject to the provisions of subparagraph (a). However, such imports shall remain subject to the provisions of Article 22 of this Agreement¹.
- (c) The imposition of the applied MFN duty shall cease at the end of the marketing year during which it was introduced;
- (d) Any measure taken pursuant to this paragraph shall be notified immediately to the Joint Implementation Committee of the EPA and shall be the subject of periodic consultations within that body.
- 3. As of 1 October 2015, for the purpose of applying the provisions of Article 22 of this Agreement, disruptions in the market for products of tariff heading 17.01 may be deemed to arise in situations where the average European Community price of white sugar falls during two consecutive months below 80 % of the average European Community price for white sugar prevailing during the previous marketing year.

¹ For this purpose and by way of derogation from Article 22, individual West African States recognised by the United Nations as Least Developed Countries may be subject to safeguard measures.

- 4. From the entry into force of this Agreement until 30 September 2015, products of tariff headings 1704.90.99, 1806.10.30, 1806.10.90, 2106.90.59 and 2106.90.98 shall be subject to a special surveillance mechanism in order to ensure that the arrangements of paragraph 2 of this Annex are not being circumvented. In the event of a cumulative increase in imports of one or more of these products originating in the West Africa Party by more than 20 % in volume during a period of twelve (12) consecutive months compared with the average of the yearly imports over the three (3) previous twelve (12) month periods, the European Union Party shall analyse the pattern of trade, the economic justification and the sugar content of such imports and, if it concludes that such imports are used to circumvent the arrangements of paragraph 2 of this Annex, it may suspend the preferential treatment and introduce the specific MFN duties applied to imports pursuant to the European Union Common Customs Tariff for products under tariff headings 1704.90.99, 1806.10.30, 1806.10.90, 2106.90.59 and 2106.90.98 originating in the West Africa Party. Points (b), (c) and (d) of paragraph 2 of this Annex shall apply *mutatis mutandis* to action under this paragraph.
- 5. Paragraph 1 of this Annex shall not apply to products of tariff heading 0803.00.19 originating in West Africa and released for free circulation in the outermost regions of the European Union Party. That Paragraph 1 shall not apply to products of tariff heading 17.01 originating in West Africa and released for free circulation in the French Overseas Departments. This provision shall be applicable for a period of ten (10) years. This period shall be extended for a further ten (10) years unless the Parties agree otherwise.