

Annex 2
referred to in Chapter 3

Product Specific Rules

Part 1
General Notes

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

- (a) the product specific rule, or specific set of rules, that applies to a particular Chapter, heading or subheading is set out immediately adjacent to the Chapter, heading or subheading;
- (b) where the specific set of rules provides for more than one rule to be selectively applied, the order of the description of the rules does not indicate priority of application;
- (c) reference to weight in this Annex means dry weight unless otherwise specified in the Harmonized System;
- (d) the following definitions apply:
 - (i) "QVC 40" or "QVC 50" respectively means that the good has a qualifying value content, calculated using the formula set out in Article 3.4, of not less than 40 percent or 50 percent, and the final process of production has been performed in a Party;

Note: For the purposes of this Annex, paragraph 1 of Article 3.4 shall apply.

- (ii) "CC" denotes a change to the Chapter, heading or subheading from any other Chapter. This means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 2-digit level (i.e. a change in Chapter) of the HS;

- (iii) "CTH" denotes a change to the Chapter, heading or subheading from any other heading. This means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 4-digit level (i.e. a change in heading) of the HS;
- (iv) "CTSH" denotes a change to the Chapter, heading or subheading from any other subheading. This means that all non-originating materials used in the production of the good have undergone a change in tariff classification at the 6-digit level (i.e. a change in subheading) of the HS; and
- (v) "WO" means that the good is wholly obtained or produced entirely in a Party as defined in Article 3.3;

Note: For greater certainty, Article 3.6 applies with respect to goods to which "WO" is indicated in the product specific rules set out in this Annex.

- (e) this Annex is based on the Harmonized System as amended on January 1, 2012; and
- (f) specific percentage referred to in Article 3.6, which relates to the total value or the total weight of non-originating materials used in the production of a good that do not satisfy an applicable rule for the good, is as follows:
 - (i) in the case of a good provided for in Chapters 1 through 49 and 64 through 97 of the HS, 10 percent in value of the good; and
 - (ii) in the case of a good provided for in Chapters 50 through 63 of the HS, 10 percent by weight of the good.

Note 1: The term "value of non-originating materials" means the value determined in accordance with paragraph 3 of Article 3.4.

Note 2: The term "value of the good" means the free-on-board value of the good referred to in paragraph 1 of Article 3.4 or the value set out in paragraph 2 of that Article.

Part 2
Product Specific Rules

Tariff Item Number		Product Specific Rules		
Section I				
Chapter 1		CC		
Chapter 2		CC except from Chapter 1		
Chapter 3		CC		
Chapter 4		CC		
Chapter 5		CC		
Section II				
Chapter 6		CC		
Chapter 7		CC		
Chapter 8		CC		
Chapter 9		CC		
Chapter 10		CC		
Chapter 11	11.01	1101.00	CC except from Chapter 10	
	11.02		CC except from Chapter 10	
	11.03		CC except from Chapter 10	
	11.04		CC except from Chapter 10	
	11.05		CC except from Chapter 7	
	11.06	1106.10		CC except from Chapter 7
		1106.20		CC except from Chapter 7
		1106.30		CC except from Chapter 8
	11.07		CC except from Chapter 10	
	11.08	1108.11		CC except from Chapter 10
		1108.12		CC except from Chapter 10
		1108.13		CC except from Chapter 7
		1108.14		CC except from Chapter 7
		1108.19		CC except from Chapter 7 or 10
1108.20		CC except from Chapter 7		
11.09	1109.00		CC except from Chapter 10	
Chapter 12		CC		
Chapter 13		CC		
Chapter 14		CC		
Section III				
Chapter 15	15.01		CC	
	15.02		CC	
	15.03	1503.00	CC	
	15.04		CC	
	15.05	1505.00	CC	

Tariff Item Number		Product Specific Rules		
15.06	1506.00	CC		
15.07		CC except from Chapter 12		
15.08		CC except from Chapter 12		
15.09		CC except from Chapter 7		
15.10	1510.00	CC except from Chapter 7		
15.11		CC except from Chapter 12		
15.12	1512.11	CC except from Chapter 12		
	1512.19	CC except from Chapter 12		
	1512.21	CC		
	1512.29	CC		
15.13		CC except from Chapter 12		
15.14		CC except from Chapter 12		
15.15	1515.11	CC except from Chapter 12		
	1515.19	CC except from Chapter 12		
	1515.21	CC except from Chapter 10		
	1515.29	CC except from Chapter 10		
	1515.30	CC except from Chapter 12		
	1515.50	CC except from Chapter 12		
	1515.90	CC except from Chapter 12		
15.16		CC		
15.17		CC		
15.18	1518.00	CC		
15.20	1520.00	CC		
15.21		CC		
15.22	1522.00	CC		
Section IV				
Chapter 16	16.01	1601.00	CC except from Chapter 1 or 2	
	16.02	1602.10	CC except from Chapter 1 or 2	
		1602.20	CC except from Chapter 1 or 2	
		1602.31	CC except from Chapter 1 or 2	
		1602.32	CC except from Chapter 1 or 2	
		1602.39	CC except from Chapter 1 or 2	
		1602.41	CC except from Chapter 1 or 2	
		1602.42	CC except from Chapter 1 or 2	
		1602.49	CC except from Chapter 1 or 2	
		1602.50	CC except from Chapter 1 or 2	
		1602.90	CC	
	16.03	1603.00	CC except from Chapter 3	
	16.04		CC except from Chapter 3	
16.05		CC except from Chapter 3		
Chapter 17	17.01	CC except from Chapter 12		

Tariff Item Number		Product Specific Rules		
	17.02	1702.11	CC except from Chapter 4	
		1702.19	CC except from Chapter 4	
		1702.20	CC	
		1702.30	CC except from Chapter 11 or 12	
		1702.40	CC except from Chapter 11 or 12	
		1702.50	CC except from Chapter 11 or 12	
		1702.60	CC except from Chapter 11 or 12	
		1702.90	CC except from Chapter 11	
	17.03		CC except from Chapter 12	
	17.04		CC	
Chapter 18	18.01	1801.00	CC	
	18.02	1802.00	CC	
	18.03		CC	
	18.04	1804.00	CC	
	18.05	1805.00	CC	
	18.06	1806.10	CC except from Chapter 17	
		1806.20	CC except from Chapter 4, 17 or 19	
		1806.31	CC except from Chapter 4, 17 or 19	
		1806.32	CC except from Chapter 4, 17 or 19	
		1806.90	CC except from Chapter 4, 17 or 19	
Chapter 19	19.01		CC except from Chapter 4, 10, 11, 17 or 21	
	19.02	1902.11	CC except from Chapter 10 or 11	
		1902.19	CC except from Chapter 10 or 11	
		1902.20	CC except from Chapter 1, 2, 3, 10 or 11	
		1902.30	CC except from Chapter 10 or 11	
		1902.40	CC except from Chapter 10 or 11	
	19.03	1903.00	CC except from Chapter 11	
	19.04	1904.10	CC except from Chapter 10 or 11	
		1904.20	CC except from Chapter 10 or 11	
		1904.30	CC	
		1904.90	CC except from Chapter 10 or 11	
	19.05		CC except from Chapter 10 or 11	
	Chapter 20	20.01	2001.10	CC except from Chapter 7
			2001.90	CC except from Chapter 7 or 8
20.02			CC except from Chapter 7	
20.03			CC except from Chapter 7	
20.04			CC except from Chapter 7	
20.05			CC except from Chapter 7	
20.06		2006.00	CC except from Chapter 7 or 8	
20.07			CC except from Chapter 8	
20.08		2008.11	CC except from Chapter 12	

Tariff Item Number		Product Specific Rules	
		2008.19	CC except from Chapter 8
		2008.20	CC except from Chapter 8
		2008.30	CC except from Chapter 8
		2008.40	CC except from Chapter 8
		2008.50	CC except from Chapter 8
		2008.60	CC except from Chapter 8
		2008.70	CC except from Chapter 8
		2008.80	CC except from Chapter 8
		2008.91	CC except from Chapter 8
		2008.93	CC except from Chapter 8
		2008.97	CC except from Chapter 8
		2008.99	CC except from Chapter 7 or 8
		20.09	2009.11
	2009.12		CC except from Chapter 8
	2009.19		CC except from Chapter 8
	2009.21		CC except from Chapter 8
	2009.29		CC except from Chapter 8
	2009.31		CC except from Chapter 8
	2009.39		CC except from Chapter 8
	2009.41		CC except from Chapter 8
	2009.49		CC except from Chapter 8
	2009.50		CC except from Chapter 7
	2009.61		CC except from Chapter 8
	2009.69		CC except from Chapter 8
	2009.71	CC except from Chapter 8	
2009.79	CC except from Chapter 8		
2009.81	CC except from Chapter 8		
2009.89	CC except from Chapter 7 or 8		
2009.90	CC except from Chapter 7 or 8		
Chapter 21	21.01	2101.11	CC except from Chapter 9
		2101.12	CC except from Chapter 9
		2101.20	CC except from Chapter 9
		2101.30	CC except from Chapter 10 or 19
	21.02	2102.10	CC
		2102.20	CC
		2102.30	CC except from Chapter 10 or 11
	21.03	2103.10	CC
		2103.20	CC
2103.30		CC	

Tariff Item Number		Product Specific Rules	
	2103.90	1. CTSH for instant curry and other curry preparations 2. CC for any other good	
	21.04	CC except from Chapter 7 or 20	
	21.05	2105.00 CC except from Chapter 4 or 19	
	21.06	2106.10 CC except from Chapter 4 or 19	
		2106.90 QVC 50	
Chapter 22	22.01	CC	
	22.02	2202.10	CC
		2202.90	QVC 40
	22.03	2203.00	CTH
	22.04		CC except from Chapter 8 or 20
	22.05		CC except from Chapter 8 or 20
	22.06	2206.00	CC except from Chapter 8 or 20
	22.07		CC
	22.08	2208.20	CTH except from heading 22.07, or QVC 40
		2208.30	CTH except from heading 22.07, or QVC 40
		2208.40	CTH except from heading 22.07
		2208.50	CTH except from heading 22.07
		2208.60	CTH except from heading 22.07
		2208.70	CTH except from heading 22.07, or QVC 40
2208.90		1. CTH and QVC 40 for sake compounds and cooking sake (Mirin) 2. CC except from Chapter 8 or 20 for beverage with a basis of fruit juices of an alcoholic strength by volume of less than 1% vol. 3. CTH except from heading 22.07 for any other good	
22.09	2209.00	CC	
Chapter 23	23.01		CC
	23.02		CC
	23.03		CC
	23.04	2304.00	CC
	23.05	2305.00	CC
	23.06		CC
	23.07	2307.00	CC
	23.08	2308.00	CC
	23.09		CC and QVC 40
Chapter 24	24.01	2401.10	CC
		2401.20	CC
		2401.30	CTSH
	24.02		CTH
	24.03		CTH

Tariff Item Number		Product Specific Rules	
Section V			
Chapter 25	25.01	2501.00	CC
	25.02	2502.00	CTH or QVC 40
	25.03	2503.00	CTH or QVC 40
	25.04		CTH or QVC 40
	25.05		CTH or QVC 40
	25.06		CTH or QVC 40
	25.07	2507.00	CTH or QVC 40
	25.08		CTH or QVC 40
	25.09	2509.00	CTH or QVC 40
	25.10		CTH or QVC 40
	25.11		CTH or QVC 40
	25.12	2512.00	CTH or QVC 40
	25.13		CTH or QVC 40
	25.14	2514.00	CTH or QVC 40
	25.15		CTH or QVC 40
	25.16		CTH or QVC 40
	25.17		CTH or QVC 40
	25.18		CTH or QVC 40
	25.19		CTH or QVC 40
	25.20	2520.10	CTH or QVC 40
		2520.20	CTSH or QVC 40
	25.21	2521.00	CTH or QVC 40
	25.22		CTH or QVC 40
	25.23	2523.10	CTH or QVC 40
		2523.21	CTSH or QVC 40
		2523.29	CTH or QVC 40
		2523.30	CTH or QVC 40
		2523.90	CTH or QVC 40
	25.24		CTH or QVC 40
	25.25	2525.10	CTH or QVC 40
2525.20		CTH or QVC 40	
2525.30		WO	
25.26		CTH or QVC 40	
25.28	2528.00	CTH or QVC 40	
25.29		CTH or QVC 40	
25.30		CTH or QVC 40	
Chapter 26	26.01		CTH or QVC 40
	26.02	2602.00	CTH or QVC 40
	26.03	2603.00	CTH or QVC 40
	26.04	2604.00	CTH or QVC 40

Tariff Item Number		Product Specific Rules
	26.05	2605.00 CTH or QVC 40
	26.06	2606.00 CTH or QVC 40
	26.07	2607.00 CTH or QVC 40
	26.08	2608.00 CTH or QVC 40
	26.09	2609.00 CTH or QVC 40
	26.10	2610.00 CTH or QVC 40
	26.11	2611.00 CTH or QVC 40
	26.12	CTH or QVC 40
	26.13	CTH or QVC 40
	26.14	2614.00 CTH or QVC 40
	26.15	CTH or QVC 40
	26.16	CTH or QVC 40
	26.17	CTH or QVC 40
	26.18	2618.00 WO
	26.19	2619.00 WO
	26.20	WO
	26.21	WO
Chapter 27	27.01	2701.11 CTH or QVC 40
		2701.12 CTH or QVC 40
		2701.19 CTH or QVC 40
		2701.20 CC
	27.02	CTH or QVC 40
	27.03	2703.00 CTH or QVC 40
	27.04	2704.00 CTH or QVC 40
	27.05	2705.00 CTH or QVC 40
	27.06	2706.00 CTH or QVC 40
	27.07	CTH or QVC 40
	27.08	CTH or QVC 40
	27.09	2709.00 CTH or QVC 40
	27.10	2710.12 CTH or QVC 40
		2710.19 CTH or QVC 40
		2710.20 CTH or QVC 40
		2710.91 WO
		2710.99 WO
	27.11	CTH or QVC 40
	27.12	CTH or QVC 40
	27.13	CTH or QVC 40
27.14	CTH or QVC 40	
27.15	2715.00 CTH or QVC 40	
Section VI		
Chapter 28	28.01	CTSH or QVC 40

Tariff Item Number		Product Specific Rules
28.02	2802.00	CTH or QVC 40
28.03	2803.00	CTH or QVC 40
28.04		CTSH or QVC 40
28.05		CTSH or QVC 40
28.06		CTSH or QVC 40
28.07	2807.00	CTH or QVC 40
28.08	2808.00	CTH or QVC 40
28.09		CTSH or QVC 40
28.10	2810.00	CTH or QVC 40
28.11		CTSH or QVC 40
28.12		CTSH or QVC 40
28.13		CTSH or QVC 40
28.14		CTSH or QVC 40
28.15		CTSH or QVC 40
28.16		CTSH or QVC 40
28.17	2817.00	CTH or QVC 40
28.18		CTSH or QVC 40
28.19		CTSH or QVC 40
28.20		CTSH or QVC 40
28.21		CTSH or QVC 40
28.22	2822.00	CTH or QVC 40
28.23	2823.00	CTH or QVC 40
28.24		CTSH or QVC 40
28.25		CTSH or QVC 40
28.26		CTSH or QVC 40
28.27		CTSH or QVC 40
28.28		CTSH or QVC 40
28.29		CTSH or QVC 40
28.30		CTSH or QVC 40
28.31		CTSH or QVC 40
28.32		CTSH or QVC 40
28.33		CTSH or QVC 40
28.34		CTSH or QVC 40
28.35		CTSH or QVC 40
28.36		CTSH or QVC 40
28.37		CTSH or QVC 40
28.39		CTSH or QVC 40
28.40		CTSH or QVC 40
28.41		CTSH or QVC 40
28.42		CTSH or QVC 40
28.43		CTSH or QVC 40

Tariff Item Number		Product Specific Rules		
	28.44	CTSH or QVC 40		
	28.45	CTSH or QVC 40		
	28.46	CTSH or QVC 40		
	28.47	2847.00	CTH or QVC 40	
	28.48	2848.00	CTH or QVC 40	
	28.49		CTSH or QVC 40	
	28.50	2850.00	CTH or QVC 40	
	28.52		CTSH or QVC 40	
	28.53	2853.00	CTH or QVC 40	
Chapter 29	29.01		CTSH or QVC 40	
	29.02		CTSH or QVC 40	
	29.03		CTSH or QVC 40	
	29.04		CTSH or QVC 40	
	29.05	2905.11		CTSH or QVC 40
		2905.12		CTSH or QVC 40
		2905.13		CTSH or QVC 40
		2905.14		CTSH or QVC 40
		2905.16		CTSH or QVC 40
		2905.17		CTSH or QVC 40
		2905.19		CTSH or QVC 40
		2905.22		CTSH or QVC 40
		2905.29		CTSH or QVC 40
		2905.31		CTSH or QVC 40
		2905.32		CTSH or QVC 40
		2905.39		CTSH or QVC 40
		2905.41		CTSH or QVC 40
		2905.42		CTSH or QVC 40
		2905.43		CC except from Chapter 7, 12 or 17
		2905.44		CC except from Chapter 7, 12 or 17
		2905.45		CC except from Chapter 15
		2905.49		CTSH or QVC 40
	2905.51		CTSH or QVC 40	
	2905.59		CTSH or QVC 40	
	29.06	2906.11		CC except from Chapter 33
		2906.12		CTSH or QVC 40
		2906.13		CTSH or QVC 40
		2906.19		CTSH or QVC 40
		2906.21		CTSH or QVC 40
		2906.29		CTSH or QVC 40
	29.07			CTSH or QVC 40
	29.08			CTSH or QVC 40

Tariff Item Number		Product Specific Rules
29.09		CTSH or QVC 40
29.10		CTSH or QVC 40
29.11	2911.00	CTH or QVC 40
29.12		CTSH or QVC 40
29.13	2913.00	CTH or QVC 40
29.14		CTSH or QVC 40
29.15		CTSH or QVC 40
29.16		CTSH or QVC 40
29.17		CTSH or QVC 40
29.18	2918.11	CTSH or QVC 40
	2918.12	CTSH or QVC 40
	2918.13	CTSH or QVC 40
	2918.14	CC except from Chapter 17 or 23
	2918.15	CC except from Chapter 17 or 23
	2918.16	CTSH or QVC 40
	2918.18	CTSH or QVC 40
	2918.19	CTSH or QVC 40
	2918.21	CTSH or QVC 40
	2918.22	CTSH or QVC 40
	2918.23	CTSH or QVC 40
	2918.29	CTSH or QVC 40
	2918.30	CTSH or QVC 40
	2918.91	CTSH or QVC 40
2918.99	CTSH or QVC 40	
29.19		CTSH or QVC 40
29.20		CTSH or QVC 40
29.21		CTSH or QVC 40
29.22	2922.11	CTSH or QVC 40
	2922.12	CTSH or QVC 40
	2922.13	CTSH or QVC 40
	2922.14	CTSH or QVC 40
	2922.19	CTSH or QVC 40
	2922.21	CTSH or QVC 40
	2922.29	CTSH or QVC 40
	2922.31	CTSH or QVC 40
	2922.39	CTSH or QVC 40
	2922.41	CTSH or QVC 40
	2922.42	CC except from Chapter 12 or 17
	2922.43	CTSH or QVC 40
	2922.44	CTSH or QVC 40
	2922.49	CTSH or QVC 40

Tariff Item Number		Product Specific Rules		
		2922.50	CTSH or QVC 40	
29.23		2923.10	CTSH or QVC 40	
		2923.20	CTH	
		2923.90	CTSH or QVC 40	
29.24		2924.11	CTSH or QVC 40	
		2924.12	CTSH or QVC 40	
		2924.19	CTSH or QVC 40	
		2924.21	CTSH or QVC 40	
		2924.23	CTSH or QVC 40	
		2924.24	CTSH or QVC 40	
		2924.29	CTH	
29.25			CTSH or QVC 40	
29.26			CTSH or QVC 40	
29.27	2927.00		CTH or QVC 40	
29.28	2928.00		CTH or QVC 40	
29.29			CTSH or QVC 40	
29.30			CTSH or QVC 40	
29.31			CTSH or QVC 40	
29.32			CTSH or QVC 40	
29.33			CTSH or QVC 40	
29.34			CTSH or QVC 40	
29.35	2935.00		CTH or QVC 40	
29.36			CTSH or QVC 40	
29.37			CTSH or QVC 40	
29.38		2938.10	CTSH or QVC 40	
		2938.90	CTH	
29.39			CTSH or QVC 40	
29.40			CTH except from Chapter 17	
29.41			CTSH or QVC 40	
29.42	2942.00		CTH or QVC 40	
Chapter 30	30.01		CTSH or QVC 40	
	30.02		CTSH or QVC 40	
	30.03		CTSH or QVC 40	
	30.04		CTSH or QVC 40	
	30.05		CTSH or QVC 40	
	30.06		3006.10	CTSH or QVC 40
			3006.20	CTSH or QVC 40
			3006.30	CTSH or QVC 40
			3006.40	CTSH or QVC 40
			3006.50	CTSH or QVC 40
		3006.60	CTSH or QVC 40	

Tariff Item Number		Product Specific Rules	
		3006.70	CTSH or QVC 40
		3006.91	CTSH or QVC 40
		3006.92	WO
Chapter 31	31.01	3101.00	CTH or QVC 40
	31.02		CTSH or QVC 40
	31.03		CTSH or QVC 40
	31.04		CTSH or QVC 40
	31.05		CTSH or QVC 40
Chapter 32	32.01	3201.10	CTSH or QVC 40
		3201.20	CTSH or QVC 40
		3201.90	CTH
	32.02		CTSH or QVC 40
	32.03	3203.00	CTH or QVC 40
	32.04		CTSH or QVC 40
	32.05	3205.00	CTH or QVC 40
	32.06		CTSH or QVC 40
	32.07		CTSH or QVC 40
	32.08		CTSH or QVC 40
	32.09		CTSH or QVC 40
	32.10	3210.00	CTH or QVC 40
	32.11	3211.00	CTH or QVC 40
	32.12		CTSH or QVC 40
	32.13		CTSH or QVC 40
	32.14		CTSH or QVC 40
	32.15		CTSH or QVC 40
Chapter 33	33.01		CTH
	33.02		CTH or QVC 40
	33.03	3303.00	CTH or QVC 40
	33.04		CTH or QVC 40
	33.05		CTH or QVC 40
	33.06		CTH or QVC 40
	33.07		CTH or QVC 40
Chapter 34	34.01		CTSH or QVC 40
	34.02		CTSH or QVC 40
	34.03		CTSH or QVC 40
	34.04		CTSH or QVC 40
	34.05		CTSH or QVC 40
	34.06	3406.00	CTH or QVC 40
	34.07	3407.00	CTH or QVC 40
Chapter 35	35.01		CTH
	35.02	3502.11	CC except from Chapter 4

Tariff Item Number		Product Specific Rules	
		3502.19	CC except from Chapter 4
		3502.20	CTH
		3502.90	CTH
	35.03	3503.00	CTH
	35.04	3504.00	CTH
	35.05		CC except from Chapter 11
	35.06		CTSH or QVC 40
	35.07		CTSH or QVC 40
Chapter 36	36.01	3601.00	CTH or QVC 40
	36.02	3602.00	CTH or QVC 40
	36.03	3603.00	CTH or QVC 40
	36.04		CTSH or QVC 40
	36.05	3605.00	CTH or QVC 40
	36.06		CTSH or QVC 40
Chapter 37	37.01		CTSH or QVC 40
	37.02		CTSH or QVC 40
	37.03		CTSH or QVC 40
	37.04	3704.00	CTH or QVC 40
	37.05		CTSH or QVC 40
	37.06		CTSH or QVC 40
	37.07		CTSH or QVC 40
Chapter 38	38.01		CTSH or QVC 40
	38.02	3802.10	CTH
		3802.90	CTSH or QVC 40
	38.03	3803.00	CTH or QVC 40
	38.04	3804.00	CTH or QVC 40
	38.05	3805.10	CTSH or QVC 40
		3805.90	CTSH
	38.06	3806.10	CTSH or QVC 40
		3806.20	CTSH or QVC 40
		3806.30	CTSH
		3806.90	CTSH or QVC 40
	38.07	3807.00	CTH or QVC 40
	38.08		CTSH or QVC 40
	38.09	3809.10	CTH except from Chapter 11 or 35
		3809.91	CTSH or QVC 40
		3809.92	CTSH or QVC 40
		3809.93	CTSH or QVC 40
38.10		CTSH or QVC 40	
38.11		CTSH or QVC 40	
38.12		CTSH or QVC 40	

Tariff Item Number		Product Specific Rules
38.13	3813.00	CTH or QVC 40
38.14	3814.00	CTH or QVC 40
38.15		CTSH or QVC 40
38.16	3816.00	CTH or QVC 40
38.17	3817.00	CTH or QVC 40
38.18	3818.00	CTH or QVC 40
38.19	3819.00	CTH or QVC 40
38.20	3820.00	CTH or QVC 40
38.21	3821.00	CTH or QVC 40
38.22	3822.00	CTH or QVC 40
38.23		CTH
38.24	3824.10	CTSH or QVC 40
	3824.30	CTSH or QVC 40
	3824.40	CTSH or QVC 40
	3824.50	CTSH or QVC 40
	3824.60	CTH except from Chapter 17
	3824.71	CTSH or QVC 40
	3824.72	CTSH or QVC 40
	3824.73	CTSH or QVC 40
	3824.74	CTSH or QVC 40
	3824.75	CTSH or QVC 40
	3824.76	CTSH or QVC 40
	3824.77	CTSH or QVC 40
	3824.78	CTSH or QVC 40
	3824.79	CTSH or QVC 40
	3824.81	CTSH or QVC 40
	3824.82	CTSH or QVC 40
	3824.83	CTSH or QVC 40
3824.90	CTSH or QVC 40	
38.25		WO
38.26	3826.00	CTH or QVC 40
Section VII		
Chapter 39	39.01	CTSH or QVC 40
	39.02	CTSH or QVC 40
	39.03	CTSH or QVC 40
	39.04	CTSH or QVC 40
	39.05	CTSH or QVC 40
	39.06	CTSH or QVC 40
	39.07	CTSH or QVC 40
	39.08	CTSH or QVC 40
	39.09	CTSH or QVC 40

Tariff Item Number		Product Specific Rules	
39.10	3910.00	CTH or QVC 40	
39.11		CTSH or QVC 40	
39.12		CTSH or QVC 40	
39.13		CTSH or QVC 40	
39.14	3914.00	CTH or QVC 40	
39.15		CTSH or QVC 40	
39.16		CTSH or QVC 40	
39.17		CTSH or QVC 40	
39.18		CTSH or QVC 40	
39.19		CTSH or QVC 40	
39.20		CTSH or QVC 40	
39.21		CTSH or QVC 40	
39.22		CTSH or QVC 40	
39.23		CTSH or QVC 40	
39.24		CTSH or QVC 40	
39.25		CTSH or QVC 40	
39.26		CTSH or QVC 40	
Chapter 40	40.01	CTH or QVC 40	
	40.02	CTH or QVC 40	
	40.03	4003.00	CTH or QVC 40
	40.04	4004.00	CC except from Chapter 27
	40.05		CTH or QVC 40
	40.06		CTH or QVC 40
	40.07	4007.00	CTH or QVC 40
	40.08		CTH or QVC 40
	40.09		CTH or QVC 40
	40.10		CTH or QVC 40
	40.11		CTH or QVC 40
	40.12	4012.11	CTSH or QVC 40
		4012.12	CTSH or QVC 40
		4012.13	CTSH or QVC 40
		4012.19	CTSH or QVC 40
		4012.20	CC
		4012.90	CC except from Chapter 27
	40.13		CTH or QVC 40
	40.14		CTH or QVC 40
	40.15		CTH or QVC 40
40.16		CTH or QVC 40	
40.17	4017.00	CC except from Chapter 27	
Section VIII			
Chapter 41		CC	

Tariff Item Number		Product Specific Rules		
Chapter 42		CC		
Chapter 43		CC		
Chapter 44	44.01		CTH	
	44.02		CTH	
	44.03		CTH	
	44.04		CTH	
	44.05	4405.00	CTH	
	44.06		CTH	
	44.07		CTH	
	44.08		CTH	
	44.09		CTH	
	44.10		CTH	
	44.11		CTH	
	44.12		CTH except from heading 44.07 or 44.08	
	44.13	4413.00	CTH	
	44.14	4414.00	CTH	
	44.15		CTH	
	44.16	4416.00	CTH	
	44.17	4417.00	CTH	
	44.18		CTH	
	44.19	4419.00	CTH	
	44.20		CTH	
	44.21		CTH	
Section IX				
Chapter 45		CTH or QVC 40		
Chapter 46	46.01	4601.21	CC	
		4601.22	CC	
		4601.29	CC except from Chapter 14	
		4601.92	CC	
		4601.93	CC	
		4601.94	CC except from Chapter 14	
		4601.99	CC	
	46.02	4602.11	CC	
		4602.12	CC	
		4602.19	CC except from Chapter 14	
		4602.90	CC	
	Section X			
	Chapter 47	47.01	4701.00	CTH or QVC 40
47.02		4702.00	CTH or QVC 40	
47.03		CTH or QVC 40		
47.04		CTH or QVC 40		

Tariff Item Number			Product Specific Rules
	47.05	4705.00	CTH or QVC 40
	47.06		CTH or QVC 40
	47.07		WO
Chapter 48			CTH or QVC 40
Chapter 49			CTH or QVC 40
Section XI			
Chapter 50	50.01	5001.00	CC
	50.02	5002.00	CC
	50.03	5003.00	CC
	50.04	5004.00	CTH
	50.05	5005.00	Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	50.06	5006.00	Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	50.07		Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken
Chapter 51	51.01		CC
	51.02		CC
	51.03		CC
	51.04	5104.00	CC
	51.05		CC
	51.06		Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	51.07		Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	51.08		Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	51.09		Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	51.10	5110.00	Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	51.11		Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken
	51.12		Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken
	51.13	5113.00	Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken
Chapter 52	52.01	5201.00	CC
	52.02		CC
	52.03	5203.00	CC
	52.04		Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	52.05		Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken

Tariff Item Number		Product Specific Rules	
	52.06	Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken	
	52.07	Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken	
	52.08	Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken	
	52.09	Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken	
	52.10	Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken	
	52.11	Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken	
	52.12	Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken	
Chapter 53	53.01	CC	
	53.02	CC	
	53.03	CC	
	53.05	5305.00	CC
	53.06		Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	53.07		Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	53.08		Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken
	53.09		Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken
	53.10		Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken
	53.11	5311.00	Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken
	Chapter 54	54.01	Manufacture from chemical materials or textile pulp, provided that necessary process stipulated in the Appendix is undertaken
54.02		Manufacture from chemical materials or textile pulp, provided that necessary process stipulated in the Appendix is undertaken	
54.03		Manufacture from chemical materials or textile pulp, provided that necessary process stipulated in the Appendix is undertaken	
54.04		Manufacture from chemical materials or textile pulp, provided that necessary process stipulated in the Appendix is undertaken	
54.05		5405.00	Manufacture from chemical materials or textile pulp, provided that necessary process stipulated in the Appendix is undertaken

Tariff Item Number		Product Specific Rules
	54.06	5406.00
	Manufacture from chemical materials or textile pulp, provided that necessary process stipulated in the Appendix is undertaken	
	54.07	
	Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken	
	54.08	
	Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken	
Chapter 55	55.01	
	Manufacture from chemical materials or textile pulp	
	55.02	5502.00
	Manufacture from chemical materials or textile pulp	
	55.03	
	Manufacture from chemical materials or textile pulp	
	55.04	
	Manufacture from chemical materials or textile pulp	
	55.05	
	Manufacture from chemical materials or textile pulp	
	55.06	
	Manufacture from chemical materials or textile pulp	
	55.07	5507.00
	Manufacture from chemical materials or textile pulp	
	55.08	
	Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken	
55.09		
Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken		
55.10		
Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken		
55.11		
Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken		
55.12		
Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken		
55.13		
Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken		
55.14		
Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken		
55.15		
Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken		
55.16		
Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken		
Chapter 56		
Manufacture from fibers, provided that necessary process stipulated in the Appendix is undertaken		
Chapter 57		
Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken		
Chapter 58		
Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken		
Chapter 59		
Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken		

Tariff Item Number			Product Specific Rules
Chapter 60			Manufacture from yarns, provided that necessary process stipulated in the Appendix is undertaken
Chapter 61			Manufacture from fabrics, provided that necessary process stipulated in the Appendix is undertaken
Chapter 62			Manufacture from fabrics, provided that necessary process stipulated in the Appendix is undertaken
Chapter 63			Manufacture from fabrics, provided that necessary process stipulated in the Appendix is undertaken
Section XII			
Chapter 64			CC
Chapter 65	65.01	6501.00	CC
	65.02	6502.00	CC
	65.04	6504.00	CTH
	65.05	6505.00	CTH
	65.06		CTH
	65.07	6507.00	CTH
Chapter 66			CTH or QVC 40
Chapter 67			CTH or QVC 40
Section XIII			
Chapter 68			CTH or QVC 40
Chapter 69			CTH or QVC 40
Chapter 70	70.01	7001.00	CTH or QVC 40
	70.02		CTH or QVC 40
	70.03		CTH or QVC 40
	70.04		CTH or QVC 40
	70.05		CTH or QVC 40
	70.06	7006.00	CTH or QVC 40
	70.07		CTH or QVC 40
	70.08	7008.00	CTH or QVC 40
	70.09		CTH or QVC 40
	70.10		CTH or QVC 40
	70.11		CTH or QVC 40
	70.13		CTH or QVC 40
	70.14	7014.00	CTH or QVC 40
	70.15		CTH or QVC 40
	70.16		CTH or QVC 40
	70.17		CTH or QVC 40
	70.18	7018.10	CC
		7018.20	CTH or QVC 40
		7018.90	CC
	70.19		CTH or QVC 40
70.20	7020.00	CTH or QVC 40	

Tariff Item Number		Product Specific Rules	
Section XIV			
Chapter 71	71.01	CC	
	71.02	CTSH or QVC 40	
	71.03	CTSH or QVC 40	
	71.04	CTSH or QVC 40	
	71.05	CTSH or QVC 40	
	71.06	CTSH or QVC 40	
	71.07	7107.00	CTSH or QVC 40
	71.08		CTSH or QVC 40
	71.09	7109.00	CTH or QVC 40
	71.10		CTH or QVC 40
	71.11	7111.00	CTH or QVC 40
	71.12		WO
	71.13		CTH except from headings 71.14 through 71.18
	71.14		CTH except from headings 71.13 or 71.15 through 71.18
	71.15		CTH except from headings 71.13, 71.14 or 71.16 through 71.18
	71.16		CTH except from headings 71.13 through 71.15, 71.17 through 71.18, subheading 7101.22, 7102.39, 7103.91, 7103.99 or 7104.90
	71.17		CTH except from headings 71.13 through 71.16
	71.18		CTH or QVC 40
Section XV			
Chapter 72	72.01	CC or QVC 40	
	72.02	CTH or QVC 40	
	72.03	CTH or QVC 40	
	72.04		WO
	72.05		CTH or QVC 40
	72.06		CTH or QVC 40
	72.07		CTH or QVC 40
	72.08	7208.10	CTH or QVC 40
		7208.25	CTSH or QVC 40
		7208.26	CTSH or QVC 40
		7208.27	CTSH or QVC 40
		7208.36	CTH or QVC 40
		7208.37	CTH or QVC 40
		7208.38	CTH or QVC 40
		7208.39	CTH or QVC 40
		7208.40	CTH or QVC 40
		7208.51	CTH or QVC 40
		7208.52	CTH or QVC 40

Tariff Item Number		Product Specific Rules
	7208.53	CTH or QVC 40
	7208.54	CTH or QVC 40
	7208.90	CTH or QVC 40
	72.09	CTH or QVC 40
	72.10	7210.11 CTH or QVC 40
		7210.12 CTH or QVC 40
		7210.20 CTH or QVC 40
		7210.30 CTH or QVC 40
		7210.41 CTH or QVC 40
		7210.49 CTH or QVC 40
		7210.50 CTH or QVC 40
		7210.61 CTH or QVC 40
		7210.69 CTH or QVC 40
		7210.70 CTSH or QVC 40
		7210.90 CTH or QVC 40
	72.11	7211.13 CTH or QVC 40
		7211.14 CTH or QVC 40
		7211.19 CTH or QVC 40
		7211.23 CTSH or QVC 40
		7211.29 CTSH or QVC 40
		7211.90 CTSH or QVC 40
	72.12	7212.10 CTH or QVC 40
		7212.20 CTH or QVC 40
		7212.30 CTH or QVC 40
		7212.40 CTSH or QVC 40
		7212.50 CTH or QVC 40
		7212.60 CTH or QVC 40
	72.13	CTH or QVC 40
	72.14	CTH or QVC 40
	72.15	CTH or QVC 40
	72.16	CTH or QVC 40
	72.17	7217.10 CTH or QVC 40
		7217.20 CTSH or QVC 40
		7217.30 CTSH or QVC 40
		7217.90 CTSH or QVC 40
	72.18	CTH or QVC 40
	72.19	7219.11 CTH or QVC 40
		7219.12 CTH or QVC 40
		7219.13 CTH or QVC 40
		7219.14 CTH or QVC 40
		7219.21 CTH or QVC 40

Tariff Item Number		Product Specific Rules		
		7219.22	CTH or QVC 40	
		7219.23	CTH or QVC 40	
		7219.24	CTH or QVC 40	
		7219.31	CTSH or QVC 40	
		7219.32	CTSH or QVC 40	
		7219.33	CTSH or QVC 40	
		7219.34	CTSH or QVC 40	
		7219.35	CTSH or QVC 40	
		7219.90	CTSH or QVC 40	
	72.20	7220.11	CTH or QVC 40	
		7220.12	CTH or QVC 40	
		7220.20	CTSH or QVC 40	
		7220.90	CTSH or QVC 40	
	72.21	7221.00	CTH or QVC 40	
	72.22	7222.11	CTH or QVC 40	
		7222.19	CTH or QVC 40	
		7222.20	CTSH or QVC 40	
		7222.30	CTSH or QVC 40	
		7222.40	CTH or QVC 40	
	72.23	7223.00	CTH or QVC 40	
	72.24		CTH or QVC 40	
	72.25	7225.11	CTH or QVC 40	
		7225.19	CTH or QVC 40	
		7225.30	CTH or QVC 40	
		7225.40	CTH or QVC 40	
		7225.50	CTSH or QVC 40	
		7225.91	CTSH or QVC 40	
		7225.92	CTSH or QVC 40	
		7225.99	CTSH or QVC 40	
	72.26	7226.11	CTH or QVC 40	
		7226.19	CTH or QVC 40	
		7226.20	CTH or QVC 40	
		7226.91	CTH or QVC 40	
		7226.92	CTSH or QVC 40	
		7226.99	CTSH or QVC 40	
	72.27		CTH or QVC 40	
	72.28		CTH or QVC 40	
	72.29		CTH or QVC 40	
	Chapter 73	73.01		CTH or QVC 40
		73.02		CTH or QVC 40
73.03		7303.00	CTH or QVC 40	

Tariff Item Number		Product Specific Rules
	73.04	CTH or QVC 40
	73.05	CTH or QVC 40
	73.06	CTH or QVC 40
	73.07	CTH or QVC 40
	73.08	CTH or QVC 40
	73.09	7309.00 CTH or QVC 40
	73.10	CTH or QVC 40
	73.11	7311.00 CTH or QVC 40
	73.12	CTH or QVC 40
	73.13	7313.00 CTH or QVC 40
	73.14	CTH or QVC 40
	73.15	7315.11 CTSH or QVC 40
		7315.12 CTSH or QVC 40
		7315.19 CTSH or QVC 40
		7315.20 CTH or QVC 40
		7315.81 CTH or QVC 40
		7315.82 CTH or QVC 40
		7315.89 CTH or QVC 40
		7315.90 CTH or QVC 40
	73.16	7316.00 CTH or QVC 40
	73.17	7317.00 CTH or QVC 40
	73.18	CTH or QVC 40
	73.19	CTH or QVC 40
	73.20	CTH or QVC 40
	73.21	CTH or QVC 40
	73.22	CTH or QVC 40
	73.23	CTH or QVC 40
	73.24	CTH or QVC 40
	73.25	CTH or QVC 40
	73.26	CTH or QVC 40
Chapter 74	74.01	7401.00 CC except from Chapter 26
	74.02	7402.00 CTH or QVC 40
	74.03	CTH or QVC 40
	74.04	7404.00 WO
	74.05	7405.00 CTH or QVC 40
	74.06	CTH or QVC 40
	74.07	CTH or QVC 40
	74.08	CTH or QVC 40
	74.09	CTH or QVC 40
	74.10	CTH or QVC 40
	74.11	CTH or QVC 40

Tariff Item Number		Product Specific Rules
	74.12	CTH or QVC 40
	74.13 7413.00	CTH or QVC 40
	74.15	CTH or QVC 40
	74.18	CTH or QVC 40
	74.19	CTH or QVC 40
Chapter 75	75.01	CTSH or QVC 40
	75.02	CTSH or QVC 40
	75.03 7503.00	WO
	75.04 7504.00	CTH or QVC 40
	75.05	CTSH or QVC 40
	75.06	CTSH or QVC 40
	75.07	CTSH or QVC 40
	75.08	CTSH or QVC 40
Chapter 76	76.01	CTSH or QVC 40
	76.02 7602.00	WO
	76.03	CTH or QVC 40
	76.04	CTH or QVC 40
	76.05	CTH or QVC 40
	76.06	CTH or QVC 40
	76.07	CTH or QVC 40
	76.08	CTH or QVC 40
	76.09 7609.00	CTH or QVC 40
	76.10	CTH or QVC 40
	76.11 7611.00	CTH or QVC 40
	76.12	CTH or QVC 40
	76.13 7613.00	CTH or QVC 40
	76.14	CTH or QVC 40
	76.15	CTH or QVC 40
	76.16	CTH or QVC 40
Chapter 78	78.01	CTH or QVC 40
	78.02 7802.00	WO
	78.04	CTH or QVC 40
	78.06 7806.00	CTH or QVC 40
Chapter 79	79.01	CTH or QVC 40
	79.02 7902.00	WO
	79.03	CTH or QVC 40
	79.04 7904.00	CTH or QVC 40
	79.05 7905.00	CTH or QVC 40
	79.07 7907.00	CTH or QVC 40
Chapter 80	80.01	CTH or QVC 40
	80.02 8002.00	WO

Tariff Item Number		Product Specific Rules	
	80.03	8003.00	CTH or QVC 40
	80.07	8007.00	CTH or QVC 40
Chapter 81	81.01	8101.10	CTH or QVC 40
		8101.94	CTH or QVC 40
		8101.96	CTH or QVC 40
		8101.97	WO
		8101.99	CTH or QVC 40
	81.02	8102.10	CTH or QVC 40
		8102.94	CTH or QVC 40
		8102.95	CTH or QVC 40
		8102.96	CTH or QVC 40
		8102.97	WO
		8102.99	CTH or QVC 40
	81.03	8103.20	CTH or QVC 40
		8103.30	WO
		8103.90	CTH or QVC 40
	81.04	8104.11	CTH or QVC 40
		8104.19	CTH or QVC 40
		8104.20	WO
		8104.30	CTH or QVC 40
		8104.90	CTH or QVC 40
	81.05	8105.20	CC
		8105.30	WO
		8105.90	CTH or QVC 40
	81.06	8106.00	CC
	81.07	8107.20	CTH or QVC 40
		8107.30	WO
		8107.90	CTH or QVC 40
	81.08	8108.20	CTH or QVC 40
		8108.30	WO
		8108.90	CTH or QVC 40
	81.09	8109.20	CTH or QVC 40
		8109.30	WO
		8109.90	CTH or QVC 40
	81.10	8110.10	CC
		8110.20	WO
		8110.90	CTH or QVC 40
	81.11	8111.00	CC
	81.12	8112.12	CC
		8112.13	WO
		8112.19	CTH or QVC 40

Tariff Item Number		Product Specific Rules		
		8112.21	CTH or QVC 40	
		8112.22	WO	
		8112.29	CTH or QVC 40	
		8112.51	CTH or QVC 40	
		8112.52	WO	
		8112.59	CTH or QVC 40	
		8112.92	CTSH	
		8112.99	CTSH or QVC 40	
81.13	8113.00	CTH or QVC 40		
Chapter 82		CTH or QVC 40		
Chapter 83		CTH or QVC 40		
Section XVI				
Chapter 84	84.01	8401.10	CTSH or QVC 40	
		8401.20	CTSH or QVC 40	
		8401.30	CTSH or QVC 40	
		8401.40	CTH or QVC 40	
	84.02	8402.11	CTSH or QVC 40	
		8402.12	CTSH or QVC 40	
		8402.19	CTSH or QVC 40	
		8402.20	CTSH or QVC 40	
		8402.90	CTH or QVC 40	
	84.03	8403.10	CTSH or QVC 40	
		8403.90	CTH or QVC 40	
	84.04	8404.10	CTSH or QVC 40	
		8404.20	CTSH or QVC 40	
		8404.90	CTH or QVC 40	
	84.05	8405.10	CTSH or QVC 40	
		8405.90	CTH or QVC 40	
	84.06	8406.10	CTSH or QVC 40	
		8406.81	CTSH or QVC 40	
		8406.82	CTSH or QVC 40	
		8406.90	CTH or QVC 40	
	84.07		CTH or QVC 40	
	84.08		CTH or QVC 40	
	84.09		CTH or QVC 40	
	84.10	8410.11	CTSH or QVC 40	
		8410.12	CTSH or QVC 40	
		8410.13	CTSH or QVC 40	
		8410.90	CTH or QVC 40	
	84.11	8411.11	CTSH or QVC 40	
8411.12		CTSH or QVC 40		

Tariff Item Number		Product Specific Rules	
		8411.21	CTSH or QVC 40
		8411.22	CTSH or QVC 40
		8411.81	CTSH or QVC 40
		8411.82	CTSH or QVC 40
		8411.91	CTH or QVC 40
		8411.99	CTH or QVC 40
	84.12	8412.10	CTSH or QVC 40
		8412.21	CTSH or QVC 40
		8412.29	CTSH or QVC 40
		8412.31	CTSH or QVC 40
		8412.39	CTSH or QVC 40
		8412.80	CTSH or QVC 40
	84.13	8412.90	CTH or QVC 40
		8413.11	CTSH or QVC 40
		8413.19	CTSH or QVC 40
		8413.20	CTSH or QVC 40
		8413.30	CTSH or QVC 40
		8413.40	CTSH or QVC 40
		8413.50	CTSH or QVC 40
		8413.60	CTSH or QVC 40
		8413.70	CTSH or QVC 40
		8413.81	CTSH or QVC 40
		8413.82	CTSH or QVC 40
		8413.91	CTH or QVC 40
	84.14	8413.92	CTH or QVC 40
		8414.10	CTSH or QVC 40
		8414.20	CTSH or QVC 40
		8414.30	CTSH or QVC 40
		8414.40	CTSH or QVC 40
		8414.51	CTSH or QVC 40
		8414.59	CTSH or QVC 40
		8414.60	CTSH or QVC 40
	84.15	8414.80	CTSH or QVC 40
8414.90		CTH or QVC 40	
8415.10		CTSH or QVC 40	
8415.20		CTSH or QVC 40	
8415.81		CTSH or QVC 40	
8415.82		CTSH or QVC 40	
84.16	8415.83	CTSH or QVC 40	
	8415.90	CTH or QVC 40	
	8416.10	CTSH or QVC 40	

Tariff Item Number		Product Specific Rules	
		8416.20	CTSH or QVC 40
		8416.30	CTSH or QVC 40
		8416.90	CTH or QVC 40
	84.17	8417.10	CTSH or QVC 40
		8417.20	CTSH or QVC 40
		8417.80	CTSH or QVC 40
		8417.90	CTH or QVC 40
	84.18	8418.10	CTSH or QVC 40
		8418.21	CTSH or QVC 40
		8418.29	CTSH or QVC 40
		8418.30	CTSH or QVC 40
		8418.40	CTSH or QVC 40
		8418.50	CTSH or QVC 40
		8418.61	CTSH or QVC 40
		8418.69	CTSH or QVC 40
		8418.91	CTH or QVC 40
		8418.99	CTH or QVC 40
	84.19	8419.11	CTSH or QVC 40
		8419.19	CTSH or QVC 40
		8419.20	CTSH or QVC 40
		8419.31	CTSH or QVC 40
		8419.32	CTSH or QVC 40
		8419.39	CTSH or QVC 40
		8419.40	CTSH or QVC 40
		8419.50	CTSH or QVC 40
		8419.60	CTSH or QVC 40
		8419.81	CTSH or QVC 40
		8419.89	CTSH or QVC 40
		8419.90	CTH or QVC 40
	84.20	8420.10	CTSH or QVC 40
8420.91		CTH or QVC 40	
8420.99		CTH or QVC 40	
84.21	8421.11	CTSH or QVC 40	
	8421.12	CTSH or QVC 40	
	8421.19	CTSH or QVC 40	
	8421.21	CTSH or QVC 40	
	8421.22	CTSH or QVC 40	
	8421.23	CTSH or QVC 40	
	8421.29	CTSH or QVC 40	
	8421.31	CTSH or QVC 40	
	8421.39	CTSH or QVC 40	

Tariff Item Number		Product Specific Rules	
		8421.91	CTH or QVC 40
		8421.99	CTH or QVC 40
	84.22	8422.11	CTSH or QVC 40
		8422.19	CTSH or QVC 40
		8422.20	CTSH or QVC 40
		8422.30	CTSH or QVC 40
		8422.40	CTSH or QVC 40
		8422.90	CTH or QVC 40
		84.23	8423.10
	8423.20		CTSH or QVC 40
	8423.30		CTSH or QVC 40
	8423.81		CTSH or QVC 40
	8423.82		CTSH or QVC 40
	8423.89		CTSH or QVC 40
	8423.90		CTH or QVC 40
	84.24	8424.10	CTSH or QVC 40
		8424.20	CTSH or QVC 40
		8424.30	CTSH or QVC 40
		8424.81	CTSH or QVC 40
		8424.89	CTSH or QVC 40
		8424.90	CTH or QVC 40
	84.25		CTSH or QVC 40
	84.26		CTSH or QVC 40
	84.27		CTSH or QVC 40
	84.28		CTSH or QVC 40
	84.29		CTSH or QVC 40
	84.30		CTSH or QVC 40
	84.31		CTH or QVC 40
	84.32	8432.10	CTSH or QVC 40
		8432.21	CTSH or QVC 40
		8432.29	CTSH or QVC 40
		8432.30	CTSH or QVC 40
		8432.40	CTSH or QVC 40
		8432.80	CTSH or QVC 40
		8432.90	CTH or QVC 40
	84.33	8433.11	CTSH or QVC 40
		8433.19	CTSH or QVC 40
		8433.20	CTSH or QVC 40
		8433.30	CTSH or QVC 40
		8433.40	CTSH or QVC 40
8433.51		CTSH or QVC 40	

Tariff Item Number		Product Specific Rules	
		8433.52	CTSH or QVC 40
		8433.53	CTSH or QVC 40
		8433.59	CTSH or QVC 40
		8433.60	CTSH or QVC 40
		8433.90	CTH or QVC 40
	84.34	8434.10	CTSH or QVC 40
		8434.20	CTSH or QVC 40
		8434.90	CTH or QVC 40
	84.35	8435.10	CTSH or QVC 40
		8435.90	CTH or QVC 40
	84.36	8436.10	CTSH or QVC 40
		8436.21	CTSH or QVC 40
		8436.29	CTSH or QVC 40
		8436.80	CTSH or QVC 40
		8436.91	CTH or QVC 40
		8436.99	CTH or QVC 40
	84.37	8437.10	CTSH or QVC 40
		8437.80	CTSH or QVC 40
		8437.90	CTH or QVC 40
	84.38	8438.10	CTSH or QVC 40
		8438.20	CTSH or QVC 40
		8438.30	CTSH or QVC 40
		8438.40	CTSH or QVC 40
		8438.50	CTSH or QVC 40
		8438.60	CTSH or QVC 40
		8438.80	CTSH or QVC 40
		8438.90	CTH or QVC 40
	84.39	8439.10	CTSH or QVC 40
		8439.20	CTSH or QVC 40
		8439.30	CTSH or QVC 40
		8439.91	CTH or QVC 40
		8439.99	CTH or QVC 40
	84.40	8440.10	CTSH or QVC 40
		8440.90	CTH or QVC 40
	84.41	8441.10	CTSH or QVC 40
		8441.20	CTSH or QVC 40
		8441.30	CTSH or QVC 40
		8441.40	CTSH or QVC 40
		8441.80	CTSH or QVC 40
		8441.90	CTH or QVC 40
	84.42	8442.30	CTSH or QVC 40

Tariff Item Number		Product Specific Rules	
		8442.40	CTH or QVC 40
		8442.50	CTH or QVC 40
	84.43	8443.11	CTSH or QVC 40
		8443.12	CTSH or QVC 40
		8443.13	CTSH or QVC 40
		8443.14	CTSH or QVC 40
		8443.15	CTSH or QVC 40
		8443.16	CTSH or QVC 40
		8443.17	CTSH or QVC 40
		8443.19	CTSH or QVC 40
		8443.31	CTSH or QVC 40
		8443.32	CTSH or QVC 40
		8443.39	CTSH or QVC 40
		8443.91	CTH or QVC 40
		8443.99	CTH or QVC 40
		84.44	8444.00
	84.45		CTH or QVC 40
	84.46		CTH or QVC 40
	84.47		CTH or QVC 40
	84.48	8448.11	CTSH or QVC 40
		8448.19	CTSH or QVC 40
		8448.20	CTH or QVC 40
		8448.31	CTH or QVC 40
		8448.32	CTH or QVC 40
		8448.33	CTH or QVC 40
		8448.39	CTH or QVC 40
		8448.42	CTH or QVC 40
		8448.49	CTH or QVC 40
		8448.51	CTH or QVC 40
		8448.59	CTH or QVC 40
		84.49	8449.00
	84.50	8450.11	CTSH or QVC 40
		8450.12	CTSH or QVC 40
		8450.19	CTSH or QVC 40
		8450.20	CTSH or QVC 40
		8450.90	CTH or QVC 40
	84.51	8451.10	CTSH or QVC 40
		8451.21	CTSH or QVC 40
		8451.29	CTSH or QVC 40
		8451.30	CTSH or QVC 40
8451.40		CTSH or QVC 40	

Tariff Item Number		Product Specific Rules	
	8451.50	CTSH or QVC 40	
		8451.80	CTSH or QVC 40
		8451.90	CTH or QVC 40
	84.52	8452.10	CTSH or QVC 40
		8452.21	CTSH or QVC 40
		8452.29	CTSH or QVC 40
		8452.30	CTSH or QVC 40
		8452.90	CTH or QVC 40
	84.53	8453.10	CTSH or QVC 40
		8453.20	CTSH or QVC 40
		8453.80	CTSH or QVC 40
		8453.90	CTH or QVC 40
	84.54	8454.10	CTSH or QVC 40
		8454.20	CTSH or QVC 40
		8454.30	CTSH or QVC 40
		8454.90	CTH or QVC 40
	84.55	8455.10	CTSH or QVC 40
		8455.21	CTSH or QVC 40
		8455.22	CTSH or QVC 40
		8455.30	CTSH or QVC 40
		8455.90	CTH or QVC 40
	84.56		CTH or QVC 40
	84.57		CTH or QVC 40
	84.58		CTH or QVC 40
	84.59		CTH or QVC 40
	84.60		CTH or QVC 40
	84.61		CTH or QVC 40
	84.62		CTH or QVC 40
	84.63		CTH or QVC 40
	84.64		CTH or QVC 40
84.65		CTH or QVC 40	
84.66		CTH or QVC 40	
84.67	8467.11	CTSH or QVC 40	
	8467.19	CTSH or QVC 40	
	8467.21	CTSH or QVC 40	
	8467.22	CTSH or QVC 40	
	8467.29	CTSH or QVC 40	
	8467.81	CTSH or QVC 40	
	8467.89	CTSH or QVC 40	
	8467.91	CTH or QVC 40	
	8467.92	CTH or QVC 40	

Tariff Item Number		Product Specific Rules	
		8467.99	CTH or QVC 40
84.68		8468.10	CTSH or QVC 40
		8468.20	CTSH or QVC 40
		8468.80	CTSH or QVC 40
		8468.90	CTH or QVC 40
84.69		8469.00	CTH or QVC 40
84.70			CTH or QVC 40
84.71			CTH or QVC 40
84.72			CTH or QVC 40
84.73			CTH or QVC 40
84.74		8474.10	CTSH or QVC 40
		8474.20	CTSH or QVC 40
		8474.31	CTSH or QVC 40
		8474.32	CTSH or QVC 40
		8474.39	CTSH or QVC 40
		8474.80	CTSH or QVC 40
		8474.90	CTH or QVC 40
	84.75		8475.10
		8475.21	CTSH or QVC 40
		8475.29	CTSH or QVC 40
		8475.90	CTH or QVC 40
84.76		8476.21	CTSH or QVC 40
		8476.29	CTSH or QVC 40
		8476.81	CTSH or QVC 40
		8476.89	CTSH or QVC 40
		8476.90	CTH or QVC 40
84.77		8477.10	CTSH or QVC 40
		8477.20	CTSH or QVC 40
		8477.30	CTSH or QVC 40
		8477.40	CTSH or QVC 40
		8477.51	CTSH or QVC 40
		8477.59	CTSH or QVC 40
		8477.80	CTSH or QVC 40
		8477.90	CTH or QVC 40
84.78		8478.10	CTSH or QVC 40
		8478.90	CTH or QVC 40
84.79		8479.10	CTSH or QVC 40
		8479.20	CTSH or QVC 40
		8479.30	CTSH or QVC 40
		8479.40	CTSH or QVC 40
		8479.50	CTSH or QVC 40

Tariff Item Number		Product Specific Rules		
		8479.60	CTSH or QVC 40	
		8479.71	CTSH or QVC 40	
		8479.79	CTSH or QVC 40	
		8479.81	CTSH or QVC 40	
		8479.82	CTSH or QVC 40	
		8479.89	CTSH or QVC 40	
		8479.90	CTH or QVC 40	
	84.80		CTH or QVC 40	
	84.81	8481.10	CTSH or QVC 40	
		8481.20	CTSH or QVC 40	
		8481.30	CTSH or QVC 40	
		8481.40	CTSH or QVC 40	
		8481.80	CTSH or QVC 40	
		8481.90	CTH or QVC 40	
	84.82	8482.10	CTSH or QVC 40	
		8482.20	CTSH or QVC 40	
		8482.30	CTSH or QVC 40	
		8482.40	CTSH or QVC 40	
		8482.50	CTSH or QVC 40	
		8482.80	CTSH or QVC 40	
		8482.91	CTH or QVC 40	
		8482.99	CTH or QVC 40	
	84.83	8483.10	CTSH or QVC 40	
		8483.20	CTSH or QVC 40	
		8483.30	CTSH or QVC 40	
		8483.40	CTSH or QVC 40	
		8483.50	CTSH or QVC 40	
		8483.60	CTSH or QVC 40	
		8483.90	CTH or QVC 40	
	84.84		CC or QVC 40	
	84.86	8486.10	CTSH or QVC 40	
		8486.20	CTSH or QVC 40	
8486.30		CTSH or QVC 40		
8486.40		CTSH or QVC 40		
8486.90		CTH or QVC 40		
84.87		CTH or QVC 40		
Chapter 85	85.01		CTH or QVC 40	
	85.02		CTH or QVC 40	
	85.03	8503.00	CTH or QVC 40	
	85.04	8504.10	CTSH or QVC 40	
		8504.21	CTSH or QVC 40	

Tariff Item Number		Product Specific Rules	
		8504.22	CTSH or QVC 40
		8504.23	CTSH or QVC 40
		8504.31	CTSH or QVC 40
		8504.32	CTSH or QVC 40
		8504.33	CTSH or QVC 40
		8504.34	CTSH or QVC 40
		8504.40	CTSH or QVC 40
		8504.50	CTSH or QVC 40
		8504.90	CTH or QVC 40
	85.05	8505.11	CTSH or QVC 40
		8505.19	CTSH or QVC 40
		8505.20	CTSH or QVC 40
		8505.90	CTH or QVC 40
	85.06	8506.10	CTSH or QVC 40
		8506.30	CTSH or QVC 40
		8506.40	CTSH or QVC 40
		8506.50	CTSH or QVC 40
		8506.60	CTSH or QVC 40
		8506.80	CTSH or QVC 40
		8506.90	CTH or QVC 40
	85.07	8507.10	CTSH or QVC 40
		8507.20	CTSH or QVC 40
		8507.30	CTSH or QVC 40
		8507.40	CTSH or QVC 40
		8507.50	CTSH or QVC 40
		8507.60	CTSH or QVC 40
		8507.80	CTSH or QVC 40
		8507.90	CTH or QVC 40
	85.08	8508.11	CTSH or QVC 40
		8508.19	CTSH or QVC 40
		8508.60	CTSH or QVC 40
		8508.70	CTH or QVC 40
	85.09	8509.40	CTSH or QVC 40
8509.80		CTSH or QVC 40	
8509.90		CTH or QVC 40	
85.10	8510.10	CTSH or QVC 40	
	8510.20	CTSH or QVC 40	
	8510.30	CTSH or QVC 40	
	8510.90	CTH or QVC 40	
85.11	8511.10	CTSH or QVC 40	
	8511.20	CTSH or QVC 40	

Tariff Item Number		Product Specific Rules	
		8511.30	CTSH or QVC 40
		8511.40	CTSH or QVC 40
		8511.50	CTSH or QVC 40
		8511.80	CTSH or QVC 40
		8511.90	CTH or QVC 40
	85.12	8512.10	CTSH or QVC 40
		8512.20	CTSH or QVC 40
		8512.30	CTSH or QVC 40
		8512.40	CTSH or QVC 40
		8512.90	CTH or QVC 40
	85.13	8513.10	CTSH or QVC 40
		8513.90	CTH or QVC 40
	85.14	8514.10	CTSH or QVC 40
		8514.20	CTSH or QVC 40
		8514.30	CTSH or QVC 40
		8514.40	CTSH or QVC 40
		8514.90	CTH or QVC 40
	85.15	8515.11	CTSH or QVC 40
		8515.19	CTSH or QVC 40
		8515.21	CTSH or QVC 40
		8515.29	CTSH or QVC 40
		8515.31	CTSH or QVC 40
		8515.39	CTSH or QVC 40
		8515.80	CTSH or QVC 40
		8515.90	CTH or QVC 40
	85.16	8516.10	CTSH or QVC 40
		8516.21	CTSH or QVC 40
		8516.29	CTSH or QVC 40
		8516.31	CTSH or QVC 40
		8516.32	CTSH or QVC 40
		8516.33	CTSH or QVC 40
		8516.40	CTSH or QVC 40
		8516.50	CTSH or QVC 40
8516.60		CTSH or QVC 40	
8516.71		CTSH or QVC 40	
8516.72		CTSH or QVC 40	
8516.79		CTSH or QVC 40	
8516.80		CTSH or QVC 40	
8516.90	CTH or QVC 40		
85.17	8517.11	CTSH or QVC 40	
	8517.12	CTSH or QVC 40	

Tariff Item Number		Product Specific Rules
	8517.18	CTSH or QVC 40
	8517.61	CTSH or QVC 40
	8517.62	CTSH or QVC 40
	8517.69	CTSH or QVC 40
	8517.70	CTH or QVC 40
85.18	8518.10	CTSH or QVC 40
	8518.21	CTSH or QVC 40
	8518.22	CTSH or QVC 40
	8518.29	CTSH or QVC 40
	8518.30	CTSH or QVC 40
	8518.40	CTSH or QVC 40
	8518.50	CTSH or QVC 40
	8518.90	CTH or QVC 40
85.19		CTH or QVC 40
85.21		CTH or QVC 40
85.22		CTH or QVC 40
85.23	8523.21	CTH or QVC 40
	8523.29	CTH or QVC 40
	8523.41	CTH or QVC 40
	8523.49	CTH or QVC 40
	8523.51	CTH except from heading 85.42, or QVC 40
	8523.52	CTH except from heading 85.42, or QVC 40
	8523.59	CTH except from heading 85.42, or QVC 40
	8523.80	CTH or QVC 40
85.25		CTH or QVC 40
85.26		CTH or QVC 40
85.27		CTH or QVC 40
85.28		CTH or QVC 40
85.29		CTH or QVC 40
85.30	8530.10	CTSH or QVC 40
	8530.80	CTSH or QVC 40
	8530.90	CTH or QVC 40
85.31	8531.10	CTSH or QVC 40
	8531.20	CTSH or QVC 40
	8531.80	CTSH or QVC 40
	8531.90	CTH or QVC 40
85.32	8532.10	CTSH or QVC 40
	8532.21	CTSH or QVC 40
	8532.22	CTSH or QVC 40
	8532.23	CTSH or QVC 40
	8532.24	CTSH or QVC 40

Tariff Item Number		Product Specific Rules	
		8532.25	CTSH or QVC 40
		8532.29	CTSH or QVC 40
		8532.30	CTSH or QVC 40
		8532.90	CTH or QVC 40
85.33		8533.10	CTSH or QVC 40
		8533.21	CTSH or QVC 40
		8533.29	CTSH or QVC 40
		8533.31	CTSH or QVC 40
		8533.39	CTSH or QVC 40
		8533.40	CTSH or QVC 40
		8533.90	CTH or QVC 40
85.34		8534.00	CTH or QVC 40
85.35			CTH or QVC 40
85.36			CTH or QVC 40
85.37			CTH or QVC 40
85.38			CTH or QVC 40
85.39		8539.10	CTSH or QVC 40
		8539.21	CTSH or QVC 40
		8539.22	CTSH or QVC 40
		8539.29	CTSH or QVC 40
		8539.31	CTSH or QVC 40
		8539.32	CTSH or QVC 40
		8539.39	CTSH or QVC 40
		8539.41	CTSH or QVC 40
		8539.49	CTSH or QVC 40
		8539.90	CTH or QVC 40
	85.40		8540.11
		8540.12	CTSH or QVC 40
		8540.20	CTSH or QVC 40
		8540.40	CTSH or QVC 40
		8540.60	CTSH or QVC 40
		8540.71	CTSH or QVC 40
		8540.79	CTSH or QVC 40
		8540.81	CTSH or QVC 40
		8540.89	CTSH or QVC 40
		8540.91	CTH or QVC 40
		8540.99	CTH or QVC 40
85.41		8541.10	CTSH or QVC 40
		8541.21	CTSH or QVC 40
		8541.29	CTSH or QVC 40
		8541.30	CTSH or QVC 40

Tariff Item Number		Product Specific Rules
	8541.40	CTSH or QVC 40
	8541.50	CTSH or QVC 40
	8541.60	CTSH or QVC 40
	8541.90	CTH or QVC 40
85.42	8542.31	CTSH except from subheadings 8542.32 through 8542.39, or QVC 40
	8542.32	CTSH except from subheading 8542.31, 8542.33 or 8542.39, or QVC 40
	8542.33	CTSH except from subheading 8542.31, 8542.32 or 8542.39, or QVC 40
	8542.39	CTSH except from subheadings 8542.31 through 8542.33, or QVC 40
	8542.90	CTH or QVC 40
85.43	8543.10	CTSH or QVC 40
	8543.20	CTSH or QVC 40
	8543.30	CTSH or QVC 40
	8543.70	CTSH or QVC 40
	8543.90	CTH or QVC 40
85.44		CTH or QVC 40
85.45		CTH or QVC 40
85.46		CTH or QVC 40
85.47		CTH or QVC 40
85.48	8548.10	WO
	8548.90	CTH or QVC 40
Section XVII		
Chapter 86		CTH or QVC 40
Chapter 87	87.01	CTH or QVC 40
	87.02	CTH or QVC 40
	87.03	CTH or QVC 40
	87.04	CTH or QVC 40
	87.05	CTH or QVC 40
87.06	8706.00	CTH or QVC 40
87.07		CTH or QVC 40
87.08		CTSH or QVC 40
87.09		CTH or QVC 40
87.10	8710.00	CTH or QVC 40
87.11		CTH or QVC 40
87.12	8712.00	CTH or QVC 40
87.13		CTH or QVC 40
87.14		CTH or QVC 40
87.15	8715.00	CTH or QVC 40
87.16		CTH or QVC 40

Tariff Item Number		Product Specific Rules	
Chapter 88		CTH or QVC 40	
Chapter 89		CTH or QVC 40	
Section XVIII			
Chapter 90	90.01	CTH or QVC 40	
	90.02	CTH or QVC 40	
	90.03	9003.11	CTSH or QVC 40
		9003.19	CTSH or QVC 40
		9003.90	CTH or QVC 40
	90.04	CTH or QVC 40	
	90.05	9005.10	CTSH or QVC 40
		9005.80	CTSH or QVC 40
		9005.90	CTH or QVC 40
	90.06	9006.10	CTSH or QVC 40
		9006.30	CTSH or QVC 40
		9006.40	CTSH or QVC 40
		9006.51	CTSH or QVC 40
		9006.52	CTSH or QVC 40
		9006.53	CTSH or QVC 40
		9006.59	CTSH or QVC 40
		9006.61	CTSH or QVC 40
		9006.69	CTSH or QVC 40
		9006.91	CTH or QVC 40
		9006.99	CTH or QVC 40
	90.07	9007.10	CTSH or QVC 40
		9007.20	CTSH or QVC 40
		9007.91	CTH or QVC 40
		9007.92	CTH or QVC 40
	90.08	9008.50	CTSH or QVC 40
		9008.90	CTH or QVC 40
	90.10	9010.10	CTSH or QVC 40
		9010.50	CTSH or QVC 40
		9010.60	CTSH or QVC 40
		9010.90	CTH or QVC 40
	90.11	9011.10	CTSH or QVC 40
		9011.20	CTSH or QVC 40
		9011.80	CTSH or QVC 40
		9011.90	CTH or QVC 40
	90.12	9012.10	CTSH or QVC 40
		9012.90	CTH or QVC 40
	90.13	9013.10	CTSH or QVC 40
		9013.20	CTSH or QVC 40

Tariff Item Number		Product Specific Rules	
		9013.80	CTSH or QVC 40
		9013.90	CTH or QVC 40
	90.14	9014.10	CTSH or QVC 40
		9014.20	CTSH or QVC 40
		9014.80	CTSH or QVC 40
		9014.90	CTH or QVC 40
		90.15	9015.10
	9015.20		CTSH or QVC 40
	9015.30		CTSH or QVC 40
	9015.40		CTSH or QVC 40
	9015.80		CTSH or QVC 40
	9015.90		CTH or QVC 40
	90.16	9016.00	CTH or QVC 40
	90.17	9017.10	CTSH or QVC 40
		9017.20	CTSH or QVC 40
		9017.30	CTSH or QVC 40
		9017.80	CTSH or QVC 40
		9017.90	CTH or QVC 40
	90.18		CTH or QVC 40
	90.19		CTH or QVC 40
	90.20	9020.00	CTH or QVC 40
	90.21		CTH or QVC 40
	90.22	9022.12	CTSH or QVC 40
		9022.13	CTSH or QVC 40
		9022.14	CTSH or QVC 40
		9022.19	CTSH or QVC 40
		9022.21	CTSH or QVC 40
		9022.29	CTSH or QVC 40
		9022.30	CTSH or QVC 40
		9022.90	CTH or QVC 40
90.23	9023.00	CTH or QVC 40	
90.24	9024.10	CTSH or QVC 40	
	9024.80	CTSH or QVC 40	
	9024.90	CTH or QVC 40	
90.25	9025.11	CTSH or QVC 40	
	9025.19	CTSH or QVC 40	
	9025.80	CTSH or QVC 40	
	9025.90	CTH or QVC 40	
90.26	9026.10	CTSH or QVC 40	
	9026.20	CTSH or QVC 40	
	9026.80	CTSH or QVC 40	

Tariff Item Number		Product Specific Rules	
		9026.90	CTH or QVC 40
	90.27	9027.10	CTSH or QVC 40
		9027.20	CTSH or QVC 40
		9027.30	CTSH or QVC 40
		9027.50	CTSH or QVC 40
		9027.80	CTSH or QVC 40
		9027.90	CTH or QVC 40
		90.28	9028.10
	9028.20		CTSH or QVC 40
	9028.30		CTSH or QVC 40
	9028.90		CTH or QVC 40
	90.29	9029.10	CTSH or QVC 40
		9029.20	CTSH or QVC 40
		9029.90	CTH or QVC 40
	90.30	9030.10	CTSH or QVC 40
		9030.20	CTSH or QVC 40
		9030.31	CTSH or QVC 40
		9030.32	CTSH or QVC 40
		9030.33	CTSH or QVC 40
		9030.39	CTSH or QVC 40
		9030.40	CTSH or QVC 40
		9030.82	CTSH or QVC 40
		9030.84	CTSH or QVC 40
		9030.89	CTSH or QVC 40
		9030.90	CTH or QVC 40
		90.31	9031.10
	9031.20		CTSH or QVC 40
	9031.41		CTSH or QVC 40
9031.49	CTSH or QVC 40		
9031.80	CTSH or QVC 40		
9031.90	CTH or QVC 40		
90.32	9032.10	CTSH or QVC 40	
	9032.20	CTSH or QVC 40	
	9032.81	CTSH or QVC 40	
	9032.89	CTSH or QVC 40	
	9032.90	CTH or QVC 40	
90.33	9033.00	CTH or QVC 40	
Chapter 91	91.01		CTH or QVC 40
	91.02		CTH or QVC 40
	91.03		CTH or QVC 40
	91.04	9104.00	CTH or QVC 40

Tariff Item Number		Product Specific Rules		
	91.05		CTH or QVC 40	
	91.06		CTH or QVC 40	
	91.07	9107.00	CTH or QVC 40	
	91.08		CTH or QVC 40	
	91.09		CTH or QVC 40	
	91.10		CTH or QVC 40	
	91.11		CTH or QVC 40	
	91.12		CTH or QVC 40	
	91.13	9113.10		CTH or QVC 40
		9113.20		CTH or QVC 40
		9113.90		CC
91.14		CTH or QVC 40		
Chapter 92			CTH or QVC 40	
Section XIX				
Chapter 93			CTH or QVC 40	
Section XX				
Chapter 94	94.01	9401.10	CTH or QVC 40	
		9401.20	CTH or QVC 40	
		9401.30	CTH or QVC 40	
		9401.40	CTH or QVC 40	
		9401.51	CTH or QVC 40	
		9401.59	CTH or QVC 40	
		9401.61	CTH or QVC 40	
		9401.69	CTH or QVC 40	
		9401.71	CTH or QVC 40	
		9401.79	CTH or QVC 40	
		9401.80	CTH or QVC 40	
		9401.90	CC	
	94.02		CTH or QVC 40	
	94.03		CTH or QVC 40	
	94.04	9404.10		CTH or QVC 40
		9404.21		CC
		9404.29		CC
		9404.30		CTH or QVC 40
		9404.90		CC
	94.05		CTH or QVC 40	
94.06	9406.00	CTH or QVC 40		
Chapter 95			CTH or QVC 40	
Chapter 96	96.01		CC	
	96.02	9602.00	CTH or QVC 40	
	96.03		CTH or QVC 40	

Tariff Item Number		Product Specific Rules
96.04	9604.00	CTH or QVC 40
96.05	9605.00	CC
96.06		CTH or QVC 40
96.07		CTH or QVC 40
96.08		CTH or QVC 40
96.09		CTH or QVC 40
96.10	9610.00	CTH or QVC 40
96.11	9611.00	CTH or QVC 40
96.12		CTH or QVC 40
96.13		CTH or QVC 40
96.14	9614.00	CTH or QVC 40
96.15		CTH or QVC 40
96.16		CTH or QVC 40
96.17	9617.00	CTH or QVC 40
96.18	9618.00	CTH or QVC 40
96.19	9619.00	CTH or QVC 40
Section XXI		
Chapter 97		CTH or QVC 40

Notes to Section XI (Chapters 50-63):

1. For the purposes of Chapters 50 through 55 and 60, dyeing or printing process shall be accompanied by two or more of the following operations:

- (1) antibacterial finish;
- (2) antimelt finish;
- (3) antimosquito finish;
- (4) anti-pilling finish;
- (5) antistatic finish;
- (6) artificial creasing;
- (7) bleaching;
- (8) brushing;
- (9) buff finish;
- (10) burn-out finish;
- (11) calendaring;
- (12) compressive shrinkage;
- (13) crease resistant finish;
- (14) decatizing;
- (15) deodorant finish;
- (16) easy-care finish;
- (17) embossing;
- (18) emerising;

- (19) flame resistant finish;
- (20) flock finish;
- (21) foam printing;
- (22) liquid ammonia process;
- (23) mercerization;
- (24) microbial control finish;
- (25) milling;
- (26) moare finish;
- (27) moisture permeable waterproofing;
- (28) oil-repellent finish;
- (29) organdie finish;
- (30) peeling treatment;
- (31) perfumed finish;
- (32) relaxation;
- (33) ripple finish;
- (34) schreiner finish;
- (35) shearing;
- (36) shrink resistant finish;
- (37) soil guard finish;
- (38) soil release finish;
- (39) stretch finish;
- (40) tick-proofing;
- (41) UV cut finish;
- (42) wash and wear finish;
- (43) water absorbent finish;
- (44) waterproofing;
- (45) water-repellent finish;
- (46) wet decatizing;
- (47) windbreak finish; or
- (48) wire raising.

2. In determining the origin of a good classified under Chapters 61 through 63, materials used in the production of the good which are not classified under Chapters 50 through 63 shall be disregarded whether or not they contain textiles.

Appendix to Annex 2

Product Specific Rules for Textile and Textile Goods
(Chapters 50-63)

A. Yarn

HS Code	Necessary processes to obtain originating status in a Party	
	Carding/Combing process	Spinning process
50.05-50.06 51.06-51.10	(N / A)	Required
52.04-52.07	Required	Required
53.06-53.08 54.01-54.06	(N / A)	Required
55.08-55.11	Required	Required

B. Woven Fabrics

HS Code	Necessary processes to obtain originating status in a Party			
	Spinning process	Dyeing/Printing process to yarn*	Weaving process	Dyeing/Printing process to fabrics*
50.07 51.11-51.13	Required		Required	
52.08-52.12 53.09-53.11		Required	Required	
54.07-54.08 55.12-55.16			Required	Required

* "Dyeing/Printing" process shall be accompanied by two or more of the operations referred to in Notes to Section XI (Chapters 50-63).

C. Textile Articles for Industrial Use, etc. (HS 56-59)

HS Code	Necessary processes to obtain originating status in a Party	
	Spinning process	Knitting/Crocheting/Weaving /Making up process
56.01-56.03	(N / A)	Required
56.04-56.09	Required	Required
57.01-57.02	Required	Required
57.03-57.05	(N / A)	Required
58.01-58.11	Required	Required
59.01	(N / A)	Required
59.02-59.11	Required	Required

D. Knitted or Crocheted Fabrics (HS 60)

HS Code	Necessary processes to obtain originating status in a Party			
	Spinning process	Dyeing/Printing process to yarn*	Knitting/Crocheting process	Dyeing/Printing process to fabrics*
60.01-60.06	Required		Required	
		Required	Required	
			Required	Required

* "Dyeing/Printing" process shall be accompanied by two or more of the operations referred to in Notes to Section XI (Chapters 50-63).

E. Apparels, Clothing Accessories and Other Textile Articles (HS 61, 62, 63.01-63.10)

HS Code	Necessary processes to obtain originating status in a Party	
	Knitting/Crocheting /Weaving process	Making up process
61.01-61.17 62.01-62.17 63.01-63.10	Required	Required