

4-1

CHAPTER FOUR

TEXTILES AND APPAREL

ARTICLE 4.1: BILATERAL EMERGENCY ACTIONS

1. If, as a result of the reduction or elimination of a duty under this Agreement, a textile or
apparel good benefiting from preferential tariff treatment under this Agreement is being imported
into the territory of a Party in such increased quantities, in absolute terms or relative to the
domestic market for that good, and under such conditions as to cause serious damage, or actual
threat thereof, to a domestic industry producing a like or directly competitive good, the importing
Party may, to the extent and for such time as may be necessary to prevent or remedy such damage
and to facilitate adjustment by the domestic industry:

(a) suspend the further reduction of any rate of customs duty on the good provided for

under this Agreement; or

(b) increase the rate of customs duty on the good to a level not to exceed the lesser of

(i) the most-favored-nation (MFN) applied rate of duty on the good in effect at

the time the action is taken; and

(ii) the MFN applied rate of duty on the good in effect on the date this
Agreement enters into force.

2. In determining serious damage, or actual threat thereof, the importing Party:

(a) shall examine the effect of increased imports of the good from the exporting Party

on the particular industry, as reflected in changes in such relevant economic
variables as output, productivity, utilization of capacity, inventories, market share,
exports, wages, employment, domestic prices, profits, and investment, none of
which is necessarily decisive; and

(b) shall not consider changes in technology or consumer preference as factors

supporting a determination of serious damage or actual threat thereof.

3. The importing Party may take an emergency action under this Article only following an
investigation. The importing Party shall:

(a) carry out any investigation under this Article in accordance with procedures it has
established; and

(b) transmit its procedures to the other Party on the date this Agreement enters into

force or before it initiates an investigation under this Article.

4-2

4. The importing Party shall deliver to the exporting Party, without delay, written notice of its
intent to take emergency action and, on the request of the exporting Party, shall enter into
consultations with that Party regarding the matter.

5. An importing Party:

(a) may not maintain an emergency action for a period exceeding two years except that

the period may be extended by up to two years;

(b) may not take or maintain an emergency action against a good beyond ten years after

the date the Party must eliminate its customs duties on that good pursuant to this
Agreement;

(c) may not take an emergency action more than once against the same good of the

other Party; and

(d) shall, on termination of the emergency action, apply to the good that was subject to

the emergency action the rate of customs duty that would have been in effect but for
the action.

6. The Party taking an emergency action under this Article shall provide to the exporting
Party mutually agreed trade liberalizing compensation in the form of concessions having
substantially equivalent trade effects or equivalent to the value of the additional duties expected to
result from the emergency action. Such concessions shall be limited to textile or apparel goods,
unless the Parties otherwise agree. If the Parties are unable to agree on compensation within 30
days of the application of an emergency action, the Party against whose good the emergency action
is taken may take tariff action having trade effects substantially equivalent to the trade effects of
the emergency action taken under this Article. The tariff action may be taken against any goods of
the Party taking the emergency action. The Party taking the tariff action shall apply the tariff
action only for the minimum period necessary to achieve the substantially equivalent trade effects.
The importing Party’s obligation to provide trade compensation and the exporting Party’s right to
take tariff action shall terminate on the date the emergency action terminates.

7. Neither Party may take or maintain, with respect to the same good at the same time, an
emergency action under this Article and:

(a) a safeguard measure under Chapter Ten (Trade Remedies); or

(b) a measure under Article XIX of GATT 1994 and the Safeguards Agreement.

ARTICLE 4.2: RULES OF ORIGIN AND RELATED MATTERS

4-3

Application of Chapter Six

1. Except as provided in this Chapter, including Annexes 4-A and 4-B, Chapter Six (Rules of
Origin and Origin Procedures) applies to textile or apparel goods.

2. The rules of origin set forth in this Agreement shall not apply in determining the country of
origin of a textile or apparel good for non-preferential purposes.

Consultations

3. On the request of either Party, the Parties shall consult to consider whether the rules of
origin applicable to a particular textile or apparel good should be revised to address issues of
vailability of supply of fibers, yarns, or fabrics in the territories of the Parties. a

4. In the consultations referred to in paragraph 3, each Party shall consider all data presented
by the other Party that demonstrate substantial production in its territory of a particular fiber, yarn,
or fabric. The Parties shall consider that there is substantial production if a Party demonstrates that
its domestic producers are capable of supplying commercial quantities of the fiber, yarn, or fabric
in a timely manner.

5. The Parties shall endeavor to conclude consultations within 60 days after delivery of a
request under paragraph 3. If the Parties agree in the consultations to revise a rule of origin, the
revision shall supersede any prior rule of origin for such good when approved by the Parties in
accordance with Article 24.2 (Amendments).

Transitional Procedures for Goods Containing Fibers, Yarns, and Fabrics Not Available in
Commercial Quantities

6. Annex 4-B sets out provisions applicable to certain goods containing fibers, yarns, or
fabrics that are not available in commercial quantities in a timely manner in a Party’s territory.

De Minimis

7. A textile or apparel good that is not an originating good because certain fibers or yarns used
in the production of the component of the good that determines the tariff classification of the good
do not undergo an applicable change in tariff classification set out in Annex 4-A shall nonetheless
be considered to be an originating good if the total weight of all such fibers or yarns in that
component is not more than seven percent of the total weight of that component. Notwithstanding
the preceding sentence, a good containing elastomeric yarns in the component of the good that
determines the tariff classification of the good shall be considered to be an originating good only if

4-4

such yarns are wholly formed and finished in the territory of a Party.1

Treatment of Sets

8. Notwithstanding the specific rules of origin set out in Annex 4-A, textile or apparel goods
classifiable under General Rule of Interpretation 3 of the Harmonized System as goods put up in
sets for retail sale shall not be regarded as originating goods unless each of the goods in the set is
an originating good or the total value of the non-originating goods in the set does not exceed ten
percent of the customs value of the set.

ARTICLE 4.3: CUSTOMS COOPERATION FOR TEXTILE OR APPAREL GOODS

1. The Parties shall cooperate for purposes of:

(a) enforcing or assisting in the enforcement of their respective measures affecting

trade in textile or apparel goods;

(b) verifying and ensuring the accuracy of claims of origin;

(c) enforcing, or assisting in the enforcement of, measures implementing international

agreements affecting trade in textile or apparel goods; and

(d) preventing circumvention of international agreements affecting trade in textile or

apparel goods.

2. (a) Except as provided in subparagraphs (b) and (c), Korea shall obtain and update

annually, through its competent authority,2 the following information concerning
each person engaged in the production of textile or apparel goods in its territory:

(i) the name and address of the person, including the location of all textile or

apparel facilities owned or operated by that person in the territory of Korea;

(ii) the telephone number, facsimile number, and e-mail address of the person;

(iii) in the case of an enterprise, the names and nationalities of the owners,
directors, and corporate officers, and their positions within the enterprise;

(iv) the number of employees the person employs and their occupations;

1 For purposes of paragraph 7, wholly formed and finished means all production processes and finishing operations,
beginning with the extrusion of filaments, strips, film, or sheet, and including drawing to fully orient a filament or
slitting a film or sheet into strip, or the spinning of all fibers into yarn, or both, and ending with a finished yarn or plied
yarn.

2 For purposes of paragraph 2, Korea’s competent authority is the Ministry of Commerce, Industry and Energy or its
successor.

4-5

(v) a general description of the textile or apparel goods the person produces and

the person’s production capacity;

(vi) the number and type of machines the person uses to produce textile or
apparel goods;

(vii) the approximate number of hours the machines operate per week;

(viii) the identity of any supplier to that person of textile or apparel goods, or

fabrics, yarns, or fibers used in the production of those goods; and

(ix) the name of, and contact information for, each of the person’s customers in
the United States.

Korea shall provide this information to the United States annually, beginning
within one year of the date this Agreement enters into force.

(b) Korea shall not be required to obtain and provide to the United States the

information specified in subparagraph (a) with respect to any person that is
engaged solely in the production of:

(i) textile or apparel goods, or fibers, yarns, or fabrics used in the production of

those goods, that are not exported to the United States; or

(ii) with respect to goods classified under HS Chapter 61 or 62 that are exported
to the United States, goods not used in the component that determines the
tariff classification of the good, other than fabric used as visible lining
material that satisfies the requirements of

(A) Chapter Rule 1 for Chapter 61 of Annex 4-A, in the case of a good

classified under HS Chapter 61; or

(B) Chapter Rule 1 for Chapter 62 of Annex 4-A, in the case of a good

classified under HS Chapter 62.

(c) Korea shall not be required to obtain and provide to the United States the
information specified in subparagraph (a)(vii) through (ix) with respect to any
small- or medium-sized enterprise that does not contract directly for the sale of its
goods with an importer in the United States.3

3 With respect to any small- or medium-sized enterprise, Korea may obtain the information required under
subparagraph (a)(i) through (vi) from the producer of the end product in which the production of the small- or
medium-sized enterprise is used.

4-6

(d) Korea may obtain the information required under subparagraph (a) from a
representative industry association, provided that Korea takes appropriate steps to
verify the accuracy of the information.

(e) Article 7.6 (Confidentiality) shall apply to any information provided in accordance

with this paragraph that Korea designates as confidential.

3. On the request of the importing Party, the exporting Party shall conduct a verification for
purposes of enabling the importing Party to determine that a claim of origin for a textile or apparel
good is accurate. The exporting Party shall conduct such a verification, regardless of whether an
importer claims preferential tariff treatment for the good. The exporting Party also may conduct
such a verification on its own initiative.

4. On the request of a Party, the other Party shall endeavor to examine transshipped textile or
apparel goods.4

5. Where the importing Party has a reasonable suspicion that a person of the exporting Party
is engaging in unlawful activity relating to trade in textile or apparel goods, the exporting Party
shall conduct, on the request of the importing Party, a verification for purposes of enabling the
importing Party to determine that the person is complying with applicable customs measures
affecting trade in textile or apparel goods, including measures that the exporting Party adopts and
maintains pursuant to this Agreement and measures of either Party implementing any other
international agreement regarding trade in textile or apparel goods, or to determine that a claim of
origin regarding a textile or apparel good exported or produced by that person is accurate. For
purposes of this paragraph, reasonable suspicion means a suspicion based on relevant factual
information of the type set forth in Article 7.5 (Cooperation) or factors that indicate:

(a) circumvention by an enterprise of applicable customs measures affecting trade in
textile or apparel goods, including measures adopted to implement this Agreement;
or

(b) the existence of conduct that would facilitate the violation of measures relating to

other international agreements affecting trade in textile or apparel goods or that
would otherwise facilitate the nullification or impairment of rights or benefits
accruing to a Party under those agreements.

6. The exporting Party, through its competent authorities, shall permit the importing Party,
through its competent authorities, to assist in a verification conducted pursuant to paragraph 3 or 5,
including by conducting, along with the competent authorities of the exporting Party, visits in the
territory of the exporting Party to the premises of an exporter, producer, or any other person that

4 Paragraph 4 does not require the exporting Party to take any action with regard to transshipped textile or apparel
goods that are not subject to a claim of origin, and that do not undergo processing or manipulation in its territory, other
than to share information about those goods with the importing Party.

4-7

may have evidence that is relevant to the verification. Any such visit should occur without
providing prior notification to the exporter, producer, or other person.5 The exporting Party shall
seek permission to conduct the site visit from the person at the time of the visit. If an exporter,
producer, or other person refuses to consent to a visit by the appropriate officials of the importing
Party, the importing Party may consider that the verification cannot be completed and the
determination described in paragraph 3 or 5 cannot be made and may take appropriate action as
described in paragraph 10.

7. Each Party shall provide to the other Party, consistent with its law, production, trade, and
transit documents, and other information necessary to conduct a verification under paragraph 3 or
5. Each Party shall consider any documents or information exchanged between the Parties in the
course of such a verification to have been designated as confidential within the meaning of Article
7.6 (Confidentiality). Notwithstanding the preceding sentence and Article 7.6, a governmental
entity of a Party may share information provided to it under this Article with other governmental
entities of that Party for a purpose set forth in paragraph 1.

8. While a verification is being conducted, the importing Party may, consistent with its law,
take appropriate action, which may include suspending the application of preferential tariff
treatment to:

(a) the textile or apparel good for which a claim of origin has been made, in the case of

a verification under paragraph 3; or

(b) any textile or apparel goods exported or produced by the person subject to a

verification under paragraph 5, where the suspicion of unlawful activity relates to
those goods.6

9. The Party conducting a verification under paragraph 3 or 5 shall provide the other Party
with a written report on the results of the verification, which shall include all documents and facts
supporting any conclusion that the Party reaches. Article 7.6 (Confidentiality) shall apply to any
information contained in the report that the Party providing the report designates as confidential.

10. (a) If the importing Party is unable to make the determination described in paragraph 3

within 12 months after its request for a verification, or makes a negative
determination, it may, consistent with its law, take appropriate action, including
denying preferential tariff treatment to the textile or apparel good subject to the
verification, and to similar goods exported or produced by the person that exported
or produced the good.

5 In carrying out paragraph 6, Korea shall presume, due to the risk that the person would destroy or alter relevant
evidence, that the purpose of the verification would not be achieved if its officials provided prior notice to the person.

6 For greater certainty, nothing in paragraph 8 shall be construed to preclude the release of goods in accordance with
Article 7.2 (Release of Goods).

4-8

 (b) If the importing Party is unable to make one of the determinations described in
paragraph 5 within 12 months after its request for a verification, or makes a
negative determination, it may, consistent with its law, take appropriate action,
including denying preferential tariff treatment to any textile or apparel good
exported or produced by the person subject to the verification.

11. Before taking any action under paragraph 10, the importing Party shall notify the exporting
Party. The importing Party may continue to take action under paragraph 10 until it receives
information sufficient to enable it to make the determination described in paragraph 3 or 5, as the
case may be. A Party may, consistent with its law, make public the identity of a person that the
Party has determined to be engaged in circumvention as provided under this Article or that has
failed to demonstrate that it produces, or is capable of producing, textile or apparel goods.

12. On the request of either Party, the Parties shall consult to resolve any technical or
interpretive difficulties that may arise under this Article or to discuss ways to improve the
effectiveness of their cooperative efforts. In addition, either Party may request technical or other
assistance from the other Party in implementing this Article. The Party receiving a request under
this paragraph shall make every effort to respond favorably and promptly to it.

13. Any request for cooperation under this Article shall be made in writing and shall include a
brief statement of the matter at issue and the cooperation requested.

ARTICLE 4.4: COMMITTEE ON TEXTILE AND APPAREL TRADE MATTERS

The Parties hereby establish a Committee on Textile and Apparel Trade Matters comprising
representatives of each Party. The Committee shall meet on the request of either Party or the Joint
Committee to consider any matter arising under this Chapter.

ARTICLE 4.5: DEFINITIONS

For purposes of this Chapter:

Agreement on Textiles and Clothing means the Agreement on Textiles and Clothing, contained
in Annex 1A to the WTO Agreement;

claim of origin means a claim that a textile or apparel good is an originating good or a good of a
Party;

exporting Party means the Party from whose territory a textile or apparel good is exported;

importing Party means the Party into whose territory a textile or apparel good is imported;

small- or medium-sized enterprise means an enterprise that employs fewer than 50 employees;

4-9

textile or apparel good means a good listed in the Annex to the Agreement on Textiles and
Clothing; and

transshipped means the removal of a good from the conveyance on which it was brought into the
territory of a Party and the placement of the good on the same or another conveyance for the
purpose of taking it out of the territory of the Party.

4-10

Annex 4-A

SPECIFIC RULES OF ORIGIN FOR TEXTILE OR APPAREL GOODS

General Interpretative Notes

1. For goods covered in this Annex, a good is an originating good if:

(a) each of the non-originating materials used in the production of the good undergoes
an applicable change in tariff classification specified in this Annex as a result of
production occurring entirely in the territory of one or both of the Parties, or the
good otherwise satisfies the applicable requirements of this Chapter where a
change in tariff classification for each non-originating material is not required; and

(b) the good satisfies any other applicable requirements of this Chapter and Chapter

Six (Rules of Origin and Origin Procedures).

2. For purposes of interpreting the rules of origin set out in this Annex:

(a) the specific rule, or specific set of rules, that applies to a particular heading or
subheading is set out immediately adjacent to the heading or subheading;

(b) a rule applicable to a subheading shall take precedence over a rule applicable to the

heading that is parent to that subheading;

(c) a requirement of a change in tariff classification applies only to non-originating
materials;

(d) a good is considered to be “wholly” of a material if the good is made entirely of the

material; and

(e) the following definitions apply:

chapter means a chapter of the Harmonized System;

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

subheading means the first six digits in the tariff classification number under the
Harmonized System; and

wholly formed and finished means:

(a) when used in reference to fabrics, all production processes and

4-11

finishing operations necessary to produce a finished fabric ready for
use without further processing. These processes and operations
include formation processes, such as weaving, knitting, needling,
tufting, felting, entangling, or other such processes, and finishing
operations, including bleaching, dyeing, and printing; and

(b) when used in reference to yarns, all production processes and

finishing operations, beginning with the extrusion of filaments,
strips, film, or sheet, and including drawing to fully orient a filament
or slitting a film or sheet into strip, or the spinning of all fibers into
yarn, or both, and ending with a finished yarn or plied yarn.

Chapter 42 - Luggage

4202.12 A change to goods of subheading 4202.12 with an outer surface of textile

materials from any other chapter, provided that the good is cut or knit to
shape, or both, and sewn or otherwise assembled in the territory of one or
both of the Parties.

4202.22 A change to goods of subheading 4202.22 with an outer surface of textile

materials from any other chapter, provided that the good is cut or knit to
shape, or both, and sewn or otherwise assembled in the territory of one or
both of the Parties.

4202.32 A change to goods of subheading 4202.32 with an outer surface of textile

materials from any other chapter, provided that the good is cut or knit to
shape, or both, and sewn or otherwise assembled in the territory of one or
both of the Parties.

4202.92 A change to goods of subheading 4202.92 with an outer surface of textile

materials from any other chapter, provided that the good is cut or knit to
shape, or both, and sewn or otherwise assembled in the territory of one or
both of the Parties.

Section XI – Textiles and Textile Articles (Chapter 50 through 63)

Rule 1: An importing Party shall consider a textile good of Chapter 51, 52, 54, 55, 58, or 60 to be
originating if it is wholly formed and finished in the territory of one or both of the Parties from:

(a) one or more fibers and yarns on its list in Appendix 4-B-1; or

(b) a combination of the fibers and yarns referred to in subparagraph (a) and one or

more fibers and yarns originating under this Annex.

4-12

The originating fibers and yarns referred to in subparagraph (b) may contain up to seven percent by
weight of fibers and yarns that do not undergo an applicable change in tariff classification set out
in this Annex. Any elastomeric yarn contained in the originating yarns referred to in subparagraph
(b) must be wholly formed and finished in the territory of one or both of the Parties.

Rule 2: An importing Party shall consider an apparel good of Chapter 61 or 62 to be originating if
it is cut or knit to shape, or both, and sewn or otherwise assembled in the territory of one or both of
the Parties, and if the fabric of the outer shell, exclusive of collars and cuffs, where applicable, is
wholly of:

(a) one or more fabrics on its list in Appendix 4-B-1;

(b) one or more fabrics or knit to shape components formed in the territory of one or
both of the Parties from one or more of the yarns on its list in Appendix 4-B-1; or

(c) any combination of the fabrics referred to in subparagraph (a), the fabrics or knit to

shape components referred to in subparagraph (b), or one or more fabrics or knit to
shape components originating under this Annex.

The originating fabrics or knit to shape components referred to in subparagraph (c) may contain up
to seven percent by weight of fibers or yarns that do not undergo an applicable change in tariff
classification set out in this Annex. Any elastomeric yarn contained in an originating fabric or knit
to shape component referred to in subparagraph (c) must be wholly formed and finished in the
territory of one or both of the Parties.

Rule 3: An importing Party shall consider an apparel good of Chapter 61 or 62 to be originating
regardless of the origin of any visible lining fabric described in Chapter Rule 1 for Chapter 61 or
Chapter 62, as the case may be, if such material is included in its list in Appendix 4-B-1 and the
good meets all other applicable requirements for preferential tariff treatment under this
Agreement.

Chapter 50 - Silk

5001-5003 A change to heading 50.01 through 50.03 from any other chapter.

5004-5006 A change to heading 50.04 through 50.06 from any heading outside that

group.

5007 A change to heading 50.07 from any other heading.

Chapter 51 - Wool, Fine or Coarse Animal Hair; Horsehair Yarn and Woven Fabric

5101-5105 A change to heading 51.01 through 51.05 from any other chapter.

4-13

5106-5110 A change to heading 51.06 through 51.10 from any heading outside that
group.

5111-5113 A change to heading 51.11 through 51.13 from any heading outside that

group, except from heading 51.06 through 51.10, 52.05 through 52.06,
54.01 through 54.02, subheading 5403.20, 5403.33 through 5403.39,
5403.42 through heading 54.04, or 55.09 through 55.10.

Chapter 52 - Cotton

5201-5207 A change to heading 52.01 through 52.07 from any other chapter, except

from heading 54.01 through 54.02, subheading 5403.20, 5403.33 through
5403.39, 5403.42 through heading 54.05, or 55.01 through 55.07.

5208-5212 A change to heading 52.08 through 52.12 from any heading outside that

group, except from heading 51.06 through 51.10, 52.05 through 52.06,
54.01 through 54.02, subheading 5403.20, 5403.33 through 5403.39,
5403.42 through heading 54.04, or 55.09 through 55.10.

Chapter 53 - Other Vegetable Textile Fibers; Paper Yarn and Woven Fabrics of Paper Yarn

5301-5305 A change to heading 53.01 through 53.05 from any other chapter.

5306-5308 A change to heading 53.06 through 53.08 from any heading outside that

group.

5309 A change to heading 53.09 from any other heading, except from heading

53.07 through 53.08.

5310 A change to heading 53.10 from any other heading, except from heading

53.07 through 53.08.

5311 A change to heading 53.11 from any other heading.

Chapter 54 - Man-Made Filaments

5401-5406 A change to heading 54.01 through 54.06 from any other chapter, except

from heading 52.01 through 52.03 or 55.01 through 55.07.

5407 A change to tariff item 5407.61.11, 5407.61.21, or 5407.61.91 from tariff

item 5402.43.10 or 5402.52.10, or from any other chapter, except from
heading 51.06 through 51.10, 52.05 through 52.06, or 55.09 through 55.10.

 A change to heading 54.07 from any other chapter, except from heading

4-14

51.06 through 51.10, 52.05 through 52.06, or 55.09 through 55.10.

5408 A change to heading 54.08 from subheading 5403.10, 5403.31 through

5403.32, 5403.41, or any other chapter, except from heading 51.06 through
51.10, 52.05 through 52.06, or 55.09 through 55.10.

Chapter 55 - Man-Made Staple Fibers

5501-5507 A change to heading 55.01 through 55.07 from any other chapter except

from heading 52.01 through 52.03 or 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, or 5403.42 through heading 54.05.

5508-5511 A change to heading 55.08 through 55.11 from any heading outside that

group, except from heading 52.01 through 52.03, 54.01 through 54.02,
subheading 5403.20, 5403.33 through 5403.39, 5403.42 through heading
54.05, 55.01 through subheading 5503.20, 5503.40 through 5503.90, or
heading 55.05 through 55.16.

5512-5516 A change to heading 55.12 through 55.16 from any heading outside that

group, except from heading 51.06 through 51.10, 52.05 through 52.06,
54.01 through 54.02, subheading 5403.20, 5403.33 through 5403.39,
5403.42 through heading 54.04, or 55.09 through 55.10.

Chapter 56 - Wadding, Felt and Nonwovens; Special Yarns; Twine, Cordage, Ropes and
Cables and Articles Thereof

5601-5609 A change to heading 56.01 through 56.09 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through
53.08, or 53.10 through 53.11, or Chapter 54 through 55.

Chapter 57 - Carpets and Other Textile Floor Coverings

5701-5705 A change to heading 57.01 through 57.05 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.08, or 53.11,
Chapter 54, or heading 55.08 through 55.16.

Chapter 58 - Special Woven Fabrics; Tufted Textile Fabrics; Lace; Tapestries; Trimmings;
Embroidery

5801-5811 A change to heading 58.01 through 58.11 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through
53.08, or 53.10 through 53.11, or Chapter 54 through 55.

Chapter 59 - Impregnated, Coated, Covered or Laminated Textile Fabrics; Textile Articles

4-15

of a Kind Suitable For Industrial Use

5901 A change to heading 59.01 from any other chapter, except from heading

51.11 through 51.13, 52.08 through 52.12, 53.10 through 53.11, 54.07
through 54.08, or 55.12 through 55.16.

5902 A change to heading 59.02 from any other heading, except from heading

51.06 through 51.13, 52.04 through 52.12, or 53.06 through 53.11, or
Chapter 54 through 55.

5903-5908 A change to heading 59.03 through 59.08 from any other chapter, except

from heading 51.11 through 51.13, 52.08 through 52.12, 53.10 through
53.11, 54.07 through 54.08, or 55.12 through 55.16.

5909 A change to heading 59.09 from any other chapter, except from heading

51.11 through 51.13, 52.08 through 52.12, or 53.10 through 53.11, Chapter
54, or heading 55.12 through 55.16.

5910 A change to heading 59.10 from any other heading, except from heading

51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or 53.10
through 53.11, or Chapter 54 through 55.

5911 A change to heading 59.11 from any other chapter, except from heading

51.11 through 51.13, 52.08 through 52.12, 53.10 through 53.11, 54.07
through 54.08, or 55.12 through 55.16.

Chapter 60 - Knitted or Crocheted Fabrics

6001-6006 A change to heading 60.01 through 60.06 from any other chapter, except

from heading 51.06 through 51.13, Chapter 52, heading 53.07 through
53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading 5403.20,
5403.33 through 5403.39, 5403.42 through heading 54.08, heading 55.01
through subheading 5503.20, 5503.40 through 5503.90, or heading 55.05
through 55.16.

Chapter 61 - Articles of Apparel and Clothing Accessories, Knitted or Crocheted

 Chapter Rule 1: Except for fabrics classified in 5408.22.10, 5408.23.11, 5408.23.21,

or 5408.24.10, the fabrics identified in the following sub-headings
and headings, when used as visible lining material in certain men’s
and women’s suits, suit-type jackets, skirts, overcoats, carcoats,
anoraks, windbreakers, and similar articles, must be wholly formed
and finished in the territory of one or both of the Parties:

4-16

5111 through 5112, 5208.31 through 5208.59, 5209.31 through
5209.59, 5210.31 through 5210.59, 5211.31 through 5211.59,
5212.13 through 5212.15, 5212.23 through 5212.25, 5407.42
through 5407.44, 5407.52 through 5407.54, 5407.61, 5407.72
through 5407.74, 5407.82 through 5407.84, 5407.92 through
5407.94, 5408.22 through 5408.24, 5408.32 through 5408.34,
5512.19, 5512.29, 5512.99, 5513.21 through 5513.49, 5514.21
through 5515.99, 5516.12 through 5516.14, 5516.22 through
5516.24, 5516.32 through 5516.34, 5516.42 through 5516.44,
5516.92 through 5516.94, 6001.10, 6001.92, 6005.31 through
6005.44, or 6006.10 through 6006.44.

 Chapter Rule 2: For purposes of determining whether a good covered by this

Chapter is an originating good, the rule applicable to that good
shall only apply to the component that determines the tariff
classification of the good and such component must satisfy the tariff
change requirements set out in the rule for that good. If the rule
requires that the good must also satisfy the tariff change
requirements for visible lining fabrics listed in Chapter Rule 1 to
this Chapter, such requirement shall only apply to the visible lining
fabric in the main body of the garment, excluding sleeves, which
covers the largest surface area, and shall not apply to removable
linings.

6101.10-6101.30 A change to subheading 6101.10 through 6101.30 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 61.

6101.90 A change to subheading 6101.90 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, or 60.01 through 60.06, provided that the good is both cut (or knit to
shape) and sewn or otherwise assembled in the territory of one or both of
the Parties.

4-17

6102.10-6102.30 A change to subheading 6102.10 through 6102.30 from any other chapter,
except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 61.

6102.90 A change to subheading 6102.90 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16 or 60.01 through 60.06, provided that the good is both cut (or knit to
shape) and sewn or otherwise assembled in the territory of one or both of
the Parties.

6103.11-6103.12 A change to subheading 6103.11 through 6103.12 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 61.

6103.19 A change to tariff item 6103.19.60 or 6103.19.90 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

 A change to subheading 6103.19 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through

4-18

55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise
assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article

satisfies the requirements of Chapter Rule 1 for Chapter 61.

6103.21-6103.29 A change to subheading 6103.21 through 6103.29 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) with respect to a garment described in heading 61.01 or a
jacket or a blazer described in heading 61.03, of wool, fine
animal hair, cotton, or man-made fibers, imported as part of
an ensemble of these subheadings, any visible lining
material used in the apparel article satisfies the requirements
of Chapter Rule 1 for Chapter 61.

6103.31-6103.33 A change to subheading 6103.31 through 6103.33 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 61.

6103.39 A change to tariff item 6103.39.40 or 6103.39.80 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

4-19

 A change to subheading 6103.39 from any other chapter, except from
heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 61.

6103.41-6103.49 A change to subheading 6103.41 through 6103.49 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

6104.11-6104.13 A change to subheading 6104.11 through 6104.13 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 61.

6104.19 A change in tariff item 6104.19.40 or 6104.19.80 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

 A change to subheading 6104.19 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through

4-20

55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise
assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel satisfies the

requirements of Chapter Rule 1 for Chapter 61.

6104.21-6104.29 A change to subheading 6104.21 through 6104.29 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) with respect to a garment described in heading 61.02, a
jacket or a blazer described in heading 61.04, or a skirt
described in heading 61.04, of wool, fine animal hair, cotton,
or man-made fibers, imported as part of an ensemble of
these subheadings, any visible lining material used in the
apparel article satisfies the requirements of Chapter Rule 1
for Chapter 61.

6104.31 A change to subheading 6104.31 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article

satisfies the requirements of Chapter Rule 1 for Chapter 61.

6104.33-6104.39 A change to subheading 6104.33 through 6104.39 from any other chapter,

provided that the good is both cut (or knit to shape) and sewn or otherwise
assembled in the territory of one or both of the Parties.

6104.41-6104.49 A change to subheading 6104.41 through 6104.49 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading

4-21

5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

6104.51-6104.53 A change to subheading 6104.51 through 6104.53 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 61.

6104.59 A change to tariff item 6104.59.40 or 6104.59.80 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

 A change to subheading 6104.59 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 61.

6104.61-6104.69 A change to subheading 6104.61 through 6104.69 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

4-22

6105-6106 A change to heading 61.05 through 61.06 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through
53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading 5403.20,
5403.33 through 5403.39, 5403.42 through heading 54.08, or heading 55.08
through 55.16, or 60.01 through 60.06, provided that the good is both cut
(or knit to shape) and sewn or otherwise assembled in the territory of one or
both of the Parties.

6107.11-6107.19 A change to subheading 6107.11 through 6107.19 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

6107.21 A change to subheading 6107.21 from:

(a) tariff item 6006.21.10, 6006.22.10, 6006.23.10, or

6006.24.10 provided that the good, exclusive of collar,
cuffs, waistband, or elastic, is wholly of such fabric and the
good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties, or

(b) any other chapter, except from heading 51.06 through 51.13,

52.04 through 52.12, 53.07 through 53.08, or 53.10 through
53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06,
provided that the good is both cut (or knit to shape) and sewn
or otherwise assembled in the territory of one or both of the
Parties.

6107.22-6107.99 A change to subheading 6107.22 through 6107.99 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

6108.11-6108.19 A change to subheading 6108.11 through 6108.19 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07

4-23

through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

6108.21 A change to subheading 6108.21 from:

(a) tariff item 6006.21.10, 6006.22.10, 6006.23.10, or
6006.24.10 provided that the good, exclusive of waistband,
elastic, or lace, is wholly of such fabric and the good is both
cut and sewn or otherwise assembled in the territory of one
or both of the Parties, or

(b) any other chapter, except from heading 51.06 through 51.13,

52.04 through 52.12, 53.07 through 53.08, or 53.10 through
53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06,
provided that the good is both cut (or knit to shape) and sewn
or otherwise assembled in the territory of one or both of the
Parties.

6108.22-6108.29 A change to subheading 6108.22 through 6108.29 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

6108.31 A change to subheading 6108.31 from:

(a) tariff item 6006.21.10, 6006.22.10, 6006.23.10, or
6006.24.10 provided that the good, exclusive of collar,
cuffs, waistband, elastic, or lace, is wholly of such fabric and
the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties, or

(b) any other chapter, except from heading 51.06 through 51.13,

52.04 through 52.12, 53.07 through 53.08, or 53.10 through
53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06,

4-24

provided that the good is both cut (or knit to shape) and sewn
or otherwise assembled in the territory of one or both of the
Parties.

6108.32-6108.99 A change to subheading 6108.32 through 6108.99 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

6109-6111 A change to heading 61.09 through 61.11 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through
53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading 5403.20,
5403.33 through 5403.39, 5403.42 through heading 54.08, or heading 55.08
through 55.16, or 60.01 through 60.06, provided that the good is both cut
(or knit to shape) and sewn or otherwise assembled in the territory of one or
both of the Parties.

6112.11-6112.19 A change to subheading 6112.11 through 6112.19 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

6112.20 A change to subheading 6112.20 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, or 60.01 through 60.06, provided that:

(a) the good is both cut (or knit to shape) and sewn or otherwise

assembled in the territory of one or both of the Parties, and

(b) with respect to a garment described in heading 61.01, 61.02,
62.01, or 62.02, of wool, fine animal hair, cotton, or
man-made fibers, imported as part of a ski-suit of this
subheading, any visible lining material used in the apparel
article satisfies the requirements of Chapter Rule 1 for
Chapter 61.

4-25

6112.31-6112.49 A change to subheading 6112.31 through 6112.49 from any other chapter,
except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, or 60.01 through 60.06, provided that the
good is both cut (or knit to shape) and sewn or otherwise assembled in the
territory of one or both of the Parties.

6113-6117 A change to heading 61.13 through 61.17 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through
53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading 5403.20,
5403.33 through 5403.39, 5403.42 through heading 54.08, or heading 55.08
through 55.16, or 60.01 through 60.06, provided that the good is both cut
(or knit to shape) and sewn or otherwise assembled in the territory of one or
both of the Parties.

Chapter 62 - Articles of Apparel and Clothing Accessories, Not Knitted or Crocheted

 Chapter Rule 1: Except for fabrics classified in 5408.22.10, 5408.23.11, 5408.23.21,

or 5408.24.10, the fabrics identified in the following sub-headings
and headings, when used as visible lining material in certain men’s
and women’s suits, suit-type jackets, skirts, overcoats, carcoats,
anoraks, windbreakers, and similar articles, must be wholly formed
and finished in the territory of one or both of the Parties:

5111 through 5112, 5208.31 through 5208.59, 5209.31 through
5209.59, 5210.31 through 5210.59, 5211.31 through 5211.59,
5212.13 through 5212.15, 5212.23 through 5212.25, 5407.42
through 5407.44, 5407.52 through 5407.54, 5407.61, 5407.72
through 5407.74, 5407.82 through 5407.84, 5407.92 through
5407.94, 5408.22 through 5408.24, 5408.32 through 5408.34,
5512.19, 5512.29, 5512.99, 5513.21 through 5513.49, 5514.21
through 5515.99, 5516.12 through 5516.14, 5516.22 through
5516.24, 5516.32 through 5516.34, 5516.42 through 5516.44,
5516.92 through 5516.94, 6001.10, 6001.92, 6005.31 through
6005.44, or 6006.10 through 6006.44.

 Chapter Rule 2: Apparel goods of this Chapter shall be considered to originate if

they are both cut and sewn or otherwise assembled in the territory
of one or both of the Parties and if the fabric of the outer shell,
exclusive of collars or cuffs, is wholly of one or more of the
following:

(a) Velveteen fabrics of subheading 5801.23, containing 85 per

4-26

cent or more by weight of cotton;

(b) Corduroy fabrics of subheading 5801.22, containing 85 per
cent or more by weight of cotton and containing more than
7.5 wales per centimeter;

(c) Fabrics of subheading 5111.11 or 5111.19, if hand-woven,

with a loom width of less than 76 cm, woven in the United
Kingdom in accordance with the rules and regulations of the
Harris Tweed Association, Ltd., and so certified by the
Association;

(d) Fabrics of subheading 5112.30, weighing not more than 340

grams per square meter, containing wool, not less than 20
per cent by weight of fine animal hair and not less than 15
per cent by weight of man-made staple fibers; or

(e) Batiste fabrics of subheading 5513.11 or 5513.21, of square

construction, of single yarns exceeding 76 metric count,
containing between 60 and 70 warp ends and filling picks
per square centimeter, of a weight not exceeding 110 grams
per square meter.

 Chapter Rule 3: For purposes of determining whether a good covered by this

Chapter is an originating good, the rule applicable to that good
shall only apply to the component that determines the tariff
classification of the good and such component must satisfy the tariff
change requirements set out in the rule for that good. If the rule
requires that the good must also satisfy the tariff change
requirements for visible lining fabrics listed in Chapter Rule 1 to
this Chapter, such requirement shall only apply to the visible lining
fabric in the main body of the garment, excluding sleeves, which
covers the largest surface area, and shall not apply to removable
linings.

6201.11-6201.13 A change to subheading 6201.11 through 6201.13 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

4-27

(b) any visible lining material used in the apparel article

satisfies the requirements of Chapter Rule 1 for Chapter 62.

6201.19 A change to subheading 6201.19 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that the good
is both cut and sewn or otherwise assembled in the territory of one or both
of the Parties.

6201.91-6201.93 A change to subheading 6201.91 through 6201.93 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 62.

6201.99 A change to subheading 6201.99 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that the good
is both cut and sewn or otherwise assembled in the territory of one or both
of the Parties.

6202.11-6202.13 A change to subheading 6202.11 through 6202.13 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article

4-28

satisfies the requirements of Chapter Rule 1 for Chapter 62.

6202.19 A change to subheading 6202.19 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that the good
is both cut and sewn or otherwise assembled in the territory of one or both
of the Parties.

6202.91-6202.93 A change to subheading 6202.91 through 6202.93 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 62.

6202.99 A change to subheading 6202.99 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that the good
is both cut and sewn or otherwise assembled in the territory of one or both
of the Parties.

6203.11-6203.12 A change to subheading 6203.11 through 6203.12 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel satisfies the
requirements of Chapter Rule 1 for Chapter 62.

4-29

6203.19 A change to tariff item 6203.19.50 or 6203.19.90 from any other chapter,
except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties.

 A change to subheading 6203.19 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel satisfies the
requirements of Chapter Rule 1 for Chapter 62.

6203.21-6203.29 A change to subheading 6203.21 through 6203.29 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) with respect to a garment described in heading 62.01 or a
jacket or a blazer described in heading 62.03, of wool, fine
animal hair, cotton, or man-made fibers, imported as part of
an ensemble of these subheadings, any visible lining
material used in the apparel article satisfies the requirements
of Chapter Rule 1 for Chapter 62.

6203.31-6203.33 A change to subheading 6203.31 through 6203.33 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

4-30

(a) the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties, and

(b) any visible lining material used in the apparel satisfies the

requirements of Chapter Rule 1 for Chapter 62.

6203.39 A change to tariff item 6203.39.50 or 6203.39.90 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties.

 A change to subheading 6203.39 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 62.

6203.41-6203.49 A change to subheading 6203.41 through 6203.49 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties.

6204.11-6204.13 A change to subheading 6204.11 through 6204.13 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

4-31

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 62.

6204.19 A change to tariff item 6204.19.40 or 6204.19.80 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties.

 A change to subheading 6204.19 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 62.

6204.21-6204.29 A change to subheading 6204.21 through 6204.29 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) with respect to a garment described in heading 62.02, a
jacket or a blazer described in heading 62.04, or a skirt
described in heading 62.04, of wool, fine animal hair, cotton,
or man-made fibers, imported as part of an ensemble of
these subheadings, any visible lining material used in the
apparel article satisfies the requirements of Chapter Rule 1
for Chapter 62.

6204.31-6204.33 A change to subheading 6204.31 through 6204.33 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading

4-32

5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 62.

6204.39 A change to tariff item 6204.39.60 or 6204.39.80 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties.

 A change to subheading 6204.39 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article

satisfies the requirements of Chapter Rule 1 for Chapter 62.

6204.41-6204.49 A change to subheading 6204.41 through 6204.49 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties.

6204.51-6204.53 A change to subheading 6204.51 through 6204.53 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that:

4-33

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 62.

6204.59 A change to tariff item 6204.59.40 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that the good
is both cut and sewn or otherwise assembled in the territory of one or both
of the Parties.

 A change to subheading 6204.59 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) any visible lining material used in the apparel article
satisfies the requirements of Chapter Rule 1 for Chapter 62.

6204.61-6204.69 A change to subheading 6204.61 through 6204.69 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties.

6205.10 A change to subheading 6205.10 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that the good
is both cut and sewn or otherwise assembled in the territory of one or both
of the Parties.

6205.20-6205.30

4-34

 Subheading Rule: Men’s or boys’ shirts of cotton or man-made fibers shall be

considered to originate if they are both cut and assembled in the
territory of one or both of the Parties and if the fabric of the outer
shell, exclusive of collars or cuffs, is wholly of one or more of the
following:

(a) Fabrics of subheading 5208.21, 5208.22, 5208.29, 5208.31,

5208.32, 5208.39, 5208.41, 5208.42, 5208.49, 5208.51,
5208.52 or 5208.59, of average yarn number exceeding 135
metric;

(b) Fabrics of subheading 5513.11 or 5513.21, not of square

construction, containing more than 70 warp ends and filling
picks per square centimeter, of average yarn number
exceeding 70 metric;

(c) Fabrics of subheading 5210.21 or 5210.31, not of square

construction, containing more than 70 warp ends and filling
picks per square centimeter, of average yarn number
exceeding 70 metric;

(d) Fabrics of subheading 5208.22 or 5208.32, not of square

construction, containing more than 75 warp ends and filling
picks per square centimeter, of average yarn number
exceeding 65 metric;

(e) Fabrics of subheading 5407.81, 5407.82 or 5407.83,

weighing less than 170 grams per square meter, having a
dobby weave created by a dobby attachment;

(f) Fabrics of subheading 5208.42 or 5208.49, not of square

construction, containing more than 85 warp ends and filling
picks per square centimeter, of average yarn number
exceeding 85 metric;

(g) Fabrics of subheading 5208.51, of square construction,

containing more than 75 warp ends and filling picks per
square centimeter, made with single yarns, of average yarn
number 95 or greater metric;

(h) Fabrics of subheading 5208.41, of square construction, with

a gingham pattern, containing more than 85 warp ends and
filling picks per square centimeter, made with single yarns,

4-35

of average yarn number 95 or greater metric, and
characterized by a check effect produced by the variation in
color of the yarns in the warp and filling; or

(i) Fabrics of subheading 5208.41, with the warp colored with

vegetable dyes, and the filling yarns white or colored with
vegetable dyes, of average yarn number greater than 65
metric.

6205.20-6205.30 A change to subheading 6205.20 through 6205.30 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.09, 55.11 through 55.16, 58.01 through 58.02, or
60.01 through 60.06, provided that the good is both cut and sewn or
otherwise assembled in the territory of one or both of the Parties.

6205.90 A change to subheading 6205.90 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33
through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that the good
is both cut and sewn or otherwise assembled in the territory of one or both
of the Parties.

6206-6210 A change to heading 62.06 through 62.10 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through
53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading 5403.20,
5403.33 through 5403.39, 5403.42 through heading 54.08, or heading 55.08
through 55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that
the good is both cut and sewn or otherwise assembled in the territory of one
or both of the Parties.

6211.11-6211.12 A change to subheading 6211.11 through 6211.12 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties.

6211.20 A change to subheading 6211.20 from any other chapter, except from

heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or
53.10 through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33

4-36

through 5403.39, 5403.42 through heading 54.08, or heading 55.08 through
55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that:

(a) the good is both cut and sewn or otherwise assembled in the

territory of one or both of the Parties, and

(b) with respect to a garment described in heading 61.01, 61.02,
62.01, or 62.02, of wool, fine animal hair, cotton, or
man-made fibers, imported as part of a ski-suit of this
subheading, any visible lining material used in the apparel
article satisfies the requirements of Chapter Rule 1 for
Chapter 62.

6211.31-6211.49 A change to subheading 6211.31 through 6211.49 from any other chapter,

except from heading 51.06 through 51.13, 52.04 through 52.12, 53.07
through 53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading
5403.20, 5403.33 through 5403.39, 5403.42 through heading 54.08, or
heading 55.08 through 55.16, 58.01 through 58.02, or 60.01 through 60.06,
provided that the good is both cut and sewn or otherwise assembled in the
territory of one or both of the Parties.

6212 A change to heading 62.12 from any other chapter, except from heading

51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or 53.10
through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33 through
5403.39, 5403.42 through heading 54.08, or heading 55.08 through 55.16,
58.01 through 58.02, or 60.01 through 60.06, provided that the good is both
cut (or knit to shape) and sewn or otherwise assembled in the territory of
one or both of the Parties.

6213-6217 A change to heading 62.13 through 62.17 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through
53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading 5403.20,
5403.33 through 5403.39, 5403.42 through heading 54.08, or heading 55.08
through 55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that
the good is both cut and sewn or otherwise assembled in the territory of one
or both of the Parties.

Chapter 63 - Other Made Up Textile Articles; Sets; Worn Clothing and Worn Textile
Articles; Rags

 Chapter Rule 1: For purposes of determining whether a good covered by this

Chapter is an originating good, the rule applicable to that good
shall only apply to the component that determines the tariff
classification of the good and such component must satisfy the tariff

4-37

change requirements set out in the rule for that good.

6301-6302 A change to heading 63.01 through 63.02 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through
53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading 5403.20,
5403.33 through 5403.39, 5403.42 through heading 54.08, or heading 55.08
through 55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that
the good is both cut (or knit to shape) and sewn or otherwise assembled in
the territory of one or both of the Parties.

6303 A change to tariff item 6303.92.10 from tariff item 5402.43.10 or

5402.52.10 or any other chapter, except from heading 51.06 through 51.13,
5204 through 52.12, 53.07 through 53.08, or 53.10 through 53.11, 54.01
through 54.02, subheading 5403.20, 5403.33 through 5403.39, 5403.42
through heading 54.08, or heading 55.08 through 55.16, 58.01 through
58.02, or 60.01 through 60.06, provided that the good is both cut (or knit to
shape) and sewn or otherwise assembled in the territory of one or both of
the Parties.

 A change to heading 63.03 from any other chapter, except from heading

51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or 53.10
through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33 through
5403.39, 5403.42 through heading 54.08, or heading 55.08 through 55.16,
58.01 through 58.02, or 60.01 through 60.06, provided that the good is both
cut (or knit to shape) and sewn or otherwise assembled in the territory of
one or both of the Parties.

6304-6308 A change to heading 63.04 through 63.08 from any other chapter, except

from heading 51.06 through 51.13, 52.04 through 52.12, 53.07 through
53.08, or 53.10 through 53.11, 54.01 through 54.02, subheading 5403.20,
5403.33 through 5403.39, 5403.42 through heading 54.08, or heading 55.08
through 55.16, 58.01 through 58.02, or 60.01 through 60.06, provided that
the good is both cut (or knit to shape) and sewn or otherwise assembled in
the territory of one or both of the Parties.

6309 A change to 63.09 from any other heading.

6310 A change to heading 63.10 from any other chapter, except from heading

51.06 through 51.13, 52.04 through 52.12, 53.07 through 53.08, or 53.10
through 53.11, 54.01 through 54.02, subheading 5403.20, 5403.33 through
5403.39, 5403.42 through heading 54.08, or heading 55.08 through 55.16,
58.01 through 58.02, or 60.01 through 60.06, provided that the good is both
cut (or knit to shape) and sewn or otherwise assembled in the territory of
one or both of the Parties.

4-38

Chapter 70 - Glass Fiber Rovings and Yarns

7019 A change to heading 70.19 from any other heading, except from heading

70.07 through 70.20.

Chapter 94 - Comforters

9404.90 A change to subheading 9404.90 from any other chapter, except from

heading 50.07, 51.11 through 51.13, 52.08 through 52.12, 53.09 through
53.11, 54.07 through 54.08, 55.12 through 55.16, or subheading 6307.90.

4-39

Annex 4-B

FIBERS, YARNS, AND FABRICS NOT AVAILABLE IN COMMERCIAL QUANTITIES

1. Within 30 business days of the date it receives a request from an interested entity, an
importing Party shall add a fiber, yarn, or fabric to its list in Appendix 4-B-1, if it determines,
based on information supplied by interested entities, that the fiber, yarn, or fabric is not available
in commercial quantities in a timely manner in its territory, or if no interested entity objects to the
request.

2. If there is insufficient information to make the determination in paragraph 1, the importing
Party may extend the period within which it must make that determination by no more than 30
business days, in order to meet with interested entities to substantiate the information.

3. The importing Party shall deny the request if it:

(a) determines that the fiber, yarn, or fabric is available in commercial quantities in a

timely manner in its territory; or

(b) does not make the determination in paragraph 1 within 30 business days of the

expiration of the period within which it must make that determination, as specified
in paragraph 1 or 2.

4. Within 30 business days of the date it receives a request from an interested entity, an
importing Party that has added a fiber, yarn, or fabric to its list in Appendix 4-B-1 pursuant to
paragraph 1 may delete the fiber, yarn, or fabric from its list if it determines, based on information
supplied by interested entities, that the fiber, yarn, or fabric is available in commercial quantities in
a timely manner in its territory. The deletion shall not take effect until six months after the date the
importing Party publishes its determination.

5. (a) Subject to subparagraph (b), an importing Party shall accord preferential tariff

treatment to a good provided for in HS Chapter 51, 52, 54, 55, 58, or 60 that
satisfies the requirements of Rule 1 of Section XI of Annex 4-A.

 (b) An importing Party shall apply the treatment provided for in subparagraph (a) to

goods imported into its territory up to a quantity of 100 million square meter
equivalents in each of the first five calendar years in which this Agreement is in
force.

6. (a) Subject to subparagraph (b), an importing Party shall accord preferential tariff

treatment to a good provided for in HS Chapter 61 or 62 that satisfies the
requirements of Rule 2 or 3 of Section XI of Annex 4-A.

 (b) An importing Party shall apply the treatment provided for in subparagraph (a) to

4-40

goods imported into its territory up to a quantity of 100 million square meter
equivalents in each of the first five calendar years in which this Agreement is in
force.

7. To determine the quantity of square meter equivalents that is charged against the annual
quantities set out in paragraph 5 or 6, the importing Party shall apply the conversion factors listed
in, or utilize a methodology based on, the Correlation: U.S. Textile and Apparel Category System
with the Harmonized Tariff Schedule of the United States of America, U.S. Department of
Commerce, Office of Textiles and Apparel (2007), or successor publication.

8. If an importing Party determines that an exporter, producer, or other person in the
exporting Party has engaged in conduct described in Article 4.3.5, the importing Party may deduct
from the maximum quantities set out in paragraphs 5 and 6 a quantity of up to three times the
quantity of goods involved in such conduct. The importing Party shall provide written notice to
the exporting Party of its intent to invoke this paragraph, and shall set out its findings and
conclusions on all pertinent issues of law and fact in its notice.

9. On the written request of the exporting Party, the importing Party shall require an importer
claiming preferential tariff treatment for a good under this Annex to submit to the importing Party
a certificate of eligibility, properly completed and signed by an authorized official of the exporting
Party and presented at the time of importation of the good into the importing Party.

10. (a) On the request of a Party, the Parties shall consult on the implementation and

operation of this Annex. The consultations shall commence within 30 days of
delivery of the request.

(b) During the fifth calendar year in which this Agreement is in force, the Parties shall

consult on the implementation and operation of this Annex, and shall consider
whether to extend the period specified in paragraph 13 for the application of this
Annex.

11. Promptly after the date this Agreement enters into force, each Party shall publish the
procedures it will follow in considering requests under paragraphs 1 and 4.

12. For purposes of this Annex, interested entity means a Party, a potential or actual
purchaser of a textile or apparel good, or a potential or actual supplier of a textile or apparel good.

13. Unless the Parties otherwise agree, this Annex shall cease to apply beginning on January 1
of the sixth calendar year in which this Agreement is in force.

4-41

Appendix 4-B-1

FIBERS, YARNS, AND FABRICS NOT AVAILABLE IN COMMERCIAL QUANTITIES

List of Korea:

No items.

List of the United States:

No items.

Note: A Party’s list in this Appendix shall remain in effect until the Party publishes a replacement
list that, in accordance with Annex 4-B, makes changes in its list. Any replacement list shall
supersede the preceding list. The importing Party shall publish the replacement list at the same
time that it makes a determination pursuant to paragraph 1 of Annex 4-B, and six months after it
makes a determination pursuant to paragraph 4 of Annex 4-B. The importing Party shall transmit
a copy of any replacement list to the exporting Party at the time it publishes the list.7

7 For greater certainty, a Party may satisfy the requirement to publish its list by posting the list on the Internet site of its
competent authority.

	Textiles and Apparel
	Application of Chapter Six
	
	De Minimis

