

Generalized System of Preferences
HANDBOOK ON THE SCHEME OF
JAPAN

Generalized System of Preferences HANDBOOK ON THE SCHEME OF JAPAN

DISCLAIMER

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the Secretariat of the United Nations concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Material in this publication may be freely quoted or reprinted, but acknowledgement is requested, together with a reference to the document number. A copy of the publication containing the quotation or reprint should be sent to the UNCTAD secretariat, Palais des Nations, 1211 Geneva 10, Switzerland.

UNCTAD/ITCD/TSB/Misc.42/Rev.4

Copyright © United Nations, 2011
All rights reserved. Printed in Switzerland

PREFACE

This handbook is a part of a series of publications aimed at helping exporters, producers and government officials to utilize the trade opportunities available under the various Generalized System of Preferences (GSP) schemes. The series comprises the following publications:

Publications in the Generalized System of Preferences series

- Handbook on the Scheme of Australia
(UNCTAD/ITCD/TSB/Misc.56)
- Handbook on the Scheme of the Bulgaria
(UNCTAD/ITCD/TSB/Misc.67)
- Handbook on the Scheme of Canada
(UNCTAD/ITCD/TSB/Misc.66)
- Handbook on the Scheme of the European Community
(UNCTAD/ITCD/TSB/Misc.25/Rev.3)
- Handbook on the Scheme of Japan
(Present volume)
- Handbook on the Scheme of New Zealand
(UNCTAD/ITCD/TSB/Misc.48)
- Handbook on the Scheme of Norway
(UNCTAD/ITCD/TSB/Misc.29/Rev.1)
- Handbook on the Scheme of Switzerland
(UNCTAD/ITCD/TSB/Misc.28/Rev.1)
- Handbook on the Scheme of Turkey
(UNCTAD/ITCD/TSB/Misc.74)
- Handbook on the Scheme of the United States of America
(UNCTAD/ITCD/TSB/Misc.58/Rev.2)
- List of GSP Beneficiaries
(UNCTAD/ITCD/TSB/Misc.62/Rev.3)
- AGOA: A Preliminary Assessment
(UNCTAD/ITCD/TSB/2003/1)
- Quantifying the Benefits Obtained by Developing Countries from the GSP
(UNCTAD/ITCD/TSB/Misc.52)
- Trade Preferences for LDCs: An Early Assessment of Benefits and Possible Improvement
(UNCTAD/ITCD/TSB/2003/8)

For further information on the Trade Negotiations and Commercial Diplomacy Branch and its activities, please contact:

Ms. Mina Mashayekhi
Head, Trade Negotiations and Commercial Diplomacy Branch
Division of International Trade in Goods and Services, and Commodities
United Nations Conference on Trade and Development
Palais des Nations
CH 1211 Geneva 10, Switzerland
Tel: +41 22 917 56 40
Fax: +41 22 917 00 44
E-mail: trade.negotiations@unctad.org
www.unctad.org/tradenegotiations

These publications are also available from <http://www.unctad.org/gsp>

NOTES

This handbook has been prepared by the UNCTAD secretariat based on the information provided by the Ministry of Foreign Affairs of Japan. It provides a general explanation of Japan's scheme to allow officials and users responsible or involved in GSP issues to gain a better understanding of the scheme.

The handbook is based on the Temporary Tariff Measures Law, the Cabinet Order for Enforcement of the Temporary Tariff Measures Law and the Administrative Rule for Enforcement of the Temporary Tariff Measures Law. The original Japanese language versions of these texts are the sole authoritative versions in the event of a dispute.

The tariff item numbers used in this publication are in accordance with the nomenclature of the International Convention on the Harmonized Commodity Description and Coding System (Harmonized System (HS) number). The product descriptions found in the lists have been reformulated to help understanding. Readers may wish refer to the Customs Tariff Schedules of Japan, published by the Japan Tariff Association, for further information on tariff item numbers and descriptions of Japanese GSP-eligible products and other products.

Further information on the Japanese GSP scheme is available on the following Ministry of Foreign Affairs of Japan website: <http://www.mofa.go.jp>.

CONTENTS

Disclaimer.....	ii
Preface	iii
Notes	iv
Contents	v
Checklist: how to benefit from Japan's GSP	vi
Explanatory notes on Japan's GSP scheme:	1
1. Beneficiaries.....	1
2. Product coverage (under the GSP treatment)	1
2.1. Agricultural and fishery products (HS chapters 1-24)	1
2.2. Industrial products (HS chapters 25-97).....	1
3. Depth of tariff cuts (GSP rates)	1
3.1. Agricultural and fishery products (HS chapters 1-24).....	1
3.2. Industrial products (HS chapters 25-97).....	2
4. Escape clause.....	2
5. Graduation of advanced beneficiaries	2
6. Competitiveness-focused, product-by-product exclusion.....	2
7. Special preferential treatment for the least developed countries (LDCs).....	2
8. Rules of origin	3
8.1. Rules for transportation (direct consignment)	3
8.2. Origin criteria	4
8.3. Use of materials imported from Japan	4
8.4. Rules of cumulative origin	5
8.5. De Minimis (DMI) for Textiles and Textile Articles	5
8.6. Documentary evidence	5
 Annexes	
Annex 1: Beneficiaries of the Japanese GSP scheme	7
Annex 2: List of products under the GSP treatment	9
Annex 3: List of products for which duty-free, quota-free market access is granted to LDCs.....	95
Annex 4: Minimal processes which are not accepted as obtaining original status.....	139
Annex 5: List of processed products for which the condition for origin country acknowledgement is specified	141
Annex 6: List of products to which donor country content rule is not applied	177
Annex 7: HS heading number of products which are exempted from documentary requirements	181
Annex 8: Forms of documentary evidence:	
1. Combined declaration and certificate of origin (Form A).....	183
2. Certificate of materials imported from Japan and certificate of cumulative working/processing	188

CHECKLIST: HOW TO BENEFIT FROM THE JAPANESE GSP

Step 1: Establish the product's tariff classification

- You should establish the correct tariff classification (Tariff Item Number, HS-based) of the product intended for export to Japan.

Step 2: Check the product coverage

- You should find out whether your product is eligible for preference under Japan's GSP scheme.
- To do this, you should examine the product lists of the GSP scheme in relation to the precise tariff classification and product description.

Step 3: Assess the preferential margin

- If your product is eligible for preferential treatment under Japan's GSP scheme, you should assess the preferential margin to determine the price you can offer your buyer/importer.

Step 4: Comply with origin criteria

- You should ensure that your product complies with the origin criteria set by Japan. Each scheme lays down its own origin criteria.

Step 5: Check consignment conditions

- You must ensure that the consignment conditions specified are met.

Step 6: Prepare documentary evidence

- The GSP scheme requires the combined Declaration and Certificate of Origin Form A as documentary evidence. If necessary, additional certificates are also required.
-

EXPLANATORY NOTES ON JAPAN'S GSP SCHEME

The Generalized System of Preferences (GSP), based on the agreement reached at UNCTAD, aims at contributing to the economic development of developing countries. GSP provides benefits to developing countries by enabling qualified products to enter the markets of preference, thereby giving reduced or free rates of duty to developed countries.

Japan's GSP started on 1 August 1971 and is effective until 31 March 2021.

1. Beneficiaries

Japan grants preferential tariff treatment under its GSP scheme to 137 developing countries and 14 territories (See Annex 1).

Beneficiaries are designated by Cabinet Order from countries/territories requesting for preferential treatment. The latter is subject to meeting the following criteria:

- The beneficiary country or the territory must have a developing economy.
- The territory must have its own tariff and trade system.
- The country or the territory wishes to receive preferential tariff treatment under the GSP scheme.
- The beneficiaries must be prescribed by a Cabinet Order as a country or a territory to which such preferences may appropriately be extended.
- Only beneficiary countries designated as least developed countries (LDCs) in the General Assembly of the United Nations are eligible for special preferential treatment for LDCs.

2. Product coverage (under the GPT treatment)

2.1. Agricultural and fishery products (HS chapters 1-24)

Japan grants General Preferential Tariff (GPT) treatment for selected agricultural and fishery products in 337 items (9-digit base, hereinafter the same).

2.2. Industrial products (HS chapters 25-97)

Japan grants GSP treatment for selected industrial products in 3141 items.

For the comprehensive list of products covered under the GSP scheme, see Annex 2.

3. Depth of tariff cuts (GSP rates)

3.1. Agricultural and fishery products (HS chapters 1-24)

Various tariff reductions, including duty-free treatment, apply to certain agricultural and fishery products originating in developing country beneficiaries, except LDCs.

3.2. Industrial products (HS chapters 25-97)

All industrial products are in principle given duty-free treatment while GSP rates on some sensitive items are 20, 40, 60 or 80 per cent of Most-Favoured-Nation (MFN) rates. (See Annex 3, List of products for which duty-free, quota-free market access is granted to LDCs.)

4. Escape clause

Where increased preferential imports of a product cause, or threaten to cause, damage to a domestic industry, preferential treatment on the product may be suspended temporarily.

5. Graduation of advanced beneficiaries

Advanced beneficiaries are to be excluded from the list of GSP beneficiaries under the annual review. The "graduation" process begins with "partial graduation", if applicable, in order to mitigate its impact on "graduating" economies.

In cases of "partial graduation," a product of a beneficiary country or territory is to be excluded from the GSP-treatment product coverage if : the country or territory in question is classified as a high-income economy in the previous year's World Bank Atlas; if it is not in the World Bank Atlas, the country in question needs to have the same level of GNI (gross national income) per capita; and its exports of the product to Japan exceed 25 per cent of the world's exports of the product to Japan, and at the same time are more than one billion yen.

Each country or territory and product shall be reviewed every year. If any above conditions are not met, preferential tariff treatment shall be given.

Furthermore, starting from 1 April 2000, a beneficiary country or territory is to be excluded from the list of GSP beneficiaries if it is classified as a high-income economy in the World Bank Atlas for the previous three years in a row; in the event it is not in the World Bank Atlas, it needs to have the same level of GNI per capita.

When a country or territory which is not on the list of GSP beneficiaries is not classified as a high-income economy for three consecutive years, it shall be subject to the GSP scheme if it formulates a request to Japan to apply the GSP beneficiary status to it once again.

6. Competitiveness-focused, product-by-product exclusion

Under the annual review, a product highly competitive in the Japanese market, of a developing beneficiary country or territory is excluded for three years from the GSP treatment product coverage, when the following criteria are met for the past three years on average: imports of a product from a developing beneficiary (except LDCs) to Japan in value term, account for more than 50 per cent of its import from the world to Japan, and at the same time amount to over one and a half billion yen.

Preferential tariff treatment shall be re-introduced for the products that would not meet the criteria above after exclusion.

7. Special preferential treatment for least developed countries (LDCs)

Tariff-free and quota-free are special preferential treatment which are offered to the beneficial LDCs for all products under the GSP treatment and additional products for which preferences are granted only to LDCs. See Annex 3.

8. Rules of origin

In order for goods exported from a preference-receiving country to be eligible for preferential tariff treatment, they must be recognized as originating in that country under the origin criteria of the Japanese GSP scheme, and transported to Japan in accordance with its rules for transportation.

8.1. Rules for transportation (direct consignment)

This rule is to ensure that the goods retain their identity and are not manipulated or further processed in the course of shipment.

- (i) In principle, the goods must be transported directly to Japan without passing through any territory other than the exporting preference-receiving country.
- (ii) However, with regard to goods transported to Japan through the territories of countries other than the exporting preference-receiving country, they are entitled to preferential treatment if:
 - (a) they have not undergone any operations in the transit countries other than trans-shipment or temporary storage exclusively on account of transport requirements; and
 - (b) the trans-shipment or temporary storage has been carried out in a bonded area or any other similar place, under the supervision of the customs authorities of those transit countries.
- (iii) With regard to goods exported from a preference-receiving country, for temporary storage or display at exhibitions, fairs and similar performances in another country, which have been exported by the person who has so exported the goods from another country to Japan, they are entitled to preferential treatment if:
 - (a) the transportation to Japan from the country where the exhibition (etc.) has been held falls under (i) or (ii) above; and
 - (b) the exhibition (etc.) has been held in a bonded area or any other similar place under the supervision of the Customs authorities of that country.

8.2. Origin criteria

Goods are considered as originating in a preference-receiving country if they are wholly obtained in that country.

Goods which have been partially or completely produced from materials or parts imported from other countries, or of unknown origin, are considered as originating in a preference-receiving country if those materials or parts used have undergone sufficient working or processing in that country. As a general rule, working or processing operations will be considered sufficient when the resulting goods is classified under an HS tariff heading (4 digits), other than that covering each of the non-originating materials or parts used in the production.

However, there are two exceptions to this rule. One is that some working or processing will not be considered sufficient when working or processing is actually so simple even if there is a change in the HS heading (see Annex 4, Minimal processes which are not accepted as obtaining original status).

The other is that some goods which are required to satisfy the specific conditions in order to obtain originating status without a change in the HS heading (see Annex 5, List of processed products for which the condition for origin country acknowledgement is specified).

8.3. Use of materials imported from Japan

In application of the origin criteria, the following special treatment will be given to the materials imported from Japan into a preference-receiving country and used in the production of goods to be later exported to Japan (this rule is known as the "Donor Country Content Rule"):

- (i) In the case of the goods produced in a preference-receiving country only from materials imported from Japan, or those produced in a preference-receiving country only from materials wholly obtained in the preference-receiving country and materials imported from Japan, such goods will be regarded as being wholly obtained in that country.
- (ii) Any goods exported from Japan which have been used as part of raw materials or components for the production of any goods produced other than those goods as provided for in the above-mentioned paragraph (i) shall be regarded as wholly obtained in that country.

However, with regard to some products obtained in a preference-receiving country (see Annex 6, List of processed products to which donor country content rule is not applied), special treatment will not be granted.

8.4. Rules of cumulative origin

In the case of the goods produced in Indonesia, Malaysia, the Philippines, Thailand and Viet Nam (hereinafter "the five countries"), the five countries are regarded as a single preference-receiving country for the purpose of applying the above-mentioned origin criteria and Preference-giving country content rule.

In detail, the five countries enjoy the following effects when applying the substantial manufacturing standards.

- (i) When calculating the rate of use of materials not originating in the five countries, the goods listed below are treated as having originated in the five countries.
 - (a) All raw materials consisting only of goods originating in the five countries.
 - (b) All raw materials consisting only of goods exported from Japan to the five countries.
 - (c) All raw materials consisting only of the goods prescribed in (a) and (b).
 - (d) If mixed with raw materials from other countries (with the exception of goods exported from Japan), the portion of the raw materials which conform to the provisions of (a) through (c).
- (ii) The goods are qualified to have originated in one of the countries when certain requirements related to the manner they were processed or manufactured are satisfied in all the countries involved in their production.

The origin of goods which are eligible for the preferential tariff treatment according to the rules of cumulative origin is the country that exports the goods to Japan.

To make use of cumulative origin system, Cumulative Working/processing Certificate should be presented to the Customs at the time of import declaration in addition to the Certificate of Origin Form A.

8.5. De Minimis (DMI) for Textiles and Textile Articles

In application of the origin criteria, non-originating materials used in the production of a good classified under Chapters 50 through 63 of the Harmonized System that do not satisfy an applicable rule for the good shall be disregarded, provided that the totality of such non-originating materials does not exceed 10 per cent in weight of the good.

8.6. Documentary evidence

- (i) Evidence relating to origin of goods:
 - (a) Documentary requirements for all goods to receive GSP treatment

In order for goods to receive the preferential tariff treatment, a Certificate of Origin (combined declaration and certificate) Form A must be submitted to the Japanese Customs authorities on importation of the goods into Japan. The Certificate shall be issued by the customs authorities (or other competent government authorities of the exporting preference-receiving country or other bodies of that country, such as chambers of commerce, which are registered as the issuers by the Japanese customs authorities) upon application from the exporter when he exports the goods concerned. However, with regard to consignments of customs value not exceeding 200,000 Yen or goods whose origins are evident (see Annex 7, HS Heading number of products which are exempted from documentary requirements), this Certificate will not be required.

- (b) Material imported from Japan

When one or other of the special treatments under the "Preference-giving Country Content Rule" is sought in respect of goods to be exported from a preference-receiving country to Japan, a "Certificate of Materials Imported from Japan" issued by the same competent authorities issuing the Certificate of Origin (Form A) will be required to establish that the materials used in the production of the goods were originally imported from Japan into that country.

(c) Cumulative origin

When one or other of the special treatments under the Rules of Cumulative Origin is sought in respect of goods produced in one of the countries (Indonesia, Malaysia, the Philippines, Thailand and Viet Nam), a "Cumulative Working/Processing Certificate" must be submitted, on importation of the goods into Japan, to the Japanese customs authorities, together with a Certificate of Origin (Form A). The Cumulative Working/Processing Certificate shall be issued by the same authorities issuing the Certificate of Origin. The term reference number of the Cumulative Working/Processing Certificate must be entered in Box 4 ("For official use") of the Certificate of Origin.

(ii) Evidence relating to transport

In the case of transportation coming under (ii) or (iii) of the above-mentioned rules for transportation, the following evidence is needed to establish that the transportation was in conformity with the conditions specified respectively:

- (a) a through bill of lading;
 - (b) a certification by the Customs authorities or other government authorities of the transit countries; or
 - (c) failing these, any other substantiating document deemed sufficient. However, with regard to consignments of Customs value not exceeding 200,000 Yen, this evidence will not be required.
-

ANNEX 1
BENEFICIARIES OF THE JAPANESE GSP SCHEME
(as of April 2011)
(* : least developed country)

Afghanistan*	Cuba	Libya	South Africa
Albania	Croatia	Madagascar*	Sri Lanka
Algeria	Djibouti*	Malawi*	Saint Kitts and Nevis
American Samoa	Dominica	Malaysia	Saint Helena and Dependencies
Angola*	Dominican Republic	Maldives	Saint Lucia
Antigua and Barbuda	Ecuador	Mali*	Saint Vincent and the Grenadines
Argentina	Egypt	Marshall Islands	Sudan*
Armenia	El Salvador	Mauritania*	Suriname
Azerbaijan	Equatorial Guinea*	Mauritius	Swaziland
Bangladesh*	Eritrea*	Mexico	Syrian Arab Republic
Belarus	Ethiopia*	Micronesia, Federated States of	Tajikistan
Belize	Falkland Islands (Malvinas) and Dependencies	Moldova, Republic of	Tanzania, United Republic of*
Benin*	Fiji	Mongolia	Thailand
Bhutan*	Gabon	Montenegro	The former Yugoslav Republic of Macedonia
Bolivia, Plurinational State of	Gambia*	Montserrat	Timor-Leste*
Bosnia and Herzegovina	Georgia	Morocco	Togo*
Botswana	Ghana	Mozambique*	Tokelau Islands
Brazil	Gibraltar	Myanmar*	Tonga
British Anguila	Grenada	Namibia	Tunisia
British Virgin Islands	Guatemala	Nepal*	Turkey
Burkina Faso*	Guinea*	Nicaragua	Turkmenistan
Burundi*	Guinea-Bissau*	Niger*	Turks and Caicos Islands
Cambodia*	Guyana	Nigeria	Tuvalu*
Cameroon	Haiti*	Niue	Uganda*
Canary Islands	Honduras	Pakistan	Ukraine
Cape Verde	India	Palau	Uruguay
Central African Republic*	Indonesia	Panama	Uzbekistan
Ceuta and Melilla	Iran, Islamic Republic of	Papua New Guinea	Vanuatu*
Chad*	Iraq	Paraguay	Venezuela, Bolivarian Republic of
China (except for Hong Kong and Macao)	Jamaica	Peru	Viet-Nam
Chile	Jordan	Philippines	West Bank and Gaza Strip
Colombia	Kazakhstan	Rwanda*	Yemen*
Comoros*	Kenya	Samoa*	Zambia*
Congo	Kiribati*	Sao Tome and Principe*	Zimbabwe
Congo, Democratic Republic of*	Kyrgyzstan	Senegal*	
Cook Islands	Lao People's Democratic Republic*	Serbia	
Costa Rica	Lebanon	Seychelles	
Côte d'Ivoire	Lesotho*	Sierra Leone*	
	Liberia*	Solomon Islands*	
		Somalia*	

Note: Maldives was officially taken off the United Nations list of Least Developed Countries (LDCs) on 1 January 2011 and is excluded (graduated) from the List of LDC special beneficiaries under the Japan's scheme as from 1 July 2011.

Annex 2
LIST OF PRODUCTS UNDER THE GSP TREATMENT
(as of 1 April 2011)

HS code	MFN Rate	GSP Rate
020630091	8.50%	4.30%
020641090	8.50%	4.30%
020649091	8.50%	4.30%
020714100	3%	free
020724000	3%	free
020725000	3%	free
020726000	3%	free
020727100	3%	free
020727200	3%	free
020732200	9.60%	4.80%
020733100	9.60%	4.80%
020733200	9.60%	4.80%
020734000	3%	free
020735200	9.60%	4.80%
020736100	3%	free
020736210	9.60%	4.80%
020736220	9.60%	4.80%
020900000	6%	3%
030110020	1.70%	free
030520090	2.80%	free
030621200	5%	4%
030622200	5%	4%
030623200	5%	4%
030629210	5%	4%
030751000	7%	5%
030759100	7%	5%
030799242	10%	9%
041000100	1.50%	free
041000200	9%	4.50%
051000200	3%	free
051191200	1.70%	free
051199290	3.50%	free
051199900	1.50%	free
060410000	3%	free
060491000	3%	free
060499000	3%	free
070110000	3%	free

HS code	MFN Rate	GSP Rate
070521000	3%	1.50%
070529000	3%	1.50%
070690010	2.50%	free
070959011	3%	free
070959012	3%	free
070990092	3%	1.50%
071120000	9%	4.50%
071190094	9%	7.50%
071290010	9%	7.50%
071290050	12.80%	10%
071310211	6%	3%
071320020	8.50%	4.30%
071333210	6%	3%
071339210	6%	3%
071340020	8.50%	4.30%
071350210	6%	3%
071390210	6%	3%
080111000	3%	free
080119000	3%	free
080121000	3%	free
080122000	3%	free
080211200	2.40%	free
080212200	2.40%	free
080221000	6%	free
080222000	6%	free
080260000	5%	2.50%
080290300	4.50%	free
080300100	20% or 25%	10% or 20%
080300200	3%	free
080420010	6%	3%
080420090	6%	3%
080440010	3%	free
080440090	3%	free
080450011	3%	free
080450019	3%	free
080450090	3%	free
080620000	1.20%	free
080720000	2%	free
081020000	6%	3%
081040000	6%	3%
081060000	5%	2.50%

HS code	MFN Rate	GSP Rate
081090210	5%	2.50%
081090291	6%	3%
081120100	9.60%	4.80%
081120200	6%	3%
081190120	12%	6%
081190130	9.60%	4.80%
081190140	13.80%	6.90%
081190220	7.20%	3.60%
081190230	6%	3%
081190280	12%	2%
081290420	12%	6%
081320000	2.40%	free
081340010	9%	4.50%
081340021	7.50%	3.80%
081340023	9%	4.50%
081350010	6%	3%
081350090	12%	6%
081400000	1.50%	free
090121000	12%	10%
090122000	12%	10%
090190200	12%	free
090240210	3%	2.50%
090300000	12%	6%
090411100	3%	free
090412100	3%	free
090420100	6%	free
090700100	3.60%	free
090810100	3.60%	free
090820100	3.60%	free
090830100	3.60%	free
090910100	6%	free
090910220	3%	free
090920100	6%	free
090920220	3%	free
090930100	6%	free
090930220	3%	free
090940100	6%	free
090940220	3%	free
090950100	6%	free
090950220	3%	free
091010210	5%	free

HS code	MFN Rate	GSP Rate
091010231	2.50%	free
091010239	2.50%	free
091020100	3.60%	free
091030100	3.60%	free
091091100	3.60%	free
091099200	7.20%	3.60%
091099911	3.60%	free
091099919	3.60%	free
100200021	4.20%	free
100200029	4.20%	free
100510020	9 yen/kg	4.50 yen/kg
100700099	3%	free
100890099	3%	free
110210000	15%	7.50%
110319300	17%	8.50%
110319400	12%	6%
110320200	12%	6%
110320600	17%	8.50%
110412000	12%	6%
110419300	17%	8.50%
110422000	12%	6%
120810000	4.20%	free
120890000	4.20%	free
121190700	12%	free
121190910	2.50%	free
121190920	3%	free
121190990	2.50%	free
121220131	10.50%	8%
121220211	3.50%	free
121299200	9%	4.50%
121299910	3%	free
121299990	3%	free
130220000	3%	free
140110000	8.50%	5%
140190210	3%	free
140190290	3%	free
140490300	6%	free
140490410	3%	free
140490491	6%	free
140490492	6%	free
140490499	6%	3%

HS code	MFN Rate	GSP Rate
150500100	1.20%	free
151110000	3.50%	free
151190010	2.50%	free
151190090	3.50%	free
151311000	4.5% or 5yen/kg, whichever is the greater	free
151319000	4.5% or 5yen/kg, whichever is the greater	free
151321100	4%	free
151329100	4%	free
151530000	4.50%	free
151590410	8.50 yen/kg	4.20 yen/kg
151610000	4%	free
151620010	3.50%	free
151620090	3.50%	free
151790110	4%	free
151790210	3.50%	free
151800000	2.50%	free
152000000	5%	free
152190010	12.80%	6.40%
152190091	5.30%	free
152190099	4.50%	free
160220091	6%	3%
160231290	6%	3%
160290290	6%	3%
160300010	12%	6%
160300090	9.60%	6.40%
160411010	9.60%	7.20%
160412000	9.60%	7.20%
160413010	9.60%	7.20%
160413090	9.60%	7.20%
160414010	9.60%	6.40%
160414091	9.60%	7.20%
160414092	9.60%	7.20%
160414099	9.60%	7.20%
160415000	9.60%	7.20%
160416000	9.60%	7.20%
160419010	9.60%	7.20%
160419020	9.60%	7.20%
160419090	9.60%	7.20%
160420011	11%	9.60%
160420020	9.60%	7.20%
160430010	6.40%	4.80%

HS code	MFN Rate	GSP Rate
160430090	6.40%	4.80%
160510021	9.60%	7.20%
160510029	9.60%	7.20%
160520011	4.80%	3.20%
160520019	4.80%	3.20%
160530010	4.80%	3.20%
160540011	4.80%	3.20%
160540200	9.60%	7.20%
160590190	6.70%	6.40%
160590211	10%	8%
160590212	10.50%	9%
160590213	10.50%	9%
160590220	10%	8%
160590290	9.60%	7.20%
160590293	9.60%	7.20%
160590294	9.60%	7.20%
160590295	9.60%	7.20%
160590299	9.60%	7.20%
170211000	8.50%	4.30%
170219000	8.50%	4.30%
170250000	9%	free
180310000	5%	3.50%
180320000	10%	7%
180500000	12.90%	10.50%
180610200	15%	12.50%
180620290	21.30%	12.50%
180632220	21.30%	12.50%
180690220	21.30%	12.50%
190190230	9%	4.50%
190240000	24 yen/kg	12 yen/kg
190510000	9%	4.50%
190520000	18%	9%
190532000	18%	15%
190540000	9%	4.50%
190590313	24%	15%
190590319	25.50%	15%
190590329	21.30%	12.50%
200110100	15%	12%
200110200	12%	9%
200190110	7.50%	3.80%
200190140	15%	12%

HS code	MFN Rate	GSP Rate
200190210	6%	3%
200190220	6%	3%
200190240	15%	9%
200190250	12%	9%
200190290	12%	9%
200210000	9%	7.60%
200290290	9%	7.60%
200320010	9.60%	4.80%
200320020	10.50%	5.30%
200490240	15%	9%
200510200	12%	9.60%
200520210	12%	9.60%
200540211	12%	9.60%
200540212	15%	7.50%
200540222	13.60%	6.80%
200559210	12%	9.60%
200570010	5.40%	2.70%
200570020	9%	4.50%
200599211	15%	9%
200599230	12%	9.60%
200599919	12%	9.60%
200599991	10.50%	8%
200600021	18%	9%
200600029	18%	9%
200819110	21%	10.50%
200819191	11%	5.50%
200819192	11%	5.50%
200819211	10%	5%
200819219	10%	5%
200819221	5%	2.50%
200819222	5%	2.50%
200819223	5%	2.50%
200819224	10%	4%
200819225	10%	5%
200819227	5%	2.50%
200840219	15%	7.50%
200840299	10.80%	5.40%
200850210	12%	6%
200850290	12%	6%
200860290	12%	6%
200870211	17%	8.50%

HS code	MFN Rate	GSP Rate
200870219	21.30%	10.70%
200891000	15%	7.50%
200892120	6%	3%
200899211	21%	10.50%
200899212	11%	5.50%
200899213	11%	5.50%
200899214	11%	5.50%
200899216	14%	7%
200899221	15%	7.50%
200899222	15%	7.50%
200899223	7.70%	3.90%
200899224	9.60%	4.80%
200899225	9.60%	4.80%
200899226	15%	7.50%
200899231	10%	5%
200899232	9%	4.50%
200899234	21.30%	2%
200899236	12%	2%
200980221	9%	7.60%
210111100	24%	15%
210111290	15%	free
210112110	24%	15%
210112122	15%	free
210120110	10%	5%
210130000	6%	3%
210210000	10.50%	10%
210220100	3.80%	free
210230000	10.50%	5.30%
210310000	7.20%	6%
210390130	7.20%	6%
210390210	7.20%	3.60%
210390221	9.60%	4.80%
210420000	12%	6%
210690247	11%	free
210690251	28%	20%
210690259	23.80%	20%
210690297	17.50%	10%
220110000	3%	free
220300000	free	free
220410000	182 yen/l	145.60 yen/l
220429090	45 yen/l	24 yen/l

HS code	MFN Rate	GSP Rate
220430200	45 yen/l	free
220510000	69.30 yen/l	50.40 yen/l
220590200	69.30 yen/l	50.40 yen/l
220600210	70.40 yen/l	free
220600229	42.40 yen/l	30.80 yen/l
220890123	82.50 yen/l	48 yen/l
220890129	16%	25.20 yen/l
220890220	70.40 yen/l	free
220890240	88 yen/l	free
220900000	7.50%	4.80%
230910099	36 yen/kg	18 yen/kg
230990110	3%	free
230990190	3%	free
250900000	1.40%	free
251320000	1.10%	free
252020090	2.50%	free
252310000	2.20%	free
252321000	2.20%	free
252329000	2.20%	free
252330000	2.20%	free
252390000	2.20%	free
270120000	3.90%	free
270400010	3.20%	free
270740000	2.50%	free
271011900	3.30%	free
271019210	3.30%	free
271019291	3.30%	free
271019293	3.30%	free
271019299	3.30%	free
271210000	2.50%	free
271220000	2.70%	free
271290000	2.70%	free
271390100	3.90%	free
280110000	2.50%	free
280300000	3.90%	free
280410000	3.30%	free
280430000	3.30%	free
280440000	3.30%	free
280450000	3.30%	free
280461200	free	free
280480000	3.30%	free

HS code	MFN Rate	GSP Rate
280490000	3.90%	free
280511000	3.90%	free
280540000	5.40%	free
280610000	2.50%	free
280700000	2.50%	free
280800000	2.50%	free
280910000	3.30%	free
280920000	3.30%	free
281111000	3.30%	free
281119100	free	free
281119910	3.30%	free
281119990	3.30%	free
281121000	3.30%	free
281122000	3.30%	free
281129900	3.60%	free
281210010	3.30%	free
281210020	3.30%	free
281210030	3.30%	free
281210040	3.30%	free
281210050	3.30%	free
281210060	3.30%	free
281210070	3.30%	free
281210090	3.30%	free
281290000	3.30%	free
281390000	3.30%	free
281410000	2.50%	free
281420000	2.50%	free
281511000	5.30%	free
281512000	5.30%	free
281520000	3.90%	free
281530000	3.90%	free
281610000	3.30%	free
281640000	•3.3%~(3.9%)	free
281700000	4.30%	free
281810010	3.30%	free
281810090	3.30%	free
281830000	3.30%	free
281910000	3.30%	free
281990000	3.30%	free
282010000	3.30%	free
282090000	3.30%	free

HS code	MFN Rate	GSP Rate
282110010	3.30%	free
282110090	3.30%	free
282120000	3.30%	free
282300000	4%	free
282410000	4.70%	free
282490100	4.70%	free
282510050	3.90%	free
282510090	3.90%	free
282540000	4.80%	free
282550000	4.80%	free
282560200	3.90%	free
282580010	5.50%	4.40%
282580021	4.80%	3.84%
282580029	4.80%	free
282590100	3.30%	free
282590900	free	free
282612000	3.30%	free
282619010	3.30%	free
282619090	3.30%	free
282690100	3.30%	free
282720000	3.30%	free
282731000	3.30%	free
282732000	3.30%	free
282735000	3.30%	free
282739100	3.90%	free
282739910	3.30%	free
282739920	3.30%	free
282739990	•3.3%~(3.9%)	free
282741000	3.30%	free
282749000	3.30%	free
282751000	free	free
282759100	free	free
282759900	3.90%	free
282760000	3.30%	free
282810000	3.30%	free
282890000	3.30%	free
282911000	3.30%	free
282919000	3.30%	free
282990100	free	free
282990900	3.90%	free
283010000	2.50%	free

HS code	MFN Rate	GSP Rate
283110000	3.30%	free
283190000	3.30%	free
283210000	5.40%	free
283220000	5.40%	free
283230000	5.40%	free
283311000	3.30%	free
283319000	3.30%	free
283324000	3.90%	free
283325000	3.90%	free
283327000	3.90%	free
283329100	3.90%	free
283410000	3.30%	free
283421000	3.90%	free
283429300	3.30%	free
283510000	3.90%	free
283522000	3.90%	free
283524000	3.90%	free
283525000	3.90%	free
283526000	3.90%	free
283529010	3.90%	free
283529090	3.90%	free
283531000	4.70%	free
283539000	3.90%	free
283620200	3.30%	free
283630000	3.90%	free
283640000	3.90%	free
283650000	3.30%	free
283660000	3.90%	free
283692000	3.30%	free
283699000	3.30%	free
283711000	4.30%	free
283719000	3.30%	free
283720000	3.30%	free
283911000	3.30%	free
283919000	3.30%	free
283990010	3.30%	free
283990090	3.30%	free
284150010	4%	free
284150090	4%	free
284161000	3.90%	free
284169000	3.90%	free

HS code	MFN Rate	GSP Rate
284170000	3.30%	free
284180000	3.30%	free
284190010	3.30%	free
284190090	3.30%	free
284210000	•2.6%~3.3%	free
284290010	3.30%	free
284290090	3.30%	free
284310000	2.50%	free
284321000	2.50%	free
284329000	2.50%	free
284330000	2.50%	free
284390000	2.50%	free
284700000	3.30%	free
284800000	3.30%	free
284910000	2.50%	free
284920010	3.30%	free
284920090	3.30%	free
284990010	2.50%	free
284990090	2.50%	free
285000000	3.30%	free
285200220	free	free
285200291	2.50%	free
285200299	•2.5%~(3%)	free
285200911	2.50%	free
285200920	5.10%	free
285200990	•2.5%~3%	free
285300010	3.30%	free
285300090	3.30%	free
290110000	free	free
290121000	free	free
290122000	free	free
290123000	free	free
290124020	free	free
290129000	free	free
290211000	free	free
290219090	free	free
290220000	free	free
290230000	free	free
290250000	free	free
290270000	free	free
290311000	3.10%	free

HS code	MFN Rate	GSP Rate
290312000	3.10%	free
290313000	3.90%	free
290314000	3.90%	free
290315000	3.90%	free
290319010	3.10%	free
290319090	3.10%	free
290321000	3.90%	free
290322000	3.90%	free
290323000	3.90%	free
290329000	3.10%	free
290331000	free	free
290339011	free	free
290339019	free	free
290339021	3.10%	free
290339022	3.10%	free
290339023	3.10%	free
290339024	3.10%	free
290339026	3.10%	free
290339029	3.10%	free
290339031	3.10%	free
290339039	3.10%	free
290339041	3.10%	free
290339049	3.10%	free
290339090	3.10%	free
290341000	3.10%	free
290342000	3.10%	free
290343000	3.10%	free
290344100	3.10%	free
290344200	3.10%	free
290345010	3.10%	free
290345020	3.10%	free
290345030	3.10%	free
290345040	3.10%	free
290345050	3.10%	free
290345060	3.10%	free
290345070	3.10%	free
290345080	3.10%	free
290345100	3.10%	free
290345110	3.10%	free
290345900	3.10%	free
290346100	3.10%	free

HS code	MFN Rate	GSP Rate
290346200	3.10%	free
290346300	3.10%	free
290347000	3.10%	free
290349100	free	free
290349110	3.10%	free
290349120	3.10%	free
290349130	3.10%	free
290349140	3.10%	free
290349150	3.10%	free
290349160	3.10%	free
290349170	3.10%	free
290349180	3.10%	free
290349900	3.10%	free
290351000	3.90%	free
290352900	3.10%	free
290359020	free	free
290359090	3.10%	free
290361000	3.10%	free
290362000	3.90%	free
290369100	free	free
290369900	3.10%	free
290410000	3.10%	free
290420200	3.10%	free
290490010	3.10%	free
290490090	3.10%	free
290512000	3.10%	free
290513000	5.50%	free
290514000	5.50%	free
290516100	5.5% or 11.20yen/kg, whichever is the less	free
290516200	3.90%	free
290517000	4.70%	free
290519000	4.70%	free
290522000	4.40%	free
290529000	3.90%	free
290531000	5.50%	free
290532000	5.50%	free
290539000	3.10%	free
290541000	3.10%	free
290542000	3.10%	free
290543000	2.80%	free
290544000	17%	10.20%

HS code	MFN Rate	GSP Rate
290545000	5%	free
290549000	3.10%	free
290551000	free	free
290559010	free	free
290559090	3.90%	free
290611000	5.50%	4.40%
290612000	3.90%	free
290619100	4.40%	free
290619900	3.90%	free
290621000	4.40%	free
290629000	3.90%	free
290713000	3.10%	free
290715000	3.90%	free
290719910	3.10%	free
290719990	3.10%	free
290721000	3.10%	free
290722000	3.10%	free
290723000	3.10%	free
290729000	•3.1%~3.9%	free
290811000	3.10%	free
290819900	3.10%	free
290891000	3.10%	free
290899000	3.10%	free
290911000	3.10%	free
290919090	3.10%	free
290920000	3.10%	free
290930200	3.10%	free
290941000	4.80%	free
290943000	3.40%	free
290944000	3.70%	free
290949010	3.10%	free
290949090	3.10%	free
290950000	3.10%	free
290960000	3.10%	free
291010000	3.90%	free
291020000	4.70%	free
291030000	3.70%	free
291040000	3.70%	free
291090090	3.70%	free
291100000	3.90%	free
291211000	3.30%	free

HS code	MFN Rate	GSP Rate
291212000	3.10%	free
291219000	3.10%	free
291221000	3.10%	free
291229000	3.10%	free
291230000	4.40%	free
291241000	4.40%	free
291242000	4.40%	free
291249000	3.10%	free
291250000	3.10%	free
291260000	3.10%	free
291300000	3.90%	free
291411000	3.90%	free
291412000	3.90%	free
291413000	3.90%	free
291419000	3.90%	free
291421090	5.40%	free
291422000	3.90%	free
291423000	4.40%	free
291429000	3.90%	free
291431000	3.90%	free
291439000	3.90%	free
291440000	3.90%	free
291450000	3.90%	free
291461000	3.90%	free
291469000	3.90%	free
291470000	3.90%	free
291511000	4.30%	free
291512000	4.30%	free
291513000	4.30%	free
291521000	2%	free
291524000	4.30%	free
291529010	3.90%	free
291529020	3.90%	free
291529090	3.90%	free
291531000	3.70%	free
291532000	3.70%	free
291533000	3.70%	free
291536000	3.90%	free
291539100	3.70%	free
291539910	3.90%	free
291539990	3.90%	free

HS code	MFN Rate	GSP Rate
291540000	4.30%	free
291550000	4.30%	free
291560000	4.30%	free
291570010	3.30%	free
291570020	3.90%	free
291590011	3.90%	free
291590019	3.90%	free
291590090	4.30%	free
291611000	4.30%	free
291612000	4.30%	free
291613000	3.90%	free
291614000	3.90%	free
291615000	3.30%	free
291619000	4.30%	free
291620000	4.30%	free
291631000	4.10%	free
291632000	4.30%	free
291634000	free	free
291635000	free	free
291636000	4.30%	free
291639000	4.30%	free
291711000	3.30%	free
291712010	3.90%	free
291712090	3.90%	free
291713000	3.10%	free
291714000	3.90%	free
291719000	3.10%	free
291720000	3.10%	free
291732000	3.90%	free
291733000	3.10%	free
291734010	3.10%	free
291734090	3.10%	free
291735000	3.30%	free
291736000	5.30%	free
291737000	5.30%	free
291739010	3.10%	free
291739020	free	free
291739090	3.10%	free
291811000	4.40%	free
291812000	3.90%	free
291813000	3.90%	free

HS code	MFN Rate	GSP Rate
291814000	6.50%	5.20%
291815010	6.50%	5.20%
291815090	3.90%	free
291816000	3.90%	free
291818000	3.90%	free
291819090	3.90%	free
291821000	3.90%	free
291822000	3.90%	free
291823000	3.90%	free
291829000	3.90%	free
291830200	3.90%	free
291891000	3.90%	free
291899000	3.90%	free
291910000	3.90%	free
291990000	3.90%	free
292011000	3.90%	free
292019000	3.90%	free
292090010	3.90%	free
292090020	3.90%	free
292090030	3.90%	free
292090040	3.90%	free
292090050	3.90%	free
292090090	3.90%	free
292111000	3.10%	free
292119000	3.10%	free
292121000	3.10%	free
292122000	3.10%	free
292129000	3.10%	free
292130000	3.10%	free
292141010	5.40%	free
292141020	3.10%	free
292142000	3.10%	free
292143000	3.10%	free
292144000	3.10%	free
292145000	3.10%	free
292146000	3.10%	free
292149000	3.10%	free
292151000	3.50%	free
292159000	3.10%	free
292211000	3.10%	free
292212000	3.10%	free

HS code	MFN Rate	GSP Rate
292213010	3.10%	free
292213090	3.10%	free
292214000	3.90%	free
292219090	3.90%	free
292221000	3.90%	free
292229000	3.90%	free
292231000	3.90%	free
292239000	3.90%	free
292241000	3.90%	free
292242100	6.50%	5.20%
292242200	3.90%	free
292243000	3.90%	free
292244000	3.90%	free
292249010	3.90%	free
292249090	3.90%	free
292250000	3.90%	free
292310000	3.90%	free
292320000	6%	free
292390000	3.90%	free
292411000	free	free
292412000	3.10%	free
292419029	3.10%	free
292421000	3.10%	free
292423000	3.10%	free
292424000	free	free
292429010	free	free
292429090	3.10%	free
292511000	3.90%	free
292512000	free	free
292519100	free	free
292519900	free	free
292521000	2.50%	free
292529900	2.50%	free
292610000	4.30%	free
292620000	3.10%	free
292630000	3.10%	free
292690000	3.10%	free
292700000	3.90%	free
292800000	3.90%	free
292910010	3.10%	free
292910020	3.10%	free

HS code	MFN Rate	GSP Rate
292910090	3.10%	free
292990000	3.10%	free
293020000	4.40%	free
293030000	4.40%	free
293040000	3.90%	free
293050000	free	free
293090900	free	free
293100000	3.10%	free
293211000	3.10%	free
293213000	3.10%	free
293219010	3.10%	free
293219090	3.10%	free
293221000	4.40%	free
293229020	3.10%	free
293291000	3.10%	free
293292000	3.10%	free
293293000	3.10%	free
293294000	3.10%	free
293295000	3.10%	free
293299000	3.10%	free
293311000	3.10%	free
293319000	3.10%	free
293321100	free	free
293321900	3.10%	free
293329000	3.10%	free
293332000	3.10%	free
293333000	3.10%	free
293339220	3.10%	free
293341000	3.10%	free
293349100	3.30%	free
293349900	3.10%	free
293352000	3.10%	free
293353000	3.10%	free
293354000	3.10%	free
293355000	3.10%	free
293359300	3.10%	free
293359400	3.10%	free
293361000	3.10%	free
293369000	3.10%	free
293371000	4.70%	free
293372000	free	free

HS code	MFN Rate	GSP Rate
293379000	3.90%	free
293391000	3.10%	free
293399010	3.30%	free
293399090	3.10%	free
293410000	3.10%	free
293420000	4.40%	free
293430000	3.10%	free
293491000	3.10%	free
293499091	free	free
293499099	3.10%	free
293500000	3.90%	free
293810000	2.30%	free
293890000	3.90%	free
294000010	6%	free
294000090	6.50%	free
294200000	3.90%	free
300610910	•3.1%~4.6%	free
300610991	•5.3%~5.6%	free
300610999	•5.3%~5.6%	4.24%~4.48%
300670000	2.60%	free
300691010	3.90%	3.12%
300691090	3.90%	free
320190100	2.50%	free
320290000	3.90%	free
320411000	4.40%	free
320412010	4.40%	free
320412090	4.40%	free
320413000	4.40%	free
320414000	4.40%	free
320415020	4.40%	free
320415090	4.40%	free
320416000	4.40%	free
320417010	3.50%	free
320417090	3.50%	free
320419020	4.40%	free
320419090	4.40%	free
320420000	4.40%	free
320490000	4.40%	free
320500000	4.40%	free
320611000	3.20%	free
320619000	2.60%	free

HS code	MFN Rate	GSP Rate
320620000	2.60%	free
320641010	4.40%	free
320641090	2.60%	free
320642010	3.90%	free
320642090	2.60%	free
320649100	2.50%	free
320649900	2.60%	free
320650000	3.30%	free
320710000	3.20%	free
320720000	2.20%	free
320730000	2.20%	free
320740000	2.50%	free
320810000	3.20%	free
320820000	3.10%	free
320890020	3.20%	free
320890090	3.20%	free
320910000	4%	free
320990000	4%	free
321000010	1.60%	free
321000020	3.90%	free
321100000	3.90%	free
321210000	3.90%	free
321290010	2.10%	free
321290020	4.10%	free
321310000	3.90%	free
321390000	3.90%	free
321410000	3.30%	free
321490000	3.30%	free
321511000	3.90%	free
321519000	3.90%	free
321590000	3.90%	free
330119210	3.20%	free
330119290	3.20%	free
330124000	3.20%	free
330125019	9%	7.20%
330125020	3.20%	free
330125030	2.20%	free
330129200	2.20%	free
330129400	2.20%	free
330129910	3.20%	free
330129990	3.20%	free

HS code	MFN Rate	GSP Rate
330210100	free	free
330210210	free	free
330210290	free	free
330290000	free	free
330300000	free	free
330410000	free	free
330420000	free	free
330430000	free	free
330491010	free	free
330491090	free	free
330499011	free	free
330499012	free	free
330499019	free	free
330499090	free	free
330510000	free	free
330520000	free	free
330530000	free	free
330590010	free	free
330590090	free	free
330620000	2.70%	free
330690000	free	free
330710000	4.80%	free
330720000	3.90%	free
330730000	3.90%	free
330741000	5.40%	free
330749000	3.90%	free
330790010	4.80%	free
330790090	4%	free
340111000	free	free
340119010	free	free
340119020	free	free
340120010	free	free
340120020	free	free
340130000	free	free
340211000	free	free
340212000	free	free
340213000	free	free
340219000	free	free
340220010	free	free
340220090	free	free
340290010	free	free

HS code	MFN Rate	GSP Rate
340290090	free	free
340311000	4.40%	free
340319091	3.20%	free
340319099	3.20%	free
340391000	4.40%	free
340399000	3.10%	free
340420000	free	free
340490010	free	free
340490090	free	free
340510000	free	free
340520000	free	free
340530000	free	free
340540000	free	free
340590000	free	free
340600000	free	free
340700000	free	free
350190000	5.40%	free
350211000	8%	6.40%
350219000	8%	6.40%
350220000	2.90%	free
350290000	2.90%	free
350300020	2.20%	free
350300091	3.90%	free
350300099	3.90%	free
350400010	2.90%	free
350400021	5.10%	free
350400029	5.10%	free
350510100	6.80%	1.36%
350510200	21.3% or 25.50yen/kg, whichever is the greater	4.26% or 5.10yen/kg, whichever is the greater
350520000	21.3% or 25.50yen/kg, whichever is the greater	4.26% or 5.10yen/kg, whichever is the greater
350610000	3.90%	free
350691000	3.90%	free
350699000	3.90%	free
350710000	3.90%	free
350790000	3.90%	free
360100000	6.40%	free
360200000	6.40%	free
360300200	6.40%	free
360410010	4%	3.20%
360410090	4%	3.20%
360490000	4%	3.20%

HS code	MFN Rate	GSP Rate
360500100	4.40%	free
360500200	4.40%	free
360610000	3.30%	free
360690000	3.30%	free
370210010	free	free
370210090	free	free
370310090	free	free
370390000	free	free
370710000	free	free
370790000	free	free
380110000	2.50%	free
380120000	2.50%	free
380130000	2.60%	free
380190000	3.20%	free
380210000	2.90%	free
380290000	2.50%	free
380590900	2.50%	free
380630000	3.30%	free
380850000	3.90%	free
380891010	3.90%	free
380891091	3.90%	free
380891092	3.90%	free
380891099	3.90%	free
380892010	3.90%	free
380892091	3.90%	free
380892099	3.90%	free
380893010	3.90%	free
380893091	3.90%	free
380893099	3.90%	free
380894000	3.90%	free
380899010	3.90%	free
380899090	3.90%	free
380910000	21.3% or 25.50yen/kg, whichever is the greater	free
380991010	3.20%	free
380991090	3.20%	free
380992000	3.90%	free
380993000	3.90%	free
381010000	3.90%	free
381090000	3.90%	free
381210000	4.40%	free
381220000	2.60%	free

HS code	MFN Rate	GSP Rate
381230100	4.40%	free
381230200	2.60%	free
381300000	3.90%	free
381400000	3.90%	free
381511000	2.20%	free
381512220	2.20%	free
381519210	2.20%	free
381519290	2.20%	free
381590200	3.90%	free
381590310	2.20%	free
381590390	2.20%	free
381600010	3.30%	free
381600090	3.30%	free
381700000	3.30%	free
381800020	free	free
381900000	2.60%	free
382000000	2.60%	free
382100000	2.50%	free
382311000	2.50%	free
382312000	2.50%	free
382313000	3%	free
382319000	2.50%	free
382370000	2.50%	free
382410000	2.50%	free
382430100	3.20%	free
382430200	2.60%	free
382440000	2.60%	free
382450000	2.60%	free
382460000	2.30%	free
382471000	2.60%	free
382472000	2.60%	free
382473000	2.60%	free
382474000	2.60%	free
382475000	2.60%	free
382476000	2.60%	free
382477000	2.60%	free
382478000	2.60%	free
382479000	2.60%	free
382481000	2.60%	free
382482000	2.60%	free
382483000	2.60%	free

HS code	MFN Rate	GSP Rate
382490200	3.90%	free
382490300	3.30%	free
382490910	free	free
382490920	2.60%	free
382490991	2.60%	free
382490992	2.60%	free
382490999	2.60%	free
382541000	2.60%	free
382549000	2.60%	free
382550000	2.60%	free
382561000	2.60%	free
382569000	2.60%	free
382590900	2.60%	free
390110020	6.5% or 22.40yen/kg, whichever is the less	2.6% or 8.96yen/kg, whichever is the less
390110060	6.5% or 22.40yen/kg, whichever is the less	2.6% or 8.96yen/kg, whichever is the less
390110090	2.80%	free
390120010	6.5% or 22.40yen/kg, whichever is the less	2.6% or 8.96yen/kg, whichever is the less
390120090	6.5% or 22.40yen/kg, whichever is the less	free
390130010	2.80%	1.12%
390130090	2.80%	free
390190010	2.80%	1.12%
390190090	2.80%	free
390210010	6.5% or 25.60yen/kg, whichever is the less	2.6% or 10.24yen/kg, whichever is the less
390210090	6.5% or 25.60yen/kg, whichever is the less	free
390220010	2.80%	1.12%
390220090	2.80%	free
390230010	2.80%	1.12%
390230090	2.80%	free
390290010	2.80%	1.12%
390290090	2.80%	free
390311010	3.90%	1.56%
390311090	3.90%	free
390319010	6.50%	2.60%
390319090	2.80%	free
390320010	3.10%	1.24%
390320090	3.10%	free
390330010	3.10%	1.24%
390330090	3.10%	free
390390010	3.10%	1.24%
390390090	3.10%	free
390410010	3.90%	1.56%

HS code	MFN Rate	GSP Rate
390410090	3.90%	free
390421010	3.90%	1.56%
390421090	3.90%	free
390422010	3.90%	1.56%
390422090	3.90%	free
390430010	3.10%	1.24%
390430090	3.10%	free
390440010	2.80%	1.12%
390440090	2.80%	free
390450010	2.80%	1.12%
390450090	2.80%	free
390461010	5.60%	2.24%
390461020	2.80%	free
390469010	5.60%	2.24%
390469020	2.80%	free
390490010	2.80%	1.12%
390490090	2.80%	free
390512000	3.90%	free
390519000	3.90%	free
390521000	3.90%	free
390529000	3.90%	free
390530000	3.90%	free
390591010	3.90%	free
390591091	2.80%	free
390591099	2.80%	free
390599000	2.80%	free
390610010	3.40%	1.36%
390610090	3.40%	free
390690010	2.80%	1.12%
390690090	3.90%	free
390710000	2.80%	free
390720100	free	free
390720910	2.80%	free
390720990	2.80%	free
390730010	3.10%	free
390730090	3.10%	free
390740100	free	free
390740900	2.80%	free
390750010	3.10%	free
390750090	3.90%	free
390760000	3.10%	free

HS code	MFN Rate	GSP Rate
390770000	3.10%	free
390791000	3.10%	free
390799010	3.10%	free
390799090	3.10%	free
390810000	3.70%	free
390890010	3.70%	free
390890090	3.70%	free
390910000	3.90%	free
390920000	3.90%	free
390930100	2.80%	free
390930900	3.90%	free
390940010	3.90%	free
390940090	3.90%	free
390950010	3.10%	free
390950090	3.10%	free
391000010	3.90%	free
391000090	3.90%	free
391110010	2.80%	1.12%
391110090	2.80%	free
391190030	2.80%	free
391190090	2.80%	free
391211000	4.60%	free
391212000	3.90%	free
391220000	3.90%	free
391231000	3.10%	free
391239010	3.10%	free
391239090	3.10%	free
391290010	3.10%	free
391290090	3.10%	free
391310000	3.30%	free
391390000	3.40%	free
391400010	5%	2.00%
391400020	5%	2.00%
391400090	5%	free
391510000	4.80%	free
391520000	4.80%	free
391530000	4.80%	free
391590000	4%	free
391610000	4.80%	free
391620000	3.90%	free
391690000	4.30%	free

HS code	MFN Rate	GSP Rate
391710010	4%	free
391721000	4.80%	free
391722000	4.80%	free
391723000	3.90%	free
391729000	3.90%	free
391731000	3.90%	free
391732010	4.40%	free
391732020	4.40%	free
391732090	4.40%	free
391733000	3.90%	free
391739010	3.90%	free
391739090	4.40%	free
391740000	3.90%	free
391810000	3.10%	free
391890000	4%	free
391910010	2.80%	free
391910020	2.80%	free
391910090	2.80%	free
391990010	2.80%	free
391990030	2.80%	free
391990050	2.80%	free
391990090	2.80%	free
392010000	4.80%	free
392020000	4.80%	free
392030000	4.80%	free
392043000	•3.9%~4.2%	free
392049000	•3.9%~4.2%	free
392051000	5.20%	free
392059000	4.80%	free
392061000	3.50%	free
392062000	4.80%	free
392063000	4.80%	free
392069000	3.50%	free
392071000	3.90%	free
392073000	3.90%	free
392079010	3.90%	free
392079090	3.10%	free
392091000	3.90%	free
392092000	4.80%	free
392093000	4.80%	free
392094000	4.80%	free

HS code	MFN Rate	GSP Rate
392099020	3.70%	free
392099090	3.70%	free
392111000	4.80%	free
392112000	3.90%	free
392113000	4.80%	free
392114000	3.90%	free
392119010	4.50%	free
392119090	4.50%	free
392190010	4.10%	free
392190020	4.10%	free
392190030	4.10%	free
392190040	4.10%	free
392190060	4.10%	free
392190090	4.10%	free
392210000	4.80%	free
392220000	4.80%	free
392290000	4.80%	free
392310000	3.90%	free
392321000	3.90%	free
392329000	3.90%	free
392330000	3.90%	free
392340000	3.30%	free
392350000	3.90%	free
392390000	3.90%	free
392410000	3.90%	free
392490010	3.90%	free
392490090	3.90%	free
392510000	3.90%	free
392520000	3.90%	free
392530000	4.80%	free
392590000	3.90%	free
392610000	4.80%	free
392620000	4.80%	free
392630000	3.90%	free
392640000	4.80%	free
392690021	3.90%	3.12%
392690029	3.90%	free
400300000	free	free
400510000	free	free
400520090	free	free
400591000	free	free

HS code	MFN Rate	GSP Rate
400599090	free	free
400610000	free	free
400690000	free	free
400700000	free	free
400811000	free	free
400819000	free	free
400821000	free	free
400829000	free	free
400911000	2.30%	free
400921000	2.50%	free
400931200	2.50%	free
400941200	2.50%	free
401011000	1.90%	free
401012000	1.90%	free
401019000	1.90%	free
401610000	free	free
410330200	6%	1.20%
410631000	6%	1.20%
410632100	8%	1.60%
410632200	6%	1.20%
410640211	10%	2%
410640212	10%	2%
410640214	6%	1.20%
410692110	6%	1.20%
410692190	6%	1.20%
410711100	6%	1.20%
410712100	6%	1.20%
410719100	6%	1.20%
410791100	6%	1.20%
410792100	6%	1.20%
410799100	6%	1.20%
411200100	6%	1.20%
411310100	6%	1.20%
411320100	6%	1.20%
411320210	8%	1.60%
411320220	6%	1.20%
411330100	6%	1.20%
411330211	10%	2%
411330212	10%	2%
411330221	6%	1.20%
411330222	6%	1.20%

HS code	MFN Rate	GSP Rate
411390100	6%	1.20%
411390211	6%	1.20%
411390212	6%	1.20%
411410000	25%	5%
411420010	20%	12%
411420090	28%	16.80%
411510000	6%	1.20%
411520000	3%	0.60%
430110000	3.50%	free
430190220	3.50%	free
430211000	15%	3%
430219020	15%	3%
430219090	15%	3%
430220090	15%	3%
430230029	15%	3%
430400000	5%	free
440399100	3.50%	free
440410210	5%	3.00%
440410290	7.50%	4.50%
440420210	5%	3.00%
440420290	7.50%	4.50%
440500000	2.50%	1.50%
440710110	4.80%	2.88%
440710121	4.80%	2.88%
440710129	4.80%	2.88%
440710210	6%	3.60%
440710290	6%	3.60%
440725010	6%	free
440725090	6%	3.60%
440726010	6%	free
440726090	6%	3.60%
440729110	6%	free
440729190	6%	3.60%
440799310	6%	free
440799390	6%	3.60%
440810110	6%	4.80%
440810190	6%	4.80%
440810210	5%	3%
440810290	5%	3.00%
440831110	6%	4.80%
440831190	6%	4.80%

HS code	MFN Rate	GSP Rate
440831210	5%	3%
440831290	5%	3.00%
440839110	6%	4.80%
440839120	6%	4.80%
440839190	5.60%	3.36%
440839410	6%	4.80%
440839420	6%	4.80%
440839510	6%	4.80%
440839520	6%	4.80%
440839910	5%	3%
440839990	5%	3.00%
440890110	6%	4.80%
440890120	6%	4.80%
440890190	5.60%	3.36%
440890510	6%	4.80%
440890520	6%	4.80%
440890610	5%	3%
440890690	5%	3.00%
440910100	3.70%	2.22%
440910200	3.60%	2.16%
440910310	5%	3.00%
440921100	7.50%	6.00%
440921200	3.60%	2.16%
440929100	3.70%	2.22%
440929200	3.60%	2.16%
440929910	5%	free
441011110	6%	3.60%
441011120	6%	3.60%
441011190	6%	3.60%
441011900	5%	3%
441012110	6%	3.60%
441012190	6%	3.60%
441012900	5%	3%
441019100	6%	3.60%
441019900	5%	3%
441090100	7.90%	4.74%
441090900	6.60%	3.96%
441112100	2.60%	1.56%
441112200	2.60%	1.56%
441113100	2.60%	1.56%
441113200	2.60%	1.56%

HS code	MFN Rate	GSP Rate
441114100	2.60%	1.56%
441114200	2.60%	1.56%
441192000	2.60%	1.56%
441193000	2.60%	1.56%
441194000	2.60%	1.56%
441210910	6%	4.80%
441210990	6%	4.80%
441294110	6%	4.80%
441294120	6%	4.80%
441294190	6%	4.80%
441294900	6%	4.80%
441299110	6%	4.80%
441299120	6%	4.80%
441299190	6%	4.80%
441299910	6%	4.80%
441299920	6%	4.80%
441299990	6%	4.80%
441300000	7%	4.20%
441400000	3.20%	1.92%
441510000	2.80%	1.68%
441520000	3.90%	2.34%
441600000	2.20%	1.32%
441700010	2.20%	1.32%
441700020	2.80%	1.68%
441840000	2%	1.20%
441850000	2.90%	1.74%
441860000	3.90%	2.34%
441871000	2%	1.20%
441872000	2%	1.20%
441879000	2%	1.20%
441890100	5%	3.00%
441890221	2%	free
441890222	3.90%	2.34%
441890223	2%	1.20%
441890229	3.90%	2.34%
441900110	4.70%	2.82%
441900190	4.70%	2.82%
441900900	2.70%	1.62%
442090010	10%	8.00%
442090090	2.70%	1.62%
442110000	3.90%	2.34%

HS code	MFN Rate	GSP Rate
442190100	10%	8.00%
442190910	3.80%	free
442190920	3.90%	2.34%
442190991	2.90%	1.74%
442190999	2.90%	1.74%
460121000	3.30%	free
460122000	3.30%	free
460129910	3.30%	free
460129990	3.30%	free
460192000	3.30%	free
460193000	3.30%	free
460194210	2.70%	free
460194290	3%	free
460194990	3.30%	free
460199100	3%	free
460199200	3.80%	free
460211100	3.40%	2.04%
460211900	7.90%	4.74%
460212000	7.90%	4.74%
460219100	3.30%	1.98%
460219910	7.90%	free
460219991	7.90%	4.74%
460219999	7.90%	4.74%
460290010	2.50%	free
460290020	2.80%	free
480210000	free	free
480220000	free	free
480240000	free	free
480254000	free	free
480255000	free	free
480256000	free	free
480257000	free	free
480258000	free	free
480261100	free	free
480262100	free	free
480269100	free	free
480300000	free	free
480411010	free	free
480411020	free	free
480419010	free	free
480419020	free	free

HS code	MFN Rate	GSP Rate
480421000	free	free
480429000	free	free
480431000	free	free
480439000	free	free
480441000	free	free
480442000	free	free
480449000	free	free
480451010	free	free
480451020	free	free
480452010	free	free
480452020	free	free
480459010	free	free
480459020	free	free
480511000	free	free
480512000	free	free
480519000	free	free
480524000	free	free
480525000	free	free
480530000	free	free
480540010	free	free
480540020	free	free
480550010	free	free
480550020	free	free
480591000	free	free
480592000	free	free
480593000	free	free
480610000	free	free
480620000	free	free
480630000	free	free
480640000	free	free
480700000	free	free
480810000	free	free
480820000	free	free
480830000	free	free
480890000	free	free
48090100	free	free
481022000	free	free
481029010	free	free
481110000	free	free
481141000	free	free
481149000	free	free

HS code	MFN Rate	GSP Rate
481160010	free	free
481620000	free	free
481690000	free	free
481710000	free	free
481720000	free	free
481730000	free	free
481810000	free	free
481820000	free	free
481830000	free	free
481840090	free	free
481850000	free	free
481890000	free	free
481910000	free	free
481920000	free	free
481930000	free	free
481940000	free	free
481950000	free	free
481960000	free	free
482010000	free	free
482020000	free	free
482030000	free	free
482040000	free	free
482050000	free	free
482090000	free	free
482110000	free	free
482190000	free	free
482210000	free	free
482290000	free	free
482320000	free	free
482340000	free	free
482361000	free	free
482369000	free	free
482370000	free	free
482390200	free	free
500600010	4.80%	free
500600020	6.90%	free
500710010	10%	free
500710020	8%	free
510610010	2.70%	2.16%
510610090	2.70%	2.16%
510620010	2.70%	2.16%

HS code	MFN Rate	GSP Rate
510620090	2.70%	2.16%
510710010	2.70%	2.16%
510710090	2.70%	2.16%
510720010	2.70%	2.16%
510720090	2.70%	2.16%
510810000	2.50%	free
510820000	2.50%	free
510910011	2.40%	free
510910019	2.40%	free
510910021	2.70%	free
510910022	2.70%	free
510990011	2.40%	free
510990019	2.40%	free
510990021	2.70%	free
510990022	2.70%	free
511000000	2.50%	free
511111010	6.60%	5.28%
511111021	7.9% or 130yen/m2, whichever is the greater	6.32% or 104yen/m2, whichever is the greater
511111022	5.30%	4.24%
511119010	6.60%	5.28%
511119020	7.9% or 130yen/m2, whichever is the greater	6.32% or 104yen/m2, whichever is the greater
511120010	6.60%	5.28%
511120021	7.9% or 130yen/m2, whichever is the greater	6.32% or 104yen/m2, whichever is the greater
511120022	5.30%	4.24%
511130010	6.60%	5.28%
511130021	7.9% or 130yen/m2, whichever is the greater	6.32% or 104yen/m2, whichever is the greater
511130022	5.30%	4.24%
511190010	6.60%	5.28%
511190021	7.9% or 130yen/m2, whichever is the greater	6.32% or 104yen/m2, whichever is the greater
511190022	5.30%	4.24%
511211010	6.60%	5.28%
511211020	5.30%	4.24%
511219010	6.60%	5.28%
511219020	7.9% or 130yen/m2, whichever is the greater	6.32% or 104yen/m2, whichever is the greater
511220010	6.60%	5.28%
511220021	7.9% or 130yen/m2, whichever is the greater	6.32% or 104yen/m2, whichever is the greater
511220022	5.30%	4.24%
511230010	6.60%	5.28%
511230021	7.9% or 130yen/m2, whichever is the greater	6.32% or 104yen/m2, whichever is the greater
511230022	5.30%	4.24%
511290010	6.60%	5.28%

HS code	MFN Rate	GSP Rate
511290021	7.9% or 130yen/m2, whichever is the greater	6.32% or 104yen/m2, whichever is the greater
511290022	5.30%	4.24%
511300000	3.50%	free
520411010	5.60%	4.48%
520411020	3%	2.40%
520419010	5.60%	4.48%
520419020	3%	2.40%
520420000	3%	2.40%
520511010	5.60%	4.48%
520512010	5.60%	4.48%
520513010	5.60%	4.48%
520514010	5.60%	4.48%
520515010	5.60%	4.48%
520521010	5.60%	4.48%
520522010	5.60%	4.48%
520523010	5.60%	4.48%
520524010	5.60%	4.48%
520526010	5.60%	4.48%
520527010	5.60%	4.48%
520528010	5.60%	4.48%
520531010	5.60%	4.48%
520532010	5.60%	4.48%
520533010	5.60%	4.48%
520534010	5.60%	4.48%
520535010	5.60%	4.48%
520541010	5.60%	4.48%
520542010	5.60%	4.48%
520543010	5.60%	4.48%
520544010	5.60%	4.48%
520546010	5.60%	4.48%
520547010	5.60%	4.48%
520548010	5.60%	4.48%
520611010	5.60%	4.48%
520612010	5.60%	4.48%
520613010	5.60%	4.48%
520614010	5.60%	4.48%
520615010	5.60%	4.48%
520621010	5.60%	4.48%
520622010	5.60%	4.48%
520623010	5.60%	4.48%
520624010	5.60%	4.48%

HS code	MFN Rate	GSP Rate
520625010	5.60%	4.48%
520631010	5.60%	4.48%
520632010	5.60%	4.48%
520633010	5.60%	4.48%
520634010	5.60%	4.48%
520635010	5.60%	4.48%
520641010	5.60%	4.48%
520642010	5.60%	4.48%
520643010	5.60%	4.48%
520644010	5.60%	4.48%
520645010	5.60%	4.48%
520710010	3%	2.40%
520710091	5.60%	4.48%
520790010	3%	2.40%
520790091	5.60%	4.48%
520851011	5.60%	free
520851091	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
520852011	5.60%	free
520852091	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
520859011	5.60%	free
520859091	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
520951011	5.60%	free
520951091	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
520952011	5.60%	free
520952091	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
520959011	5.60%	free
520959091	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
521051011	7.40%	free
521051021	5.60%	free
521051031	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
521059011	7.40%	free
521059021	5.60%	free
521059031	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
521151011	7.40%	free

HS code	MFN Rate	GSP Rate
521151021	5.60%	free
521151031	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
521152011	7.40%	free
521152021	5.60%	free
521152031	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
521159011	7.40%	free
521159021	5.60%	free
521159031	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
521215011	7.40%	free
521215021	5.60%	free
521215031	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
521225011	7.40%	free
521225021	5.60%	free
521225031	3.7% or 2.9%+1.01yen/m2, whichever is the greater	free
530610000	7.90%	free
530620000	7.90%	free
530820000	2%	free
530890020	2.50%	free
530890091	7.90%	6.32%
530890092	7.90%	free
530911000	10%	8.00%
530919000	10%	8.00%
530921000	10%	8.00%
530929000	10%	8.00%
531010000	10%	free
531090000	10%	free
531100010	10%	8.00%
531100020	3.50%	free
531100030	2.50%	free
540110010	5%	4.00%
540110021	6.60%	5.28%
540110022	4%	3.20%
540120010	5%	4.00%
540120021	6.60%	5.28%
540120022	4%	3.20%
540211000	2.70%	2.16%
540219100	5%	4.00%

HS code	MFN Rate	GSP Rate
540219210	5.30%	4.24%
540219220	6.60%	5.28%
540219900	4%	3.20%
540220010	5%	4.00%
540220021	6.60%	5.28%
540220022	4%	3.20%
540231010	5%	4.00%
540231021	6.60%	5.28%
540231022	4%	3.20%
540232010	5%	4.00%
540232021	6.60%	5.28%
540232022	6.60%	5.28%
540232029	4%	3.20%
540233010	5%	4.00%
540233021	6.60%	5.28%
540233022	4%	3.20%
540234100	5%	4.00%
540234910	6.60%	5.28%
540234990	4%	3.20%
540239010	5%	4.00%
540239021	6.60%	5.28%
540239022	4%	3.20%
540244100	5%	4.00%
540244910	2.70%	2.16%
540244921	5.30%	4.24%
540244922	6.60%	5.28%
540244929	6.60%	5.28%
540244990	4%	3.20%
540245100	5%	4.00%
540245910	2.70%	2.16%
540245991	5.30%	4.24%
540245999	4%	3.20%
540246100	5%	4.00%
540246910	6.60%	5.28%
540246990	4%	3.20%
540247100	5%	4.00%
540247910	6.60%	5.28%
540247990	4%	3.20%
540248100	5%	4.00%
540248910	6.60%	5.28%
540248990	4%	3.20%

HS code	MFN Rate	GSP Rate
540249010	5%	4.00%
540249021	6.60%	5.28%
540249022	4%	3.20%
540251010	5%	4.00%
540251021	6.60%	5.28%
540251022	4%	3.20%
540252010	5%	4.00%
540252021	6.60%	5.28%
540252022	4%	3.20%
540259010	5%	4.00%
540259021	6.60%	5.28%
540259022	4%	3.20%
540261010	5%	4.00%
540261021	6.60%	5.28%
540261022	4%	3.20%
540262010	5%	4.00%
540262021	6.60%	5.28%
540262022	4%	3.20%
540269010	5%	4.00%
540269021	6.60%	5.28%
540269022	4%	3.20%
540310010	5%	4.00%
540310020	4%	3.20%
540331100	5%	4.00%
540331910	6.60%	5.28%
540331990	4%	3.20%
540332100	5%	4.00%
540332910	6.60%	5.28%
540332990	4%	3.20%
540333010	5%	4.00%
540333021	6.60%	5.28%
540333022	4%	3.20%
540339010	5%	4.00%
540339021	6.60%	5.28%
540339022	4%	3.20%
540341100	5%	4.00%
540341910	6.60%	5.28%
540341990	4%	3.20%
540342010	5%	4.00%
540342021	6.60%	5.28%
540342022	4%	3.20%

HS code	MFN Rate	GSP Rate
540349010	5%	4.00%
540349021	6.60%	5.28%
540349022	4%	3.20%
540411000	6.60%	5.28%
540412000	6.60%	5.28%
540419010	6.60%	5.28%
540419090	6.60%	5.28%
540490000	6.60%	5.28%
540500000	3.50%	2.80%
540600100	5%	4.00%
540600910	5.80%	4.64%
540600990	3.50%	2.80%
540710011	8.20%	6.56%
540710019	6.60%	5.28%
540710081	5.30%	4.24%
540710089	5.30%	4.24%
540710090	6.60%	5.28%
540720011	8.20%	6.56%
540720019	6.60%	5.28%
540720091	5.30%	4.24%
540720092	6.60%	5.28%
540720099	8%	6.40%
540730011	8.20%	6.56%
540730019	6.60%	5.28%
540730091	5.30%	4.24%
540730092	6.60%	5.28%
540730099	8%	6.40%
540741010	8.80%	7.04%
540741023	5.70%	4.56%
540741029	7.10%	5.68%
540742010	8.20%	6.56%
540742021	5.30%	4.24%
540742022	6.60%	5.28%
540743010	8.20%	6.56%
540743021	5.30%	4.24%
540743022	6.60%	5.28%
540744010	8.20%	6.56%
540744021	5.30%	4.24%
540744022	6.60%	5.28%
540751010	8.80%	7.04%
540751023	5.70%	4.56%

HS code	MFN Rate	GSP Rate
540751029	7.10%	5.68%
540752010	8.20%	6.56%
540752021	5.30%	4.24%
540752022	6.60%	5.28%
540753010	8.20%	6.56%
540753021	5.30%	4.24%
540753022	6.60%	5.28%
540754010	8.20%	6.56%
540754021	5.30%	4.24%
540754022	6.60%	5.28%
540761010	8.80%	7.04%
540761021	5.70%	4.56%
540761022	5.70%	4.56%
540761023	5.70%	4.56%
540761024	5.70%	4.56%
540761029	7.10%	5.68%
540769010	8.20%	6.56%
540769021	5.30%	4.24%
540769022	5.30%	4.24%
540769023	5.30%	4.24%
540769024	5.30%	4.24%
540771010	8.20%	6.56%
540771021	5.30%	4.24%
540771022	8%	6.40%
540772010	8.20%	6.56%
540772021	5.30%	4.24%
540772022	8%	6.40%
540773010	8.20%	6.56%
540773021	5.30%	4.24%
540773022	8%	6.40%
540774010	8.20%	6.56%
540774021	5.30%	4.24%
540774022	8%	6.40%
540781011	8.20%	6.56%
540781019	6.60%	5.28%
540781090	6.60%	5.28%
540782011	8.20%	6.56%
540782019	6.60%	5.28%
540782090	6.60%	5.28%
540783011	8.20%	6.56%
540783019	6.60%	5.28%

HS code	MFN Rate	GSP Rate
540783090	6.60%	5.28%
540784011	8.20%	6.56%
540784019	6.60%	5.28%
540784090	6.60%	5.28%
540791011	8.20%	6.56%
540791019	6.60%	5.28%
540791091	10%	8%
540791099	6.60%	5.28%
540792011	8.20%	6.56%
540792019	6.60%	5.28%
540792091	10%	8%
540792099	6.60%	5.28%
540793011	8.20%	6.56%
540793019	6.60%	5.28%
540793091	10%	8%
540793099	6.60%	5.28%
540794011	8.20%	6.56%
540794019	6.60%	5.28%
540794091	10%	8%
540794099	6.60%	5.28%
540810010	6.60%	5.28%
540810020	4%	3.20%
540821011	8.80%	7.04%
540821019	7.10%	5.68%
540821091	7.10%	5.68%
540821099	4.30%	3.44%
540822011	8.20%	6.56%
540822019	6.60%	5.28%
540822091	6.60%	5.28%
540822099	4%	3.20%
540823011	8.20%	6.56%
540823019	6.60%	5.28%
540823091	6.60%	5.28%
540823099	4%	3.20%
540824011	8.20%	6.56%
540824019	6.60%	5.28%
540824091	6.60%	5.28%
540824099	4%	3.20%
540831011	8.80%	7.04%
540831019	7.10%	5.68%
540831091	7.10%	5.68%

HS code	MFN Rate	GSP Rate
540831099	4.30%	3.44%
540832011	8.20%	6.56%
540832019	6.60%	5.28%
540832091	6.60%	5.28%
540832099	4%	3.20%
540833011	8.20%	6.56%
540833019	6.60%	5.28%
540833091	6.60%	5.28%
540833099	4%	3.20%
540834011	8.20%	6.56%
540834019	6.60%	5.28%
540834091	6.60%	5.28%
540834099	4%	3.20%
550110000	6.60%	5.28%
550120000	6.60%	5.28%
550130000	6.60%	5.28%
550140000	6.60%	5.28%
550190000	6.60%	5.28%
550200010	5.80%	4.64%
550200020	3.50%	2.80%
550311000	5.30%	4.24%
550319000	5.30%	4.24%
550320010	6.60%	5.28%
550320090	6.60%	5.28%
550330000	6.60%	5.28%
550340000	6.60%	5.28%
550390010	6.60%	5.28%
550390020	4%	3.20%
550410000	4%	3.20%
550490010	6.60%	5.28%
550490020	4%	3.20%
550610000	6.60%	5.28%
550620000	6.60%	5.28%
550630000	6.60%	5.28%
550690010	6.60%	5.28%
550690020	3.50%	2.80%
550700010	6.60%	5.28%
550700020	3.50%	2.80%
550810000	6.60%	5.28%
550820010	6.60%	5.28%
550820020	4%	3.20%

HS code	MFN Rate	GSP Rate
550911000	6.60%	5.28%
550912000	6.60%	5.28%
550921000	6.60%	5.28%
550922000	6.60%	5.28%
550931000	6.60%	5.28%
550932000	6.60%	5.28%
550941000	6.60%	5.28%
550942000	6.60%	5.28%
550951010	6.60%	5.28%
550951020	4%	3.20%
550952010	6.60%	5.28%
550952020	4%	3.20%
550953010	6.60%	5.28%
550953020	4%	3.20%
550959010	6.60%	5.28%
550959020	4%	3.20%
550961010	6.60%	5.28%
550961020	4%	3.20%
550962010	6.60%	5.28%
550962020	4%	3.20%
550969010	6.60%	5.28%
550969020	4%	3.20%
550991010	6.60%	5.28%
550991020	4%	3.20%
550992010	6.60%	5.28%
550992020	4%	3.20%
550999010	6.60%	5.28%
550999020	4%	3.20%
551011010	4%	3.20%
551011020	4%	3.20%
551011090	4%	3.20%
551012000	4%	3.20%
551020000	4%	3.20%
551030000	4%	3.20%
551090000	4%	3.20%
551110000	6.60%	5.28%
551120000	6.60%	5.28%
551130000	3.30%	2.64%
551211010	8.80%	7.04%
551211020	5.70%	4.56%
551219010	8.20%	6.56%

HS code	MFN Rate	GSP Rate
551219020	5.30%	4.24%
551221010	8.20%	6.56%
551221020	5.30%	4.24%
551229010	8.20%	6.56%
551229020	5.30%	4.24%
551291010	8.20%	6.56%
551291021	5.30%	4.24%
551291022	6.60%	5.28%
551291029	8%	6.40%
551299010	8.20%	6.56%
551299021	5.30%	4.24%
551299022	6.60%	5.28%
551299029	8%	6.40%
551311011	8.80%	7.04%
551311019	7.10%	5.68%
551311090	7.10%	5.68%
551312011	8.80%	7.04%
551312019	7.10%	5.68%
551312090	7.10%	5.68%
551313011	8.80%	7.04%
551313019	7.10%	5.68%
551313090	7.10%	5.68%
551319011	8.20%	6.56%
551319019	6.60%	5.28%
551319091	10%	8%
551319099	6.60%	5.28%
551321011	8.20%	6.56%
551321019	6.60%	5.28%
551321090	6.60%	5.28%
551323011	8.20%	6.56%
551323019	6.60%	5.28%
551323090	6.60%	5.28%
551329011	8.20%	6.56%
551329019	6.60%	5.28%
551329091	10%	8%
551329099	6.60%	5.28%
551331011	8.20%	6.56%
551331019	6.60%	5.28%
551331090	6.60%	5.28%
551339011	8.20%	6.56%
551339019	6.60%	5.28%

HS code	MFN Rate	GSP Rate
551339021	6.60%	5.28%
551339029	10%	8%
551339099	6.60%	5.28%
551341011	8.20%	6.56%
551341019	6.60%	5.28%
551341090	6.60%	5.28%
551349011	8.20%	6.56%
551349019	6.60%	5.28%
551349021	6.60%	5.28%
551349029	10%	8%
551349099	6.60%	5.28%
551411011	8.80%	7.04%
551411019	7.10%	5.68%
551411090	7.10%	5.68%
551412011	8.80%	7.04%
551412019	7.10%	5.68%
551412090	7.10%	5.68%
551419111	8.80%	7.04%
551419119	8.20%	6.56%
551419191	7.10%	5.68%
551419199	6.60%	5.28%
551419911	7.10%	5.68%
551419919	10%	8%
551419991	7.10%	5.68%
551419999	6.60%	5.28%
551421011	8.20%	6.56%
551421019	6.60%	5.28%
551421090	6.60%	5.28%
551422011	8.20%	6.56%
551422019	6.60%	5.28%
551422090	6.60%	5.28%
551423011	8.20%	6.56%
551423019	6.60%	5.28%
551423090	6.60%	5.28%
551429011	8.20%	6.56%
551429019	6.60%	5.28%
551429091	10%	8%
551429099	6.60%	5.28%
551430110	8.20%	6.56%
551430190	6.60%	5.28%
551430910	6.60%	5.28%

HS code	MFN Rate	GSP Rate
551430991	10%	8%
551430999	6.60%	5.28%
551441011	8.20%	6.56%
551441019	6.60%	5.28%
551441090	6.60%	5.28%
551442011	8.20%	6.56%
551442019	6.60%	5.28%
551442090	6.60%	5.28%
551443011	8.20%	6.56%
551443019	6.60%	5.28%
551443090	6.60%	5.28%
551449011	8.20%	6.56%
551449019	6.60%	5.28%
551449091	10%	8%
551449099	6.60%	5.28%
551511011	8.80%	7.04%
551511019	7.10%	5.68%
551511090	7.10%	5.68%
551512011	8.80%	7.04%
551512019	7.10%	5.68%
551512090	7.10%	5.68%
551513011	8.80%	7.04%
551513019	7.10%	5.68%
551513090	7.10%	5.68%
551519011	8.80%	7.04%
551519019	7.10%	5.68%
551519090	7.10%	5.68%
551521011	8.20%	6.56%
551521019	6.60%	5.28%
551521090	6.60%	5.28%
551522011	8.20%	6.56%
551522019	6.60%	5.28%
551522090	6.60%	5.28%
551529011	8.20%	6.56%
551529019	6.60%	5.28%
551529090	6.60%	5.28%
551591011	8.20%	6.56%
551591019	6.60%	5.28%
551591091	10%	8%
551591099	6.60%	5.28%
551599011	8.20%	6.56%

HS code	MFN Rate	GSP Rate
551599019	6.60%	5.28%
551599091	10%	8%
551599099	6.60%	5.28%
551611011	8.80%	7.04%
551611019	7.10%	5.68%
551611091	7.10%	5.68%
551611099	4.30%	3.44%
551612011	8.20%	6.56%
551612019	6.60%	5.28%
551612091	6.60%	5.28%
551612099	4%	3.20%
551613011	8.20%	6.56%
551613019	6.60%	5.28%
551613091	6.60%	5.28%
551613099	4%	3.20%
551614011	8.20%	6.56%
551614019	6.60%	5.28%
551614091	6.60%	5.28%
551614099	4%	3.20%
551621011	8.80%	7.04%
551621019	7.10%	5.68%
551621091	7.10%	5.68%
551621099	4.30%	3.44%
551622011	8.20%	6.56%
551622019	6.60%	5.28%
551622091	6.60%	5.28%
551622099	4%	3.20%
551623011	8.20%	6.56%
551623019	6.60%	5.28%
551623091	6.60%	5.28%
551623099	4%	3.20%
551624011	8.20%	6.56%
551624019	6.60%	5.28%
551624091	6.60%	5.28%
551624099	4%	3.20%
551631011	8.80%	7.04%
551631019	7.10%	5.68%
551631091	7.10%	5.68%
551631099	4.30%	3.44%
551632011	8.20%	6.56%
551632019	6.60%	5.28%

HS code	MFN Rate	GSP Rate
551632091	6.60%	5.28%
551632099	4%	3.20%
551633011	8.20%	6.56%
551633019	6.60%	5.28%
551633091	6.60%	5.28%
551633099	4%	3.20%
551634011	8.20%	6.56%
551634019	6.60%	5.28%
551634091	6.60%	5.28%
551634099	4%	3.20%
551641011	8.80%	7.04%
551641019	7.10%	5.68%
551641091	7.10%	5.68%
551641099	4.30%	3.44%
551642011	8.20%	6.56%
551642019	6.60%	5.28%
551642091	6.60%	5.28%
551642099	4%	3.20%
551643011	8.20%	6.56%
551643019	6.60%	5.28%
551643091	6.60%	5.28%
551643099	4%	3.20%
551644011	8.20%	6.56%
551644019	6.60%	5.28%
551644091	6.60%	5.28%
551644099	4%	3.20%
551691011	8.80%	7.04%
551691019	7.10%	5.68%
551691091	7.10%	5.68%
551691099	4.30%	3.44%
551692011	8.20%	6.56%
551692019	6.60%	5.28%
551692091	6.60%	5.28%
551692099	4%	3.20%
551693011	8.20%	6.56%
551693019	6.60%	5.28%
551693091	6.60%	5.28%
551693099	4%	3.20%
551694011	8.20%	6.56%
551694019	6.60%	5.28%
551694091	6.60%	5.28%

HS code	MFN Rate	GSP Rate
551694099	4%	3.20%
560110000	free	free
560121000	free	free
560122000	free	free
560129000	free	free
560210000	5.60%	free
560221000	5.60%	free
560229000	5.60%	free
560290000	5.60%	free
560311210	4.30%	free
560311220	4.30%	free
560311230	4.30%	free
560311240	4.30%	free
560311290	4.30%	free
560312210	4.30%	free
560312220	4.30%	free
560312230	4.30%	free
560312240	4.30%	free
560312290	4.30%	free
560313210	4.30%	free
560313220	4.30%	free
560313230	4.30%	free
560313240	4.30%	free
560313290	4.30%	free
560314210	4.30%	free
560314220	4.30%	free
560314230	4.30%	free
560314240	4.30%	free
560314290	4.30%	free
560391210	4.30%	free
560391220	4.30%	free
560391230	4.30%	free
560391240	4.30%	free
560391290	4.30%	free
560392210	4.30%	free
560392220	4.30%	free
560392230	4.30%	free
560392240	4.30%	free
560392290	4.30%	free
560393210	4.30%	free
560393220	4.30%	free

HS code	MFN Rate	GSP Rate
560393230	4.30%	free
560393240	4.30%	free
560393290	4.30%	free
560394210	4.30%	free
560394220	4.30%	free
560394230	4.30%	free
560394240	4.30%	free
560394290	4.30%	free
560410000	3.30%	free
560490110	2.70%	free
560490191	3.30%	free
560490199	6.60%	5.28%
560490200	3.30%	free
560490910	1.9% or 13yen/kg, whichever is the greater	1.52% or 10.4yen/kg, whichever is the greater
560490990	3.50%	2.80%
560500000	4.70%	free
560600010	5.30%	free
560600020	6.60%	free
560721000	free	free
560729000	4%	3.20%
560741000	5.30%	4.24%
560749010	5.30%	4.24%
560749090	5.30%	4.24%
560750000	5.30%	4.24%
560790910	2.50%	free
560790990	3%	2.40%
560811000	5.30%	free
560819011	5.30%	free
560819019	2.50%	free
560819091	5%	free
560819099	5%	free
560890011	3.30%	free
560890019	4%	free
560890090	5%	free
560900010	5.30%	free
560900020	3.30%	free
570110000	7.90%	1.58%
570190000	7.90%	1.58%
570210000	6%	4.80%
570220000	free	free
570231000	8.10%	6.48%

HS code	MFN Rate	GSP Rate
570232000	7.90%	6.32%
570239010	8.40%	6.72%
570239020	7.90%	6.32%
570241000	8.10%	6.48%
570242200	7.90%	6.32%
570249010	8.40%	6.72%
570249020	7.90%	6.32%
570250100	8.40%	6.72%
570250910	8.10%	6.48%
570250990	7.90%	6.32%
570291000	8.10%	6.48%
570292000	7.90%	6.32%
570299010	8.40%	6.72%
570299020	7.90%	6.32%
570310000	7.90%	6.32%
570320210	6.30%	5.04%
570320290	6.30%	5.04%
570330200	6.30%	5.04%
570390010	8.40%	6.72%
570390020	7.90%	6.32%
570410000	7.40%	free
570490200	7.40%	free
570500010	8.40%	6.72%
570500022	7.90%	6.32%
570500029	7.90%	6.32%
580110010	6.40%	free
580110090	5.30%	free
580121010	3.50%	free
580122010	4.20%	free
580123010	4.20%	free
580124010	3.50%	free
580125010	3.50%	free
580126210	3.50%	free
580131010	3.50%	free
580131091	8%	6.40%
580131092	6.60%	5.28%
580131093	8%	6.40%
580131099	4%	3.20%
580132010	3.50%	free
580132021	6.60%	free
580132022	4%	free

HS code	MFN Rate	GSP Rate
580133010	3.50%	free
580133021	6.60%	free
580133022	4%	free
580134010	3.50%	free
580134021	6.60%	free
580134022	4%	free
580135010	3.50%	free
580135021	6.60%	free
580135022	4%	free
580136210	3.50%	free
580136221	6.60%	free
580136222	4%	free
580190010	3.50%	free
580190021	8%	free
580190023	6.40%	free
580190025	6.40%	free
580190029	5.30%	free
580211010	4.50%	3.60%
580211020	4.50%	3.60%
580211090	3.70%	2.96%
580219010	4.50%	3.60%
580219020	4.50%	3.60%
580219090	3.70%	2.96%
580220010	3.50%	free
580220021	8%	free
580220022	5.30%	free
580230000	3.70%	free
580300110	7.40%	5.92%
580300120	5.60%	4.48%
580300190	3.70%	2.96%
580300211	8.20%	free
580300219	6.60%	free
580300900	6.60%	free
580410010	3.50%	free
580410020	6.60%	free
580421010	3.50%	free
580421021	9.10%	free
580421029	9.10%	free
580429010	3.50%	free
580429021	12.60%	free
580429022	9.10%	free

HS code	MFN Rate	GSP Rate
580430010	3.50%	free
580430021	12.60%	free
580430022	9.10%	free
580500000	6.90%	free
580610000	5.30%	4.24%
580620000	4%	free
580631000	7.40%	5.92%
580632090	5.30%	4.24%
580639000	6.40%	5.12%
580640000	5.30%	4.24%
580710000	5.30%	free
580790000	10.90%	free
580810000	6.60%	free
580890000	6.60%	free
580900000	4.70%	free
581100010	3.50%	free
581100021	8.20%	6.56%
581100022	6.60%	5.28%
581100029	5.30%	4.24%
590110000	3.30%	free
590190000	4%	free
590210010	3.50%	free
590210021	5.80%	free
590210022	6.60%	free
590220011	3.50%	free
590220012	3.50%	free
590220090	3.50%	free
590290000	3.50%	free
590310000	3.50%	free
590320000	3.50%	free
590390000	3.50%	free
590490000	3.90%	free
590500000	5.30%	free
590610000	3.50%	free
590691010	6.50%	free
590691020	4.70%	free
590699000	3.50%	free
590700000	3.30%	free
590800000	4.90%	free
590900000	3.90%	free
591000010	4.90%	free

HS code	MFN Rate	GSP Rate
59100020	3.50%	free
591110010	4.90%	free
591110090	2.80%	free
591120000	3.50%	free
591131010	4%	free
591131021	4.90%	free
591131029	2.80%	free
591132010	4%	free
591132021	4.90%	free
591132029	2.80%	free
591140010	4.90%	free
591140090	2.80%	free
591190010	4.90%	free
591190090	2.80%	free
600110000	7.90%	6.32%
600121000	9.80%	7.84%
600122000	7.90%	6.32%
600129000	7.90%	6.32%
600191000	9.80%	7.84%
600192017	7.90%	6.32%
600192019	7.90%	6.32%
600192092	7.90%	6.32%
600192094	7.90%	6.32%
600192099	7.90%	6.32%
600199000	7.90%	6.32%
600240010	9.80%	7.84%
600240020	7.90%	6.32%
600240050	5.40%	4.32%
600240090	5.30%	4.24%
600290011	7.80%	free
600290013	7.80%	6.24%
600290021	5.60%	free
600290022	5.60%	4.48%
600290031	5.40%	free
600290033	5.40%	4.32%
600290041	5.40%	free
600290043	5.40%	4.32%
600290091	5.30%	free
600290093	5.30%	4.24%
600310010	7.90%	6.32%
600310090	5.30%	4.24%

HS code	MFN Rate	GSP Rate
600320010	9.80%	7.84%
600320090	5.40%	4.32%
600330010	7.90%	6.32%
600330090	5.40%	4.32%
600340010	7.90%	6.32%
600340090	5.40%	4.32%
600390010	7.90%	6.32%
600390090	5.30%	4.24%
600410010	9.80%	7.84%
600410020	7.90%	6.32%
600410030	5.40%	4.32%
600410040	5.40%	4.32%
600410090	5.30%	4.24%
600490011	7.80%	free
600490013	7.80%	6.24%
600490021	5.60%	free
600490023	5.60%	4.48%
600490031	5.40%	free
600490033	5.40%	4.32%
600490041	5.40%	free
600490043	5.40%	4.32%
600490091	5.30%	free
600490093	5.30%	4.24%
600521000	9.80%	7.84%
600522000	9.80%	7.84%
600523000	9.80%	7.84%
600524000	9.80%	7.84%
600531000	7.90%	6.32%
600532000	7.90%	6.32%
600533000	7.90%	6.32%
600534000	7.90%	6.32%
600541000	7.90%	6.32%
600542000	7.90%	6.32%
600543000	7.90%	6.32%
600544000	7.90%	6.32%
600590000	7.90%	6.32%
600610010	7.90%	6.32%
600610020	5.30%	4.24%
600621010	9.80%	7.84%
600621020	5.60%	4.48%
600622010	9.80%	7.84%

HS code	MFN Rate	GSP Rate
600622020	5.60%	4.48%
600623010	9.80%	7.84%
600623020	5.60%	4.48%
600624010	9.80%	7.84%
600624020	5.60%	4.48%
600631010	9.60%	7.68%
600631021	6.60%	5.28%
600631029	4%	3.20%
600632010	9.60%	7.68%
600632021	6.60%	5.28%
600632029	4%	3.20%
600633010	9.60%	7.68%
600633021	6.60%	5.28%
600633029	4%	3.20%
600634010	9.60%	7.68%
600634021	6.60%	5.28%
600634029	4%	3.20%
600641010	9.60%	7.68%
600641021	6.60%	5.28%
600641029	4%	3.20%
600642010	9.60%	7.68%
600642021	6.60%	5.28%
600642029	4%	3.20%
600643010	9.60%	7.68%
600643021	6.60%	5.28%
600643029	4%	3.20%
600644010	9.60%	7.68%
600644021	6.60%	5.28%
600644029	4%	3.20%
600690010	7.90%	6.32%
600690020	5.30%	4.24%
611300010	5.60%	free
611610161	7.40%	free
611610162	7.40%	free
611610261	5.30%	free
611610262	5.30%	free
611780014	7.80%	free
611780015	5.60%	free
620920150	6.50%	5.20%
620920221	7.40%	5.92%
620930150	6.50%	5.20%

HS code	MFN Rate	GSP Rate
620930221	7.40%	5.92%
620990150	6.50%	5.20%
620990221	7.40%	5.92%
621320000	6.70%	5.36%
621390010	9%	7.20%
621390091	6.40%	5.12%
621390099	5.30%	4.24%
621410100	6.60%	free
621410210	8%	free
621410290	8%	free
621420100	5.40%	free
621420200	6.60%	free
621430100	5.40%	free
621430200	9.10%	free
621440100	5.40%	free
621440200	9.10%	free
621490100	5.40%	free
621490210	9.10%	free
621490221	6.60%	free
621490222	4.40%	free
621520000	8.40%	free
621590000	8.40%	free
621600500	6.50%	5.20%
621710011	9%	7.20%
621710019	9%	7.20%
621710025	9%	7.20%
621710090	9%	7.20%
621790000	9%	7.20%
630110000	5.30%	free
630120010	5.30%	4.24%
630120090	5.30%	4.24%
630130010	9%	7.20%
630130091	9%	7.20%
630130099	9%	7.20%
630140010	5.30%	4.24%
630140090	5.30%	4.24%
630190000	5.30%	4.24%
630221000	4.50%	3.60%
630222010	5.30%	free
630222090	5.30%	4.24%
630229010	7.90%	6.32%

HS code	MFN Rate	GSP Rate
630229020	5.30%	4.24%
630231000	4.50%	3.60%
630232010	5.30%	free
630232090	5.30%	4.24%
630239010	7.90%	6.32%
630239020	5.30%	4.24%
630251000	7.40%	5.92%
630253011	6.40%	free
630253019	6.40%	5.12%
630253091	5.30%	free
630253099	5.30%	4.24%
630259021	6.40%	5.12%
630259029	5.30%	4.24%
630259030	7.90%	6.32%
630260000	7.40%	5.92%
630291000	7.40%	5.92%
630293010	5.30%	free
630293090	5.30%	4.24%
630299100	7.90%	6.32%
630299900	5.30%	4.24%
630391000	7.40%	5.92%
630392010	5.30%	free
630392090	5.30%	4.24%
630399010	7.90%	6.32%
630399021	6.40%	5.12%
630399029	5.30%	4.24%
630419010	7.40%	5.92%
630419020	7.90%	6.32%
630419031	6.40%	5.12%
630419039	5.30%	4.24%
630492000	7.40%	5.92%
630493010	5.30%	free
630493090	5.30%	4.24%
630499010	7.90%	6.32%
630499021	6.40%	5.12%
630499029	5.30%	4.24%
630520000	4%	free
630532000	3.30%	free
630533010	3.30%	free
630533090	3.30%	free
630539000	5.30%	free

HS code	MFN Rate	GSP Rate
630590000	3.30%	free
630612000	4%	free
630619100	5.60%	free
630619900	4%	free
630622000	4%	free
630629100	5.60%	free
630629900	4%	free
630630000	4%	free
630640100	5.60%	free
630640900	4%	free
630691000	5.60%	free
630699000	4%	free
630710010	6.50%	free
630710020	4.70%	free
630720010	6.50%	free
630720020	4.70%	free
630790010	6.50%	free
630790021	4.70%	2.82%
630790029	4.70%	free
630800000	3.70%	free
630900000	5.80%	free
650100000	3.60%	free
650200000	3.40%	free
650400000	4.40%	free
650510000	3.20%	free
650590010	5.80%	free
650590090	5.80%	free
650610100	4.80%	free
650610200	4.40%	free
650691100	4.80%	free
650691200	4.40%	free
650699100	4.80%	free
650699300	5.40%	free
650699900	4.40%	free
650700000	3.90%	free
660110000	4.30%	3.44%
660191000	4.30%	3.44%
660199000	4.30%	3.44%
660200000	3.10%	free
660320000	4.30%	3.44%
660390000	4.30%	free

HS code	MFN Rate	GSP Rate
670100000	3.90%	free
670210000	6.60%	5.28%
670290000	3.90%	3.12%
680410010	2.30%	free
680410020	1.50%	free
680421000	2.30%	free
680422011	2.30%	free
680422019	2.30%	free
680422020	1.50%	free
680423000	1.50%	free
680430000	2.60%	free
680510000	3.50%	free
680520000	3.50%	free
680530000	3.50%	free
681140000	2.60%	free
681181000	2.60%	free
681182000	2.60%	free
681183000	2.60%	free
681189000	2.60%	free
681280000	2.60%	free
681291000	2.60%	free
681292000	2.60%	free
681293000	2.60%	free
681299000	2.60%	free
681320900	2.30%	free
681381900	2.30%	free
681389900	2.30%	free
690210000	1.50%	free
690220000	1.50%	free
690290000	1.50%	free
690310000	3.50%	free
690320000	3.50%	free
690390000	3.50%	free
690510000	2%	free
690590000	2%	free
690710000	1.70%	free
690790000	1.70%	free
690810000	2.10%	free
690890000	2.10%	free
691110000	2.30%	free
691190000	2.30%	free

HS code	MFN Rate	GSP Rate
691200000	2.30%	free
691310000	2.30%	free
691390000	2.30%	free
700510090	4.20%	free
700521010	4.20%	free
700521090	4.20%	free
700529010	3.10%	free
700529020	4.20%	free
700529090	4.20%	free
700530000	4.20%	free
700711090	3.50%	free
700719000	3.50%	free
700729000	3.50%	free
701310000	3.10%	free
701322000	3.10%	free
701328000	3.10%	free
701333000	3.10%	free
701337000	3.10%	free
701341000	3.90%	free
701342000	3.90%	free
701349000	3.90%	free
701391000	3.90%	free
701399000	3.90%	free
701690090	3.10%	free
711411000	5.40%	free
711419000	3.30%	free
711420000	3.30%	free
711610000	5.20%	free
711620100	2.50%	free
711620210	5.20%	free
711620290	5.20%	free
711711010	5.40%	free
711711020	5.30%	free
711790021	2.70%	free
711790022	3.40%	free
711790023	5%	free
711790024	5%	free
711790029	5%	free
720229000	2.50%	free
720260010	3.30%	1.98%
720260090	3.30%	2.64%

HS code	MFN Rate	GSP Rate
720299010	2.50%	free
720450010	4.70%	free
720450020	3.40%	free
720610020	free	free
720690020	3.90%	free
720720020	free	free
720810010	free	free
720810021	free	free
720810029	free	free
720825011	free	free
720825019	free	free
720825020	free	free
720825030	free	free
720826010	free	free
720826021	free	free
720826029	free	free
720827010	free	free
720827021	free	free
720827029	free	free
720836010	free	free
720836021	free	free
720836029	free	free
720837011	free	free
720837019	free	free
720837020	free	free
720837030	free	free
720838010	free	free
720838021	free	free
720838029	free	free
720839010	free	free
720839021	free	free
720839029	free	free
720840010	free	free
720840020	free	free
720840030	free	free
720851011	free	free
720851019	free	free
720851021	free	free
720851029	free	free
720851031	free	free
720851039	free	free

HS code	MFN Rate	GSP Rate
720852011	free	free
720852019	free	free
720852021	free	free
720852029	free	free
720852031	free	free
720852039	free	free
720853010	free	free
720853021	free	free
720853029	free	free
720854010	free	free
720854021	free	free
720854029	free	free
720890000	free	free
720915010	free	free
720915021	free	free
720915029	free	free
720916010	free	free
720916021	free	free
720916029	free	free
720917010	free	free
720917021	free	free
720917029	free	free
720918010	free	free
720918021	free	free
720918029	free	free
720925010	free	free
720925021	free	free
720925029	free	free
720926010	free	free
720926021	free	free
720926029	free	free
720927010	free	free
720927021	free	free
720927029	free	free
720928010	free	free
720928021	free	free
720928029	free	free
720990000	free	free
721011000	free	free
721012000	free	free
721020000	free	free

HS code	MFN Rate	GSP Rate
721030010	free	free
721030021	free	free
721030029	free	free
721041000	free	free
721049010	free	free
721049090	free	free
721050010	free	free
721050090	free	free
721061000	free	free
721069000	free	free
721070000	free	free
721090010	free	free
721090020	free	free
721113010	free	free
721113021	free	free
721113029	free	free
721114010	free	free
721114021	free	free
721114029	free	free
721119010	free	free
721119021	free	free
721119029	free	free
721123000	free	free
721129010	free	free
721129090	free	free
721190000	free	free
721210000	free	free
721220010	free	free
721220021	free	free
721220029	free	free
721230000	free	free
721240000	free	free
721250010	free	free
721250090	free	free
721260010	free	free
721260020	free	free
721310000	free	free
721320000	free	free
721391011	free	free
721391019	free	free
721391020	free	free

HS code	MFN Rate	GSP Rate
721391090	free	free
721399020	free	free
721399090	free	free
721410000	free	free
721420000	free	free
721430000	free	free
721491020	free	free
721491090	free	free
721499020	free	free
721499090	free	free
721510000	free	free
721550010	free	free
721550019	free	free
721550090	free	free
721590010	free	free
721590020	free	free
721610000	free	free
721621000	free	free
721622000	free	free
721631000	free	free
721632000	free	free
721633000	free	free
721640000	free	free
721650000	free	free
721661000	free	free
721669000	free	free
721691000	free	free
721699000	free	free
721710010	free	free
721710019	free	free
721710090	free	free
721720010	free	free
721720019	free	free
721720090	free	free
721720099	free	free
721730011	free	free
721730019	free	free
721730090	free	free
721730099	free	free
721790011	free	free
721790019	free	free

HS code	MFN Rate	GSP Rate
721790090	free	free
721810000	free	free
721891000	free	free
721899000	free	free
721911000	free	free
721912010	free	free
721912025	free	free
721912026	free	free
721912029	free	free
721913010	free	free
721913025	free	free
721913026	free	free
721913029	free	free
721914000	free	free
721921000	free	free
721922000	free	free
721923000	free	free
721924000	free	free
721931000	free	free
721932010	free	free
721932022	free	free
721932023	free	free
721932025	free	free
721932026	free	free
721933011	free	free
721933019	free	free
721933022	free	free
721933023	free	free
721933025	free	free
721933026	free	free
721934011	free	free
721934019	free	free
721934022	free	free
721934023	free	free
721934025	free	free
721934026	free	free
721935010	free	free
721935022	free	free
721935023	free	free
721935025	free	free
721935026	free	free

HS code	MFN Rate	GSP Rate
721990000	free	free
722011000	free	free
722012000	free	free
722020010	free	free
722020025	free	free
722020026	free	free
722020029	free	free
722090000	free	free
722100000	free	free
722211000	free	free
722219000	free	free
722220000	free	free
722230000	free	free
722240000	free	free
722300000	free	free
722410010	free	free
722410020	free	free
722410030	free	free
722490010	free	free
722490020	free	free
722490030	free	free
722511000	free	free
722519000	free	free
722530100	free	free
722530200	free	free
722530900	free	free
722540100	free	free
722540200	free	free
722540900	free	free
722550100	free	free
722550200	free	free
722550900	free	free
722591100	free	free
722591200	free	free
722591300	free	free
722591900	free	free
722592100	free	free
722592200	free	free
722592300	free	free
722592900	free	free
722599100	free	free

HS code	MFN Rate	GSP Rate
722599200	free	free
722599300	free	free
722599900	free	free
722611000	free	free
722619000	free	free
722620000	free	free
722691010	free	free
722691020	free	free
722692010	free	free
722692020	free	free
722699110	free	free
722699190	free	free
722699200	free	free
722699900	free	free
722710000	free	free
722720000	free	free
722790010	free	free
722790020	free	free
722810000	free	free
722820000	free	free
722830010	free	free
722830020	free	free
722840010	free	free
722840020	free	free
722850010	free	free
722850020	free	free
722860010	free	free
722860020	free	free
722870010	free	free
722870020	free	free
722880000	free	free
722920000	free	free
722990100	free	free
722990200	free	free
722990910	free	free
722990990	free	free
730110010	free	free
730110020	free	free
730120000	free	free
730210000	free	free
730230000	3.30%	free

HS code	MFN Rate	GSP Rate
730240000	free	free
730290000	free	free
730300000	3.30%	free
730411000	free	free
730419100	free	free
730419900	free	free
730424000	free	free
730429010	free	free
730429090	free	free
730431020	free	free
730439020	free	free
730441020	free	free
730449020	free	free
730451020	free	free
730459020	free	free
730490030	free	free
730490040	free	free
730511010	free	free
730511020	free	free
730512010	free	free
730512020	free	free
730519010	free	free
730519020	free	free
730520010	free	free
730520020	free	free
730531010	free	free
730531020	free	free
730539010	free	free
730539020	free	free
730590010	free	free
730590020	free	free
730611000	free	free
730619100	free	free
730619900	free	free
730621000	free	free
730629100	free	free
730629900	free	free
730630011	free	free
730630019	free	free
730630021	free	free
730630029	free	free

HS code	MFN Rate	GSP Rate
730630090	free	free
730640000	free	free
730650000	free	free
730661100	free	free
730661910	free	free
730661990	free	free
730669100	free	free
730669900	free	free
730690010	free	free
730690020	free	free
730900000	3.30%	free
731010000	3.30%	free
731021000	3.30%	free
731029010	3.30%	free
731029090	3.30%	free
731100000	3.30%	free
731210010	free	free
731210091	free	free
731210092	free	free
731290000	free	free
731300000	free	free
731412000	free	free
731414000	free	free
731419000	free	free
731420000	free	free
731431000	free	free
731439000	free	free
731441000	free	free
731442000	free	free
731449000	free	free
731450000	free	free
731600000	3.30%	free
731700000	free	free
731811000	2.80%	free
731812000	2.80%	free
731813000	2.80%	free
731814000	2.80%	free
731815011	2.80%	free
731815019	2.80%	free
731815090	2.80%	free
731816010	2.80%	free

HS code	MFN Rate	GSP Rate
731816090	2.80%	free
731819000	2.80%	free
731821000	2.80%	free
731822000	2.80%	free
731823000	2.80%	free
731824000	2.80%	free
731829000	2.80%	free
732010090	3.30%	free
732020090	3.30%	free
732090090	3.30%	free
740200010	3%	free
740200020	3% or (490yen-the value for customs duty)/kg, whichever is the less	free
740311010	3% or 15yen/kg, whichever is the less	2.40%
740311020	3% or (500yen-the value for customs duty)/kg, whichever is the less	2.40% or (500yen-the value for customs duty) \times 0.8/kg, whichever is the less
740312010	3% or 15yen/kg, whichever is the less	2.40%
740312020	3% or (500yen-the value for customs duty)/kg, whichever is the less	2.40% or (500yen-the value for customs duty) \times 0.8/kg, whichever is the less
740313010	3% or 15yen/kg, whichever is the less	2.40%
740313020	3% or (500yen-the value for customs duty)/kg, whichever is the less	2.40% or (500yen-the value for customs duty) \times 0.8/kg, whichever is the less
740319011	3% or 15yen/kg, whichever is the less	free
740319019	3%	2.40%
740319021	3% or (500yen-the value for customs duty)/kg, whichever is the less	free
740319029	3% or (500yen-the value for customs duty)/kg, whichever is the less	2.40% or (500yen-the value for customs duty) \times 0.8/kg, whichever is the less
740322010	3% or 15yen/kg, whichever is the less	free
740322020	3% or (500yen-the value for customs duty)/kg, whichever is the less	free
740329011	3% or 15yen/kg, whichever is the less	free
740329019	3%	free
740329021	3% or (500yen-the value for customs duty)/kg, whichever is the less	free
740329029	3% or (500yen-the value for customs duty)/kg, whichever is the less	free
740500000	3%	free
740610000	3%	free
740620000	3%	free
740710000	3%	1.20%
740721000	3%	1.20%
740729100	3%	free

HS code	MFN Rate	GSP Rate
740729910	3%	1.20%
740729990	3%	free
740811000	3%	1.20%
740819000	3%	1.20%
740821000	3%	1.20%
740822000	3%	free
740829010	3%	1.20%
740829090	3%	free
740911000	3%	1.80%
740919000	3%	1.80%
740921000	3%	free
740929000	3%	free
740931000	3%	free
740939000	3%	free
740940000	3%	1.80%
740990000	3%	1.80%
741011000	3%	1.80%
741012000	3%	1.80%
741021000	3%	1.80%
741022000	3%	1.80%
741110000	3%	1.80%
741121000	3%	free
741122000	3%	free
741129000	3%	free
741300000	3%	free
750120100	11.7% or 44 yen/kg whichever is the less	7.02% or 26.4yen/kg, whichever is the less
750120210	3%	free
750210000	11.7% or 44 yen/kg whichever is the less	7.02% or 26.4yen/kg, whichever is the less
750220090	3%	free
750400210	41 yen/kg	free
750400220	3%	free
750511000	3%	free
750512000	3%	free
750521000	3%	free
750522000	3%	free
750610200	3%	free
750620000	3%	free
750711000	3%	free
750810000	3%	free
750890000	3%	free
760310000	3%	2.40%

HS code	MFN Rate	GSP Rate
760320000	3%	2.40%
760410000	7.50%	6.00%
760421000	7.50%	6.00%
760429000	7.50%	6.00%
760511000	7.50%	6.00%
760519000	7.50%	6.00%
760521000	7.50%	6.00%
760529000	7.50%	6.00%
760611000	2%	1.60%
760612090	2%	1.60%
760691000	2%	1.60%
760692090	2%	1.60%
760711000	7.50%	6.00%
760719000	7.50%	6.00%
760720000	7.50%	6.00%
760810000	7.50%	6.00%
760820000	7.50%	6.00%
760900000	3%	2.40%
761090000	3%	2.40%
761100000	3%	2.40%
761210000	3%	2.40%
761290000	3%	2.40%
761300000	3%	2.40%
761410000	3%	2.40%
761490000	3%	2.40%
761610000	3%	2.40%
761691000	3%	2.40%
761699000	3%	2.40%
780110010	2.70 yen/kg	1.08 yen/kg
780110020	2.70 yen/kg	1.08yen/kg or (180yen-the value for customs duty)×0.4/kg, whichever is the less
780191010	⊙ 2.8%	free
780191020	⊙ 2.8%	free
780191040	3% or 3.10 yen/kg whichever is the greater	free
780199100	3% or 4.50 yen/kg, whichever is the greater	free
780199211	⊙ 2.8%	free
780199212	⊙ 2.8%	free
780199221	2.70 yen/kg	free
780199222	2.70 yen/kg	free
780200000	2.10%	free
780411000	3%	free

HS code	MFN Rate	GSP Rate
780419000	3%	free
780420000	3%	free
780600100	3%	free
780600900	3%	free
790111010	4.30 yen/kg	2.58 yen/kg
790111020	4.30 yen/kg	2.58 yen/kg or (250yen-the value for customs duty)×0.6/kg, whichever is the less
790112010	4.30 yen/kg	2.58 yen/kg
790112020	4.30 yen/kg	2.58 yen/kg or (250yen-the value for customs duty)×0.6/kg, whichever is the less
790120010	4.30 yen/kg	2.58 yen/kg
790120021	4.20 yen/kg	2.52 yen/kg
790310000	3%	free
790390000	3%	free
790400000	3%	free
790500000	3%	free
790700100	3%	free
790700900	3%	free
800120000	2.10%	free
800300000	2.50%	free
800700100	2.50%	free
800700200	3%	free
800700300	3%	free
800700900	3%	free
810320000	3%	1.80%
810390010	3%	1.80%
810390020	3%	1.80%
810430000	3%	free
810490000	3%	free
810600000	3%	1.80%
810720000	3%	1.80%
810730000	3%	1.80%
810790000	3%	1.80%
810820090	3%	free
810830090	3%	free
810890090	3%	1.80%
811020000	8.80 yen/kg	free
811090000	8.80 yen/kg	free
811100000	3%	1.80%
811221000	3%	1.80%
811222000	3%	1.80%

HS code	MFN Rate	GSP Rate
811229000	3%	1.80%
811251000	3%	1.80%
811252000	3%	1.80%
811259000	3%	1.80%
811292100	2.50%	1.50%
811292200	3%	1.80%
811299910	3%	1.80%
811299990	3%	1.80%
811300000	3%	1.80%
821110000	3.70%	free
821191000	3.70%	free
821192000	3.70%	free
821193000	3.70%	free
821194000	3.10%	free
821195000	3.70%	free
821300000	3.70%	free
821410000	3.70%	free
821420000	3.90%	free
821490000	3.70%	free
821510000	3.90%	free
821520000	3.90%	free
821591000	4.60%	free
821599000	3.90%	free
830110000	2.70%	free
830130000	2.70%	free
830140000	2.70%	free
830150000	2.70%	free
830160000	2.70%	free
830170000	2.70%	free
830210000	2.70%	free
830220000	2.70%	free
830241000	2.70%	free
830242000	2.70%	free
830249000	2.70%	free
830250000	2.70%	free
830260000	2.70%	free
830400000	3.10%	free
830621000	3.10%	free
830629000	3.10%	free
830630000	3.10%	free
830890100	5.30%	free

HS code	MFN Rate	GSP Rate
830890200	3.10%	free
830910000	2.60%	free
830990000	2.50%	free
831110000	3.30%	free
831120000	3.30%	free
831130000	3.30%	free
831190000	3.90%	free
854411000	4.80%	free
854419000	4.80%	free
854511010	3.30%	free
854511090	3.30%	free
854519000	3.30%	free
854520000	3.30%	free
854590090	3.30%	free
871000000	8.40%	free
900311000	4.70%	free
900319010	4.70%	free
900319020	3.30%	free
900390000	4.70%	free
900410000	5.30%	free
900490000	5.30%	free
930111000	8.40%	free
930119000	8.40%	free
930120000	8.40%	free
930190000	8.40%	free
930200000	8.40%	free
930310000	5.40%	free
930320000	6.30%	free
930330000	5.40%	free
930390000	5.40%	free
930400000	5.40%	free
930510010	8.40%	free
930510020	5.40%	free
930521000	5.40%	free
930529000	5.40%	free
930591000	8.40%	free
930599090	5.40%	free
930621000	5.40%	free
930629000	5.40%	free
930630100	8.40%	free
930630200	5.40%	free

HS code	MFN Rate	GSP Rate
930630900	8.40%	free
930690000	8.40%	free
930700000	8.40%	free
940130010	free	free
940140010	free	free
940171010	free	free
940179010	free	free
940180011	free	free
940180091	free	free
940410000	3.20%	2.56%
940421000	3.80%	free
940429000	3.80%	free
940430000	3.80%	free
940490010	3.80%	free
940490020	3.80%	free
940490030	3.80%	free
940490090	3.80%	free
940560040	4.80%	free
940592000	3.90%	free
940600010	free	free
940600090	free	free
950300100	free	free
950300210	3.90%	free
950300221	free	free
950300229	free	free
950300311	3.90%	free
950300319	2.80%	free
950300321	free	free
950300322	free	free
950300323	free	free
950300390	free	free
950300410	3.90%	free
950300490	2.80%	free
950300510	free	free
950300590	free	free
950300610	free	free
950300690	free	free
950300911	3.90%	free
950300912	3.90%	free
950300913	3.90%	free
950300990	2.80%	free

HS code	MFN Rate	GSP Rate
950440000	3.20%	free
950490010	free	free
950490020	free	free
950510000	3.20%	free
950590000	3.20%	free
950661000	3.20%	free
950662000	3.20%	free
950669000	3.20%	free
950710010	3.20%	free
950710090	3.20%	free
950720000	3.20%	free
950730000	3.20%	free
950790000	3.20%	free
960110010	5%	free
960110020	3.90%	free
960190100	4.10%	free
960200010	2.50%	free
960200090	3.90%	free
960310000	2.50%	free
960321000	6.60%	5.28%
960329000	6.60%	5.28%
960330000	6.60%	5.28%
960340000	6.60%	5.28%
960350000	3.30%	2.64%
960390010	5.40%	4.32%
960390020	2.20%	1.76%
960390090	6.60%	5.28%
960400000	3.20%	free
960610000	5.30%	free
960621000	5.30%	free
960622000	5.30%	free
960629010	3.30%	free
960629020	5.30%	free
960711000	2.80%	free
960719000	2.80%	free
960720000	2.80%	free
960810090	5% or 1.25yen/piece, whichever is the greater	free
960820000	3.90%	free
960831090	5.40%	free
960839090	5.40%	free
960840090	5.40%	free

HS code	MFN Rate	GSP Rate
960850000	5%	free
960860000	5% or 0.50yen/piece, whichever is the greater	free
960899010	3.40%	free
960899090	3.40%	free
961320010	5.10%	free
961400100	5.20%	free
961400900	3.90%	free
961511000	3.90%	free
961519000	3.90%	free
961590010	2.70%	free
961590020	3.40%	free
961590030	2.50%	free
961590040	3.40%	free
961590050	3.90%	free
961590060	4.30%	free
961610000	3.90%	free
961620000	3.90%	free
961700000	3.90%	free

Annex 3

LIST OF PRODUCTS FOR WHICH DUTY-FREE, QUOTA-FREE MARKET ACCESS IS GRANTED TO LDCs

HS CODE				
010110110	010290099	010594000	010619045	010632000
010110121	010310000	010599000	010619046	010639010
010110122	010391000	010611000	010619047	010639090
010110200	010392011	010612000	010619049	010690011
010190110	010392012	010619012	010619090	010690012
010190121	010392020	010619019	010620010	010690019
010190122	010410000	010619020	010620020	010690020
010190200	010420000	010619030	010620031	010690090
010210000	010511000	010619041	010620039	
010290010	10511000	010619042	010620090	
010290092	010519000	010619044	010631000	
020110000	020319023	20610011	020711000	020830000
020120000	020321010	020610019	020712000	020840011
020130010	020321020	020610020	020713100	020840019
020130020	020321030	020610090	020713200	020850000
020130030	020321040	020621000	020714100	020890010
020130090	020322010	020622000	020714210	020890090
020210000	020322021	020629010	020714220	020900000
020220000	020322022	020629020	020724000	021011010
020230010	020322023	020629090	020725000	021011020
020230020	020329010	020630010	020726000	021012010
020230030	020329021	020630091	020727100	021012020
020230090	020329022	020630092	020727200	021019010
020311010	020329023	020630093	020732100	021019020
020311020	020410000	020630099	020732200	021020000
020311030	020421000	020641010	020733100	021091000
020311040	020422000	020641090	020733200	021092000
020312010	020423000	020649010	020734000	021093000
020312021	020430000	020649091	020735100	021099011
020312022	020441000	020649092	020735200	021099019
020312023	020442000	020649093	020736100	021099020
020319010	020443000	020649099	020736210	021099090
020319021	020450000	020680000	020736220	
020319022	020500000	020690000	020810000	
030110010	030268000	030379092	030520040	030629290
030110020	030269021	030379093	030520090	030710100

HS CODE				
030191100	030269029	030379095	030530010	030710200
030191200	030269091	030379096	030530090	030731000
030192100	030269092	030379097	030541000	030739100
030192200	030269093	030379099	030542000	030739200
030193100	030269094	030379103	030549010	030741010
030193200	030269099	030379104	030549090	030749110
030194100	030270010	030380010	030559010	030751000
030194900	030270090	030380090	030559090	030759100
030195100	030311000	030411000	030569010	030759200
030195900	030319010	030412000	030611000	030760100
030199111	030319090	030419191	030612000	030760200
030199119	030321000	030419192	030613000	030791110
030199190	030322000	030419199	030614010	030791190
030199220	030329000	030419920	030614020	030791310
030199290	030331000	030419930	030614030	030791410
030211000	030332000	030419991	030614040	030791420
030212011	030333000	030419992	030614090	030791430
030212012	030339000	030419999	030619010	030791440
030212019	030341000	30421000	030619090	030791450
030212020	030342000	030422000	030621100	030791460
030219000	030343000	030429910	030621200	030791470
030221000	030344000	030429920	030622100	030791499
030222000	030345000	030429930	030622200	030799121
030223000	030346000	030429940	030623111	030799131
030229000	030349000	030429950	030623119	030799132
030231000	030361000	030429990	030623190	030799139
030232000	030362000	030491000	030623200	030799141
030233000	030371090	030492000	030624110	030799142
030234000	030372000	030499910	030624121	030799143
030235000	30373000	030499920	030624129	030799144
030236000	030375000	030499930	030624130	030799231
030239000	030376000	030499991	030624140	030799232
030261090	030377000	030499992	030624150	030799239
030262000	030378090	030499993	030624190	030799241
030263000	030379031	030499994	030624200	030799242
030265000	030379039	030499999	030629110	
030266000	030379040	030520010	030629190	
030267000	030379091	030520030	030629210	
040110110	040221221	040390116	040410162	040510229
040110190	040221222	040390117	040410169	040520010
040110200	040221229	040390118	040410171	040520090

HS CODE				
040120110	040229111	040390121	040410179	040590110
040120190	040229119	040390122	040410181	040590190
040120200	040229121	040390123	040410182	040590210
040130111	040229129	040390126	040410189	040590221
040130119	040229211	040390127	040410200	040590229
040130121	040229220	040390128	040490111	040610010
040130129	040229291	040390131	040490112	040610020
040130200	040291110	040390132	040490116	040610090
040210110	040291121	040390133	040490117	040620100
040210121	040291129	040390136	040490118	040620200
040210129	040291210	040390137	040490121	040630000
040210211	040291290	040390138	040490122	040640010
040210212	040299110	040390200	040490126	040640090
040210216	040299121	040410111	040490127	040690010
040210217	040299129	040410119	040490128	040690090
040210221	40299210	040410121	040490131	040700100
040210222	040299290	040410122	040490132	040700210
040210229	040310110	040410129	040490136	040700220
040221111	040310120	040410131	040490137	040811000
040221119	040310190	040410139	040490138	040819000
040221121	040310211	040410141	040490200	040891000
040221129	040310219	040410142	040510110	040899000
040221211	040310220	040410149	040510121	040900000
040221212	040390111	040410151	040510129	041000100
040221216	040390112	040410159	040510210	041000200
040221217	040390113	040410161	040510221	
050100000	050400099	050790010	051000200	051199120
050210000	050510000	050790090	051110000	051199190
050290000	050590000	050800100	051191110	051199210
050400011	050610000	050800250	051191120	051199290
050400012	050690010	050800290	051191190	051199900
050400019	050690090	051000110	051191200	
050400091	050710000	051000190	051199110	
060110010	060220000	060290090	060319010	060499000
060110020	060230000	060311000	060319090	
060110090	060240000	060312000	060390000	
060120000	060290011	060313000	060410000	
060210000	060290019	060314000	060491000	
070110000	070820000	071080030	071290039	071340020
070190000	070890000	071080090	071290040	071350010
070200000	070920000	071090100	071290050	071350210

HS CODE				
070310011	070930000	071090200	071290060	071350221
070310012	070940000	071120000	071290090	071350229
070310013	070951000	071140000	071310010	071390010
070310020	070959011	071151000	071310211	071390210
070320000	070959012	071159000	071310221	071390221
070390010	070959020	071190012	071310229	071390229
070390090	070959090	071190013	071320010	071410110
070410000	070960010	071190019	071320020	071410190
070420000	070960090	071190091	071331000	071410210
070490010	070970000	071190092	071332010	071410290
070490020	070990010	071190093	071332090	071410310
070490030	070990091	071190094	071333010	071410390
070490090	070990092	071190099	071333210	071420100
070511000	070990099	071220000	071333221	071420200
070519000	071010000	071231000	071333229	071490110
070521000	071021000	071232000	071339010	071490120
070529000	071022000	071233000	071339210	071490210
070610000	071029010	071239010	071339221	071490290
070690010	071029090	071239090	071339222	
070690090	071030000	071290010	071339226	
070700000	071040000	071290020	071339227	
070810000	071080010	071290031	071340010	
080111000	080290900	080590090	081090299	081290200
080119000	080300100	080610000	081110100	081290300
080121000	080300200	080620000	081110200	081290410
080122000	080410000	080711000	081120100	081290420
080131000	080420010	080719000	081120200	081290430
080132000	080420090	080720000	081190110	081290440
080211100	080430010	080810000	081190120	081290490
080211200	080430090	080820000	081190130	081310000
080212100	080440010	080910000	081190140	081320000
080212200	080440090	80920000	081190150	081330000
080221000	080450011	080930000	081190190	081340010
080222000	080450019	080940000	081190210	081340021
080231000	080450090	081010000	081190220	081340022
080232000	080510000	081020000	081190230	081340023
080240000	080520000	081040000	081190240	081340029
080250000	080540000	081050000	081190280	081350010
080260000	080550010	081060000	081190290	081350090
080290100	080550090	081090210	081210000	081400000
080290300	080590020	081090291	081290100	

HS CODE				
090111000	090411100	090810210	090930210	091030100
090112000	090411200	090810220	090930220	091030210
090121000	090412100	090820100	090940100	091030220
090122000	090412200	090820210	090940210	091091100
090190100	090420100	090820220	090940220	091091200
090190200	090420210	090830100	090950100	091099200
090210000	090420220	090830210	090950210	091099911
090220100	090500000	090830220	090950220	091099919
090220200	090611000	090910100	091010100	091099991
090230010	090619000	090910210	091010210	091099992
090230090	090620000	090910220	091010231	091099993
090240100	090700100	090920100	091010239	091099994
090240210	090700210	090920210	091020100	
090240220	090700220	090920220	091020210	
090300000	090810100	090930100	091020220	
100110010	100200010	100400090	100590096	100810010
100110090	100200021	100510010	100610010	100810090
100190011	100200029	100510020	100620010	100820000
100190016	100300011	100590010	100630010	100830000
100190019	100300019	100590020	100640010	100890010
100190092	100300091	100590091	100700010	100890021
100190093	100300099	100590092	100700091	100890029
100190099	100400010	100590095	100700099	100890099
110100011	110319210	110419119	110429390	110710021
110100091	110319290	110419121	110429410	110710029
110100200	110319300	110419129	110429490	110720010
110210000	110319400	110419210	110430000	110720020
110220000	110320110	110419300	110510000	110811010
110290110	110320190	110419410	110520000	110811090
110290190	110320200	110419490	110610000	110812010
110290210	110320310	110422000	110620110	110813010
110290290	110320410	110423010	110620190	110814010
110290900	110320490	110423090	110620200	110819011
110311010	110320510	110429111	110630110	110819091
110311090	110320590	110429119	110630190	110900000
110313000	110320600	110429121	110630200	
110319110	110412000	110429129	110710011	
110319190	110419111	110429310	110710019	
120100010	120750000	120929010	121190600	121299110
120100090	120791000	120929090	121190700	121299190
120210010	120799010	120930000	121190910	121299200

HS CODE				
120210091	120799020	120991010	121190920	121299310
120210099	120799030	120991090	121190990	121299320
120220010	120799040	120999000	121220131	121299910
120220091	120799090	121010000	121220133	121299990
120220099	120810000	121020100	121220135	121300000
120300000	120890000	121020200	121220136	121410000
120400000	120910000	121120000	121220211	121490010
120510000	120921000	121130000	121220219	121490090
120590000	120922000	121140000	121220221	
120600000	120923000	121190110	121220222	
120720000	120924000	121190120	121220229	
120740000	120925000	121190190	121291000	
130120000	130211000	130219210	130219390	130239000
130190100	130212000	130219220	130220000	
130190910	130213000	130219231	130231000	
130190920	130219110	130219239	130232010	
130190990	130219120	130219310	130232090	
140110000	140190290	140490130	140490410	
140120000	140420000	140490140	140490491	
140190100	140490110	140490200	140490492	
140190210	140490120	140490300	140490499	
150100110	150810200	151311000	151530000	151790210
150100120	150890000	151319000	151550100	151790290
150100200	150910000	151321100	151550200	151790300
150200011	150990000	151321210	151590110	151790400
150200019	151000000	151321220	151590190	151790900
150200090	151110000	151329100	151590200	151800000
150300000	151190010	151329200	151590300	152000000
150410000	151190090	151411100	151590410	152110010
150420000	151211110	151411200	151590420	152110090
150430010	151211120	151419000	151590510	152190010
150430090	151211210	151491100	151590520	152190091
150500100	151211220	151491200	151590600	152190099
150500200	151219010	151499000	151610000	152200100
150600000	151219090	151511000	151620010	152200200
150710100	151221010	151519000	151620090	
150710200	151221090	151521100	151710000	
150790000	151229010	151521200	151790110	
150810100	151229090	151529000	151790190	
160100000	160249100	160250590	160414092	160520029
160210000	160249210	160250600	160414099	160530010

HS CODE				
160220010	160249220	160250700	160415000	160530020
160220091	160249290	160250810	160416000	160540011
160220099	160250100	160250890	160419010	160540012
160231100	160250210	160250910	160419020	160540200
160231210	160250291	160250991	160419090	160590110
160231290	160250292	160250999	160420011	160590190
160232100	160250299	160290100	160420012	160590211
160232210	160250310	160290210	160420015	160590212
160232290	160250320	160290290	160420019	160590213
160239100	160250331	160300010	160420020	160590214
160239210	160250339	160300090	160430010	160590219
160239290	160250391	160411010	160430090	160590220
160241011	160250399	160411090	160510010	160590290
160241019	160250410	160412000	160510021	160590293
160241090	160250420	160413010	160510029	160590294
160242011	160250490	160413090	160520011	160590295
160242019	160250510	160414010	160520019	160590299
160242090	160250520	160414091	160520021	
170111110	170230221	170290219	170290529	170390099
170111190	170230229	170290290	170310010	170410000
170112100	170240100	170290300	170310020	170490100
170211000	170240220	170290410	170310091	170490210
170219000	170250000	170290420	170310099	170490220
170220100	170260100	170290510	170390010	170490230
170220200	170260220	170290522	170390020	170490290
170230100	170290190	170290523	170390091	
180100000	180610100	180620290	180632100	180690219
180200000	180610200	180620311	180632211	180690220
180310000	180620111	180620319	180632219	180690311
180320000	180620119	180620321	180632220	180690319
180400000	180620190	180620322	180690100	180690321
180500000	180620210	180631000	180690211	180690322
190110111	190120233	190190241	190220199	190490110
190110119	190120234	190190242	190220211	190490210
190110121	190120235	190190243	190220219	190490290
190110129	190120239	190190246	190220221	190490310
190110211	190120241	190190247	190220229	190490390
190110219	190120242	190190248	190230110	190490400
190110221	190120243	190190251	190230190	190510000
190110229	190120249	190190252	190230210	190520000
190120111	190190131	190190253	190230290	190531000

HS CODE				
190120112	190190132	190190261	190240000	190532000
190120116	190190136	190190266	190300000	190540000
190120117	190190137	190190267	190410010	190590100
190120131	190190151	190190269	190410221	190590200
190120139	190190159	190190583	190410229	190590311
190120141	190190161	190190585	190410231	190590312
190120149	190190169	190190586	190410239	190590313
190120151	190190171	190211000	190410300	190590314
190120152	190190172	190219010	190420100	190590319
190120211	190190211	190219092	190420221	190590321
190120219	190190216	190219093	190420229	190590322
190120222	190190217	190219094	190420231	190590323
190120223	190190219	190219099	190420239	190590329
190120224	190190221	190220111	190420300	
190120231	190190229	190220119	190430010	
190120232	190190230	190220191	190430090	
200110100	200551190	200819193	200880290	200931211
200110200	200551200	200819199	200891000	200931212
200190110	200559100	200819211	200892110	200931219
200190120	200559210	200819219	200892120	200931290
200190130	200559220	200819221	200892211	200939110
200190140	200560010	200819222	200892219	200939190
200190210	200560020	200819223	200892221	200939211
200190220	200570010	200819224	200892229	200939212
200190230	200570020	200819225	200899100	200939219
200190240	200580100	200819226	200899211	200939290
200190250	200580200	200819227	200899212	200941110
200190290	200591100	200819228	200899213	200941190
200210000	200591900	200819229	200899214	200941210
200290100	200599111	200820111	200899215	200941290
200290211	200599119	200820119	200899216	200949110
200290219	200599190	200820191	200899219	200949190
200290221	200599211	200820199	200899221	200949210
200290229	200599219	200820211	200899222	200949290
200290290	200599220	200820219	200899223	200950100
200310100	200599230	200820290	200899224	200950200
200310211	200599911	200830110	200899225	200961110
200310219	200599919	200830190	200899226	200961190
200310220	200599991	200830210	200899227	200961200
200320010	200599999	200830290	200899228	200969110
200320020	200600010	200840111	200899231	200969190

HS CODE				
200390100	200600021	200840119	200899232	200969210
200390210	200600029	200840191	200899234	200969290
200390220	200710100	200840199	200899236	200971110
200410100	200710200	200840211	200899251	200971190
200410210	200791111	200840219	200899259	200971210
200410220	200791119	200840291	200911110	200971290
200490110	200791121	200840299	200911190	200979110
200490120	200791129	200850110	200911210	200979190
200490211	200791210	200850190	200911290	200979210
200490212	200791220	200850210	200912110	200979290
200490220	200799111	200850290	200912190	200980111
200490230	200799119	200860110	200912210	200980119
200490240	200799121	200860190	200912290	200980122
200490291	200799129	200860210	200919110	200980123
200490299	200799211	200860290	200919190	200980129
200510100	200799219	200870111	200919210	200980210
200510200	200799221	200870119	200919290	200980221
200520100	200799229	200870191	200921110	200980231
200520210	200811110	200870192	200921190	200980239
200520220	200811120	200870199	200921210	200990111
200540110	200811210	200870211	200921290	200990119
200540190	200811291	200870219	200929110	200990121
200540211	200811292	200870291	200929190	200990129
200540212	200811299	200870299	200929210	200990210
200540221	200819110	200880110	200929290	200990220
200540222	200819191	200880190	200931110	
200551110	200819192	200880210	200931190	
210111100	210120241	210410010	210690112	210690262
210111210	210120242	210410020	210690119	210690269
210111290	210120246	210420000	210690121	210690271
210112110	210120247	210500111	210690122	210690272
210112121	210130000	210500112	210690123	210690279
210112122	210210000	210500113	210690124	210690281
210112231	210220100	210500119	210690125	210690282
210112232	210220200	210500191	210690129	210690283
210112236	210230000	210500199	210690214	210690284
210112237	210310000	210500210	210690215	210690291
210112241	210320010	210500290	210690216	210690292
210112242	210320090	210610120	210690219	210690293
210112246	210330100	210610130	210690229	210690294
210112249	210330200	210610140	210690230	210690295

HS CODE				
210120110	210390110	210610211	210690240	210690296
210120120	210390120	210610219	210690246	210690297
210120231	210390130	210610221	210690247	210690299
210120232	210390210	210610222	210690251	210690301
210120236	210390221	210610229	210690259	210690510
210120237	210390229	210690111	210690261	210690590
220110000	220430111	220600229	220830011	220890123
220190000	220430119	220710121	220830019	220890124
220210100	220430191	220710122	220830021	220890125
220210200	220430199	220710123	220830029	220890129
220290100	220430200	220710130	220830031	220890220
220290200	220510000	220710190	220830032	220890230
220300000	220590100	220710220	220840000	220890240
220410000	220590200	220710290	220850000	220900000
220421010	220600100	220720100	220860000	
220421020	220600210	220720200	220870000	
220429010	220600221	220820100	220890111	
220429090	220600225	220820200	220890119	
230110010	230310000	230649000	230910092	230990294
230110090	230320000	230650000	230910093	230990295
230120010	230330000	230660000	230910099	230990296
230120090	230400000	230690010	230990110	230990297
230210000	230500000	230690090	230990190	230990298
230230000	230610000	230700000	230990211	230990299
230240010	230620000	230800000	230990219	
230240090	230630000	230910010	230990292	
230250000	230641000	230910091	230990293	
240110000	240210000	240290000	240310200	240399100
240120000	240220000	240310100	240391000	240399200
240130000				
250100010	250840090	251520000	251990091	252490000
250100090	250850000	251611000	251990099	252510000
250200000	250860000	251612000	252010000	252520000
250300000	250870000	251620000	252020010	252530000
250410000	250900000	251690000	252020090	252610000
250490000	251010000	251710000	252100000	252620000
250510000	251020000	251720000	252210000	252810000
250590000	251110000	251730000	252220000	252890000
250610000	251120000	251741000	252230000	252910000
250620010	251200000	251749000	252310000	252921000
250620090	251310000	251810000	252321000	252922000

HS CODE				
25070000	25132000	25182000	252329000	252930000
250810000	25140000	251830000	252330000	253010000
250830000	251511000	251910000	252390000	253020000
250840010	251512000	251990010	252410000	253090000
260111000	260500000	261310000	261790000	262060000
260112000	260600000	261390000	261800000	262091000
260120000	260700000	261400010	261900000	262099000
260200011	260800000	261400090	262011000	262110000
260200012	260900000	261510000	262019000	262190000
260200019	261000000	261590000	262021000	
260200090	261100000	261610000	262029000	
260300000	261210000	261690000	262030000	
260400000	261220000	261710000	262040000	
270111000	270750010	271011149	271019171	271112020
270112011	270750090	271011151	271019172	271113010
270112019	270791000	271011159	271019173	271113020
270112091	270799010	271011181	271019174	271114010
270112092	270799090	271011900	271019175	271114020
270112099	270810000	271019141	271019179	271119010
270119010	270820000	271019142	271019188	271119020
270119090	270900100	271019143	271019193	271121000
270120000	270900900	271019144	271019194	271129000
270210000	271011111	271019149	271019195	271210000
270220000	271011119	271019151	271019196	271220000
270300000	271011120	271019159	271019199	271290000
270400010	271011131	271019161	271019210	271311000
270400020	271011132	271019162	271019291	271312000
270500000	271011137	271019163	271019293	271320000
270600000	271011139	271019164	271019299	271390100
270710000	271011141	271019165	271091000	271390200
270720000	271011142	271019166	271099000	271410000
270730000	271011143	271019167	271111000	271490000
270740000	271011144	271019169	271112010	271500000
280110000	281210090	282612000	283329990	284210000
280120000	281290000	282619010	283330000	284290010
280130000	281310000	282619090	283340000	284290090
280200000	281390000	282630000	283410000	284310000
280300000	281410000	282690100	283421000	284321000
280410000	281420000	282690910	283429100	284329000
280421000	281511000	282690990	283429200	284330000
280429100	281512000	282710000	283429300	284390000

HS CODE				
280429200	281520000	282720000	283510000	284410000
280430000	281530000	282731000	283522000	284420010
280440000	281610000	282732000	283524000	284420090
280450000	281640000	282735000	283525000	284430000
280461100	281700000	282739100	283526000	284440010
280461200	281810010	282739910	283529010	284440020
280469000	281810090	282739920	283529090	284440090
280470000	281820000	282739990	283531000	284450010
280480000	281830000	282741000	283539000	284450090
280490000	281910000	282749000	283620100	284510000
280511000	281990000	282751000	283620200	284590000
280512000	282010000	282759100	283630000	284610010
280519000	282090000	282759900	283640000	284610090
280530000	282110010	282760000	283650000	284690210
280540000	282110090	282810000	283660000	284690220
280610000	282120000	282890000	283691000	284690290
280620000	282200010	282911000	283692000	284700000
280700000	282200090	282919000	283699000	284800000
280800000	282300000	282990100	283711000	284910000
280910000	282410000	282990900	283719000	284920010
280920000	282490100	283010000	283720000	284920090
281000000	282490900	283090010	283911000	284990010
281111000	282510030	283090020	283919000	284990090
281119100	282510050	283090090	283990010	285000000
281119910	282510090	283110000	283990090	285200100
281119990	282520000	283190000	284011000	285200210
281121000	282530000	283210000	284019000	285200220
281122000	282540000	283220000	284020000	285200291
281129110	282550000	283230000	284030000	285200299
281129120	282560100	283311000	284130000	285200911
281129900	282560200	283319000	284150010	285200919
281210010	282570000	283321000	284150090	285200920
281210020	282580010	283322000	284161000	285200990
281210030	282580021	283324000	284169000	285300010
281210040	282580029	283325000	284170000	285300090
281210050	282590100	283327000	284180000	
281210060	282590200	283329100	284190010	
281210070	282590900	283329910	284190090	
290110000	290490010	291429000	292090090	293311000
290121000	290490090	291431000	292111000	293319000
290122000	290511000	291439000	292119000	293321100

HS CODE				
290123000	290512000	291440000	292121000	293321900
290124010	290513000	291450000	292122000	293329000
290124020	290514000	291461000	292129000	293331000
290129000	290516100	291469000	292130000	293332000
290211000	290516200	291470000	292141010	293333000
290219010	290517000	291511000	292141020	293339100
290219090	290519000	291512000	292142000	293339210
290220000	290522000	291513000	292143000	293339220
290230000	290529000	291521000	292144000	293341000
290241000	290531000	291524000	292145000	293349100
290242000	290532000	291529010	292146000	293349900
290243000	290539000	291529020	292149000	293352000
290244000	290541000	291529090	292151000	293353000
290250000	290542000	291531000	292159000	293354000
290260000	290543000	291532000	292211000	293355000
290270000	290544000	291533000	292212000	293359100
290290100	290545000	291536000	292213010	293359300
290290200	290549000	291539100	292213090	293359400
290311000	290551000	291539910	292214000	293361000
290312000	290559010	291539990	292219011	293369000
290313000	290559090	291540000	292219012	293371000
290314000	290611000	291550000	292219019	293372000
290315000	290612000	291560000	292219090	293379000
290319010	290613000	291570010	292221000	293391000
290319090	290619100	291570020	292229000	293399010
290321000	290619900	291590011	292231000	293399090
290322000	290621000	291590019	292239000	293410000
290323000	290629000	291590090	292241000	293420000
290329000	290711000	291611000	292242100	293430000
290331000	290712000	291612000	292242200	293491000
290339011	290713000	291613000	292243000	293499010
290339019	290715000	291614000	292244000	293499091
290339021	290719100	291615000	292249010	293499099
290339022	290719910	291619000	292249090	293500000
290339023	290719990	291620000	292250000	293621000
290339024	290721000	291631000	292310000	293622000
290339026	290722000	291632000	292320000	293623000
290339029	290723000	291634000	292390000	293624000
290339031	290729000	291635000	292411000	293625000
290339039	290811000	291636000	292412000	293626000
290339041	290819100	291639000	292419020	293627000

HS CODE				
290339049	290819900	291711000	292419029	293628000
290339090	290891000	291712010	292421000	293629000
290341000	290899000	291712090	292423000	293690000
290342000	290911000	291713000	292424000	293711000
290343000	290919010	291714000	292429010	293712000
290344100	290919090	291719000	292429090	293719000
290344200	290920000	291720000	292511000	293721000
290345010	290930110	291732000	292512000	293722000
290345020	290930190	291733000	292519100	293723000
290345030	290930200	291734010	292519900	293729000
290345040	290941000	291734090	292521000	293731000
290345050	290943000	291735000	292529100	293739000
290345060	290944000	291736000	292529900	293740000
290345070	290949010	291737000	292610000	293750000
290345080	290949090	291739010	292620000	293790000
290345100	290950000	291739020	292630000	293810000
290345110	290960000	291739090	292690000	293890000
290345900	291010000	291811000	292700000	293911000
290346100	291020000	291812000	292800000	293919000
290346200	291030000	291813000	292910010	293920000
290346300	291040000	291814000	292910020	293930000
290347000	291090030	291815010	292910090	293941000
290349100	291090090	291815090	292990000	293942000
290349110	291100000	291816000	293020000	293943000
290349120	291211000	291818000	293030000	293949000
290349130	291212000	291819010	293040000	293951000
290349140	291219000	291819090	293050000	293959000
290349150	291221000	291821000	293090100	293961000
290349160	291229000	291822000	293090900	293962000
290349170	291230000	291823000	293100000	293963000
290349180	291241000	291829000	293211000	293969000
290349900	291242000	291830100	293212000	293991000
290351000	291249000	291830200	293213000	293999000
290352100	291250000	291891000	293219010	294000010
290352900	291260000	291899000	293219090	294000090
290359020	291300000	291910000	293221000	294110000
290359090	291411000	291990000	293229010	294120000
290361000	291412000	292011000	293229020	294130000
290362000	291413000	292019000	293291000	294140000
290369100	291419000	292090010	293292000	294150000
290369900	291421010	292090020	293293000	294190000

HS CODE				
290410000	291421090	292090030	293294000	294200000
290420100	291422000	292090040	293295000	
290420200	291423000	292090050	293299000	
300120000	300230000	300420000	300510010	300640010
300190010	300290100	300431000	300510090	300640090
300190020	300290200	300432000	300590000	300650000
300190030	300310000	300439000	300610110	300660000
300190090	300320000	300440010	300610190	300670000
300210100	300331000	300440090	300610910	300691010
300210200	300339000	300450000	300610991	300691090
300210300	300340000	300490010	300610999	300692000
300210410	300390010	300490023	300620000	
300210490	300390020	300490024	300630100	
300220000	300410000	300490029	300630200	
310100000	310240000	310290090	310430090	310540000
310210000	310250000	310310000	310490000	310551000
310221000	310260000	310390000	310510000	310559000
310229000	310280000	310420000	310520000	310560000
310230000	310290010	310430010	310530000	310590000
320110000	320413000	320611000	320730000	321290010
320120000	320414000	320619000	320740000	321290020
320190100	320415020	320620000	320810000	321310000
320190200	320415090	320641010	320820000	321390000
320210000	320416000	320641090	320890020	321410000
320290000	320417010	320642010	320890090	321490000
320300100	320417090	320642090	320910000	321511000
320300210	320419020	320649100	320990000	321519000
320300290	320419090	320649900	321000010	321590000
320411000	320420000	320650000	321000020	
320412010	320490000	320710000	321100000	
320412090	320500000	320720000	321210000	
330112000	330129100	330210210	330499012	330690000
330113000	330129200	330210290	330499019	330710000
330119100	330129310	330290000	330499090	330720000
330119210	330129320	330300000	330510000	330730000
330119290	330129400	330410000	330520000	330741000
330124000	330129910	330420000	330530000	330749000
330125011	330129990	330430000	330590010	330790010
330125019	330130000	330491010	330590090	330790090
330125020	330190000	330491090	330610000	
330125030	330210100	330499011	330620000	

HS CODE				
340111000	340211000	340290010	340399000	340530000
340119010	340212000	340290090	340420000	340540000
340119020	340213000	340311000	340490010	340590000
340120010	340219000	340319091	340490090	340600000
340120020	340220010	340319099	340510000	340700000
340130000	340220090	340391000	340520000	
350110000	350220000	350300099	350510100	350691000
350190000	350290000	350400010	350510200	350699000
350211000	350300020	350400021	350520000	350710000
350219000	350300091	350400029	350610000	350790000
360100000	360300200	360300200	360500100	360610000
360200000	360410010	360410010	360500200	360690000
360300100				
370110011	370210010	370244099	370255020	370400000
370110019	370210090	370251000	370255090	370510000
370110090	370231000	370252030	370256000	370590000
370120011	370232000	370252090	370291000	370610000
370120019	370239000	370253000	370293000	370690000
370120020	370241000	370254011	370294000	370710000
370130031	370242010	370254019	370295000	370790000
370130039	370242090	370254090	370310010	
370130090	370243091	370255011	370310090	
370191000	370243099	370255012	370320000	
370199000	370244091	370255019	370390000	
380110000	380892091	381220000	382000000	382479000
380120000	380892099	381230100	382100000	382481000
380130000	380893010	381230200	382200000	382482000
380190000	380893091	381300000	382311000	382483000
380210000	380893099	381400000	382312000	382490100
380290000	380894000	381511000	382313000	382490200
380300000	380899010	381512100	382319000	382490300
380400000	380899090	381512210	382370000	382490910
380510000	380910000	381512220	382410000	382490920
380590100	380991010	381519100	382430100	382490991
380590900	380991090	381519210	382430200	382490992
380610000	380992000	381519290	382440000	382490999
380620000	380993000	381590100	382450000	382510000
380630000	381010000	381590200	382460000	382520000
380690000	381090000	381590310	382471000	382530000
380700000	381111000	381590390	382472000	382541000
380850000	381119000	381600010	382473000	382549000

HS CODE				
380891010	381121000	381600090	382474000	382550000
380891091	381129000	381700000	382475000	382561000
380891092	381190010	381800010	382476000	382569000
380891099	381190090	381800020	382477000	382590100
380892010	381210000	381900000	382478000	382590900
390110020	390450090	390910000	391723000	392099020
390110060	390461010	390920000	391729000	392099090
390110090	390461020	390930100	391731000	392111000
390120010	390469010	390930900	391732010	392112000
390120090	390469020	390940010	391732020	392113000
390130010	390490010	390940090	391732090	392114000
390130090	390490090	390950010	391733000	392119010
390190010	390512000	390950090	391739010	392119090
390190090	390519000	391000010	391739090	392190010
390210010	390521000	391000090	391740000	392190020
390210090	390529000	391110010	391810000	392190030
390220010	390530000	391110090	391890000	392190040
390220090	390591010	391190030	391910010	392190060
390230010	390591091	391190090	391910020	392190090
390230090	390591099	391211000	391910090	392210000
390290010	390599000	391212000	391990010	392220000
390290090	390610010	391220000	391990030	392290000
390311010	390610090	391231000	391990050	392310000
390311090	390690010	391239010	391990090	392321000
390319010	390690090	391239090	392010000	392329000
390319090	390710000	391290010	392020000	392330000
390320010	390720100	391290090	392030000	392340000
390320090	390720910	391310000	392043000	392350000
390330010	390720990	391390000	392049000	392390000
390330090	390730010	391400010	392051000	392410000
390390010	390730090	391400020	392059000	392490010
390390090	390740100	391400090	392061000	392490090
390410010	390740900	391510000	392062000	392510000
390410090	390750010	391520000	392063000	392520000
390421010	390750090	391530000	392069000	392530000
390421090	390760000	391590000	392071000	392590000
390422010	390770000	391610000	392073000	392610000
390422090	390791000	391620000	392079010	392620000
390430010	390799010	391690000	392079090	392630000
390430090	390799090	391710010	392091000	392640000
390440010	390810000	391710020	392092000	392690010

HS CODE				
390440090	390890010	391721000	392093000	392690021
390450010	390890090	391722000	392094000	392690029
400110000	400520010	400941100	401161090	401310000
400121000	400520090	400941200	401162010	401320000
400122000	400591000	400942100	401162090	401390000
400129000	400599010	400942200	401163010	401410000
400130000	400599090	401011000	401163090	401490000
400211000	400610000	401012000	401169010	401511000
400219000	400690000	401019000	401169090	401519000
400220000	400700000	401031000	401192010	401590000
400231000	400811000	401032000	401192090	401610000
400239000	400819000	401033000	401193010	401691010
400241000	400821000	401034000	401193090	401691020
400249000	400829000	401035000	401194010	401692000
400251000	400911000	401036000	401194090	401693000
400259000	400912100	401039000	401199010	401694000
400260000	400912200	401110010	401199090	401695000
400270000	400921000	401110090	401211000	401699010
400280000	400922100	401120000	401212000	401699020
400291000	400922200	401130000	401213000	401700000
400299000	400931100	401140010	401219000	
400300000	400931200	401140090	401220000	
400400000	400932100	401150000	401290010	
400510000	400932200	401161010	401290020	
410712100	410791211	410799100	411320100	411390211
410712211	410791212	410799211	411320210	411390212
410712212	410791213	410799212	411320220	411390221
410712213	410791219	410799221	411330100	411390222
410712219	410791221	410799222	411330211	411410000
410712221	410791222	411200100	411330212	411420010
410712222	410792100	411200211	411330213	411420090
410719100	410792211	411200212	411330219	411510000
410719211	410792212	411200220	411330221	411520000
410719212	410792213	411310100	411330222	
410719221	410792219	411310211	411330223	
410719222	410792221	411310212	411330229	
410791100	410792222	411310220	411390100	
420100000	420219000	420222200	420239000	420500110
420211100	420221110	420229000	420291000	420500190
420211200	420221120	420231100	420292000	420500900
420212100	420221210	420231200	420299010	420600000

HS CODE				
420212210	420221220	420232100	420299020	
420212220	420222100	420232200	420299090	
430110000	430190100	430219020	430230029	430390090
430130000	430190210	430219090	430310013	430400000
430160000	430190220	430220090	430310014	440420100
430180010	430190300	430230013	430310019	440420210
430180090	430211000	430230019	430310099	440420290
440110000	440710121	440810190	441090100	441294110
440121000	440710129	440810210	441090900	441294120
440122000	440710210	440810290	441112100	441294190
440130000	440710290	440831110	441112200	441294900
440210000	440710310	440831190	441113100	441299110
440290010	440710321	440831210	441113200	441299120
440290091	440710322	440831290	441114100	441299190
440290092	440710323	440839110	441114200	441299910
440290099	440710329	440839120	441192000	441299920
440310100	440710330	440839190	441193000	441299990
440310210	440710341	440839200	441194000	441300000
440310220	440710349	440839410	441210111	441400000
440310230	440710350	440839420	441210119	441510000
440320100	440710361	440839510	441210191	441520000
440320200	440710369	440839520	441210199	441600000
440320300	440710371	440839590	441210211	441700010
440320400	440710379	440839910	441210219	441700020
440320500	440710381	440839990	441210291	441810000
440320600	440710389	440890110	441210299	441820000
440320700	440710391	440890120	441210910	441840000
440320800	440710399	440890190	441210990	441850000
440320900	440721000	440890510	441231111	441860000
440341000	440722000	440890520	441231119	441871000
440349100	440725010	440890610	441231191	441872000
440349211	440725090	440890690	441231199	441879000
440349219	440726010	440910100	441231911	441890100
440349291	440726090	440910200	441231919	441890210
440349292	440727000	440910310	441231921	441890221
440349299	440728000	440910320	441231929	441890222
440349300	440729110	440921100	441231931	441890223
440349600	440729190	440921200	441231939	441890229
440391000	440729215	440921900	441231941	441900110
440392000	440729291	440929100	441231949	441900190
440399100	440729299	440929200	441231951	441900900

HS CODE				
440399910	440791000	440929910	441231959	442010000
440399920	440792000	440929991	441232110	442090010
440399990	440793000	440929992	441232190	442090090
440410100	440794000	440929999	441232911	442110000
440410210	440795000	441011110	441232912	442190100
440410290	440799100	441011120	441232991	442190200
440420100	440799200	441011190	441232992	442190910
440420210	440799310	441011900	441232993	442190920
440420290	440799390	441012110	441239110	442190991
440500000	440799400	441012190	441239190	442190999
440610000	440799500	441012900	441239910	
440690000	440810010	441019100	441239991	
440710110	440810110	441019900	441239992	
450110000	450200000	450390000	450490000	
450190000	450310000	450410000		
460121000	460192000	460194911	460211100	460219991
460122000	460193000	460194919	460211900	460219999
460129100	460194100	460194990	460212000	460290010
460129910	460194210	460199100	460219100	460290020
460129990	460194290	460199200	460219910	
470100010	470319000	470421000	470630000	470710090
470100090	470321000	470429000	470691000	470720000
470200010	470329000	470500000	470692000	470730010
470200090	470411000	470610000	470693000	470730090
470311000	470419000	470620000	470710010	470790000
480100011	480439000	480630000	481151090	481910000
480100019	480441000	480640000	481159010	481920000
480100090	480442000	480700000	481159090	481930000
480210000	480449000	480810000	481160010	481940000
480220000	480451010	480820000	481160020	481950000
480240000	480451020	480830000	481190000	481960000
480254000	480452010	480890000	481200000	482010000
480255000	480452020	480920000	481310000	482020000
480256000	480459010	480990100	481320000	482030000
480257000	480459020	480990900	481390000	482040000
480258000	480511000	481013000	481410000	482050000
480261100	480512000	481014000	481420000	482090000
480261900	480519000	481019000	481490000	482110000
480262100	480524000	481022000	481620000	482190000
480262900	480525000	481029010	481690000	482210000
480269100	480530000	481029020	481710000	482290000

HS CODE				
480269900	480540010	481031000	481720000	482320000
480300000	480540020	481032000	481730000	482340000
480411010	480550010	481039000	481810000	482361000
480411020	480550020	481092000	481820000	482369000
480419010	480591000	481099000	481830000	482370000
480419020	480592000	481110000	481840010	482390100
480421000	480593000	481141000	481840090	482390200
480429000	480610000	481149000	481850000	
480431000	480620000	481151010	481890000	
490110000	490300000	490600000	491000010	491199000
490191000	490400000	490700000	491000090	
490199000	490510000	490810000	491110000	
490210000	490591000	490890000	491191010	
490290000	490599000	490900000	491191090	
500100010	500200222	500500090	500720032	500720095
500100090	500200223	500600010	500720033	500720099
500200100	500200226	500600020	500720034	500790010
500200211	500200227	500710010	500720035	500790091
500200212	500300012	500710020	500720039	500790099
500200213	500300019	500720010	500720091	
500200216	500300090	500720021	500720092	
500200217	500400000	500720029	500720093	
500200221	500500010	500720031	500720094	
510111000	510521000	510720090	511111022	511219010
510119000	510529010	510810000	511119010	511219020
510121000	510529090	510820000	511119020	511220010
510129000	510531000	510910011	511120010	511220021
510130000	510539000	510910019	511120021	511220022
510211000	510540010	510910021	511120022	511230010
510219000	510540090	510910022	511130010	511230021
510220000	510610010	510990011	511130021	511230022
510310010	510610090	510990019	511130022	511290010
510310090	510620010	510990021	511190010	511290021
510320000	510620090	510990022	511190021	511290022
510330000	510710010	511000000	511190022	511300000
510400000	510710090	511111010	511211010	
510510000	510720010	511111021	511211020	
520100000	520543021	520821099	520943010	521131010
520210000	520543029	520822010	520943090	521131020
520291000	520544010	520822020	520949010	521131030
520299000	520544021	520822091	520949090	521132010

HS CODE				
520300000	520544029	520822099	520951011	521132020
520411010	520546010	520823010	520951019	521132030
520411020	520546021	520823090	520951091	521139010
520419010	520546029	520829010	520951092	521139020
520419020	520547010	520829090	520951099	521139030
520420000	520547021	520831010	520952011	521141010
520511010	520547029	520831091	520952019	521141020
520511021	520548010	520831092	520952091	521141030
520511022	520548021	520831093	520952099	521142010
520511029	520548029	520831099	520959011	521142020
520512010	520611010	520832010	520959019	521142030
520512021	520611020	520832091	520959091	521143010
520512022	520612010	520832092	520959092	521143020
520512029	520612020	520832099	520959099	521143030
520513010	520613010	520833010	521011010	521149010
520513021	520613020	520833090	521011020	521149020
520513022	520614010	520839010	521011030	521149030
520513029	520614020	520839091	521019110	521151011
520514010	520615010	520839099	521019190	521151019
520514021	520615020	520841010	521019210	521151021
520514022	520621010	520841091	521019290	521151029
520514029	520621020	520841092	521019910	521151031
520515010	520622010	520841099	521019990	521151039
520515021	520622020	520842010	521021010	521152011
520515022	520623010	520842091	521021020	521152019
520515029	520623020	520842092	521021030	521152021
520521010	520624010	520842099	521029110	521152029
520521023	520624020	520843010	521029190	521152031
520521029	520625010	520843090	521029210	521152039
520522010	520625020	520849010	521029290	521159011
520522021	520631010	520849090	521029910	521159019
520522022	520631020	520851011	521029990	521159021
520522029	520632010	520851019	521031010	521159029
520523010	520632020	520851091	521031020	521159031
520523021	520633010	520851092	521031030	521159039
520523022	520633020	520851093	521032010	521211010
520523029	520634010	520851094	521032020	521211020
520524010	520634020	520851099	521032030	521211030
520524021	520635010	520852011	521039010	521212010
520524022	520635020	520852019	521039020	521212020
520524029	520641010	520852091	521039030	521212030

HS CODE				
520526010	520641020	520852092	521041010	521213010
520526021	520642010	520852093	521041020	521213020
520526022	520642020	520852094	521041030	521213030
520526029	520643010	520852099	521049110	521214010
520527010	520643020	520859011	521049190	521214020
520527021	520644010	520859019	521049210	521214030
520527022	520644020	520859091	521049290	521215011
520527029	520645010	520859092	521049910	521215019
520528010	520645020	520859099	521049990	521215021
520528021	520710010	520911010	521051011	521215029
520528022	520710091	520911091	521051019	521215031
520528029	520710099	520911099	521051021	521215039
520531010	520790010	520912010	521051029	521221010
520531021	520790091	520912090	521051031	521221020
520531029	520790099	520919010	521051039	521221030
520532010	520811010	520919090	521059011	521222010
520532021	520811091	520921010	521059019	521222020
520532029	520811092	520921090	521059021	521222030
520533010	520811093	520922010	521059029	521223010
520533021	520811099	520922090	521059031	521223020
520533029	520812010	520929010	521059039	521223030
520534010	520812091	520929090	521111010	521224010
520534021	520812092	520931010	521111020	521224020
520534029	520812093	520931091	521111030	521224030
520535010	520812099	520931099	521112010	521225011
520535021	520813010	520932010	521112020	521225019
520535029	520813090	520932090	521112030	521225021
520541010	520819010	520939010	521119010	521225029
520541021	520819091	520939090	521119020	521225031
520541029	520819099	520941010	521119030	521225039
520542010	520821010	520941090	521120100	
520542090	520821091	520942010	521120200	
520543010	520821092	520942090	521120900	
530110000	530290000	530710000	530890092	531090000
530121000	530310000	530720000	530911000	531100010
530129010	530390000	530810000	530919000	531100020
530129090	530500000	530820000	530921000	531100030
530130000	530610000	530890020	530929000	
530210000	530620000	530890091	531010000	
540110010	540248100	540349022	540754010	540793011
540110021	540248910	540411000	540754021	540793019

HS CODE				
540110022	540248990	540412000	540754022	540793091
540120010	540249010	540419010	540761010	540793099
540120021	540249021	540419090	540761021	540794011
540120022	540249022	540490000	540761022	540794019
540211000	540251010	540500000	540761023	540794091
540219100	540251021	540600100	540761024	540794099
540219210	540251022	540600910	540761029	540810010
540219220	540252010	540600990	540769010	540810020
540219900	540252021	540710011	540769021	540821011
540220010	540252022	540710019	540769022	540821019
540220021	540259010	540710081	540769023	540821091
540220022	540259021	540710089	540769024	540821099
540231010	540259022	540710090	540771010	540822011
540231021	540261010	540720011	540771021	540822019
540231022	540261021	540720019	540771022	540822091
540232010	540261022	540720091	540772010	540822099
540232021	540262010	540720092	540772021	540823011
540232022	540262021	540720099	540772022	540823019
540232029	540262022	540730011	540773010	540823091
540233010	540269010	540730019	540773021	540823099
540233021	540269021	540730091	540773022	540824011
540233022	540269022	540730092	540774010	540824019
540234100	540310010	540730099	540774021	540824091
540234910	540310020	540741010	540774022	540824099
540234990	540331100	540741023	540781011	540831011
540239010	540331910	540741029	540781019	540831019
540239021	540331990	540742010	540781090	540831091
540239022	540332100	540742021	540782011	540831099
540244100	540332910	540742022	540782019	540832011
540244910	540332990	540743010	540782090	540832019
540244921	540333010	540743021	540783011	540832091
540244922	540333021	540743022	540783019	540832099
540244929	540333022	540744010	540783090	540833011
540244990	540339010	540744021	540784011	540833019
540245100	540339021	540744022	540784019	540833091
540245910	540339022	540751010	540784090	540833099
540245991	540341100	540751023	540791011	540834011
540245999	540341910	540751029	540791019	540834019
540246100	540341990	540752010	540791091	540834091
540246910	540342010	540752021	540791099	540834099
540246990	540342021	540752022	540792011	

HS CODE				
540247100	540342022	540753010	540792019	
540247910	540349010	540753021	540792091	
540247990	540349021	540753022	540792099	
550110000	550999010	551339021	551511011	551623099
550120000	550999020	551339029	551511019	551624011
550130000	551011010	551339099	551511090	551624019
550140000	551011020	551341011	551512011	551624091
550190000	551011090	551341019	551512019	551624099
550200010	551012000	551341090	551512090	551631011
550200020	551020000	551349011	551513011	551631019
550311000	551030000	551349019	551513019	551631091
550319000	551090000	551349021	551513090	551631099
550320010	551110000	551349029	551519011	551632011
550320090	551120000	551349099	551519019	551632019
550330000	551130000	551411011	551519090	551632091
550340000	551211010	551411019	551521011	551632099
550390010	551211020	551411090	551521019	551633011
550390020	551219010	551412011	551521090	551633019
550410000	551219020	551412019	551522011	551633091
550490010	551221010	551412090	551522019	551633099
550490020	551221020	551419111	551522090	551634011
550510000	551229010	551419119	551529011	551634019
550520000	551229020	551419191	551529019	551634091
550610000	551291010	551419199	551529090	551634099
550620000	551291021	551419911	551591011	551641011
550630000	551291022	551419919	551591019	551641019
550690010	551291029	551419991	551591091	551641091
550690020	551299010	551419999	551591099	551641099
550700010	551299021	551421011	551599011	551642011
550700020	551299022	551421019	551599019	551642019
550810000	551299029	551421090	551599091	551642091
550820010	551311011	551422011	551599099	551642099
550820020	551311019	551422019	551611011	551643011
550911000	551311090	551422090	551611019	551643019
550912000	551312011	551423011	551611091	551643091
550921000	551312019	551423019	551611099	551643099
550922000	551312090	551423090	551612011	551644011
550931000	551313011	551429011	551612019	551644019
550932000	551313019	551429019	551612091	551644091
550941000	551313090	551429091	551612099	551644099
550942000	551319011	551429099	551613011	551691011

HS CODE				
550951010	551319019	551430110	551613019	551691019
550951020	551319091	551430190	551613091	551691091
550952010	551319099	551430910	551613099	551691099
550952020	551321011	551430991	551614011	551692011
550953010	551321019	551430999	551614019	551692019
550953020	551321090	551441011	551614091	551692091
550959010	551323011	551441019	551614099	551692099
550959020	551323019	551441090	551621011	551693011
550961010	551323090	551442011	551621019	551693019
550961020	551329011	551442019	551621091	551693091
550962010	551329019	551442090	551621099	551693099
550962020	551329091	551443011	551622011	551694011
550969010	551329099	551443019	551622019	551694019
550969020	551331011	551443090	551622091	551694091
550991010	551331019	551449011	551622099	551694099
550991020	551331090	551449019	551623011	
550992010	551339011	551449091	551623019	
560110000	560312220	560391220	560394220	560749090
560121000	560312230	560391230	560394230	560750000
560122000	560312240	560391240	560394240	560790100
560129000	560312290	560391290	560394290	560790910
560130100	560313100	560392100	560410000	560790990
560130200	560313210	560392210	560490110	560811000
560210000	560313220	560392220	560490191	560819011
560221000	560313230	560392230	560490199	560819019
560229000	560313240	560392240	560490200	560819091
560290000	560313290	560392290	560490910	560819099
560311100	560314100	560393100	560490990	560890011
560311210	560314210	560393210	560500000	560890019
560311220	560314220	560393220	560600010	560890090
560311230	560314230	560393230	560600020	560900010
560311240	560314240	560393240	560721000	560900020
560311290	560314290	560393290	560729000	
560312100	560391100	560394100	560741000	
560312210	560391210	560394210	560749010	
570110000	570239020	570250910	570320100	570410000
570190000	570241000	570250990	570320210	570490100
570210000	570242100	570291000	570320290	570490200
570220000	570242200	570292000	570330100	570500010
570231000	570249010	570299010	570330200	570500022
570232000	570249020	570299020	570390010	570500029

HS CODE				
570239010	570250100	570310000	570390020	
580110010	580131092	580190010	580300219	580632010
580110090	580131093	580190021	580300291	580632090
580121010	580131099	580190023	580300299	580639000
580121110	580132010	580190025	580300900	580640000
580121120	580132021	580190029	580410010	580710000
580121150	580132022	580211010	580410020	580790000
580122010	580133010	580211020	580421010	580810000
580122020	580133021	580211090	580421021	580890000
580123010	580133022	580219010	580421029	580900000
580123020	580134010	580219020	580429010	581010000
580124010	580134021	580219090	580429021	581091000
580124020	580134022	580220010	580429022	581092000
580125010	580135010	580220021	580430010	581099020
580125020	580135021	580220022	580430021	581099090
580126110	580135022	580230000	580430022	581100010
580126210	580136100	580300110	580500000	581100021
580126220	580136210	580300120	580610000	581100022
580131010	580136221	580300190	580620000	581100023
580131091	580136222	580300211	580631000	581100029
590110000	590290000	590691010	591110010	591132029
590190000	590310000	590691020	591110090	591140010
590210010	590320000	590699000	591120000	591140090
590210021	590390000	590700000	591131010	591190010
590210022	590410000	590800000	591131021	591190090
590220011	590490000	590900000	591131029	
590220012	590500000	591000010	591132010	
590220090	590610000	591000020	591132021	
600110000	600290031	600410090	600542000	600633010
600121000	600290033	600490011	600543000	600633021
600122000	600290041	600490013	600544000	600633029
600129000	600290043	600490021	600590000	600634010
600191000	600290091	600490023	600610010	600634021
600192015	600290093	600490031	600610020	600634029
600192017	600310010	600490033	600621010	600641010
600192019	600310090	600490041	600621020	600641021
600192092	600320010	600490043	600622010	600641029
600192094	600320090	600490091	600622020	600642010
600192099	600330010	600490093	600623010	600642021
600199000	600330090	600521000	600623020	600642029
600240010	600340010	600522000	600624010	600643010

HS CODE				
600240020	600340090	600523000	600624020	600643021
600240050	600390010	600524000	600631010	600643029
600240090	600390090	600531000	600631021	600644010
600290011	600410010	600532000	600631029	600644021
600290013	600410020	600533000	600632010	600644029
600290021	600410030	600534000	600632021	600690010
600290022	600410040	600541000	600632029	600690020
610120010	610423010	610520020	610910011	611190290
610120020	610423020	610590014	610910012	611190910
610130011	610429010	610590018	610910020	611190991
610130019	610429020	610590020	610990012	611190999
610130020	610431010	610610011	610990013	611211010
610190010	610431020	610610012	610990014	611211020
610190020	610432010	610610020	610990016	611212010
610210010	610432020	610620011	610990017	611212020
610210020	610433010	610620012	610990019	611219010
610220010	610433020	610620013	610990021	611219020
610220020	610439011	610620019	610990029	611220011
610230011	610439019	610620020	611011010	611220019
610230019	610439020	610690011	611011020	611220021
610230021	610441010	610690012	611012010	611220029
610230029	610441020	610690013	611012020	611231010
610290010	610442010	610690019	611019010	611231020
610290020	610442020	610690020	611019020	611239010
610310100	610443010	610711000	611020011	611239020
610310900	610443020	610712000	611020019	611241010
610322010	610444010	610719000	611020021	611241020
610322020	610444020	610721000	611020029	611249010
610323010	610449010	610722000	611030011	611249020
610323020	610449020	610729000	611030012	611300010
610329010	610451010	610791011	611030013	611300091
610329090	610451020	610791012	611030014	611300099
610331010	610452010	610791020	611030015	611420010
610331020	610452020	610799011	611030016	611420020
610332010	610453010	610799019	611030021	611430011
610332020	610453020	610799020	611030022	611430019
610333010	610459011	610811000	611030023	611430021
610333020	610459019	610819010	611030024	611430029
610339010	610459020	610819090	611030025	611490110
610339020	610461010	610821000	611030029	611490190
610341010	610461020	610822000	611090010	611490910

HS CODE				
610341020	610462010	610829000	611090020	611490990
610342010	610462020	610831000	611120150	611510100
610342020	610463010	610832000	611120210	611510910
610343010	610463020	610839000	611120295	611510921
610343020	610469010	610891011	611120310	611510929
610349010	610469020	610891012	611120390	611510930
610349020	610510011	610891020	611130150	611510991
610413010	610510012	610892014	611130210	611510999
610413020	610510020	610892018	611130295	611521000
610419010	610520011	610892020	611130310	611522000
610419020	610520012	610899015	611130390	611529000
610422010	610520013	610899019	611190100	611530100
610422020	610520019	610899020	611190210	611530200
620799210	620920222	621050100	621143100	621430200
620799220	620930150	621050200	621143200	621440100
620811000	620930210	621111010	621149100	621440200
620819000	620930221	621111090	621149210	621490100
620821000	620930222	621112000	621149290	621490210
620822000	620990150	621120110	621210000	621490221
620829000	620990210	621120190	621220000	621490222
620891100	620990221	621120310	621230000	621510010
620891210	620990291	621120390	621290000	621510090
620891220	620990299	621132100	621320000	621520000
620892100	621010100	621132200	621390010	621590000
620892210	621010210	621133100	621390091	621600500
620892220	621010290	621133200	621390099	621710011
620899100	621020100	621139100	621410100	621710019
620899210	621020200	621139200	621410210	621710025
620899220	621030100	621141100	621410290	621710090
620920150	621030200	621141200	621420100	621790000
620920210	621040100	621142100	621420200	
620920221	621040200	621142200	621430100	
630110000	630239010	630312090	630493090	630640100
630120010	630239020	630319010	630499010	630640900
630120090	630240010	630319090	630499021	630691000
630130010	630240090	630391000	630499029	630699000
630130091	630251000	630392010	630510100	630710010
630130099	630253011	630392090	630510200	630710020
630140010	630253019	630399010	630520000	630720010
630140090	630253091	630399021	630532000	630720020
630190000	630253099	630399029	630533010	630790010

HS CODE				
630210010	630259021	630411010	630533090	630790021
630210090	630259029	630411090	630539000	630790029
630221000	630259030	630419010	630590000	630800000
630222010	630260000	630419020	630612000	630900000
630222090	630291000	630419031	630619100	631010000
630229010	630293010	630419039	630619900	631090000
630229020	630293090	630491010	630622000	
630231000	630299100	630491090	630629100	
630232010	630299900	630492000	630629900	
630232090	630312010	630493010	630630000	
640312010	640351029	640391022	640419190	640510190
640312090	640359011	640391029	640419210	640510200
640319010	640359012	640399011	640419220	640510300
640319090	640359019	640399012	640419290	640520000
640320011	640359020	640399013	640420111	640590111
640320012	640359044	640399014	640420119	640590112
640320021	640359045	640399015	640420190	640590119
640320022	640359049	640399016	640420211	640590121
640340011	640359104	640399021	640420212	640590122
640340012	640359105	640399022	640420219	640590128
640340021	640359111	640399029	640420221	640590129
640340022	640359119	640399031	640420222	640590200
640351011	640391011	640399039	640420229	
640351012	640391012	640411000	640420300	
640351021	640391019	640419111	640510111	
640351022	640391021	640419119	640510119	
650100000	650510000	650610100	650691200	650699900
650200000	650590010	650610200	650699100	650700000
650400000	650590090	650691100	650699300	
660110000	660199000	660200000	660320000	660390000
660191000	670290000	670290000	670419000	
670100000	670300100	670300100	670420000	670490000
670210000				
680100000	680410010	680620000	681140000	681381100
680210000	680410020	680690000	681181000	681381900
680221000	680421000	680710000	681182000	681389100
680223000	680422011	680790000	681183000	681389900
680229000	680422019	680800000	681189000	681410000
680291011	680422020	680911000	681280000	681490000
680291019	680423000	680919000	681291000	681510000
680291090	680430000	680990000	681292000	681520000

HS CODE				
680292000	680510000	681011000	681293000	681591000
680293000	680520000	681019000	681299000	681599010
680299000	680530000	681091000	681320100	681599090
680300000	680610000	681099000	681320900	
690100000	690410000	690810000	690919020	691310000
690210000	690490000	690890000	690990000	691390000
690220000	690510000	690911010	691010000	691410000
690290000	690590000	690911020	691090000	691490000
690310000	690600000	690912010	691110000	
690320000	690710000	690912020	691190000	
690390000	690790000	690919010	691200000	
700100000	700521090	700992000	701391000	701911000
700210000	700529010	701010000	701399000	701912000
700220000	700529020	701020000	701400000	701919020
700231000	700529090	701090000	701510000	701919090
700232000	700530000	701110000	701590000	701931000
700239000	700600000	701120000	701610000	701932000
700312000	700711010	701190000	701690010	701939000
700319000	700711090	701310000	701690090	701940000
700320000	700719000	701322000	701710000	701951000
700330000	700721010	701328000	701720000	701952000
700420000	700721090	701333000	701790000	701959000
700490000	700729000	701337000	701810000	701990000
700510010	700800000	701341000	701820000	702000000
700510090	700910000	701342000	701890010	
700521010	700991000	701349000	701890090	
710110000	710420000	711011000	711230090	711620210
710121110	710490000	711019110	711291000	711620290
710121120	710510000	711019190	711292000	711711010
710121190	710590000	711019200	711299000	711711020
710122210	710610000	711021000	711311000	711719010
710122220	710691000	711029100	711319010	711719090
710122290	710692110	711029200	711319021	711790010
710210000	710692190	711031010	711319029	711790021
710221000	710692200	711031090	711320000	711790022
710229000	710700000	711039100	711411000	711790023
710231000	710811000	711039200	711419000	711790024
710239000	710812000	711041000	711420000	711790029
710310000	710813010	711049100	711510000	711810000
710391000	710813090	711049200	711590000	711890010
710399000	710820000	711100000	711610000	711890090

HS CODE				
710410000	710900000	711230020	711620100	
720110010	720837019	721050010	721710090	722240000
720110091	720837020	721050090	721720010	722300000
720110099	720837030	721061000	721720019	722410010
720120000	720838010	721069000	721720090	722410020
720150000	720838021	721070000	721720099	722410030
720211000	720838029	721090010	721730011	722490010
720219000	720839010	721090020	721730019	722490020
720221000	720839021	721113010	721730090	722490030
720229000	720839029	721113021	721730099	722511000
720230000	720840010	721113029	721790011	722519000
720241000	720840020	721114010	721790019	722530100
720249000	720840030	721114021	721790090	722530200
720250000	720851011	721114029	721810000	722530900
720260010	720851019	721119010	721891000	722540100
720260090	720851021	721119021	721899000	722540200
720270000	720851029	721119029	721911000	722540900
720280010	720851031	721123000	721912010	722550100
720280020	720851039	721129010	721912025	722550200
720291000	720852011	721129090	721912026	722550900
720292000	720852019	721190000	721912029	722591100
720293000	720852021	721210000	721913010	722591200
720299010	720852029	721220010	721913025	722591300
720299090	720852031	721220021	721913026	722591900
720310000	720852039	721220029	721913029	722592100
720390000	720853010	721230000	721914000	722592200
720410000	720853021	721240000	721921000	722592300
720421000	720853029	721250010	721922000	722592900
720429000	720854010	721250090	721923000	722599100
720430000	720854021	721260010	721924000	722599200
720441000	720854029	721260020	721931000	722599300
720449000	720890000	721310000	721932010	722599900
720450010	720915010	721320000	721932022	722611000
720450020	720915021	721391011	721932023	722619000
720510000	720915029	721391019	721932025	722620000
720521010	720916010	721391020	721932026	722691010
720521090	720916021	721391090	721933011	722691020
720529000	720916029	721399020	721933019	722692010
720610010	720917010	721399090	721933022	722692020
720610020	720917021	721410000	721933023	722699110
720690010	720917029	721420000	721933025	722699190

HS CODE				
720690020	720918010	721430000	721933026	722699200
720711000	720918021	721491020	721934011	722699900
720712000	720918029	721491090	721934019	722710000
720719000	720925010	721499020	721934022	722720000
720720011	720925021	721499090	721934023	722790010
720720012	720925029	721510000	721934025	722790020
720720019	720926010	721550010	721934026	722810000
720720020	720926021	721550019	721935010	722820000
720810010	720926029	721550090	721935022	722830010
720810021	720927010	721590010	721935023	722830020
720810029	720927021	721590020	721935025	722840010
720825011	720927029	721610000	721935026	722840020
720825019	720928010	721621000	721990000	722850010
720825020	720928021	721622000	722011000	722850020
720825030	720928029	721631000	722012000	722860010
720826010	720990000	721632000	722020010	722860020
720826021	721011000	721633000	722020025	722870010
720826029	721012000	721640000	722020026	722870020
720827010	721020000	721650000	722020029	722880000
720827021	721030010	721661000	722090000	722920000
720827029	721030021	721669000	722100000	722990100
720836010	721030029	721691000	722211000	722990200
720836021	721041000	721699000	722219000	722990910
720836029	721049010	721710010	722220000	722990990
720837011	721049090	721710019	722230000	
730110010	730512010	730721000	731450000	732090090
730110020	730512020	730722000	731511000	732111000
730120000	730519010	730723000	731512000	732112000
730210000	730519020	730729000	731519000	732119000
730230000	730520010	730791000	731520000	732181000
730240000	730520020	730792000	731581000	732182000
730290000	730531010	730793000	731582000	732189000
730300000	730531020	730799000	731589000	732190000
730411000	730539010	730810000	731590000	732211000
730419100	730539020	730820000	731600000	732219000
730419900	730590010	730830000	731700000	732290000
730422000	730590020	730840000	731811000	732310000
730423010	730611000	730890010	731812000	732391000
730423090	730619100	730890090	731813000	732392000
730424000	730619900	730900000	731814000	732393000
730429010	730621000	731010000	731815011	732394000

HS CODE				
730429090	730629100	731021000	731815019	732399000
730431010	730629900	731029010	731815090	732410000
730431020	730630011	731029090	731816010	732421000
730439010	730630019	731100000	731816090	732429000
730439020	730630021	731210010	731819000	732490000
730441010	730630029	731210091	731821000	732510000
730441020	730630090	731210092	731822000	732591000
730449010	730640000	731290000	731823000	732599010
730449020	730650000	731300000	731824000	732599090
730451010	730661100	731412000	731829000	732611000
730451020	730661910	731414000	731920000	732619000
730459010	730661990	731419000	731930000	732620000
730459020	730669100	731420000	731990000	732690010
730490030	730669900	731431000	732010010	732690030
730490040	730690010	731439000	732010090	732690040
730490050	730690020	731441000	732020010	732690090
730511010	730711000	731442000	732020090	
730511020	730719000	731449000	732090010	
740100010	740319021	740400099	740919000	741220000
740100020	740319029	740500000	740921000	741300000
740200010	740319031	740610000	740929000	741510000
740200020	740319039	740620000	740931000	741521000
740200030	740321000	740710000	740939000	741529000
740311010	740322010	740721000	740940000	741533000
740311020	740322020	740729100	740990000	741539000
740311030	740322030	740729910	741011000	741811000
740312010	740329011	740729990	741012000	741819000
740312020	740329019	740811000	741021000	741820000
740312030	740329021	740819000	741022000	741910000
740313010	740329029	740821000	741110000	741991000
740313020	740329031	740822000	741121000	741999010
740313030	740329039	740829010	741122000	741999090
740319011	740400010	740829090	741129000	
740319019	740400091	740911000	741210000	
750110000	750220010	750400220	750610100	750720000
750120100	750220090	750511000	750610200	750810000
750120210	750300000	750512000	750620000	750890000
750120290	750400100	750521000	750711000	
750210000	750400210	750522000	750712000	
760110000	760511000	760692010	761010000	761519000
760120000	760519000	760692020	761090000	761520000

HS CODE				
760200010	760521000	760692090	761100000	761610000
760200090	760529000	760711000	761210000	761691000
760310000	760611000	760719000	761290000	761699000
760320000	760612010	760720000	761300000	
760410000	760612020	760810000	761410000	
760421000	760612090	760820000	761490000	
760429000	760691000	760900000	761511000	
780110010	780191020	780199211	780199222	780419000
780110020	780191030	780199212	780199223	780420000
780110030	780191040	780199219	780200000	780600100
780191010	780199100	780199221	780411000	780600900
790111010	790112020	790120029	790120029	
790111020	790112030	790200000	790200000	
790111030	790120010	790310000	790310000	
790112010	790120021	790390000	790390000	
800110000	800200000	800700100	800700300	
800120000	800300000	800700200	800700900	
810110000	810330000	810600000	811010000	811292100
810194000	810390010	810720000	811020000	811292200
810196000	810390020	810730000	811090000	811292910
810197000	810411030	810790000	811100000	811292990
810199010	810411090	810820010	811212000	811299100
810199090	810419030	810820090	811213000	811299200
810210000	810419090	810830010	811219000	811299910
810294000	810420000	810830090	811221000	811299990
810295000	810430000	810890010	811222000	811300000
810296000	810490000	810890090	811229000	
810297000	810520000	810920000	811251000	
810299000	810530000	810930000	811252000	
810320000	810590000	810990000	811259000	
820110000	820310000	820590000	820790090	821210090
820120000	820320000	820600000	820810000	821220100
820130000	820330000	820713000	820820000	821220200
820140000	820340000	820719000	820830000	821290000
820150000	820411000	820720000	820840000	821300000
820160000	820412000	820730000	820890000	821410000
820190000	820420000	820740000	820900010	821420000
820210000	820510000	820750010	820900090	821490000
820220000	820520000	820750090	821000000	821510000
820231000	820530000	820760000	821110000	821520000
820239000	820540000	820770010	821191000	821591000

HS CODE				
820240000	820551000	820770020	821192000	821599000
820291010	820559000	820770090	821193000	
820291020	820560000	820780000	821194000	
820291090	820570000	820790010	821195000	
820299000	820580000	820790020	821210010	
830110000	830220000	830400000	830710000	831000000
830120000	830230000	830510000	830790000	831110000
830130000	830241000	830520000	830810000	831120000
830140000	830242000	830590000	830820000	831130000
830150000	830249000	830610000	830890100	831190000
830160000	830250000	830621000	830890200	
830170000	830260000	830629000	830910000	
830210000	830300000	830630000	830990000	
840110000	841790000	843139000	845129000	847029000
840120000	841810000	843141000	845130000	847030000
840130000	841821000	843142000	845140000	847050000
840140000	841829000	843143000	845150000	847090000
840211000	841830010	843149010	845180000	847130000
840212000	841830090	843149020	845190000	847141000
840219000	841840000	843210000	845210000	847149000
840220000	841850010	843221000	845221010	847150000
840290000	841850090	843229000	845221021	847160000
840310000	841861010	843230000	845221029	847170010
840390000	841861090	843240000	845229010	847170030
840410000	841869010	843280000	845229021	847170040
840420000	841869020	843290000	845229029	847170050
840490000	841869091	843311000	845230000	847170090
840510000	841869099	843319000	845240000	847180000
840590000	841891000	843320000	845290010	847190000
840610000	841899000	843330000	845290090	847210000
840681000	841911000	843340000	845310000	847230000
840682000	841919000	843351000	845320000	847290000
840690000	841920000	843352000	845380000	847310000
840710000	841931000	843353000	845390000	847321000
840721000	841932000	843359000	845410000	847329000
840729000	841939000	843360000	845420000	847330011
840731000	841940000	843390000	845430000	847330019
840732000	841950000	843410000	845490000	847330090
840733000	841960000	843420000	845510000	847340000
840734000	841981000	843490000	845521000	847350000
840790000	841989000	843510000	845522000	847410000

HS CODE				
840810000	841990000	843590000	845530000	847420000
840820000	842010000	843610000	845590000	847431000
840890011	842091000	843621000	845610000	847432000
840890019	842099000	843629000	845620000	847439000
840890091	842111000	843680000	845630011	847480000
840890099	842112000	843691000	845630019	847490000
840910000	842119000	843699000	845630090	847510000
840991010	842121000	843710000	845690000	847521000
840991090	842122000	843780000	845710000	847529000
840999010	842123010	843790000	845720000	847590000
840999090	842123090	843810000	845730000	847621000
841011000	842129010	843820000	845811000	847629000
841012000	842129090	843830000	845819000	847681000
841013000	842131000	843840000	845891000	847689000
841090000	842139010	843850000	845899000	847690000
841111000	842139090	843860000	845910000	847710000
841112000	842191000	843880000	845921000	847720000
841121000	842199010	843890000	845929000	847730000
841122000	842199090	843910000	845931000	847740000
841181010	842211000	843920000	845939000	847751000
841181090	842219000	843930000	845940000	847759000
841182000	842220000	843991000	845951000	847780000
841191000	842230020	843999000	845959000	847790010
841199010	842230090	844010010	845961000	847790090
841199090	842240010	844010090	845969000	847810000
841210000	842240090	844090000	845970000	847890000
841221000	842290000	844110000	846011000	847910000
841229000	842310000	844120000	846019000	847920000
841231000	842320000	844130000	846021000	847930000
841239000	842330000	844140000	846029000	847940000
841280000	842381000	844180000	846031000	847950000
841290010	842382000	844190000	846039000	847960000
841290021	842389000	844230000	846040000	847981000
841290029	842390000	844240000	846090020	847982000
841311000	842410000	844250000	846090090	847989000
841319000	842420000	844311000	846120000	847990000
841320000	842430000	844312000	846130000	848010000
841330010	842481000	844313000	846140000	848020000
841330020	842489010	844314000	846150000	848030000
841340000	842489090	844315000	846190000	848041000
841350010	842490010	844316000	846210000	848049000

HS CODE				
841350090	842490090	844317000	846221000	848050000
841360011	842511000	844319000	846229000	848060000
841360019	842519000	844331010	846231000	848071000
841360091	842531000	844331090	846239000	848079000
841360099	842539000	844332010	846241000	848110000
841370010	842541000	844332090	846249000	848120000
841370090	842542000	844339011	846291000	848130000
841381000	842549000	844339019	846299000	848140000
841382000	842611000	844339090	846310000	848180010
841391000	842612000	844391000	846320000	848180020
841392000	842619000	844399000	846330000	848180090
841410000	842620000	844400000	846390000	848190000
841420000	842630000	844511000	846410000	848210000
841430010	842641000	844512000	846420000	848220000
841430090	842649000	844513000	846490000	848230000
841440000	842691000	844519000	846510000	848240000
841451010	842699000	844520000	846591000	848250000
841451020	842710000	844530000	846592000	848280000
841451090	842720000	844540000	846593000	848291000
841459010	842790000	844590000	846594000	848299000
841459021	842810000	844610000	846595000	848310010
841459029	842820000	844621000	846596000	848310021
841460000	842831000	844629000	846599000	848310029
841480011	842832000	844630000	846610010	848320010
841480019	842833000	844711000	846610090	848320090
841480091	842839000	844712000	846620000	848330010
841480093	842840000	844720000	846630000	848330090
841490010	842860000	844790000	846691000	848340010
841490091	842890000	844811000	846692000	848340090
841490099	842911000	844819000	846693000	848350010
841510010	842919000	844820000	846694000	848350090
841510090	842920000	844831000	846711000	848360000
841520000	842930000	844832000	846719000	848390010
841581019	842940000	844833000	846721000	848390020
841581090	842951000	844839000	846722000	848390031
841582019	842952000	844842000	846729010	848390039
841582021	842959000	844849010	846729090	848410000
841582029	843010000	844849090	846781000	848420000
841583091	843020000	844851010	846789000	848490000
841583099	843031000	844851020	846791000	848610000
841590010	843039000	844859000	846792000	848620000

HS CODE				
841590090	843041000	844900000	846799000	848630000
841610000	843049000	845011000	846810000	848640000
841620000	843050000	845012000	846820000	848690000
841630000	843061000	845019000	846880000	848710000
841690000	843069000	845020000	846890000	848790000
841710000	843110000	845090000	846900000	
841720000	843120000	845110000	847010000	
841780000	843131000	845121000	847021000	
850110011	850860000	851830000	853224000	854130000
850110019	850870000	851840000	853225000	854140010
850110020	850940000	851850000	853229000	854140020
850110090	850980000	851890000	853230000	854140090
850120000	850990000	851920000	853290000	854150000
850131000	851010000	851930000	853310000	854160010
850132000	851020000	851950000	853321000	854160090
850133000	851030000	851981000	853329000	854190000
850134000	851090000	851989000	853331000	854231010
850140000	851110010	852110000	853339000	854231020
850151000	851110090	852190000	853340000	854231031
850152000	851120000	852210000	853390000	854231032
850153000	851130000	852290000	853400000	854231033
850161000	851140000	852321000	853510000	854231039
850162000	851150000	852329000	853521000	854232011
850163000	851180000	852340000	853529000	854232019
850164000	851190010	852351000	853530000	854232021
850211000	851190090	852352010	853540000	854232029
850212000	851210000	852352090	853590000	854232031
850213000	851220000	852359000	853610000	854232039
850220000	851230000	852380000	853620000	854232090
850231000	851240000	852550000	853630000	854233010
850239000	851290000	852560000	853641000	854233091
850240000	851310000	852580000	853649000	854233099
850300000	851390000	852610010	853650011	854239010
850410000	851410000	852610020	853650019	854239091
850421010	851420000	852610090	853650090	854239099
850421020	851430000	852691010	853661000	854290000
850421090	851440000	852691090	853669000	854310000
850422000	851490000	852692000	853670000	854320010
850423000	851511000	852712000	853690000	854320090
850431000	851519000	852713000	853710000	854330000
850432000	851521000	852719000	853720000	854370000

HS CODE				
850433010	851529000	852721000	853810000	854390000
850433020	851531000	852729000	853890000	854411000
850433090	851539000	852791000	853910010	854419000
850434000	851580010	852792000	853910020	854420000
850440011	851580090	852799000	853921000	854430010
850440019	851590010	852841000	853922000	854430090
850440090	851590090	852849000	853929000	854442010
850450000	851610000	852851000	853931000	854442091
850490000	851621000	852859000	853932000	854442099
850511000	851629000	852861000	853939000	854449010
850519000	851631000	852869000	853941000	854449091
850520000	851632000	852871000	853949000	854449099
850590010	851633000	852872010	853990010	854460010
850590090	851640000	852872020	853990090	854460090
850610010	851650010	852872090	854011000	854470010
850610090	851650090	852873000	854012000	854470090
850630000	851660000	852910000	854020010	854511010
850640000	851671000	852990111	854020090	854511090
850650000	851672000	852990112	854040000	854519000
850660000	851679010	852990113	854050000	854520000
850680000	851679090	852990120	854060000	854590010
850690000	851680000	852990190	854071000	854590090
850710010	851690000	852990900	854072000	854610000
850710020	851711000	853010000	854079000	854620000
850720010	851712000	853080000	854081000	854690000
850720020	851718000	853090000	854089000	854710000
850730000	851761000	853110000	854091000	854720000
850740000	851762000	853120000	854099000	854790000
850780000	851769000	853180000	854110010	854810000
850790000	851770000	853190000	854110090	854890000
850811010	851810000	853210000	854121010	
850811090	851821000	853221000	854121090	
850819010	851822000	853222000	854129010	
850819090	851829000	853223000	854129090	
860110000	860390000	860691000	860719000	860799000
860120000	860400000	860692000	860721000	860800000
860210000	860500000	860699000	860729000	860900000
860290000	860610000	860711000	860730000	
860310000	860630000	860712000	860791000	
870110000	870421000	870830090	871110000	871491000
870120000	870422000	870840000	871120010	871492000

HS CODE				
870130000	870423000	870850010	871120090	871493000
870190011	870431000	870850090	871130000	871494000
870190019	870432000	870870010	871140000	871495000
870190090	870490000	870870090	871150000	871496000
870210000	870510000	870880000	871190000	871499000
870290000	870520000	870891000	871200100	871500000
870310000	870530000	870892000	871200211	871610000
870321000	870540000	870893000	871200218	871620000
870322000	870590000	870894000	871200219	871631000
870323000	870600000	870895000	871200291	871639000
870324000	870710000	870899010	871200299	871640000
870331000	870790000	870899090	871310000	871680000
870332000	870810000	870911000	871390000	871690000
870333000	870821000	870919000	871411000	
870390000	870829000	870990000	871419000	
870410000	870830010	871000000	871420000	
880100000	880230000	880230000	880390000	880529000
880211000	880240000	880240000	880400000	
880212000	880260000	880260000	880510000	
880220000	880310010	880310010	880521000	
890110000	890200000	890399000	890590000	890710000
890120000	890310000	890400000	890610000	890790000
890130000	890391000	890510000	890690010	890800000
890190000	890392000	890520000	890690090	
900110010	900830000	901813090	902214010	902990000
900110090	900840000	901814010	902214090	903010000
900120000	900890010	901814090	902219000	903020000
900130000	900890090	901819010	902221000	903031000
900140000	901010000	901819091	902229000	903032000
900150000	901050000	901819098	902230010	903033010
900190000	901060000	901820000	902230090	903033090
900211010	901090000	901831010	902290010	903039000
900211090	901110000	901831020	902290021	903040000
900219000	901120000	901832010	902290029	903082000
900220000	901180000	901832020	902300000	903084000
900290000	901190000	901839010	902410000	903089010
900311000	901210000	901839021	902480000	903089091
900319010	901290000	901839029	902490000	903089092
900319020	901310000	901841000	902511000	903089099
900390000	901320010	901849010	902519010	903090000
900410000	901320090	901849020	902519090	903110000

HS CODE				
900490000	901380000	901849090	902580000	903120000
900510000	901390000	901850010	902590000	903141000
900580000	901410000	901850090	902610000	903149010
900590000	901420000	901890010	902620010	903149090
900610000	901480000	901890021	902620090	903180011
900630000	901490000	901890022	902680000	903180012
900640000	901510000	901890023	902690000	903180013
900651000	901520000	901890024	902710000	903180019
900652000	901530000	901890029	902720000	903180090
900653100	901540000	901910000	902730000	903190010
900653900	901580000	901920000	902750000	903190090
900659000	901590010	902000000	902780011	903210010
900661000	901590090	902110000	902780019	903210090
900669000	901600000	902121010	902780090	903220000
900691000	901710000	902121090	902790010	903281000
900699000	901720000	902129000	902790090	903289010
900711000	901730010	902131000	902810000	903289090
900719000	901730090	902139000	902820000	903290000
900720000	901780000	902140000	902830000	903300000
900791000	901790000	902150000	902890000	
900792000	901811000	902190000	902910000	
900810000	901812000	902212000	902920010	
900820000	901813010	902213000	902920090	
910111000	910229000	910599000	910990000	911310010
910119010	910291000	910610000	911011000	911310020
910119090	910299000	910690000	911012000	911320010
910121000	910310000	910700000	911019000	911320020
910129000	910390000	910811000	911090000	911390210
910191000	910400000	910812000	911110000	911390220
910199000	910511000	910819000	911120000	911410000
910211000	910519000	910820000	911180000	911420000
910212000	910521000	910890000	911190000	911430000
910219000	910529000	910911000	911220000	911440000
910221000	910591000	910919000	911290000	911490000
920110000	920290090	920590090	920810000	920994000
920120000	920510000	920600000	920890000	920999010
920190000	920590010	920710000	920930000	920999020
920210000	920590020	920790010	920991000	920999030
920290010	920590030	920790090	920992000	920999090
930111000	930310000	930510010	930599010	930630200
930119000	930320000	930510020	930599090	930630900

HS CODE				
930120000	930330000	930521000	930621000	930690000
930190000	930390000	930529000	930629000	930700000
930200000	930400000	930591000	930630100	
940110000	940179010	940340000	940429000	940560020
940120000	940179090	940350000	940430000	940560030
940130010	940180011	940360010	940490010	940560040
940130020	940180012	940360110	940490020	940591000
940130030	940180091	940360190	940490030	940592000
940140010	940180099	940370000	940490090	940599020
940140090	940190021	940381000	940510000	940599091
940151000	940190029	940389010	940520000	940599099
940159000	940190090	940389090	940530000	940600010
940161010	940210000	940390010	940540010	940600090
940161020	940290000	940390020	940540090	
940169000	940310000	940390090	940550010	
940171010	940320000	940410000	940550090	
940171090	940330000	940421000	940560010	
950300100	950300490	950430000	950629000	950670000
950300210	950300510	950440000	950631000	950691000
950300221	950300590	950490010	950632000	950699000
950300229	950300610	950490020	950639000	950710010
950300311	950300690	950490090	950640000	950710090
950300319	950300911	950510000	950651010	950720000
950300321	950300912	950590000	950651090	950730000
950300322	950300913	950611000	950659000	950790000
950300323	950300990	950612000	950661000	950810000
950300390	950410000	950619000	950662000	950890000
950300410	950420000	950621000	950669000	
960110010	960390020	960810010	960910010	961400900
960110020	960390030	960810090	960910090	961511000
960190100	960390090	960820000	960920000	961519000
960190200	960400000	960831010	960990000	961590010
960190300	960500000	960831090	961000000	961590020
960200010	960610000	960839010	961100000	961590030
960200090	960621000	960839090	961210000	961590040
960310000	960622000	960840010	961220000	961590050
960321000	960629010	960840090	961310000	961590060
960329000	960629020	960850000	961320010	961610000
960330000	960630000	960860000	961320090	961620000
960340000	960711000	960891000	961380000	961700000
960350000	960719000	960899010	961390000	961800000

HS CODE				
960390010	960720000	960899090	961400100	
970110000	970200000	970400000	970600000	
970190000	970300000	970500000		

Annex 4

MINIMAL PROCESSES WHICH ARE NOT ACCEPTED AS OBTAINING ORIGINAL STATUS

The following minimal processes are not accepted as obtaining origin status:

1. Operations to ensure the preservation of products in good condition during transport and storage (drying, freezing, placing in salt water and other similar operations);
 2. Simple cutting or screening;
 3. Simple placing in bottles, boxes and other similar packing cases;
 4. Repacking, sorting or classifying;
 5. Marking or affixing of marks, labels or other distinguishing signs on products or their packaging;
 6. Simple mixing of non-originating products;
 7. Simple assembly of parts of non-originating products;
 8. Simple making-up of sets of articles of non-originating products;
 9. A combination of two or more operations specified in 1-8.
-

Annex 5

LIST OF PRODUCTS FOR WHICH THE CONDITION FOR ORIGIN COUNTRY ACKNOWLEDGEMENT IS SPECIFIED

Source: Appendix of "The Administrative Rule for Enforcement of the Temporary Tariff Measures Law"

H.S. No.	Products	Condition to be qualified as originating products
Chapter 2	Meat and edible meat offal	Manufactured or processed from products other than those of Chapter 1 or 2 (hereinafter in this list the word "manufactured" shall read to mean "manufactured or processed")
Chapter 3	Fish and crustaceans, molluscs and other aquatic invertebrates	Manufactured from products other than those of Chapter 3
ex.Chapter 4	Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included excluding products of heading 04.10	
	(1) 'Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter	
	Other than egg yolks (other than dried)	Manufactured from products other than those of Chapter 4
	(2) Other	Manufactured from products other than those of Chapter 4
Chapter 7	Edible vegetables and certain roots and tubers	Manufactured from products other than those of Chapter 7
Chapter 8	Edible fruit and nuts; peel of citrus fruit or melons	Manufactured from products other than those of Chapter 8
Chapter 11	Products of the milling industry; malt; starches; inulin; wheat gluten	Manufactured from products other than those of Chapter 7, 8, 10 or 11
12.08	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard	Manufactured from products other than those of Chapter 12
ex.12.12	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included:	
	(1) Fruit stones and kernels and other vegetable products of a kind used primarily for human consumption	Manufactured from products other than those of Chapter 7, 8 or 12
	(2) Tubers of konnyaku (<i>Amorphophalus</i> , whether or not cut, dried or powdered)	Manufactured from products other than those of Chapter 12

H.S. No.	Products	Condition to be qualified as originating products
ex.13.02	Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products:	
	Vegetable saps and extracts	Manufactured from products other than those of heading 13.02, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained
	Agar-agar	Manufactured from products other than those of heading 12.12 or Chapter 13
ex.15.04	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified	
	Fats and oils and their fractions, of marine mammals	Manufactured from products other than those of Chapter 1 or 15
ex.15.11	Palm oil and its fractions, whether or not refined, but not chemically modified	
	Palm stearin	Manufactured from products other than palm stearin of heading 15.11
Chapter 16	Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates (1) Containing less than 30% by weight of a meat and edible meat offal of bovine animals other than internal organs and tongues (containing rice), and cuttle fish and squid (containing rice) (prepared or preserved) other than those in airtight containers (2) Other	Manufactured from products other than those of Chapter 1, 2, 3, 5, 10, 11, 16 or 19 Manufactured from products other than those of Chapter 1, 2, 3, 5 or 16
	17.01	Cane or beet sugar and chemically pure sucrose, in solid form
17.02	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	
	(1) Lactose and lactose syrup	Manufactured from products other than those of Chapter 4 or 17
	(2) Maple sugar and maple syrup; hi-test molasses	Manufactured from products other than those of Chapter 12 or 17
	(3) Chemically pure fructose	Manufactured from products other than chemically pure fructose of heading 17.02
	(4) Other	Manufactured from products other than those of Chapter 7, 8, 10, 11, 12 or 17

H.S. No.	Products	Condition to be qualified as originating products
17.03	Molasses resulting from the extraction or refining of sugar	Manufactured from products other than those of Chapter 12 or 17
ex.Chapter 18	Cocoa and cocoa preparations, excluding products of heading 18.01, 18.02 or 18.06	Manufactured from cocoa beans
18.06	Chocolate and other food preparations containing cocoa	
	(1) Food preparations, the largest single ingredient of which is milk (including cream) by weight	
	(i) containing not less than 50% of sucrose by weight	Manufactured from products other than those of heading 18.06, in which the value of non-originating products used does not exceed 40 % of the value of the products obtained and provided that sugar and milk (including cream) used is an originating
	(ii) Other	Manufactured from products other than those of heading 18.06, in which the value of non-originating products used does not exceed 40 % of the value of the products obtained and provided that milk (including cream) used is an originating product
	(2) Other	
	(i) containing not less than 50% of sucrose by weight	Manufactured from products other than those of heading 18.06, in which the value of non-originating products used does not exceed 40 % of the value of the products obtained and provided that sugar used is an originating product
19.01	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 heading 04.01 to 04.04, not containing cocoa or containing less than 5% by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:	
		(1) Malt extract

H.S. No.	Products	Condition to be qualified as originating products
	(2) Food preparations, containing flour, groats, meal, pellets or starch of rice, wheat, triticale or barely, which total weight is more than 85% of the articles, excluding cake-mixes and a kind used as infant food or dietetic purpose (mostly containing starch)	Manufactured from products other than those of Chapter 4, 7, 8, 10, 11 or 19
	(3) Other	
	(i) containing not less than 50% of sucrose by weight	Manufactured from products other than those of Chapter 4, 7, 8, 10, 11, 12, 17 or 19
	(ii) Other	Manufactured from products other than those of Chapter 4, 10, 11 or 19
19.02	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	Manufactured from products other than those of Chapter 10, 11 or 19
19.03	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms	Manufactured from products other than those of Chapter 7, 8, 10, 11 or 19
19.04	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	Manufactured from products other than those of Chapter 10, 11 or 19
19.05	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	
	(1) Sweet biscuits, Arare, Senbei and similar rice products, biscuits, cookies and crackers, crisp savoury food products made from a dough based on potato powder	Manufactured from products other than those of Chapter 7, 8, 10, 11 or 19
	(2) Other	Manufactured from products other than those of Chapter 11 or 19
20.01	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid	Manufactured from products other than those of Chapter 7, 8 or 20
20.02	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid	Manufactured from products other than those of Chapter 7 or 20
20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid	Manufactured from products other than those of Chapter 7 or 20
20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06	
	(1) Young corncobs	Manufactured from products other than those of heading 20.04 and in which the value of the non-originating products used does not exceed 40 % of the value of the products obtained

H.S. No.	Products	Condition to be qualified as originating products
	(2) Other	Manufactured from products other than those of Chapter 7, 10, 11 or 20
20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06	
	(1) Young corncobs	Manufactured from products other than those of heading 20.05 and in which the value of the non-originating products used does not exceed 40 % of the value of the products obtained
	(2) Peas (<i>Pisum sativum</i>)(unshelled, containing added sugar). Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)(unshelled, containing added sugar) other than those in airtight containers, containing tomato purée or other kind of tomato preparation and meat of swine, lard or other pig fat. Leguminous vegetables (podded out, containing added sugar) other than those in airtight containers, containing tomato purée or other kind of tomato preparation and meat of swine, lard or other pig fat, excluding Peas (<i>Pisum sativum</i>), Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.), Potatoes, Asparagus, Olives, Sweet corn and mixture of other vegetables.	Manufactured from products other than those of Chapter 7, 8, 10, 11, 12, 17 or 20
	(3) Other	Manufactured from products other than those of Chapter 7 or 20
20.06	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised)	Manufactured from products other than those of Chapter 7, 8, 9, 12, 17 or 20
20.07	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	Manufactured from products other than those of Chapter 8 or 20
20.08	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:	
	(1) Peanut butter	Manufactured from products other than those of heading 20.08 and in which the value of the non-originating products used does not exceed 40 % of the value of the products obtained
	(2) Other	Manufactured from products other than those of Chapter 7, 8, 9, 12, 17 or 20
20.09	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter	Manufactured from products other than those of Chapter 7, 8 or 20

H.S. No.	Products	Condition to be qualified as originating products
ex.21.01	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	
	Preparations with a basis of coffee, tea or maté:	
	(1) Not less than 30% of natural milk constituents by weight, in the dry state	Manufactured from products other than those of Chapter 4, 19 or 21
	(2) Other	
	(i) containing not less than 50% of sucrose by weight	Manufactured from products other than those of heading 21.01, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained and provided that sugar used is an originating product
	(ii) Other	Manufactured from products other than those of heading 21.01, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained
ex.21.03	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	Manufactured from products other than those of heading 21.03 excluding mustard flour and meal and prepared mustard and provided that contained tomatoes are originating products
21.04	Soups and broths and preparations therefor; homogenised composite food preparations	Manufactured from products other than those of heading 20.02 to 20.05 excluding sweet corn and young corncobs, or heading 21.04
21.05	Ice cream and other edible ice, whether or not containing cocoa	Manufactured from products other than those of Chapter 4 ,19 or 21
21.06	Food preparations not elsewhere specified or included	
	(1) Protein concentrates and textured protein substances	
	(i) Preparations containing by weight not less than 30% natural milk constituents on the dry matter, excluding protein concentrates containing by weight not less than 80% protein, the largest single ingredient of which is vegetable protein by weight	Manufactured from products other than those of Chapter 4, 19 or 21

H.S. No.	Products	Condition to be qualified as originating products
	(ii) Other than "Preparations containing by weight not less than 30% natural milk constituents on the dry matter, excluding protein concentrates containing by weight not less than 80% protein, the largest single ingredient of which is vegetable protein	Manufactured from products other than those of heading 21.06, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained and provided that sugar used is an originating product
	(iii) Other	Manufactured from products other than those of heading 21.06, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained
	(2) Other	
	(i) Preparations containing by weight not less than 30% natural milk constituents on the dry matter	Manufactured from products other than those of Chapter 4, 19 or 21
	(ii) Other	
	1 Food preparations containing more than 30% by weight of one of those, rice, wheat including triticale or barley	Manufactured from products other than those of Chapter 10, 11, 19 or 21
	2 Other than sugar syrup (containing added flavouring or colouring matter)	Manufactured from products other than those of Chapter 7, 8, 10, 11, 12, 17 or 21
	3 Chewing gum	Manufactured from products other than those of heading 21.06, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained
	4 Konnyaku	Manufactured from products other than those of Chapter 12 or 21
	5 Compound alcoholic preparations of a kind used for the manufacture of beverages, of an alcoholic strength by volume of higher than 0.5% vol	
	i Preparations with a basis of fruit juices, of an alcoholic strength by volume of less than 1% vol	Manufactured from products other than those of Chapter 8, 20 or 21

H.S. No.	Products	Condition to be qualified as originating products
	ii Other	Manufactured from products other than compound alcoholic preparations of a kind used for the manufactures of beverages, of an alcoholic strength by volume of more than 0.5% vol, or from products other than those of heading 22.08, and in which the value of the non-originating products used does not exceed 40% of the value of products obtained
	6 Other	
	i Containing added sugar	
	① Bases for beverage, containing Panax ginseng or its extract, or food supplement with a basis of vitamins	Manufactured from products other than those of heading 21.06, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained
	② Other	
	(①) containing less than 50% of sucrose by weight	Manufactured from products other than those of heading 21.06, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained
	(②) Other	
	A Put up in containers for retail sale, by weight of 500g or less each including container, and containing not less than 85% by weight of sucrose excluding those put up in containers for retail sale by weight of 500g or less each including container, those certified by a certification procedure stipulated by a Cabinet Order as imported to be repacked in containers for retail sale by weight of 500g or less each including container after importation with no change in ingredients, or those exceeding 257yen/kg in value for customs duty	Manufactured from products other than those of heading 21.06, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained and provided that sugar used is originating product
	B Other	
	(a) Other containing lactose, milk protein or milk fat	Manufactured from products other than those of Chapter 4, 7, 8, 10, 11, 12, 17, 19 or 21

H.S. No.	Products	Condition to be qualified as originating products
	(b) Other	Manufactured from products other than those of heading 21.06, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained and provided that sugar used is an originating product
	iiOther	Manufactured from products other than those of heading 21.06, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained
ex.22.02	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 20.09	
	Other than waters including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	Manufactured from products other than those of heading 22.02, and in which the value of non-originating products used does not exceed 40 % of the value of the products obtained
22.04	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09	
	(1) Sparkling wine, other wine; grape must of an alcoholic strength by volume of less than 1% vol (excluding wine; grape must with fermentation prevented or arrested by the addition of alcohol)	Manufactured from products other than those of Chapter 8, 20 or 22
	(2) Other	Manufactured from products other than those of heading 20.09 or 22.04
22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances	
	(1) In containers holding 2L or more of an alcoholic strength by volume of less than 1% vol	Manufactured from products other than those of Chapter 8, 20 or 22
	(2) Other	Manufactured from products other than those of heading 20.09, 22.04 or 22.05
22.06	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages not elsewhere specified or included:	
	(1) Of an alcoholic strength by volume of less than 1% vol	Manufactured from products other than those of Chapter 8, 20 or 22

H.S. No.	Products	Condition to be qualified as originating products
	(2) Other	Manufactured from products other than those of heading 22.06 and in which the value of the non-originating products used does not exceed 40 % of the value of the products obtained
22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits, liqueurs and other spirituous beverages:	
	(1) Ethyl alcohol and spirits	Manufactured from products other than those of heading 22.07 or 22.08
	(2) Beverages with a basis of fruit juices, of an alcoholic strength by volume of less than 1% vol	Manufactured from products other than those of Chapter 8, 20 or 22
	(3) Other	Manufactured from products other than those of heading 22.08 and in which the value of the non-originating products used does not exceed 40 % of the value of the products obtained
22.09	Vinegar and substitutes for vinegar obtained from acetic acid	Manufactured from products other than those of heading 22.09 or 29.15
23.09	Preparations of a kind used in animal feeding	Manufactured from products other than those of heading 23.09 and in which the value of the non-originating products used does not exceed 40 % of the value of the products obtained
28.43	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals	Manufactured from products of heading 28.43 and manufactured through chemical transformation, or from products other than those of heading 28.43
ex.28.52	Compounds, inorganic or organic, of mercury, excluding amalgams	
	Organo-inorganic compounds	Manufactured from products compounds other than organo - inorganic compounds of heading 28.52
ex.29.05	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	
	Metal alcoholates	Manufactured from products other than metal alcoholates of heading 29.05

H.S. No.	Products	Condition to be qualified as originating products
ex.29.06	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	
	Metal alcoholates	Manufactured from products other than metal alcoholates of heading 29.06
29.32	Heterocyclic compounds with oxygen hetero-atom(s) only	Manufactured from products of heading 29.32 and manufactured through chemical transformation, or from products other than those of heading 29.32
29.33	Heterocyclic compounds with nitrogen hetero-atom(s) only	Manufactured from products of heading 29.33 and manufactured through chemical transformation, or from products other than those of heading 29.33
ex.29.34	Nucleic acids and their salts, whether or not chemically defined, other heterocyclic compounds	
	Other than sultones or sultams	Manufactured from products other than those (excluding sultones and sultams) of heading 29.34
29.40	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39	Manufactured from products, chemically pure, other than maltose or fructose of heading 17.02, or from products other than those of heading 29.40
32.05	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes	Manufactured from products other than those of heading 32.03 to 32.05
32.06	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of heading 32.03, 32.04 or 32.05; inorganic products of a kind used as luminophores, whether or not chemically defined	Manufactured from products other than those (excluding mixing of oxides or salts of Chapter 28 with extenders such as barium sulphate, chalk, barium carbonate and satin white) of heading 32.06
32.08	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in a non-aqueous medium; solutions as defined in Note 4 to this Chapter	Manufactured from products other than those of heading 32.08 or 32.12
32.10	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather	Manufactured from products other than those of heading 32.10 or 32.12
32.13	Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings	Manufactured from products other than those of heading 32.03 to 32.10, 32.12 or 32.13

H.S. No.	Products	Condition to be qualified as originating products
32.14	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like	Manufactured from products other than those of heading 32.08 to 32.10, 32.12 or 32.14
33.02	Mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry; other preparations based on odoriferous substances, of a kind used for the manufa	Manufactured from products other than those of heading 33.02 and in which the value of the non-originating products used does not exceed 50 % of the value of the products obtained
34.01	Soap; organic surface-active products and preparations for use as soap, in the form of bars, cakes, moulded pieces or shapes, whether or not containing soap; organic surface-active products and preparations for washing the skin in the form of liquid or cream and put up for retail sale, whether or not containing soap, paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent	Manufactured from products other than those of heading 34.01 or 34.02
34.02	Organic surface-active agents (other than soap); surface-active preparations, washing preparations (including auxiliary washing preparations) and cleaning preparations, whether or not containing soap, other than those of heading 34.01	Manufactured from products other than those of heading 34.01 or 34.02
34.07	Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packing for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparatio	
	(1) Other preparations for use in dentistry, with abasis of plates (of calcined gypsum or calcium sulphate)	Manufactured from products other than those of heading 34.07 and in which the value of the non-originating products used does not exceed 50% of the value of the products obtained
	(2) Other	Manufactured from products other than hydrogenated fats and oils of heading 15.16 (only hydrogenated fats and oils) , 15.17 (only hydrogenated fats and oils), 34.03, 34.07, 38.23 (only fatty alcohols), or 38.24
ex.35.02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives	
	Egg albumin	Manufactured from products other than those of Chapter 4 or 35
35.05	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches	

H.S. No.	Products	Condition to be qualified as originating products
	(1) Esterified starches and other starch derivatives	Manufactured from products other than esterified starches and other starch derivatives of heading 35.05
	(2) Other	Manufactured from products other than those of Chapter 7, 8, 10, 11 or 35
ex.36.06	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter	
	Articles of combustible materials as specified in Note 2 to this Chapter	Manufactured from products other than those (excluding combustible preparations or products) of heading 36.06
37.02	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed	Manufactured from products other than those of heading 37.01 or 37.02
ex.Chapter 38	Miscellaneous chemical products, excluding products of heading 38.01 to 38.07, 38.09, 38.21 or 38.23	Manufactured from products of the different tariff heading of the products obtained, in which the value of the non-originating products used does not exceed 50 % of the value obtained
ex.38.01	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures:	
	Preparations based on graphite or other carbon	Manufactured from products other than preparations based on graphite or other carbon of heading 38.01
ex.38.06	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums	
	Ester gums	Manufactured from products other than ester gums of heading 38.06
38.09	Fishing 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	
	(1) With a basis of amylaceous substances	Manufactured from products other than those of Chapter 11, heading 35.05 or 38.09
	(2) Other	Manufactured from products other than those of heading 38.09 and in which the value of non-originating products used does not exceed 50 % of the value of the products obtained

H.S. No.	Products	Condition to be qualified as originating products
39.14	Ion-exchangers based on polymers of heading 39.01 to 39.13 in primary forms	Manufactured from products other than those of heading 39.01 to 39.14
39.16	Monofilament of which any cross-sectional dimension exceeds 1 mm, rods, sticks and profile shapes, whether or not surface worked but not otherwise worked, of plastics	Manufactured from products other than those of heading 39.01 to 39.13, or 39.16
39.17	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics:	
	(1) Seamless tubes and pipes	Manufactured from products other than those of heading 39.01 to 39.13, or 39.17
	(2) Other	Manufactured from products other than those (excluding seamless tubes and pipes) of heading 39.17
39.18	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter	Manufactured from products other than those of heading 39.01 to 39.13, or 39.18 to 39.21
39.19	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls	Manufactured from products other than those of heading 39.01 to 39.13, or 39.19 to 39.21
39.20	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials	Manufactured from products other than those of heading 39.01 to 39.13, or 39.20
39.21	Other plates, sheets, film, foil and strip, of plastics	Manufactured from products other than those of heading 39.01 to 39.13, 39.20 or 39.21
41.04	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared.	Manufactured from products other than those of heading 41.01 or 41.04
41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared.	Manufactured from products other than those of heading 41.02 or 41.05
41.06	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared.	Manufactured from products other than those of heading 41.03 or 41.06
41.07	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14	Manufactured from products other than those of heading 41.01, 41.04 or 41.07
41.12	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.	Manufactured from products other than those of heading 41.02, 41.05 or 41.12

H.S. No.	Products	Condition to be qualified as originating products
41.13	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14.	Manufactured from products other than those of heading 41.03, 41.06 or 41.13
41.14	Chamois (including combination chamois) leather, patent leather and patent laminated leather, metalized leather	
	(1) Chamois (including combination chamois) leather	Manufactured from products other than those of heading 41.01 to 41.03, or 41.14
	(2) Patent leather and patent laminated leather; metallised leather	Manufactured from products of heading 41.01 to 41.03
ex.Chapter 42	Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silkworm gut) (excluding products of heading 42.05 or 42.06)	Manufactured from products of the different tariff headings (excluding heading 42.05) of the products obtained
ex.43.02	Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 43.03:	
	Other than dropped furskins	Manufactured from products other than those of heading 43.01 or 43.02
43.03	Articles of apparel, clothing accessories and other articles of furskin	Manufactured from products other than those of heading 43.02 or 43.03
ex.44.07	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm	
	Planed, sanded or end-jointed	Manufactured from products other than those of heading 44.07 which have been planed, sanded or end-jointed
ex.44.12	Plywood, veneered panels and similar laminated wood	
	Plywood consisting solely of sheets of wood, each ply not exceeding 6mm thickness	Manufactured from products other than those of heading 44.07, 44.08 or 44.12
44.16	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves	Manufactured from products other than those of heading 44.16 excluding staves of wood (riven staves only one principal surface of which has been sawn, or sawn staves at least one principal surface of which has been curvilinearly sawn, each of which has not been worked other than sawing)
ex.44.18	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes.	

H.S. No.	Products	Condition to be qualified as originating products
	With cellular wood panels	Manufactured from products other than cellular wood panels of heading 44.18
ex.44.20	Wood marquetry and inlaid wood; caskets and cases for jewellery or cutlery, and similar articles, of wood; statuettes and other ornaments, of wood; wooden articles of furniture not falling in chapter 94	
	Other than wood marquetry or inlaid wood	Manufactured from products other than those of heading 44.20 excluding wood marquetry and inlaid wood
ex.46.01	Plaits and similar products of plaiting materials, whether or not assembled into strips; plaiting materials, plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form, whether or not being finished articles (for example, mats, matting, screens)	
	Plaits and similar products of plaiting materials, bound together in parallel strands or woven, in sheet form	Manufactured from products other than those of heading 46.01 excluding plaits and similar products of plaiting materials
ex.50.06	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut:	
	Other than silk-worm gut	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste, neither carded nor combed
50.07	Woven fabrics of silk or of silk waste	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste
51.06	Yarn of carded wool, not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
51.07	Yarn of combed wool, not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed

H.S. No.	Products	Condition to be qualified as originating products
51.08	Yarn of fine animal hair (carded or combed), not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
51.09	Yarn of wool or of fine animal hair, put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
51.10	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
51.11	Woven fabrics of carded wool or of carded fine animal hair:	
	(1) Containing more than 10% by weight of silk	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibre or textile fibre waste
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
51.12	Woven fabrics of combed wool or of combed from animal hair:	
	(1) Containing more than 10% by weight of silk	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
51.13	Woven fabrics of coarse animal hair or of horsehair	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste

H.S. No.	Products	Condition to be qualified as originating products
52.04	Cotton sewing thread, whether or not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
52.05	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
52.06	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
52.07	Cotton yarn (other than sewing thread) put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
52.08	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m ² :	
	(1) Batiks certified as hand-dyed by the Government or a Government instrumentality of the country of origin	Manufactured from grey fabric
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
52.09	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m ² :	
	(1) Batiks certified as hand-dyed by the Government or a Government instrumentality of the country of origin	Manufactured from grey fabric
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
52.10	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 m ² :	

H.S. No.	Products	Condition to be qualified as originating products
	(1) Batiks certified as hand-dyed by the Government or a Government instrumentality of the country of origin (2) Other	Manufactured from grey fabric Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
52.11	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m ² :	
	(1) Batiks certified as hand-dyed by the Government or a Government instrumentality of the country of origin	Manufactured from grey fabric
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
52.12	Other woven fabrics of cotton:	
	(1) Batiks certified as hand-dyed by the Government or a Government instrumentality of the country of origin	Manufactured from grey fabric
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
53.06	Flax yarn	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
ex.53.08	Yarn of other vegetable textile fibres; paper yarn:	
	Other than paper yarn	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
53.09	Woven fabrics of flax	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste

H.S. No.	Products	Condition to be qualified as originating products
53.10	Woven fabrics of jute or of other textile bast fibres of heading 53.03	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres, or textile fibre waste
53.11	Woven fabrics of other vegetable textile fibres woven fabrics of paper yarn	Manufactured from paper, from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
ex.Chapter 54	Man-made filaments; strip and the like of man-made textile materials, excluding Man-made filaments, excluding products of heading 54.04 to 54.06:	
	(1) Containing more than 10% by weight of silk	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste, neither carded nor combed
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
54.04	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
54.05	Artificial monofilament of 67 chemical decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
54.06	Man-made filament yarn (other chemical than sewing thread), put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed

H.S. No.	Products	Condition to be qualified as originating products
55.01	Synthetic filament tow	Manufactured from chemical products or from products of heading 47.01 to 47.06
55.02	Artificial filament tow	Manufactured from chemical products or from products of heading 47.01 to 47.06
55.03	Synthetic staple fibres, not carded, combed or otherwise processed for spinning	Manufactured from chemical products or from products of heading 47.01 to 47.06
55.04	Artificial staple fibres, not carded, combed or otherwise processed for spinning	Manufactured from chemical products or from products of heading 47.01 to 47.06
55.06	Synthetic staple fibres, carded, combed or otherwise processed for spinning	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
55.07	Artificial staple fibres, carded, combed or otherwise processed for spinning	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
55.08	Sewing thread of man-made staple fibres, whether or not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
55.09	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
55.10	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
55.11	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed

H.S. No.	Products	Condition to be qualified as originating products
55.12	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres	
	(1) Containing more than 10% by weight of silk	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
55.13	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170 g/m ²	
	(1) Containing more than 10% by weight of silk	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
55.14	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m ²	
	(1) Containing more than 10% by weight of silk	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
55.15	Other woven fabrics of synthetic staple fibres:	
	(1) Containing more than 10% by weight of silk	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste

H.S. No.	Products	Condition to be qualified as originating products
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
55.16	Woven fabrics of artificial staple fibres:	
	(1) Containing more than 10% by weight of silk	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
56.01	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
56.02	Felt, whether or not impregnated, coated, covered or laminated	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
56.03	Nonwovens, whether or not impregnated, coated, covered or laminated	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
ex.56.04	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with rubber or plastics:	
	Textile yarn, and strip and the like of heading 54.04 or 54.05, impregnated, coated, covered or sheathed with plastics	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed

H.S. No.	Products	Condition to be qualified as originating products
56.05	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 54.04 or 54.05, combined with metal in the form of thread, strip or powder or covered with metal	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
56.06	Gimped yarn, and strip and the like of heading 54.04 or 54.05, gimped (other than those of heading 56.05 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
56.07	Twine, cordage, ropes and cables, whether or not plaited or braided and whether or not impregnated, coated, covered or sheathed with rubber or plastic	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
56.08	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
56.09	Articles of yarn, strip or the like of heading 54.04 or 54.05, twine, cordage, rope or cables, not elsewhere specified or included	Manufactured from paper, from chemical products, from heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
ex.Chapter 57	Carpets and other textile chemical floor coverings, excluding products of heading 57.04	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
57.04	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste, neither carded nor combed
Chapter 58	Special woven fabrics; tufted textile fabrics; lace; tapestries; trimmings; embroidery:	
	(1) Woven pile fabrics of heading 58.01 containing more than 10% of weight of silk and also uncut pile	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01 or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste

H.S. No.	Products	Condition to be qualified as originating products
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
59.01	Textile fabrics coated with gum or amy-laceous 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	Manufactured from textile yarn
59.02	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters of viscose rayon:	
	(1) Impregnated with plastics or rubber	Manufactured from textile yarn
	(2) Other	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
59.03	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of heading 59.02	Manufactured from textile yarn
59.04	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	Manufactured from textile yarn
59.05	Textile wall coverings	Manufactured from textile yarn
59.06	Rubberised textile fabrics, other than those of heading 59.02	Manufactured from textile yarn
59.07	Textile fabrics otherwise impregnated, coated or covered; painted canvas covered; painted canvas studio back-cloths or the like	Manufactured from textile yarn
59.08	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	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
59.09	Textile hose-piping and similar textile tubing, with or without lining, armour or accessories of other materials	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
59.10	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
59.11	Textile products and articles, for technical uses, specified in Note 7 to this Chapter	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile staple fibres or textile fibre waste

H.S. No.	Products	Condition to be qualified as originating products
Chapter 60	Knitted or crocheted fabrics	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
Chapter 61	Articles or apparel and clothing accessories, knitted or crocheted	Manufactured from textile yarn
ex.Chapter 62	Articles of apparel and clothing accessories, not knitted or crocheted, excluding products of heading 62.13 to 62.17	Manufactured from woven fabrics, felt, nonwovens, knitted or crocheted fabrics or lace of Chapter 50 to 56 or 58 to 60
62.13	Handkerchiefs	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste
62.14	Shawls, scarves, mufflers, mantillas, veils and the like	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste
62.15	Ties, bow ties and cravats	Manufactured from textile yarn
62.16	Gloves, mittens and mitts	Manufactured from textile yarn
62.17	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 62.12	Manufactured from textile yarn
ex.Chapter 63	Other made up textile articles; sets; worn clothing and worn textile articles; rags, excluding products of heading 63.08 or 63.09	Manufactured from chemical products, from products of heading 47.01 to 47.06, or 50.01, or from natural textile fibres (except raw silk), man-made staple fibres or textile fibre waste
63.08	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale	Manufactured from chemical products, from products of heading 47.01 to 47.06, or from natural textile fibres, man-made staple fibres or textile fibre waste
Chapter 64	Footwear, gaiters and the like; part of such articles	Manufactured from products of the different heading (excluding heading 64.06) from that covering the products obtained
65.04	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed	Manufactured from products other than those of heading 65.02 or 65.04

H.S. No.	Products	Condition to be qualified as originating products
ex.65.05	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	
	Felt hats and other felt headgear, made from the hat bodies, hoods or plateaux of heading 65.01, whether or not lined or trimmed	Manufactured from products other than those of heading 65.01 or 65.05 (Felt hats made from the hat bodies, hoods or plateaux of heading 65.01, whether or not lined or trimmed)
66.01	Umbrellas and sun umbrellas (including walking-stick umbrellas, garden umbrellas and similar umbrellas)	Manufactured from products other than those of heading 66.01, in which the value of non-originating products used does not exceed 50 % of the value of the products obtained
70.05	Float glass and surface ground or polished glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked	Manufactured from products other than those of heading 70.03 to 70.05
70.07	Safety glass, consisting of toughened (tempered) or laminated glass	Manufactured from products other than those of heading 70.03 to 70.07
ex.70.13	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 70.10 or 70.18)	
	Cut-worked articles	Manufactured from products of heading 70.13, cutting of non-originating products the value of which does not exceed 50 % of the value of the products obtained, or manufactured from products other than those of heading 70.13
71.16	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed)	Manufactured from unworked products of heading 71.01 to 71.04
71.17	Imitation jewellery	Manufactured from products other than those of heading 71.17 excluding chain of metal
72.07	Semi-finished products of iron or non-alloy steel	Manufactured from products other than those of heading 72.06 or 72.07
72.08	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated	Manufactured from products other than those of heading 72.07, 72.08 or 72.11
72.09	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated	Manufactured from products other than those of heading 72.07 to 72.09 or 72.11

H.S. No.	Products	Condition to be qualified as originating products
72.10	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated	Manufactured from products other than those of heading 72.07 to 72.11
72.11	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated	Manufactured from products other than those of heading 72.07 to 72.09, or 72.11
72.12	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad plated or coated	Manufactured from products other than those of heading 72.07 to 72.12
72.13	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel	Manufactured from products other than those of heading 72.07, 72.13 or 72.14
72.14	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling	Manufactured from products other than those of heading 72.07, 72.13 or 72.14
72.15	Other bars and rods of iron or non-alloy steel	Manufactured from products other than those of heading 72.07, or 72.13 to 72.15
72.16	Angles, shapes and sections of iron or non-alloy steel	Manufactured from products other than those of heading 72.07 to 72.16
72.17	Wire of iron non-alloy steel	Manufactured from products other than those of heading 72.13 to 72.15, or 72.17
72.19	Flat-rolled products of stainless steel, of a width of 600 mm or more	Manufactured from products other than semi-finished products of heading 72.18, or from products other than those of heading 72.19
72.20	Flat-rolled products of stainless steel, of a width of less than 600 mm	Manufactured from products other than semi-finished products of heading 72.18, or from products other than those of heading 72.19 or 72.20
72.21	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	Manufactured from products other than semi-finished products of heading 72.18, or from products other than those of heading 72.21 or 72.22
72.22	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel:	
	(1) Bars and rods	Manufactured from products other than semi-finished products of heading 72.18, or from products other than those of heading 72.21 or 72.22

H.S. No.	Products	Condition to be qualified as originating products
	(2) Angles, shapes and sections	Manufactured from products other than semi-finished products of heading 72.18, or from products other than those of heading 72.19 to 72.22
72.23	Wire of stainless steel	Manufactured from products other than those of heading 72.21 to 72.23
72.25	Flat-rolled products of other alloy steel, of a width of 600 mm or more	Manufactured from products other than semi-finished products of heading 72.24, or from products other than those of heading 72.25
72.26	Flat-rolled products of other alloy steel, of a width of less than 600 mm	Manufactured from products other than semi-finished products of heading 72.24, or from products other than those of heading 72.25 or 72.26
72.27	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel	Manufactured from products other than semi-finished products of heading 72.24, or from products other than those of heading 72.27 or 72.28
72.28	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; follow drill bars and rods, of alloy or non-alloy steel:	
	(1) Angles, shapes and sections	Manufactured from products other than semi-finished products of heading 72.24, or from products other than those of heading 72.25, 72.26 or 72.28
	(2) Other	Manufactured from products other than semi-finished products of heading 72.24, or from products other than those of heading 72.27 or 72.28
72.29	Wire of other alloy steel	Manufactured from products other than those of heading 72.27 to 72.29
73.01	Sheet piling of iron or steel, whether or not drilled, punched or made from assembled elements; welded angles, shapes and sections, of iron or steel	Manufactured from products other than those of heading 72.07 to 72.12, or 72.16, from products other than semi-finished products of heading 72.18, from products other than those of heading 72.19, 72.20 or 72.22, from products other than semi-finished products of heading 72.24, or from products other than those of heading 72.25, 72.26, 72.28 or 73.01

H.S. No.	Products	Condition to be qualified as originating products
73.02	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 specialized for jointing or fixing rails	Manufactured from products of heading 72.06, or from products of heading 72.18 or 72.24 excluding semi-finished products
73.04	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel	Manufactured from products other than those of Chapter 72 (excluding heading 72.07, 72.18 and 72.24) or 73
73.05	Other tubes and pipes (for example, welded riveted or similarly closed), having circular cross-sections, the external diameter of which exceeds 406.4mm, of iron or steel	Manufactured from products other than those of Chapter 72 (excluding heading 72.07, 72.18 and 72.24) or 73
73.06	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel	Manufactured from products other than those of Chapter 72 (excluding heading 72.07, 72.18 and 72.24) or 73
73.12	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated	Manufactured from products other than those of heading 72.17, 72.23, 72.29 or 73.12
73.13	Barbed wire of iron or steel; twisted hoop or single flat wire, barbed or not, and loosely twisted double wire, of a kind used for fencing, of iron or steel	Manufactured from products other than those of heading 72.17, 72.23, 72.29 or 73.13
74.02	Unrefined copper; copper anodes for electrolytic refining	Manufactured from products other than those of heading 74.01 or 74.02
74.03	Refined copper and copper alloys, unwrought	Manufactured from products other than those of heading 74.01 to 74.03
74.07	Copper bars, rods and profiles	Manufactured from products other than those of heading 74.07 to 74.09
74.08	Copper wire	Manufactured from products other than those of heading 74.07 to 74.09
74.09	Copper plates, sheets and strip, of a thickness exceeding 0.15mm	Manufactured from products other than those of heading 74.07 or 74.09
74.10	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15mm	Manufactured from products other than those of heading 74.07 to 74.10
74.11	Copper tubes and pipes	Manufactured from products than those of heading 74.07, 74.09 or 74.11

H.S. No.	Products	Condition to be qualified as originating products
74.13	Standard wire, cables, plaited bands and the like, of copper, not electrically insulated	Manufactured from products other than those of heading 74.07, excluding profiles, of which the maximum cross-sectional dimension does not exceed 6mm, from products other than those of heading 74.08 or 74.09 of which the maximum cross-sectional dimension does not exceed 6mm, or from products other than those of heading 74.13
75.02	Unwrought nickel	Manufactured from products other than those of heading 75.01 or 75.02
75.05	Nickel bars, rods, profiles and wire	Manufactured from products other than those of heading 75.05 or 75.06
75.06	Nickel plates, sheets, strip and foil	Manufactured from products other than those of heading 75.05 or 75.06
75.07	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	Manufactured from products other than those of heading 75.05 to 75.07
ex.75.08	Other articles of nickel:	
	Electroplating anodes including those produced by electrolysis	Manufactured from products other than those cathodes of heading 75.01, or from products other than those of heading 75.05 to 75.08
76.04	Aluminium bars, rods and profiles	Manufactured from products other than those of heading 76.04 to 76.06
76.05	Aluminium wire	Manufactured from products other than those of heading 76.04 or 76.06
76.06	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm	Manufactured from products other than those of heading 76.04 to 76.06
76.07	Aluminium foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm	Manufactured from products other than those of heading 76.04 to 76.07
76.08	Aluminium tubes and pipes	Manufactured from products other than those of heading 76.04, 76.06 or 76.08
76.09	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	Manufactured from products other than those of heading 76.04, 76.06, 76.08 or 76.09

H.S. No.	Products	Condition to be qualified as originating products
76.14	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated	Manufactured from products other than those of heading 76.05, of which the maximum cross-sectional dimension does not exceed 6mm, or from products other than those of heading 76.14
78.04	Lead plates, sheets, strip and foil; lead powders and flakes	Manufactured from products other than those of heading 78.04, from products other than lead bars, rods, profiles and wire of heading 78.06
78.06	Other articles of lead	
	Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	Manufactured from products other than those of heading 78.04, from products other than lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves), lead bars, rods, profiles and wire of heading 78.06
	Lead bars, rods, profiles and wire	Manufactured from products other than those of heading 78.04, from products other than Lead bars, rods, profiles and wire of heading 78.06
79.04	Zinc bars, rods, profiles and wire	Manufactured from products other than those of heading 79.04 or 79.05
79.05	Zinc plates, sheets, strip and foil	Manufactured from products other than those of heading 79.04 or 79.05
ex.79.07	Other articles of zinc	
	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	Manufactured from products other than those of heading 79.04 or 79.05, from products other than zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves), lead bars, rods, profiles and wire of heading 79.07
80.03	Tin bars, rods, profiles and wire	Manufactured from products other than those of heading 80.03, from products other than tin plates, sheets and strip, of a thickness exceeding 0.2 mm of heading 80.07
ex.80.07	Other articles of tin	
	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm	Manufactured from products other than those of heading 80.03, from products other than tin plates, sheets and strip, of a thickness exceeding 0.2 mm of heading 80.07

H.S. No.	Products	Condition to be qualified as originating products
	<p data-bbox="552 365 1010 488">Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm;</p> <p data-bbox="552 745 983 813">Tin tubes, pipes and tube or pipe fitting (for example, couplings, elbows, sleeves)</p>	<p data-bbox="1026 365 1385 712">Manufactured from products other than those of heading 80.03 ,from products other than tin plates, sheets and strip, of a thickness exceeding 0.2 mm, tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes of heading 80.07</p> <p data-bbox="1026 745 1393 1003">Manufactured from products other than those of heading 80.03 ,from products other than tin plates, sheets and strip, of a thickness exceeding 0.2 mm, tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves) of heading 80.07</p>
ex.Chapter 81	Other base metals; cermets; articles thereof, excluding products of heading 81.13	Manufactured from products other than those of the same tariff heading as the products obtained excluding unwrought
Chapter 85	Electrical machinery and value equipment and parts thereof; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles	Manufactured in which the value of the non-originating products used of the different tariff heading from that of the products obtained does not exceed 40 % of the value of the products obtained, and also in which the value of the non-originating products used of the same tariff heading as that of the product obtained does not exceed 5 % of the value of the products obtained
Chapter 87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof	Manufactured in which the value of the non-originating products used of the different tariff heading from that of the products obtained does not exceed 40 % of the value of the products obtained, and also in which the value of the non-originating products used of the same tariff heading as that of the product obtained does not exceed 5 % of the value of the products obtained

H.S. No.	Products	Condition to be qualified as originating products
ex.Chapter 90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof, excluding products of heading 90.01 or 90.30	Manufactured in which the value of the non-originating products used of the different tariff heading from that of the products obtained does not exceed 40 % of the value of the products obtained, and also in which the value of the non-originating products used of the same tariff heading as that of the product obtained does not exceed 5 % of the value of the products obtained
Chapter 93	Arms and ammunition; parts and accessories thereof	Manufactured in which the value of the non-originating products used of the different tariff heading from that of the products obtained does not exceed 40 % of the value of the products obtained, and also in which the value of the non-originating products used of the same tariff heading as that of the product obtained does not exceed 5 % of the value of the products obtained
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, excluding products of heading 94.04 to 94.06	Manufactured from products of the different tariff heading from that of the products obtained, other than manufacture from products of heading 94.04
ex.95.03	<p>Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds</p> <p>Wheeled toys; dolls' carriages; Dolls representing only human beings</p>	Manufactured from products other than those of heading 85.01, 85.03, 85.04 or 85.26, from products other than wheeled toys, dolls' carriages, dolls representing only human beings of heading 95.03, and in which the value of the non-originating products used does not exceed 50 % of the value of the products obtained
ex.96.01	<p>Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding):</p> <p>Articles</p>	Manufactured from products other than those of heading 96.01 excluding worked products

H.S. No.	Products	Condition to be qualified as originating products
ex.96.03	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorized, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees):	
	Brooms and brushes, excluding articles of subheading 9603.10; paint rollers, squeegees and mops	Manufactured from products other than those of heading 96.03 and in which the value of the non-originating products used does not exceed 50 % of the value of the products obtained
	Hand-operated mechanical floor sweepers, not motorized	Manufactured from products other than hand-operated mechanical floor sweepers, not motorized, of heading 96.03
96.06	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks	Manufactured from products other than those of heading 96.06 in which the value of the non-originating products used does not exceed 50 % of the value of the products obtained
ex.96.08	Ballpoint pens; felt tipped and other porous-tipped pens and markers; fountain pens, stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; penholders, pencil-holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 96.09	
	Fountain pens, stylograph pens and other pens; pen-holders	Manufactured from products other than those of heading 96.08 excluding pen nibs and nib points
ex.96.14	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof	
	Smoking pipes or pipe bowls of wood	Manufactured from products other than those of heading 96.14 excluding shaped blocks of wood
96.17	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners	Manufactured from products other than vacuum flasks and other glass flasks for vacuum vessels of heading 70.20, or from products other than those of products heading 96.17

As of April 1 2011
(Reference only)

Annex 6

LIST OF PRODUCTS TO WHICH DONOR COUNTRY CONTENT RULE IS NOT APPLIED

Note: The products to which donor country content rule is not applied are divided into 8 product groups on the basis of their commodity peculiarities.

Group Number	Tariff Number	Description
1	41.01	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
	41.03	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 this Chapter
	41.04	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared
	41.05	Tanned or crust skins of sheep or lambs, without wool on, whether or not split, but not further prepared
	41.06	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split, but not further prepared
	41.07	Leather further prepared after tanning or crusting, including parchment-dressed leather, of bovine (including buffalo) or equine animals, without hair on, whether or not split, other than leather of heading 41.14:
		Whole hides and skins:
	ex 4107.11	Full grains, unsplit:
		2 Other than parchment-dressed
	ex 4107.12	Grain splits:
		2 Other than parchment-dressed
	ex 4107.19	Other:
		2 Other than parchment-dressed
		Other, including sides:
	ex 4107.91	Full grains, unsplit:
		2 Other than parchment-dressed
	ex 4107.92	Grain splits:
		2 Other than parchment-dressed
	ex 4107.99	Other:
		2 Other than parchment-dressed
41.12		
ex 4112.00		Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14
		2 Other than parchment-dressed

Group Number	Tariff Number	Description
	41.13	Leather further prepared after tanning or crusting, including parchment-dressed leather, of other animals, without wool or hair on, whether or not split, other than leather of heading 41.14
	ex 4113.10	Of goats or kids: 2 Other than parchment-dressed
	ex 4113.20	Of swine: 2 Other than parchment-dressed
	ex 4113.30	Of reptiles: 2 Other than parchment-dressed
	ex 4113.90	Other: 2 Other than parchment-dressed
	41.14	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather:
	4114.20	Patent leather and patent laminated leather; metallised leather
2	42.02	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, spectacle cases, binocular cases, camera cases, musical instrument cases, gun cases, holsters and similar containers; travelling-bags, toilet bags, rucksacks, handbags, shopping-bags, wallets, purses, map-cases, cigarette-cases, tobacco-pouches, tool bags, sports bags, bottle-cases, jewellery boxes, powder-boxes, cutlery cases and similar containers, of leather or of composition leather, of sheeting of plastics, of textile materials, of vulcanised fibre or of paperboard, or wholly or mainly covered with such materials or with paper: Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers:
	4202.11	With outer surface of leather, of composition leather or of patent leather
	4202.12	With outer surface of plastics or of textile materials
		Handbags, whether or not with shoulder strap, including those without handle:
	4202.21	With outer surface of leather, of composition leather or of patent leather
	4202.22	With outer surface of plastic sheeting or of textile materials
	4202.29	Other
		Articles of a kind normally carried in the pocket or in the handbag:
	4202.31	With outer surface of leather, of composition leather or of patent leather
	4202.32	With outer surface of plastic sheeting or of textile materials

Group Number	Tariff Number	Description
		Other:
	4202.91	With outer surface of leather, of composition leather or of patent leather
	4202.92	With outer surface of plastic sheeting or of textile materials
	96.05	
	9605.00	Travel sets for personal toilet, sewing or shoe or clothes cleaning
3	43.02	Tanned or dressed furskins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading No.43.03
	43.03	Articles of apparel, clothing accessories and other articles of furskin
4	ex Chapter 46	Manufactures of straw, of esparto or of other plaiting materials; basketware and wickerwork:
		Articles of plastic materials
5	64.03	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather
	64.04	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials
	64.05	Other footwear:
	ex 6405.10	With uppers of leather or composition leather
		1. With outer soles of leather and uppers of composition leather
		2. With outer soles of rubber, plastics or composition leather and uppers of composition leather
	ex 6405.90	Other footwear, with uppers other than of leather, composition leather or textile material:
		1. With outer soles of rubber, plastics, leather or composition leather
6	65.01	Hat-forms, hat bodies and hoods of felt, neither blocked to shape nor with made brims; plateaux and manchons (including slit manchons), of felt
	65.05	Hats and other headgears, 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:
	6505.90	Other than hair-nets
7	95.03	Other toys; reduced-sized ("scale") models and similar recreational models, working or not; puzzles of all kinds

Annex 7

HS HEADING NUMBER OF PRODUCTS WHICH ARE EXEMPTED FROM DOCUMENTARY REQUIREMENTS

04.10, 06.04, 07.06, 07.09, 08.01, 08.02, 08.03, 08.04, 08.07, 09.01, 09.02, 09.04, 09.07, 09.08, 09.09, 09.10, 12.11, 13.02, 14.04, 15.05, 15.16, 15.18, 15.20, 22.01, 22.03, 25.09, 25.13, 25.20, 25.23, 27.01, 27.04, 27.07, 27.12, 27.13, 28.01, 28.03, 28.06, 28.07, 28.08, 28.09, 28.11, 28.12, 28.13, 28.14, 28.16, 28.17, 28.18, 28.19, 28.20, 28.21, 28.23, 28.24, 28.26, 28.28, 28.29, 28.30, 28.31, 28.32, 28.34, 28.35, 28.37, 28.38, 28.39, 28.41, 28.42, 28.47, 28.48, 28.50, 28.51, 29.01, 29.03, 29.04, 29.07, 29.08, 29.09, 29.10, 29.11, 29.12, 29.13, 29.14, 29.15, 29.16, 29.19, 29.20, 29.21, 29.23, 29.24, 29.25, 29.27, 29.28, 29.29, 29.30, 29.35, 29.38, 29.42, 32.01, 32.02, 32.04, 32.07, 32.09, 32.11, 32.12, 32.15, 33.03, 33.04, 33.05, 33.06, 33.07, 34.03, 34.04, 34.05, 34.06, 35.01, 35.04, 35.06, 35.07, 36.01, 36.02, 36.03, 36.05, 37.03, 37.07, 38.02, 38.05, 38.21, 38.23, 39.05, 39.07, 39.08, 39.09, 39.10, 39.12, 39.13, 39.15, 39.22, 39.23, 39.24, 39.25, 39.26, 40.03, 40.05, 40.06, 40.07, 40.08, 40.09, 40.10, 40.16, 43.01, 43.04, 48.02, 48.03, 48.04, 48.05, 48.06, 48.07, 48.08, 48.09, 48.10, 48.11, 48.15, 48.16, 48.17, 48.18, 48.19, 48.20, 48.21, 48.22, 48.23, 63.09, 65.01, 65.02, 65.05, 65.06, 65.07, 66.02, 67.01, 68.04, 68.05, 68.11, 68.12, 68.13, 69.02, 69.03, 69.05, 69.07, 69.08, 69.11, 69.12, 69.13, 71.14, 78.06, 79.07, 80.01, 80.07, 82.11, 82.13, 82.14, 82.15, 83.01, 83.02, 83.04, 83.06, 83.08, 83.09, 83.11, 94.05, 94.06, 95.01, 95.04, 95.05, 95.06, 95.07, 96.02, 96.04, 96.07, 96.13, 96.15, 96.16

Annex 8

FORMS OF DOCUMENTARY EVIDENCE Specification and Languages of Forms of Documentary Evidence

1. Combined declaration and certificate of origin (Form A)

The format of Form A has been agreed internationally and the form has to comply with the following specifications and languages.

Measurements: 210mm x 297 mm

Quality of paper: Writing paper of fine quality and weighing not less than 25 grams per square meter

Special requirements: Green machine-turned background making any falsification by chemical or mechanical means apparent to the eye

Languages: Certificates may be printed and completed in English or French

1. Goods consigned from (Exporter's business name, address, country)		Reference No			
2. Goods consigned to (Consignee's name, address, country)		GENERALIZED SYSTEM OF PREFERENCES CERTIFICATE OF ORIGIN (Combined declaration and certificate) FORM A			
		Issued in (country)			
		See notes overleaf			
3. Means of transport and route (as far as known)		4. For official use			
5. Item number	6. Marks and numbers of packages	7. Number and kind of packages, description of goods	8. Origin criterion (see Notes overleaf)	9. Gross weight or other quantity	10. Number and date of invoices
11. Certification It is hereby certified, on the basis of control carried out, that the declaration by the exporter is correct. Place and date, signature and stamp of certifying authority			12. Declaration by the exporter The undersigned hereby declares that the above details and statements are correct; that all the goods were produced in (country) and that they comply with the origin requirements specified for those goods in the Generalized System of Preferences for goods exported to (importing country) Place and date, signature of authorized signatory		

NOTES (2007)

I. Countries which accept Form A for the purposes of the generalized system of preferences (GSP):

Australia*	European Union:		
Belarus	Austria	Finland	Netherlands
Canada	Belgium	France	Poland
Japan	Bulgaria	Hungary	Portugal
New Zealand**	Cyprus	Ireland	Romania
Norway	Czech Republic	Italy	Slovakia
Russian Federation	Denmark	Latvia	Slovenia
Switzerland including Liechtenstein***	Estonia	Lithuania	Spain
Turkey	Germany	Luxembourg	Sweden
United States of America****	Greece	Malta	United Kingdom

Full details of the conditions covering admission to the GSP in these countries are obtainable from the designated authorities in the exporting preference-receiving countries or from the customs authorities of the preference-giving countries listed above. An information note is also obtainable from the UNCTAD secretariat.

II. General conditions

To qualify for preference, products must:

- (a) fall within a description of products eligible for preference in the country of destination. The description entered on the form must be sufficiently detailed to enable the products to be identified by the customs officer examining them;
- (b) comply with the rules of origin of the country of destination. Each article in a consignment must qualify separately in its own right; and,
- (c) comply with the consignment conditions specified by the country of destination. In general, products must be consigned direct from the country of exportation to the country of destination but most preference-giving countries accept passage through intermediate countries subject to certain conditions. (For Australia, direct consignment is not necessary).

III. Entries to be made in Box 8

Preference products must either be wholly obtained in accordance with the rules of the country of destination or sufficiently worked or processed to fulfil the requirements of that country's origin rules.

- (a) Products wholly obtained: for export to all countries listed in Section I, enter the letter "P" in Box 8 (for Australia and New Zealand Box 8 may be left blank).
- (b) Products sufficiently worked or processed: for export to the countries specified below, the entry in Box 8 should be as follows:
 - (1) United States of America: for single country shipments, enter the letter "Y" in Box 8, for shipments from recognized associations of counties, enter the letter "Z", followed by the sum of the cost or value of the domestic materials and the direct cost of processing, expressed as a percentage of the ex-factory price of the exported products; (example "Y" 35% or "Z" 35%).
 - (2) Canada: for products which meet origin criteria from working or processing in more than one eligible least developed country, enter letter "G" in Box 8; otherwise "F".
 - (3) The European Union, Japan, Norway, Switzerland including Liechtenstein, and Turkey; enter the letter "W" in Box 8 followed by the Harmonized Commodity Description and coding system (Harmonized System) heading at the 4-digit level of the exported product (example "W" 96.18).
 - (4) Russian Federation: for products which include value added in the exporting preference-receiving country, enter the letter "Y" in Box 8 followed by the value of imported materials and components expressed as a percentage of the fob price of the exported products (example "Y" 45%); for products obtained in a preference-receiving country and worked or processed in one or more other such countries, enter "Pk".
 - (5) Australia and New Zealand: completion of Box 8 is not required. It is sufficient that a declaration be properly made in Box 12.

* For Australia, the main requirement is the exporter's declaration on the normal commercial invoice. Form A, accompanied by the normal commercial invoice, is an acceptable alternative, but official certification is not required.

** Official certification is not required.

*** The Principality of Liechtenstein forms, pursuant to the Treaty of 29 March 1923, a customs union with Switzerland.

**** The United States does not require GSP Form A. A declaration setting forth all pertinent detailed information concerning the production or manufacture of the merchandise is considered sufficient only if requested by the district collector of Customs.

1. Expéditeur (nom, adresse, pays de l'exportateur)		Référence N° SYSTÈME GÉNÉRALISÉ DE PRÉFÉRENCES CERTIFICAT D'ORIGINE (Déclaration et certificat) FORMULE A Délivré en (pays) Voir notes au verso			
2. Destinataire (nom, adresse, pays)					
3. Moyen de transport et itinéraire (si connus)		4. Pour usage officiel			
5. N° d'ordre	6. Marques et numéros des colis	7. Nombre et type de colis; description des marchandises	8. Critère d'origine (voir notes au verso)	9. Poids brut ou quantité	10. N° et date de la facture
11. Certificat Il est certifié, sur la base du contrôle effectué, que la déclaration de l'exportateur est exacte. Lieu et date, signature et timbre de l'autorité délivrant le certificat			12. Déclaration de l'exportateur Le soussigné déclare que les mentions et indications ci-dessus sont exactes, que toutes ces marchandises ont été produites en (nom du pays) et qu'elles remplissent les conditions d'origine requises par le système généralisé de préférences pour être exportées à destination de (nom du pays importateur) Lieu et date, signature du signataire habilité		

NOTES (2007)

I. Pays qui acceptent la formule A aux fins du système généralisé de préférences (SGP):

Australie*	Union Européenne:		
Belarus	Allemagne	France	Pays-Bas
Canada	Autriche	Grèce	Pologne
Etats-Unis d'Amérique***	Belgique	Hongrie	Portugal
Fédération de Russie	Bulgarie	Irlande	République tchèque
Japon	Chypre	Italie	Roumanie
Norvège	Danemark	Lettonie	Royaume-Uni
Nouvelle-Zélande**	Espagne	Lituanie	Slovaquie
Suisse y compris Liechtenstein****	Estonie	Luxembourg	Slovénie
Turquie	Finlande	Malte	Suède

Des détails complets sur les conditions régissant l'admission au bénéfice du SGP dans ce pays peuvent être obtenus des autorités désignées par les pays exportateurs bénéficiaires ou de l'administration des douanes des pays donneurs qui figurent dans la liste ci-dessus. Une note d'information peut également être obtenue du secrétariat de la CNUCED.

II. Conditions générales

Pour être admis au bénéfice des préférences, les produits doivent:

- correspondre à la définition établie des produits pouvant bénéficier du régime de préférences dans les pays de destination. La description figurant sur la formule doit être suffisamment détaillée pour que les produits puissent être identifiés par l'agent des douanes qui les examine;
- satisfaire aux règles d'origine du pays de destination. Chacun des articles d'une même expédition doit répondre aux conditions prescrites; et
- satisfaire aux conditions d'expédition spécifiées par le pays de destination. En général, les produits doivent être expédiés directement du pays d'exportation au pays de destination; toutefois, la plupart des pays donneurs de préférences acceptent sous certaines conditions le passage par des pays intermédiaires (pour l'Australie, l'expédition directe n'est pas nécessaire).

III. Indications à porter dans la case 8

Pour bénéficier des préférences, les produits doivent avoir été, soit entièrement obtenus, soit suffisamment ouverts ou transformés conformément aux règles d'origine des pays de destination.

- Produits entièrement obtenus: pour l'exportation vers tous les pays figurant dans la liste de la section, il y a lieu d'inscrire la lettre "P" dans la case 8 (pour l'Australie et la Nouvelle-Zélande, la case 8 peut être laissée en blanc).
- Produits suffisamment ouverts ou transformés: pour l'exportation vers les pays figurant ci-après, les indications à porter dans la case 8 doivent être les suivantes:
 - Etats Unis d'Amérique: dans le cas d'expédition provenant d'un seul pays, inscrire la lettre "Y" ou, dans le cas d'expéditions provenant d'un groupe de pays reconnu comme un seul, la lettre "Z", suivie de la somme du coût ou de la valeur des matières et du coût direct de la transformation, exprimée en pourcentage du prix départ usine des marchandises exportées (exemple: "Y" 35% ou "Z" 35%);
 - Canada: il y a lieu d'inscrire dans la case 8 la lettre "G" pur les produits qui satisfont aux critères d'origine après ouvraison ou transformation dans plusieurs des pays les moins avancés; sinon, inscrire la lettre "F";
 - Japon, Norvège, Suisse y compris Liechtenstein, Turquie et l'Union européenne: inscrire dans la case 8 la lettre "W" suivie de la position tarifaire à quatre chiffres occupée par le produit exporté dans le Système harmonisé de désignation et de codification des marchandises (Système harmonisé) (exemple "W" 96.18);
 - Fédération de Russie: pour les produits avec valeur ajoutée dans le pays exportateur bénéficiaire de préférences, il y a lieu d'inscrire la lettre "Y" dans la case 8, en la faisant suivre de la valeur des matières et des composants importés, exprimée en pourcentage du prix fob des marchandises exportées (exemple: "Y" 45%); pour les produits obtenus dans un pays bénéficiaire de préférences et ouverts ou transformés dans un ou plusieurs autres pays bénéficiaires, il y a lieu d'inscrire les lettre "Pk" dans la case 8;
 - Australie et Nouvelle-Zélande: il n'est pas nécessaire de remplir la case 8. Il suffit de faire une déclaration appropriée dans la case 12.

* Pour l'Australie, l'exigence de base est une attestation de l'exportateur sur la facture habituelle. La formule A, accompagnée de la facture habituelle, peut être acceptée en remplacement, mais une certification officielle n'est pas exigée.

** Un visa officiel n'est pas exigé.

*** Les Etats-Unis n'exigent pas de certificat SGP Formule A. Une déclaration reprenant toute information appropriée et détaillée concernant la production ou la fabrication de la marchandise est considérée comme suffisante, et doit être présentée uniquement à la demande du receveur des douanes du district (District collector of Customs).

**** D'après l'Accord du 29 mars 1923, la Principauté du Liechtenstein forme une union douanière avec la Suisse.

2. Certificate of Materials Imported from Japan and Certificate of Cumulative Working/Processing

The formats of Certificate of Materials Imported from Japan and Certificate of Cumulative Working/Processing have to comply with the following specifications and languages.

Measurements: 210mm x 297mm

Quality of paper: Writing paper of fine quality and weighing not less than 25 grams per square meter

Languages: Certificates may be printed and completed in English or French

Certificate of materials imported from Japan

Annex to Certificate of Origin		Ref. No. _____	
<p>CERTIFICATE OF MATERIALS IMPORTED FROM JAPAN WHICH WERE USED FOR MANUFACTURE OF THE GOODS DESCRIBED IN CERTIFICATE OF ORIGIN (Ref. No. _____)</p> <p>Issued in _____ (country)</p>			
Export Goods		Materials imported from Japan	
Description	Quantity	Description	Quantity
<p>Certification It is hereby certified, on the basis of control carried out, that the declaration by the exporter is correct.</p> <p>_____</p> <p>Place and date, signature and stamp of certifying authority</p>		<p>Declaration by the exporter The undersigned hereby declares that the above details are correct.</p> <p>_____</p> <p>Place and date, signature of authorized signatory</p>	