

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
		CHAPTER 1 LIVE ANIMALS			
	0101	LIVE HORSES, ASSES, MULES AND HINNIES:			
AG	0101.10.00	-Pure-bred breeding animals	0.0		E
AG	0101.90.00	-Other	0.0		E
	0102	LIVE BOVINE ANIMALS:			
AG	0102.10.00	-Pure-bred breeding animals	0.0		E
AG	0102.90.00	-Other	0.0		E
	0103	LIVE SWINE:			
AG	0103.10.00	-Pure-bred breeding animals	0.0		E
	0103.9	-Other:			
AG	0103.91.00	--Weighing less than 50 kg	0.0		E
AG	0103.92.00	--Weighing 50 kg or more	0.0		E
	0104	LIVE SHEEP AND GOATS:			
AG	0104.10.00	-Sheep	0.0		E
AG	0104.20.00	-Goats	0.0		E
	0105	LIVE POULTRY, THAT IS TO SAY, FOWLS OF THE SPECIES <i>Gallus domesticus</i> , DUCKS, GEESE, TURKEYS AND GUINEA FOWLS:			
	0105.1	-Weighing not more than 185 g:			
AG	0105.11.00	--Fowls of the species <i>Gallus domesticus</i>	0.0		E
AG	0105.12.00	--Turkeys	0.0		E
AG	0105.19.00	--Other	0.0		E
	0105.9	-Other:			
AG	0105.92.00	--Fowls of the species <i>Gallus domesticus</i> , weighing not more than 2 000 g	0.0		E
AG	0105.93.00	--Fowls of the species <i>Gallus domesticus</i> , weighing more than 2 000 g	0.0		E
AG	0105.99.00	--Other	0.0		E
	0106	OTHER LIVE ANIMALS:			
	0106.1	-Mammals:			
AG	0106.11.00	--Primates	0.0		E
AG	0106.12.00	--Whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); manatees and dugongs (mammals of the order <i>Sirenia</i>)	0.0		E
AG	0106.19.00	--Other	0.0		E
AG	0106.20.00	-Reptiles (including snakes and turtles)	0.0		E
	0106.3	-Birds:			
AG	0106.31.00	--Birds of prey	0.0		E
AG	0106.32.00	--Psittaciformes (including parrots, parakeets, macaws and cockatoos)	0.0		E
AG	0106.39.00	--Other	0.0		E
AG	0106.90.00	-Other	0.0		E
		CHAPTER 2 MEAT AND EDIBLE MEAT OFFAL			
	0201	MEAT OF BOVINE ANIMALS, FRESH OR CHILLED:			
AG	0201.10.00	-Carcasses and half-carcasses	0.0		E
AG	0201.20.00	-Other cuts with bone in	0.0		E
AG	0201.30.00	-Boneless	0.0		E
	0202	MEAT OF BOVINE ANIMALS, FROZEN:			
AG	0202.10.00	-Carcasses and half-carcasses	0.0		E
AG	0202.20.00	-Other cuts with bone in	0.0		E
AG	0202.30.00	-Boneless	0.0		E
	0203	MEAT OF SWINE, FRESH, CHILLED OR FROZEN:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	0203.1	-Fresh or chilled:			
AG	0203.11.00	--Carcasses and half-carcasses	0.0		E
AG	0203.12.00	--Hams, shoulders and cuts thereof, with bone in	0.0		E
AG	0203.19.00	--Other	0.0		E
	0203.2	-Frozen:			
AG	0203.21.00	--Carcasses and half-carcasses	0.0		E
AG	0203.22.00	--Hams, shoulders and cuts thereof, with bone in	0.0		E
AG	0203.29.00	--Other	0.0		E
	0204	MEAT OF SHEEP OR GOATS, FRESH, CHILLED OR FROZEN:			
AG	0204.10.00	-Carcasses and half-carcasses of lamb, fresh or chilled	0.0		E
	0204.2	-Other meat of sheep, fresh or chilled:			
AG	0204.21.00	--Carcasses and half-carcasses	0.0		E
AG	0204.22.00	--Other cuts with bone in	0.0		E
AG	0204.23.00	--Boneless	0.0		E
AG	0204.30.00	-Carcasses and half-carcasses of lamb, frozen	0.0		E
	0204.4	-Other meat of sheep, frozen:			
AG	0204.41.00	--Carcasses and half-carcasses	0.0		E
AG	0204.42.00	--Other cuts with bone in	0.0		E
AG	0204.43.00	--Boneless	0.0		E
AG	0204.50.00	-Meat of goats	0.0		E
AG	0205.00.00	MEAT OF HORSES, ASSES, MULES OR HINNIES, FRESH, CHILLED OR FROZEN	0.0		E
	0206	EDIBLE OFFAL OF BOVINE ANIMALS, SWINE, SHEEP, GOATS, HORSES, ASSES, MULES OR HINNIES, FRESH, CHILLED OR FROZEN:			
AG	0206.10.00	-Of bovine animals, fresh or chilled	0.0		E
	0206.2	-Of bovine animals, frozen:			
AG	0206.21.00	--Tongues	0.0		E
AG	0206.22.00	--Livers	0.0		E
AG	0206.29.00	--Other	0.0		E
AG	0206.30.00	-Of swine, fresh or chilled	0.0		E
	0206.4	-Of swine, frozen:			
AG	0206.41.00	--Livers	0.0		E
AG	0206.49.00	--Other	0.0		E
AG	0206.80.00	-Other, fresh or chilled	0.0		E
AG	0206.90.00	-Other, frozen	0.0		E
	0207	MEAT AND EDIBLE OFFAL, OF THE POULTRY OF 0105, FRESH, CHILLED OR FROZEN:			
	0207.1	-Of fowls of the species <i>Gallus domesticus</i> :			
AG	0207.11.00	--Not cut in pieces, fresh or chilled	0.0		E
AG	0207.12.00	--Not cut in pieces, frozen	0.0		E
AG	0207.13.00	--Cuts and offal, fresh or chilled	0.0		E
AG	0207.14.00	--Cuts and offal, frozen	0.0		E
	0207.2	-Of turkeys:			
AG	0207.24.00	--Not cut in pieces, fresh or chilled	0.0		E
AG	0207.25.00	--Not cut in pieces, frozen	0.0		E
AG	0207.26.00	--Cuts and offal, fresh or chilled	0.0		E
AG	0207.27.00	--Cuts and offal, frozen	0.0		E
	0207.3	-Of ducks, geese or guinea fowls:			
AG	0207.32.00	--Not cut in pieces, fresh or chilled	0.0		E
AG	0207.33.00	--Not cut in pieces, frozen	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	0207.34.00	--Fatty livers, fresh or chilled	0.0		E
AG	0207.35.00	--Other, fresh or chilled	0.0		E
AG	0207.36.00	--Other, frozen	0.0		E
	0208	OTHER MEAT AND EDIBLE MEAT OFFAL, FRESH, CHILLED OR FROZEN:			
AG	0208.10.00	-Of rabbits or hares	0.0		E
AG	0208.20.00	-Frogs' legs	0.0		E
AG	0208.30.00	-Of primates	0.0		E
AG	0208.40.00	-Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); manatees and dugongs (mammals of the order <i>Sirenia</i>)	0.0		E
AG	0208.50.00	-Of reptiles (including snakes and turtles)	0.0		E
AG	0208.90.00	-Other	0.0		E
AG	0209.00.00	PIG FAT, FREE OF LEAN MEAT, AND POULTRY FAT, NOT RENDERED OR OTHERWISE EXTRACTED, FRESH, CHILLED, FROZEN, SALTED, IN BRINE, DRIED OR SMOKED	0.0		E
	0210	MEAT AND EDIBLE MEAT OFFAL, SALTED, IN BRINE, DRIED OR SMOKED; EDIBLE FLOURS AND MEALS OF MEAT OR MEAT OFFAL:			
	0210.1	-Meat of swine:			
AG	0210.11.00	--Hams, shoulders and cuts thereof, with bone in	0.0		E
AG	0210.12.00	--Bellies (streaky) and cuts thereof	0.0		E
AG	0210.19.00	--Other	0.0		E
AG	0210.20.00	-Meat of bovine animals	0.0		E
	0210.9	-Other, including edible flours and meals of meat and meat offal:			
AG	0210.91.00	--Of primates	0.0		E
AG	0210.92.00	--Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>)	0.0		E
AG	0210.93.00	--Of reptiles (including snakes and turtles)	0.0		E
AG	0210.99.00	--Other	0.0		E
		CHAPTER 3 FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES			
	0301	LIVE FISH:			
IND	0301.10.00	-Ornamental fish	0.0		E
	0301.9	-Other live fish:			
IND	0301.91.00	--Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0.0		E
IND	0301.92.00	--Eels (<i>Anguilla</i> spp.)	0.0		E
IND	0301.93.00	--Carp	0.0		E
IND	0301.99.00	--Other	0.0		E
	0302	FISH, FRESH OR CHILLED, EXCLUDING FISH FILLETS AND OTHER FISH MEAT OF 0304:			
	0302.1	-Salmonidae, excluding livers and roes:			
IND	0302.11.00	--Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	0302.12.00	--Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0.0		E
IND	0302.19.00	--Other	0.0		E
	0302.2	-Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:			
IND	0302.21.00	--Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0.0		E
IND	0302.22.00	--Plaice (<i>Pleuronectes platessa</i>)	0.0		E
IND	0302.23.00	--Sole (<i>Solea spp.</i>)	0.0		E
IND	0302.29.00	--Other	0.0		E
	0302.3	-Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:			
IND	0302.31.00	--Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0.0		E
IND	0302.32.00	--Yellowfin tunas (<i>Thunnus albacares</i>)	0.0		E
IND	0302.33.00	--Skipjack or stripe-bellied bonito	0.0		E
IND	0302.34.00	--Bigeye tunas (<i>Thunnus obesus</i>)	0.0		E
IND	0302.35.00	--Bluefin tunas (<i>Thunnus thynnus</i>)	0.0		E
IND	0302.36.00	--Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0.0		E
IND	0302.39.00	--Other	0.0		E
IND	0302.40.00	-Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	0.0		E
IND	0302.50.00	-Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	0.0		E
	0302.6	-Other fish, excluding livers and roes:			
IND	0302.61.00	--Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	0.0		E
IND	0302.62.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	0.0		E
IND	0302.63.00	--Coalfish (<i>Pollachius virens</i>)	0.0		E
IND	0302.64.00	--Mackerel (<i>Scomber scombrus</i> , <i>Scomberaustralasicus</i> , <i>Scomber japonicus</i>)	0.0		E
IND	0302.65.00	--Dogfish and other sharks	0.0		E
IND	0302.66.00	--Eels (<i>Anguilla spp.</i>)	0.0		E
IND	0302.69.00	--Other	0.0		E
IND	0302.70.00	-Livers and roes	0.0		E
	0303	FISH, FROZEN, EXCLUDING FISH FILLETS AND OTHER FISH MEAT OF 0304:			
	0303.1	-Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), excluding livers and roes:			
IND	0303.11.00	--Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	0.0		E
IND	0303.19.00	--Other	0.0		E
	0303.2	-Other salmonidae, excluding livers and roes:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	0303.21.00	--Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0.0		E
IND	0303.22.00	--Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0.0		E
IND	0303.29.00	--Other	0.0		E
	0303.3	-Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), excluding livers and roes:			
IND	0303.31.00	--Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0.0		E
IND	0303.32.00	--Plaice (<i>Pleuronectes platessa</i>)	0.0		E
IND	0303.33.00	--Sole (<i>Solea spp.</i>)	0.0		E
IND	0303.39.00	--Other	0.0		E
	0303.4	-Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:			
IND	0303.41.00	--Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0.0		E
IND	0303.42.00	--Yellowfin tunas (<i>Thunnus albacares</i>)	0.0		E
IND	0303.43.00	--Skipjack or stripe-bellied bonito	0.0		E
IND	0303.44.00	--Bigeye tunas (<i>Thunnus obesus</i>)	0.0		E
IND	0303.45.00	--Bluefin tunas (<i>Thunnus thynnus</i>)	0.0		E
IND	0303.46.00	--Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0.0		E
IND	0303.49.00	--Other	0.0		E
IND	0303.50.00	-Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), excluding livers and roes	0.0		E
IND	0303.60.00	-Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), excluding livers and roes	0.0		E
	0303.7	-Other fish, excluding livers and roes:			
IND	0303.71.00	--Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	0.0		E
IND	0303.72.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	0.0		E
IND	0303.73.00	--Coalfish (<i>Pollachius virens</i>)	0.0		E
IND	0303.74.00	--Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	0.0		E
IND	0303.75.00	--Dogfish and other sharks	0.0		E
IND	0303.76.00	--Eels (<i>Anguilla spp.</i>)	0.0		E
IND	0303.77.00	--Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	0.0		E
IND	0303.78.00	--Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	0.0		E
IND	0303.79.00	--Other	0.0		E
IND	0303.80.00	-Livers and roes	0.0		E
	0304	FISH FILLETS AND OTHER FISH MEAT (WHETHER OR NOT MINCED), FRESH, CHILLED OR FROZEN:			
IND	0304.10.00	-Fresh or chilled	0.0		E
IND	0304.20.00	-Frozen fillets	0.0		E
IND	0304.90.00	-Other	0.0		E
	0305	FISH, DRIED, SALTED OR IN BRINE; SMOKED FISH, WHETHER OR NOT COOKED BEFORE OR DURING THE SMOKING PROCESS; FLOURS, MEALS AND PELLETS OF FISH, FIT FOR HUMAN CONSUMPTION:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	0305.10.00	-Flours, meals and pellets of fish, fit for human consumption	0.0		E
IND	0305.20.00	-Livers and roes of fish, dried, smoked, salted or in brine	0.0		E
IND	0305.30.00	-Fish fillets, dried, salted or in brine, but not smoked	0.0		E
	0305.4	-Smoked fish, including fillets:			
IND	0305.41.00	--Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0.0		E
IND	0305.42.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0.0		E
IND	0305.49.00	--Other	0.0		E
	0305.5	-Dried fish, whether or not salted but not smoked:			
IND	0305.51.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0.0		E
IND	0305.59.00	--Other	0.0		E
	0305.6	-Fish, salted but not dried or smoked and fish in brine:			
IND	0305.61.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0.0		E
IND	0305.62.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0.0		E
IND	0305.63.00	--Anchovies (<i>Engraulis spp.</i>)	0.0		E
IND	0305.69.00	--Other	0.0		E
	0306	CRUSTACEANS, WHETHER IN SHELL OR NOT, LIVE, FRESH, CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; CRUSTACEANS, IN SHELL, COOKED BY STEAMING OR BY BOILING IN WATER, WHETHER OR NOT CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; FLOURS, MEALS AND PELLETS OF CRUSTACEANS, FIT FOR HUMAN CONSUMPTION:			
	0306.1	-Frozen:			
IND	0306.11.00	--Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	0.0		E
IND	0306.12.00	--Lobsters (<i>Homarus spp.</i>)	0.0		E
IND	0306.13.00	--Shrimps and prawns	0.0		E
IND	0306.14.00	--Crabs	0.0		E
IND	0306.19.00	--Other, including flours, meals and pellets of crustaceans, fit for human consumption	0.0		E
	0306.2	-Not frozen:			
IND	0306.21.00	--Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	0.0		E
IND	0306.22.00	--Lobsters (<i>Homarus spp.</i>)	0.0		E
IND	0306.23.00	--Shrimps and prawns	0.0		E
IND	0306.24.00	--Crabs	0.0		E
IND	0306.29.00	--Other, including flours, meals and pellets of crustaceans, fit for human consumption	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	0307	MOLLUSCS, WHETHER IN SHELL OR NOT, LIVE, FRESH, CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; AQUATIC INVERTEBRATES OTHER THAN CRUSTACEANS AND MOLLUSCS, LIVE, FRESH, CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; FLOURS, MEALS AND PELLETS OF AQUATIC INVERTEBRATES OTHER THAN CRUSTACEANS, FIT FOR HUMAN CONSUMPTION:			
IND	0307.10.00	-Oysters	0.0		E
	0307.2	-Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :			
IND	0307.21.00	--Live, fresh or chilled	0.0		E
IND	0307.29.00	--Other	0.0		E
	0307.3	-Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>):			
IND	0307.31.00	--Live, fresh or chilled	0.0		E
IND	0307.39.00	--Other	0.0		E
	0307.4	-Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepioloa spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>):			
IND	0307.41.00	--Live, fresh or chilled	0.0		E
IND	0307.49.00	--Other	0.0		E
	0307.5	-Octopus (<i>Octopus spp.</i>):			
IND	0307.51.00	--Live, fresh or chilled	0.0		E
IND	0307.59.00	--Other	0.0		E
IND	0307.60.00	-Snails, other than sea snails	0.0		E
	0307.9	-Other, including flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption:			
IND	0307.91.00	--Live, fresh or chilled	0.0		E
IND	0307.99.00	--Other	0.0		E
		CHAPTER 4 DAIRY PRODUCE; BIRDS' EGGS; NATURAL HONEY; EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED			
	0401	MILK AND CREAM, NOT CONCENTRATED NOR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER:			
AG	0401.10.00	-Of a fat content, by weight, not exceeding 1%	0.0		E
AG	0401.20.00	-Of a fat content, by weight, exceeding 1% but not exceeding 6%	0.0		E
AG	0401.30.00	-Of a fat content, by weight, exceeding 6%	0.0		E
	0402	MILK AND CREAM, CONCENTRATED OR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER:			
AG	0402.10.00	-In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%	0.0		E
	0402.2	-In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:			
AG	0402.21.00	--Not containing added sugar or other sweetening matter	0.0		E
AG	0402.29.00	--Other	0.0		E
	0402.9	-Other:			
AG	0402.91.00	--Not containing added sugar or other sweetening matter	0.0		E
AG	0402.99.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	0403	BUTTERMILK, CURDLED MILK AND CREAM, YOGURT, KEPHIR AND OTHER FERMENTED OR ACIDIFIED MILK AND CREAM, WHETHER OR NOT CONCENTRATED OR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER OR FLAVOURED OR CONTAINING ADDED FRUIT, NUTS OR COCOA:			
AG	0403.10.00	-Yogurt	0.0		E
AG	0403.90.00	-Other	0.0		E
	0404	WHEY, WHETHER OR NOT CONCENTRATED OR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER; PRODUCTS CONSISTING OF NATURAL MILK CONSTITUENTS, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
AG	0404.10.00	-Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	0.0		E
AG	0404.90.00	-Other	0.0		E
	0405	BUTTER AND OTHER FATS AND OILS DERIVED FROM MILK; DAIRY SPREADS:			
AG	0405.10.00	-Butter	0.0		E
AG	0405.20.00	-Dairy spreads	4.0		E
AG	0405.90.00	-Other	0.0		E
	0406	CHEESE AND CURD:			
AG	0406.10.00	-Fresh (unripened or uncured) cheese, including whey cheese, and curd	0.0	\$1.220/kg	E
AG	0406.20.00	-Grated or powdered cheese, of all kinds	0.0	\$1.220/kg	E
AG	0406.30.00	-Processed cheese, not grated or powdered	0.0	\$1.220/kg	E
	0406.40	-Blue-veined cheese:			
AG	0406.40.10	---Cheese, of the following types: (a) roquefort; (b) stilton	0.0		E
AG	0406.40.90	---Other	0.0	\$1.220/kg	E
	0406.90	-Other cheese:			
AG	0406.90.10	---Cheese, of the following types: (a) made wholly from goats' milk, other than fetta or kasseri; (b) surface-ripened soft, having: (i) a fat content in the dry matter of not less than 50% by weight; and (ii) a moisture content of not less than 65% by weight of the non-high fatty matter	0.0		E
AG	0406.90.90	---Other	0.0	\$1.220/kg	E
AG	0407.00.00	BIRDS' EGGS, IN SHELL, FRESH, PRESERVED OR COOKED	0.0		E
	0408	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:			
	0408.1	-Egg yolks:			
AG	0408.11.00	--Dried	0.0		E
AG	0408.19.00	--Other	0.0		E
	0408.9	-Other:			
AG	0408.91.00	--Dried	0.0		E
AG	0408.99.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	0409.00.00	NATURAL HONEY	0.0		E
AG	0410.00.00	EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED	0.0		E
		CHAPTER 5 PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED			
AG	0501.00.00	HUMAN HAIR, UNWORKED, WHETHER OR NOT WASHED OR SCOURED; WASTE OF HUMAN HAIR	0.0		E
	0502	PIGS', HOGS' OR BOARS' BRISTLES AND HAIR; BADGER HAIR AND OTHER BRUSH MAKING HAIR; WASTE OF SUCH BRISTLES OR HAIR:			
AG	0502.10.00	-Pigs', hogs' or boars' bristles and hair and waste thereof	0.0		E
AG	0502.90.00	-Other	0.0		E
AG	0503.00.00	HORSEHAIR AND HORSEHAIR WASTE, WHETHER OR NOT PUT UP AS A LAYER WITH OR WITHOUT SUPPORTING MATERIAL	5.0		A
AG	0504.00.00	GUTS, BLADDERS AND STOMACHS OF ANIMALS (OTHER THAN FISH), WHOLE AND PIECES THEREOF, FRESH, CHILLED, FROZEN, SALTED , IN BRINE, DRIED OR SMOKED	0.0		E
	0505	SKINS AND OTHER PARTS OF BIRDS, WITH THEIR FEATHERS OR DOWN, FEATHERS AND PARTS OF FEATHERS (WHETHER OR NOT WITH TRIMMED EDGES) AND DOWN, NOT FURTHER WORKED THAN CLEANED, DISINFECTED OR TREATED FOR PRESERVATION; POWDER AND WASTE OF FEATHERS OR PARTS OF FEATHERS:			
AG	0505.10.00	-Feathers of a kind used for stuffing; down	0.0		E
AG	0505.90.00	-Other	0.0		E
	0506	BONES AND HORN-CORES, UNWORKED, DEFATTED, SIMPLY PREPARED (BUT NOT CUT TO SHAPE), TREATED WITH ACID OR DEGELATINISED; POWDER AND WASTE OF THESE PRODUCTS:			
AG	0506.10.00	-Ossein and bones treated with acid	0.0		E
AG	0506.90.00	-Other	0.0		E
	0507	IVORY, TORTOISE-SHELL, WHALEBONE AND WHALEBONE HAIR, HORNS, ANTLERS, HOOVES, NAILS, CLAWS AND BEAKS, UNWORKED OR SIMPLY PREPARED BUT NOT CUT TO SHAPE; POWDER AND WASTE OF THESE PRODUCTS:			
AG	0507.10.00	-Ivory; ivory powder and waste	0.0		E
AG	0507.90.00	-Other	0.0		E
AG	0508.00.00	CORAL AND SIMILAR MATERIALS, UNWORKED OR SIMPLY PREPARED BUT NOT OTHERWISE WORKED; SHELLS OF MOLLUSCS, CRUSTACEANS OR ECHINODERMS AND CUTTLE-BONE, UNWORKED OR SIMPLY PREPARED BUT NOT CUT TO SHAPE, POWDER AND WASTE THEREOF	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	0509.00.00	NATURAL SPONGES OF ANIMAL ORIGIN	0.0		E
AG	0510.00.00	AMBERGRIS, CASTOREUM, CIVET AND MUSK; CANTHARIDES; BILE, WHETHER OR NOT DRIED; GLANDS AND OTHER ANIMAL PRODUCTS USED IN THE PREPARATION OF PHARMACEUTICAL PRODUCTS, FRESH, CHILLED, FROZEN OR OTHERWISE PROVISIONALLY PRESERVED	0.0		E
	0511	ANIMAL PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED; DEAD ANIMALS OF CHAPTER 1 OR 3, UNFIT FOR HUMAN CONSUMPTION:			
AG	0511.10.00	-Bovine semen	0.0		E
	0511.9	-Other:			
AG	0511.91.00	--Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3	0.0		E
AG	0511.99.00	--Other	0.0		E
		CHAPTER 6 LIVE TREES AND OTHER PLANTS; BULBS, ROOTS AND THE LIKE; CUT FLOWERS AND ORNAMENTAL FOLIAGE			
	0601	BULBS, TUBERS, TUBEROUS ROOTS, CORMS, CROWNS AND RHIZOMES, DORMANT, IN GROWTH OR IN FLOWER; CHICORY PLANTS AND ROOTS OTHER THAN ROOTS OF 1212:			
AG	0601.10.00	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	0.0		E
AG	0601.20.00	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	0.0		E
	0602	OTHER LIVE PLANTS (INCLUDING THEIR ROOTS), CUTTINGS AND SLIPS; MUSHROOM SPAWN:			
AG	0602.10.00	-Unrooted cuttings and slips	0.0		E
AG	0602.20.00	-Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	0.0		E
AG	0602.30.00	-Rhododendrons and azaleas, grafted or not	0.0		E
AG	0602.40.00	-Roses, grafted or not	0.0		E
AG	0602.90.00	-Other	0.0		E
	0603	CUT FLOWERS AND FLOWER BUDS OF A KIND SUITABLE FOR BOUQUETS OR FOR ORNAMENTAL PURPOSES, FRESH, DRIED, DYED, BLEACHED, IMPREGNATED OR OTHERWISE PREPARED:			
AG	0603.10.00	-Fresh	0.0		E
AG	0603.90.00	-Other	0.0		E
	0604	FOLIAGE, BRANCHES AND OTHER PARTS OF PLANTS, WITHOUT FLOWERS OR FLOWER BUDS, AND GRASSES, MOSSES AND LICHENS, BEING GOODS OF A KIND SUITABLE FOR BOUQUETS OR FOR ORNAMENTAL PURPOSES, FRESH, DRIED, DYED, BLEACHED, IMPREGNATED OR OTHERWISE PREPARED:			
AG	0604.10.00	-Mosses and lichens	0.0		E
	0604.9	-Other:			
AG	0604.91.00	--Fresh	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	0604.99.00	--Other	0.0		E
		CHAPTER 7 EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS			
	0701	POTATOES, FRESH OR CHILLED:			
AG	0701.10.00	-Seed	0.0		E
AG	0701.90.00	-Other	0.0		E
AG	0702.00.00	TOMATOES, FRESH OR CHILLED	0.0		E
	0703	ONIONS, SHALLOTS, GARLIC, LEEKS AND OTHER ALLIACEOUS VEGETABLES, FRESH OR CHILLED:			
AG	0703.10.00	-Onions and shallots	0.0		E
AG	0703.20.00	-Garlic	0.0		E
AG	0703.90.00	-Leeks and other alliaceous vegetables	0.0		E
	0704	CABBAGES, CAULIFLOWERS, KOHLRABI, KALE AND SIMILAR EDIBLE BRASSICAS, FRESH OR CHILLED:			
AG	0704.10.00	-Cauliflowers and headed broccoli	0.0		E
AG	0704.20.00	-Brussels sprouts	0.0		E
AG	0704.90.00	-Other	0.0		E
	0705	LETTUCE (<i>LACTUCA SATIVA</i>) AND CHICORY (<i>CICHORIUM SPP.</i>), FRESH OR CHILLED:			
	0705.1	-Lettuce:			
AG	0705.11.00	--Cabbage lettuce (head lettuce)	0.0		E
AG	0705.19.00	--Other	0.0		E
	0705.2	-Chicory:			
AG	0705.21.00	--Witloof chicory (<i>Cichorium intybus var. foliosum</i>)	0.0		E
AG	0705.29.00	--Other	0.0		E
	0706	CARROTS, TURNIPS, SALAD BEETROOT, SALSIFY, CELERiac, RADISHES AND SIMILAR EDIBLE ROOTS, FRESH OR CHILLED:			
AG	0706.10.00	-Carrots and turnips	0.0		E
AG	0706.90.00	-Other	0.0		E
AG	0707.00.00	CUCUMBERS AND GHERKINS, FRESH OR CHILLED	0.0		E
	0708	LEGUMINOUS VEGETABLES, SHELLED OR UNSHELLED, FRESH OR CHILLED:			
AG	0708.10.00	-Peas (<i>Pisum sativum</i>)	0.0		E
AG	0708.20.00	-Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	0.0		E
AG	0708.90.00	-Other leguminous vegetables	0.0		E
	0709	OTHER VEGETABLES, FRESH OR CHILLED:			
AG	0709.10.00	-Globe artichokes	0.0		E
AG	0709.20.00	-Asparagus	0.0		E
AG	0709.30.00	-Aubergines (egg-plants)	0.0		E
AG	0709.40.00	-Celery other than celeriac	0.0		E
	0709.5	-Mushrooms and truffles:			
AG	0709.51.00	--Mushrooms of the genus <i>Agaricus</i>	5.0		A
AG	0709.52.00	--Truffles	5.0		A
AG	0709.59.00	--Other	5.0		A
AG	0709.60.00	-Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>	0.0		E
AG	0709.70.00	-Spinach, New Zealand spinach and orache spinach (garden spinach)	0.0		E
AG	0709.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	0710	VEGETABLES (UNCOOKED OR COOKED BY STEAMING OR BOILING IN WATER), FROZEN:			
AG	0710.10.00	-Potatoes	5.0		A
	0710.2	-Leguminous vegetables, shelled or unshelled:			
AG	0710.21.00	--Peas (<i>Pisum sativum</i>)	0.0		E
AG	0710.22.00	--Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	0.0		E
AG	0710.29.00	--Other	5.0		A
AG	0710.30.00	-Spinach, New Zealand spinach and orache spinach (garden spinach)	5.0		A
AG	0710.40.00	-Sweet corn	5.0		A
AG	0710.80.00	-Other vegetables	5.0		A
AG	0710.90.00	-Mixtures of vegetables	5.0		A
	0711	VEGETABLES PROVISIONALLY PRESERVED (FOR EXAMPLE, BY SULPHUR DIOXIDE GAS, IN BRINE, IN SULPHUR WATER OR IN OTHER PRESERVATIVE SOLUTIONS), BUT UNSUITABLE IN THAT STATE FOR IMMEDIATE CONSUMPTION:			
AG	0711.20.00	-Olives	0.0		E
AG	0711.30.00	-Capers	0.0		E
AG	0711.40.00	-Cucumbers and gherkins	0.0		E
	0711.5	-Mushrooms and truffles:			
AG	0711.51.00	--Mushrooms of the genus <i>Agaricus</i>	0.0		E
AG	0711.59.00	--Other	0.0		E
AG	0711.90.00	-Other vegetables; mixtures of vegetables	0.0		E
	0712	DRIED VEGETABLES, WHOLE, CUT, SLICED, BROKEN OR IN POWDER, BUT NOT FURTHER PREPARED:			
AG	0712.20.00	-Onions	5.0		A
	0712.3	-Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:			
AG	0712.31.00	--Mushrooms of the genus <i>Agaricus</i>	5.0		A
AG	0712.32.00	--Wood ears (<i>Auricularia spp.</i>)	5.0		A
AG	0712.33.00	--Jelly fungi (<i>Tremella spp.</i>)	5.0		A
AG	0712.39.00	--Other	5.0		A
	0712.90	-Other vegetables; mixtures of vegetables:			
AG	0712.90.10	---Potatoes	5.0		A
AG	0712.90.90	---Other	5.0		A
	0713	DRIED LEGUMINOUS VEGETABLES, SHELLED, WHETHER OR NOT SKINNED OR SPLIT:			
AG	0713.10.00	-Peas (<i>Pisum sativum</i>)	0.0		E
AG	0713.20.00	-Chickpeas (<i>garbanzos</i>)	0.0		E
	0713.3	-Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):			
AG	0713.31.00	--Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek	0.0		E
AG	0713.32.00	--Small red (<i>Adzuki</i>) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)	0.0		E
AG	0713.33.00	--Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	0.0		E
AG	0713.39.00	--Other	0.0		E
AG	0713.40.00	-Lentils	0.0		E
AG	0713.50.00	-Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i>)	0.0		E
AG	0713.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	0714	MANIOC, ARROWROOT, SALEP, JERUSALEM ARTICHOKES, SWEET POTATOES AND SIMILAR ROOTS AND TUBERS WITH HIGH STARCH OR INULIN CONTENT, FRESH, CHILLED, FROZEN OR DRIED, WHETHER OR NOT SLICED OR IN THE FORM OF PELLETS; SAGO PITH:			
	0714.10	-Manioc (cassava):			
AG	0714.10.10	---Frozen	5.0		A
AG	0714.10.90	---Other	0.0		E
	0714.20	-Sweet potatoes:			
AG	0714.20.10	---Frozen	5.0		A
AG	0714.20.90	---Other	0.0		E
	0714.90	-Other:			
AG	0714.90.10	---Frozen	5.0		A
AG	0714.90.90	---Other	0.0		E
		CHAPTER 8 EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS			
	0801	COCONUTS, BRAZIL NUTS AND CASHEW NUTS, FRESH OR DRIED, WHETHER OR NOT SHELLLED OR PEELED:			
	0801.1	-Coconuts:			
AG	0801.11.00	--Desiccated	0.0		E
AG	0801.19.00	--Other	0.0		E
	0801.2	-Brazil nuts:			
AG	0801.21.00	--In shell	0.0		E
AG	0801.22.00	--Shelled	0.0		E
	0801.3	-Cashew nuts:			
AG	0801.31.00	--In shell	0.0		E
AG	0801.32.00	--Shelled	0.0		E
	0802	OTHER NUTS, FRESH OR DRIED, WHETHER OR NOT SHELLLED OR PEELED:			
	0802.1	-Almonds:			
AG	0802.11.00	--In shell	5.0		A
AG	0802.12.00	--Shelled	5.0		A
	0802.2	-Hazelnuts or filberts (<i>Corylus spp.</i>):			
AG	0802.21.00	--In shell	0.0		E
AG	0802.22.00	--Shelled	0.0		E
	0802.3	-Walnuts:			
AG	0802.31.00	--In shell	0.0		E
AG	0802.32.00	--Shelled	0.0		E
AG	0802.40.00	-Chestnuts (<i>Castanea spp.</i>)	0.0		E
AG	0802.50.00	-Pistachios	0.0		E
AG	0802.90.00	-Other	0.0		E
AG	0803.00.00	BANANAS, INCLUDING PLANTAINS, FRESH OR DRIED	0.0		E
	0804	DATES, FIGS, PINEAPPLES, AVOCADOS, GUAVAS, MANGOES AND MANGOSTEENS, FRESH OR DRIED:			
AG	0804.10.00	-Dates	0.0		E
AG	0804.20.00	-Figs	0.0		E
AG	0804.30.00	-Pineapples	0.0		E
AG	0804.40.00	-Avocados	0.0		E
AG	0804.50.00	-Guavas, mangoes and mangosteens	0.0		E
	0805	CITRUS FRUIT, FRESH OR DRIED:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	0805.10.00	-Oranges	0.0		E
AG	0805.20.00	-Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	0.0		E
AG	0805.40.00	-Grapefruit	0.0		E
AG	0805.50.00	-Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)	0.0		E
AG	0805.90.00	-Other	0.0		E
	0806	GRAPES, FRESH OR DRIED:			
AG	0806.10.00	-Fresh	5.0		A
AG	0806.20.00	-Dried	5.0		A
	0807	MELONS (INCLUDING WATERMELONS) AND PAPAWS (PAPAYAS), FRESH:			
	0807.1	-Melons (including watermelons):			
AG	0807.11.00	--Watermelons	0.0		E
AG	0807.19.00	--Other	0.0		E
AG	0807.20.00	-Pawpaws (papayas)	0.0		E
	0808	APPLES, PEARS AND QUINCES, FRESH:			
AG	0808.10.00	-Apples	0.0		E
AG	0808.20.00	-Pears and quinces	0.0		E
	0809	APRICOTS, CHERRIES, PEACHES (INCLUDING NECTARINES), PLUMS AND SLOES, FRESH:			
AG	0809.10.00	-Apricots	0.0		E
AG	0809.20.00	-Cherries	0.0		E
AG	0809.30.00	-Peaches, including nectarines	0.0		E
AG	0809.40.00	-Plums and sloes	0.0		E
	0810	OTHER FRUIT, FRESH:			
AG	0810.10.00	-Strawberries	0.0		E
AG	0810.20.00	-Raspberries, blackberries, mulberries and loganberries	0.0		E
AG	0810.30.00	-Black, white or red currants and gooseberries	0.0		E
AG	0810.40.00	-Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	0.0		E
AG	0810.50.00	-Kiwifruit	0.0		E
AG	0810.60.00	-Durians	0.0		E
AG	0810.90.00	-Other	0.0		E
	0811	FRUIT AND NUTS, UNCOOKED OR COOKED BY STEAMING OR BOILING IN WATER, FROZEN, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER:			
AG	0811.10.00	-Strawberries	4.0		A
AG	0811.20.00	-Raspberries, blackberries, mulberriesloganberries, black, white or red currants and gooseberries	0.0		E
AG	0811.90.00	-Other	0.0		E
	0812	FRUIT AND NUTS, PROVISIONALLY PRESERVED (FOR EXAMPLE, BY SULPHUR DIOXIDE GAS, IN BRINE, IN SULPHUR WATER OR IN OTHER PRESERVATIVE SOLUTIONS), BUT UNSUITABLE IN THAT STATE FOR IMMEDIATE CONSUMPTION:			
AG	0812.10.00	-Cherries	0.0		E
AG	0812.90.00	-Other	0.0		E
	0813	FRUIT, DRIED, OTHER THAN THAT OF 0801 TO 0806; MIXTURES OF NUTS OR DRIED FRUITS OF THIS CHAPTER:			
AG	0813.10.00	-Apricots	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	0813.20.00	-Prunes	5.0		A
AG	0813.30.00	-Apples	5.0		A
AG	0813.40.00	-Other fruit	5.0		A
AG	0813.50.00	-Mixtures of nuts or dried fruits of this Chapter	5.0		A
AG	0814.00.00	PEEL OF CITRUS FRUIT OR MELONS (INCLUDING WATERMELONS), FRESH, FROZEN, DRIED OR PROVISIONALLY PRESERVED IN BRINE, IN SULPHUR WATER OR IN OTHER PRESERVATIVE SOLUTIONS	0.0		E
		CHAPTER 9 COFFEE, TEA, MATÉ AND SPICES			
	0901	COFFEE, WHETHER OR NOT ROASTED OR DECAFFEINATED; COFFEE HUSKS AND SKINS; COFFEE SUBSTITUTES CONTAINING COFFEE IN ANY PROPORTION:			
	0901.1	-Coffee, not roasted:			
AG	0901.11.00	--Not decaffeinated	0.0		E
AG	0901.12.00	--Decaffeinated	0.0		E
	0901.2	-Coffee, roasted:			
AG	0901.21.00	--Not decaffeinated	0.0		E
AG	0901.22.00	--Decaffeinated	0.0		E
AG	0901.90.00	-Other	0.0		E
	0902	TEA, WHETHER OR NOT FLAVOURED:			
AG	0902.10.00	-Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	0.0		E
AG	0902.20.00	-Other green tea (not fermented)	0.0		E
AG	0902.30.00	-Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	0.0		E
AG	0902.40.00	-Other black tea (fermented) and other partly fermented tea	0.0		E
AG	0903.00.00	MATE	0.0		E
	0904	PEPPER OF THE GENUS <i>Piper</i> ; DRIED OR CRUSHED OR GROUND FRUITS OF THE GENUS <i>Capsicum</i> OR OF THE GENUS <i>Pimenta</i> :			
	0904.1	-Pepper:			
AG	0904.11.00	--Neither crushed nor ground	0.0		E
AG	0904.12.00	--Crushed or ground	0.0		E
AG	0904.20.00	-Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground	0.0		E
AG	0905.00.00	VANILLA	0.0		E
	0906	CINNAMON AND CINNAMON-TREE FLOWERS:			
AG	0906.10.00	-Neither crushed nor ground	0.0		E
AG	0906.20.00	-Crushed or ground	0.0		E
AG	0907.00.00	CLOVES (WHOLE FRUIT, CLOVES AND STEMS)	0.0		E
	0908	NUTMEG, MACE AND CARDAMOMS:			
AG	0908.10.00	-Nutmeg	0.0		E
AG	0908.20.00	-Mace	0.0		E
AG	0908.30.00	-Cardamoms	0.0		E
	0909	SEEDS OF ANISE, BADIAN, FENNEL, CORIANDER, CUMIN OR CARAWAY; JUNIPER BERRIES:			
AG	0909.10.00	-Seeds of anise or badian	0.0		E
AG	0909.20.00	-Seeds of coriander	0.0		E
AG	0909.30.00	-Seeds of cumin	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	0909.40.00	-Seeds of caraway	0.0		E
AG	0909.50.00	-Seeds of fennel; juniper berries	0.0		E
	0910	GINGER, SAFFRON, TURMERIC (CURCUMA), THYME, BAY LEAVES, CURRY AND OTHER SPICES:			
AG	0910.10.00	-Ginger	0.0		E
AG	0910.20.00	-Saffron	0.0		E
AG	0910.30.00	-Turmeric (curcuma)	0.0		E
AG	0910.40.00	-Thyme; bay leaves	0.0		E
AG	0910.50.00	-Curry	0.0		E
	0910.9	-Other spices:			
AG	0910.91.00	--Mixtures referred to in Note 1(b) to this Chapter	0.0		E
AG	0910.99.00	--Other	0.0		E
		CHAPTER 10 CEREALS			
	1001	WHEAT AND MESLIN:			
AG	1001.10.00	-Durum wheat	0.0		E
AG	1001.90.00	-Other	0.0		E
AG	1002.00.00	RYE	0.0		E
AG	1003.00.00	BARLEY	0.0		E
AG	1004.00.00	OATS	0.0		E
	1005	MAIZE (CORN):			
AG	1005.10.00	-Seed	0.0		E
AG	1005.90.00	-Other	0.0		E
	1006	RICE:			
AG	1006.10.00	-Rice in the husk (paddy or rough)	0.0		E
AG	1006.20.00	-Husked (brown) rice	0.0		E
AG	1006.30.00	-Semi-milled or wholly milled rice, whether or not polished or glazed	0.0		E
AG	1006.40.00	-Broken rice	0.0		E
AG	1007.00.00	GRAIN SORGHUM	0.0		E
	1008	BUCKWHEAT, MILLET AND CANARY SEED; OTHER CEREALS:			
AG	1008.10.00	-Buckwheat	0.0		E
AG	1008.20.00	-Millet	0.0		E
AG	1008.30.00	-Canary seed	0.0		E
AG	1008.90.00	-Other cereals	0.0		E
		CHAPTER 11 PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES; INULIN; WHEAT GLUTEN			
AG	1101.00.00	WHEAT OR MESLIN FLOUR	0.0		E
	1102	CEREAL FLOURS OTHER THAN OF WHEAT OR MESLIN:			
AG	1102.10.00	-Rye flour	0.0		E
AG	1102.20.00	-Maize (corn) flour	0.0		E
AG	1102.30.00	-Rice flour	0.0		E
AG	1102.90.00	-Other	0.0		E
	1103	CEREAL GROATS, MEAL AND PELLETS:			
	1103.1	-Groats and meal:			
AG	1103.11.00	--Of wheat	0.0		E
AG	1103.13.00	--Of maize (corn)	0.0		E
AG	1103.19.00	--Of other cereals	0.0		E
AG	1103.20.00	-Pellets	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	1104	CEREAL GRAINS OTHERWISE WORKED (FOR EXAMPLE, HULLED, ROLLED, FLAKED, PEARLED, SLICED OR KIBBLED), EXCEPT RICE OF 1006; GERM OF CEREALS, WHOLE, ROLLED, FLAKED OR GROUND:			
	1104.1	-Rolled or flaked grains:			
AG	1104.12.00	--Of oats	0.0		E
AG	1104.19.00	--Of other cereals	0.0		E
	1104.2	-Other worked grains (for example, hulled, pearled, sliced or kibbled):			
AG	1104.22.00	--Of oats	0.0		E
AG	1104.23.00	--Of maize (corn)	0.0		E
AG	1104.29.00	--Of other cereals	0.0		E
AG	1104.30.00	-Germ of cereals, whole, rolled, flaked or ground	0.0		E
	1105	FLOUR, MEAL, POWDER, FLAKES, GRANULES AND PELLETS OF POTATOES:			
AG	1105.10.00	-Flour, meal and powder	5.0		A
AG	1105.20.00	-Flakes, granules and pellets	5.0		A
	1106	FLOUR, MEAL AND POWDER OF THE DRIED LEGUMINOUS VEGETABLES OF 0713, OF SAGO OR OF ROOTS OR TUBERS OF 0714 OR OF THE PRODUCTS OF CHAPTER 8:			
AG	1106.10.00	-Of the dried leguminous vegetables of 0713	0.0		E
AG	1106.20.00	-Of sago or of roots or tubers of 0714	0.0		E
AG	1106.30.00	-Of the products of Chapter 8	0.0		E
	1107	MALT, WHETHER OR NOT ROASTED:			
AG	1107.10.00	-Not roasted	0.0		E
AG	1107.20.00	-Roasted	0.0		E
	1108	STARCHES; INULIN:			
	1108.1	-Starches:			
AG	1108.11.00	--Wheat starch	0.0		E
AG	1108.12.00	--Maize (corn) starch	0.0		E
AG	1108.13.00	--Potato starch	5.0		A
AG	1108.14.00	--Manioc (cassava) starch	0.0		E
AG	1108.19.00	--Other starches	5.0		A
AG	1108.20.00	-Inulin	0.0		E
AG	1109.00.00	WHEAT GLUTEN, WHETHER OR NOT DRIED	0.0		E
		CHAPTER 12 OIL SEEDS AND OLEAGINOUS FRUITS; MISCELLANEOUS GRAINS, SEEDS AND FRUIT; INDUSTRIAL OR MEDICINAL PLANTS; STRAW AND FODDER			
AG	1201.00.00	SOYA BEANS, WHETHER OR NOT BROKEN	0.0		E
	1202	GROUND-NUTS, NOT ROASTED OR OTHERWISE COOKED, WHETHER OR NOT SHELLLED OR BROKEN:			
AG	1202.10.00	-In shell	5.0		A
AG	1202.20.00	-Shelled, whether or not broken	5.0		A
AG	1203.00.00	COPRA	0.0		E
AG	1204.00.00	LINSEED, WHETHER OR NOT BROKEN	0.0		E
	1205	RAPE OR COLZA SEEDS, WHETHER OR NOT BROKEN:			
AG	1205.10.00	-Low erucic acid rape or colza seeds	0.0		E
AG	1205.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	1206.00.00	SUNFLOWER SEEDS, WHETHER OR NOT BROKEN	0.0		E
	1207	OTHER OIL SEEDS AND OLEAGINOUS FRUITS, WHETHER OR NOT BROKEN:			
AG	1207.10.00	-Palm nuts and kernels	0.0		E
AG	1207.20.00	-Cotton seeds	0.0		E
AG	1207.30.00	-Castor oil seeds	0.0		E
AG	1207.40.00	-Sesamum seeds	0.0		E
AG	1207.50.00	-Mustard seeds	0.0		E
AG	1207.60.00	-Safflower seeds	0.0		E
	1207.9	-Other:			
AG	1207.91.00	--Poppy seeds	0.0		E
AG	1207.99.00	--Other	0.0		E
	1208	FLOURS AND MEALS OF OIL SEEDS OR OLEAGINOUS FRUITS, OTHER THAN THOSE OF MUSTARD:			
AG	1208.10.00	-Of soya beans	0.0		E
AG	1208.90.00	-Other	0.0		E
	1209	SEEDS, FRUIT AND SPORES, OF A KIND USED FOR SOWING:			
AG	1209.10.00	-Sugar beet seed	0.0		E
	1209.2	-Seeds of forage plants:			
AG	1209.21.00	--Lucerne (alfalfa) seed	0.0		E
AG	1209.22.00	--Clover (<i>Trifolium spp.</i>) seed	0.0		E
AG	1209.23.00	--Fescue seed	0.0		E
AG	1209.24.00	--Kentucky blue grass (<i>Poa pratensis L.</i>) seed	0.0		E
AG	1209.25.00	--Rye grass (<i>Lolium multiflorum Lam., Lolium perenne L.</i>) seed	0.0		E
AG	1209.26.00	--Timothy grass seed	0.0		E
AG	1209.29.00	--Other	0.0		E
AG	1209.30.00	-Seeds of herbaceous plants cultivated principally for their flowers	0.0		E
	1209.9	-Other:			
AG	1209.91.00	--Vegetable seeds	0.0		E
AG	1209.99.00	--Other	0.0		E
	1210	HOP CONES, FRESH OR DRIED, WHETHER OR NOT GROUND, POWDERED OR IN THE FORM OF PELLETS; LUPULIN:			
AG	1210.10.00	-Hop cones, neither ground nor powdered nor in the form of pellets	5.0		A
AG	1210.20.00	-Hop cones, ground, powdered or in the form of pellets; lupulin	5.0		A
	1211	PLANTS AND PARTS OF PLANTS (INCLUDING SEEDS AND FRUITS), OF A KIND USED PRIMARILY IN PERFUMERY, IN PHARMACY OR FOR INSECTICIDAL, FUNGICIDAL OR SIMILAR PURPOSES, FRESH OR DRIED, WHETHER OR NOT CUT, CRUSHED OR POWDERED:			
AG	1211.10.00	-Liquorice roots	0.0		E
AG	1211.20.00	-Ginseng roots	0.0		E
AG	1211.30.00	-Coca leaf	0.0		E
AG	1211.40.00	-Poppy straw	0.0		E
AG	1211.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	1212	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:			
AG	1212.10.00	-Locust beans, including locust bean seeds	0.0		E
	1212.20	-Seaweeds and other algae:			
AG	1212.20.10	---Frozen	5.0		A
AG	1212.20.90	---Other	0.0		E
AG	1212.30.00	-Apricot, peach (including nectarines) or plum stones and kernels	0.0		E
	1212.9	-Other:			
AG	1212.91.00	--Sugar beet	0.0		E
AG	1212.99.00	--Other	0.0		E
AG	1213.00.00	CEREAL STRAW AND HUSKS, UNPREPARED, WHETHER OR NOT CHOPPED, GROUND, PRESSED OR IN THE FORM OF PELLETS	0.0		E
	1214	SWEDES, MANGOLDS, FODDER ROOTS, HAY, LUCERNE (ALFALFA), CLOVER, SAINFOIN, FORAGE KALE, LUPINES, VETCHES AND SIMILAR FORAGE PRODUCTS, WHETHER OR NOT IN THE FORM OF PELLETS:			
AG	1214.10.00	-Lucerne (alfalfa) meal and pellets	0.0		E
AG	1214.90.00	-Other	0.0		E
		CHAPTER 13 LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS			
	1301	LAC; NATURAL GUMS, RESINS, GUM-RESINS AND OLEORESINS (FOR EXAMPLE, BALSAMS):			
AG	1301.10.00	-Lac	0.0		E
AG	1301.20.00	-Gum Arabic	0.0		E
AG	1301.90.00	-Other	0.0		E
	1302	VEGETABLE SAPS AND EXTRACTS; PECTIC SUBSTANCES, PECTINATES AND PECTATES; AGAR-AGAR AND OTHER MUCILAGES AND THICKENERS, WHETHER OR NOT MODIFIED, DERIVED FROM VEGETABLE PRODUCTS:			
	1302.1	-Vegetable saps and extracts:			
AG	1302.11.00	--Opium	0.0		E
AG	1302.12.00	--Of liquorice	0.0		E
AG	1302.13.00	--Of hops	5.0		A
AG	1302.14.00	--Of pyrethrum or of the roots of plants containing rotenone	0.0		E
	1302.19	--Other:			
AG	1302.19.10	---Oleoresin of ginger (gingerin)	5.0		A
AG	1302.19.90	---Other	0.0		E
AG	1302.20.00	-Pectic substances, pectinates and pectates	0.0		E
	1302.3	-Mucilages and thickeners, whether or not modified, derived from vegetable products:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	1302.31.00	--Agar-agar	0.0		E
AG	1302.32.00	--Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seed	0.0		E
AG	1302.39.00	--Other	0.0		E
		CHAPTER 14 VEGETABLE PLAITING MATERIALS; VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED			
	1401	VEGETABLE MATERIALS OF A KIND USED PRIMARILY FOR PLAITING (FOR EXAMPLE, BAMBOOS, RATTANS, REEDS, RUSHES, OSIER, RAFFIA, CLEANED, BLEACHED OR DYED CEREAL STRAW, AND LIME BARK):			
AG	1401.10.00	-Bamboos	0.0		E
AG	1401.20.00	-Rattans	0.0		E
AG	1401.90.00	-Other	0.0		E
AG	1402.00.00	VEGETABLE MATERIALS OF A KIND USED PRIMARILY FOR STUFFING OR AS PADDING (EG KAPOK, VEGETABLE HAIR AND EELGRASS), WHETHER OR NOT PUT UP AS A LAYER WITH OR WITHOUT SUPPORTING MATERIAL	0.0		E
AG	1403.00.00	VEGETABLE MATERIALS OF A KIND USED PRIMARILY IN BROOMS OR IN BRUSHES EG, BROOMCORN, PIASSAVA, COUCH GRASS AND ISTLE), WHETHER OR NOT IN HANKS OR BUNDLES	0.0		E
	1404	VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED:			
AG	1404.10.00	-Raw vegetable materials of a kind used primarily in dyeing or tanning	0.0		E
AG	1404.20.00	-Cotton linters	0.0		E
AG	1404.90.00	-Other	0.0		E
		CHAPTER 15 ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES			
AG	1501.00.00	PIG FAT (INCLUDING LARD) AND POULTRY FAT, OTHER THAN THAT OF 0209.00.00 OR 1503.00.00	0.0		E
AG	1502.00.00	FATS OF BOVINE ANIMALS, SHEEP OR GOATS , OTHER THAN THOSE OF 1503.00.00	0.0		E
AG	1503.00.00	LARD STEARIN, LARD OIL, OLEOSTEARIN, OLEO-OIL AND TALLOW OIL, NOT EMULSIFIED OR MIXED OR OTHERWISE PREPARED	0.0		E
	1504	FATS AND OILS AND THEIR FRACTIONS, OF FISH OR MARINE MAMMALS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:			
IND	1504.10.00	-Fish-liver oils and their fractions	0.0		E
IND	1504.20.00	-Fats and oils and their fractions, of fish, other than liver oils	0.0		E
IND	1504.30.00	-Fats and oils and their fractions, of marine mammals	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	1505.00.00	WOOL GREASE AND FATTY SUBSTANCES DERIVED THEREFROM (INCLUDING LANOLIN)	0.0		E
AG	1506.00.00	OTHER ANIMAL FATS AND OILS AND THEIR FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED	0.0		E
	1507	SOYA-BEAN OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:			
AG	1507.10.00	-Crude oil, whether or not degummed	5.0		A
AG	1507.90.00	-Other	5.0		A
	1508	GROUND-NUT OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:			
AG	1508.10.00	-Crude oil	5.0		A
AG	1508.90.00	-Other	5.0		A
	1509	OLIVE OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:			
AG	1509.10.00	-Virgin	0.0		E
AG	1509.90.00	-Other	0.0		E
AG	1510.00.00	OTHER OILS AND THEIR FRACTIONS, OBTAINED SOLELY FROM OLIVES, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED, INCLUDING BLENDS OF THESE OILS OR FRACTIONS WITH OILS OR FRACTIONS OF 1509	0.0		E
	1511	PALM OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:			
AG	1511.10.00	-Crude oil	0.0		E
AG	1511.90.00	-Other	0.0		E
	1512	SUNFLOWER-SEED, SAFFLOWER OR COTTON-SEED OIL AND FRACTIONS THEREOF, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:			
	1512.1	-Sunflower-seed or safflower oil and fractions thereof:			
AG	1512.11.00	--Crude oil	5.0		A
AG	1512.19.00	--Other	5.0		A
	1512.2	-Cotton-seed oil and its fractions:			
AG	1512.21.00	--Crude oil, whether or not gossypol has been removed	5.0		A
AG	1512.29.00	--Other	5.0		A
	1513	COCONUT (COPRA), PALM KERNEL OR BABASSU OIL AND FRACTIONS THEREOF, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:			
	1513.1	-Coconut (copra) oil and its fractions:			
AG	1513.11.00	--Crude oil	0.0		E
AG	1513.19.00	--Other	0.0		E
	1513.2	-Palm kernel or babassu oil and fractions thereof:			
AG	1513.21.00	--Crude oil	0.0		E
AG	1513.29.00	--Other	0.0		E
	1514	RAPE, COLZA OR MUSTARD OIL AND FRACTIONS THEREOF, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	1514.1	-Low erucic acid rape or colza oil and its fractions:			
AG	1514.11.00	--Crude oil	5.0		A
AG	1514.19.00	--Other	5.0		A
	1514.9	-Other:			
AG	1514.91.00	--Crude oil	5.0		A
AG	1514.99.00	--Other	5.0		A
	1515	OTHER FIXED VEGETABLE FATS AND OILS (INCLUDING JOJOBA OIL) AND THEIR FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED:			
	1515.1	-Linseed oil and its fractions:			
AG	1515.11.00	--Crude oil	5.0		A
AG	1515.19.00	--Other	5.0		A
	1515.2	-Maize (corn) oil and its fractions:			
AG	1515.21.00	--Crude oil	0.0		A
AG	1515.29.00	--Other	5.0		A
AG	1515.30.00	-Castor oil and its fractions	0.0		E
AG	1515.40.00	-Tung oil and its fractions	0.0		E
AG	1515.50.00	-Sesame oil and its fractions	0.0		E
AG	1515.90.00	-Other	0.0		E
	1516	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR FRACTIONS, PARTLY OR WHOLLY HYDROGENATED, INTER-ESTERIFIED, RE-ESTERIFIED OR ELAIDINISED, WHETHER OR NOT REFINED, BUT NOT FURTHER PREPARED:			
AG	1516.10	-Animal fats and oils and their fractions	0.0		E
AG	1516.10.10	---Biodiesel	0.0		E
AG	1516.10.90	---Other	0.0		E
AG	1516.20	-Vegetable fats and oils and their fractions	0.0		E
AG	1516.20.10	---Biodiesel	0.0		E
AG	1516.20.90	---Other	0.0		E
	1517	MARGARINE; EDIBLE MIXTURES OR PREPARATIONS OF ANIMAL OR VEGETABLE FATS OR OILS OR OF FRACTIONS OF DIFFERENT FATS OR OILS OF THIS CHAPTER, OTHER THAN EDIBLE FATS OR OILS OR THEIR FRACTIONS OF 1516:			
AG	1517.10.00	-Margarine, excluding liquid margarine	5.0		A
AG	1517.90.00	-Other	5.0		A
	1518	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR FRACTIONS, BOILED, OXIDISED, DEHYDRATED, SULPHURISED, BLOWN, POLYMERISED BY HEAT IN VACUUM OR IN INERT GAS OR OTHERWISE CHEMICALLY MODIFIED, EXCLUDING THOSE OF 1516; INEDIBLE MIXTURES OR PREPARATIONS OF ANIMAL OR VEGETABLE FATS OR OILS OR OF FRACTIONS OF DIFFERENT FATS OR OILS OF THIS CHAPTER, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
AG	1518.00.10	---Epoxidised vegetable oils	5.0		A
AG	1518.00.90	---Other	0.0		E
AG	1520.00.00	GLYCEROL, CRUDE; GLYCEROL WATERS AND GLYCEROL LYES	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	1521	VEGETABLE WAXES (OTHER THAN TRIGLYCERIDES), BEESWAX, OTHER INSECT WAXES AND SPERMACEI, WHETHER OR NOT REFINED OR COLOURED:			
AG	1521.10.00	-Vegetable waxes	0.0		E
AG	1521.90.00	-Other	0.0		E
AG	1522.00.00	DEGRAS; RESIDUES RESULTING FROM THE TREATMENT OF FATTY SUBSTANCES OR ANIMAL OR VEGETABLE WAXES	0.0		E
		CHAPTER 16 PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES			
AG	1601.00.00	SAUSAGES AND SIMILAR PRODUCTS, OF MEAT, MEAT OFFAL OR BLOOD; FOOD PREPARATIONS BASED ON THESE PRODUCTS	5.0		A
	1602	OTHER PREPARED OR PRESERVED MEAT, MEAT OFFAL OR BLOOD:			
AG	1602.10.00	-Homogenised preparations	5.0		A
AG	1602.20.00	-Of liver of any animal	5.0		A
	1602.3	-Of poultry of 0105:			
AG	1602.31.00	--Of turkeys	0.0		E
AG	1602.32.00	--Of fowls of the species <i>Gallus domesticus</i>	0.0		E
AG	1602.39.00	--Other	0.0		E
	1602.4	-Of swine:			
AG	1602.41.00	--Hams and cuts thereof	5.0		A
AG	1602.42.00	--Shoulders and cuts thereof	5.0		A
AG	1602.49.00	--Other, including mixtures	5.0		A
AG	1602.50.00	-Of bovine animals	5.0		A
AG	1602.90.00	-Other, including preparations of blood of any animal	5.0		A
AG	1603.00.00	EXTRACTS AND JUICES OF MEAT, FISH OR CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES	0.0		E
	1604	PREPARED OR PRESERVED FISH; CAVIAR AND CAVIAR SUBSTITUTES PREPARED FROM FISH EGGS:			
	1604.1	-Fish, whole or in pieces, but not minced:			
IND	1604.11.00	--Salmon	0.0		E
IND	1604.12.00	--Herrings	0.0		E
IND	1604.13.00	--Sardines, sardinella and brisling or sprats	0.0		E
IND	1604.14.00	--Tunas, skipjack and bonito (<i>Sarda spp.</i>)	5.0		A
IND	1604.15.00	--Mackerel	0.0		E
IND	1604.16.00	--Anchovies	0.0		E
IND	1604.19.00	--Other	0.0		E
IND	1604.20.00	-Other prepared or preserved fish	0.0		E
IND	1604.30.00	-Caviar and caviar substitutes	0.0		E
	1605	CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES, PREPARED OR PRESERVED:			
IND	1605.10.00	-Crab	0.0		E
IND	1605.20.00	-Shrimps and prawns	0.0		E
IND	1605.30.00	-Lobster	0.0		E
IND	1605.40.00	-Other crustaceans	0.0		E
IND	1605.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
		CHAPTER 17 SUGARS AND SUGAR CONFECTIONERY			
	1701	CANE OR BEET SUGAR AND CHEMICALLY PURE SUCROSE, IN SOLID FORM:			
	1701.1	-Raw sugar not containing added flavouring or colouring matter:			
AG	1701.11.00	--Cane sugar	0.0		E
AG	1701.12.00	--Beet sugar	0.0		E
	1701.9	-Other:			
AG	1701.91.00	--Containing added flavouring or colouring matter	0.0		E
AG	1701.99.00	--Other	0.0		E
	1702	OTHER SUGARS, INCLUDING CHEMICALLY PURE LACTOSE, MALTOSE, GLUCOSE AND FRUCTOSE, IN SOLID FORM; SUGAR SYRUPS NOT CONTAINING ADDED FLAVOURING OR COLOURING MATTER; ARTIFICIAL HONEY, WHETHER OR NOT MIXED WITH NATURAL HONEY; CARAMEL:			
	1702.1	-Lactose and lactose syrup:			
AG	1702.11.00	--Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter	0.0		E
AG	1702.19.00	--Other	0.0		E
AG	1702.20.00	-Maple sugar and maple syrup	5.0		A
AG	1702.30.00	-Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose	4.0		A
AG	1702.40.00	-Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar	4.0		A
AG	1702.50.00	-Chemically pure fructose	0.0		E
AG	1702.60.00	-Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar	5.0		A
	1702.90	-Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:			
AG	1702.90.10	---Goods, as follows: (a) liquid sugars and invert sugars derived from sugar cane or sugar beet; (b) golden syrup	0.0		E
AG	1702.90.90	---Other	5.0		A
	1703	MOLASSES RESULTING FROM THE EXTRACTION OR REFINING OF SUGAR:			
AG	1703.10.00	-Cane molasses	0.0		E
AG	1703.90.00	-Other	0.0		E
	1704	SUGAR CONFECTIONERY (INCLUDING WHITE CHOCOLATE), NOT CONTAINING COCOA:			
AG	1704.10.00	-Chewing gum, whether or not sugar-coated	5.0		A
AG	1704.90.00	-Other	5.0		A
		CHAPTER 18 COCOA AND COCOA PREPARATIONS			
AG	1801.00.00	COCOA BEANS, WHOLE OR BROKEN, RAW OR ROASTED	0.0		E
AG	1802.00.00	COCOA SHELLS, HUSKS, SKINS AND OTHER COCOA WASTE	0.0		E
	1803	COCOA PASTE, WHETHER OR NOT DEFATTED:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	1803.10.00	-Not defatted	0.0		E
AG	1803.20.00	-Wholly or partly defatted	0.0		E
AG	1804.00.00	COCOA BUTTER, FAT AND OIL	0.0		E
AG	1805.00.00	COCOA POWDER, NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER	0.0		E
	1806	CHOCOLATE AND OTHER FOOD PREPARATIONS CONTAINING COCOA:			
AG	1806.10.00	-Cocoa powder, containing added sugar or other sweetening matter	5.0		A
AG	1806.20.00	-Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg	5.0		A
	1806.3	-Other, in blocks, slabs or bars:			
AG	1806.31.00	--Filled	5.0		A
AG	1806.32.00	--Not filled	5.0		A
AG	1806.90.00	-Other	5.0		A
		CHAPTER 19 PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRYCOOKS' PRODUCTS			
	1901	MALT EXTRACT; FOOD PREPARATIONS OF FLOUR, GROATS, MEAL, STARCH OR MALT EXTRACT, NOT CONTAINING COCOA OR CONTAINING LESS THAN 40% BY WEIGHT OF COCOA CALCULATED ON A TOTALLY DEFATTED BASIS, NOT ELSEWHERE SPECIFIED OR INCLUDED; FOOD PREPARATIONS OF GOODS OF 0401 TO 0404, NOT CONTAINING COCOA OR CONTAINING LESS THAN 5% BY WEIGHT OF COCOA CALCULATED ON A TOTALLY DEFATTED BASIS, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
AG	1901.10.00	-Preparations for infant use, put up for retail sale	0.0		E
AG	1901.20.00	-Mixes and doughs for the preparation of bakers' wares of 1905	5.0		A
AG	1901.90.00	-Other	5.0		A
	1902	PASTA, WHETHER OR NOT COOKED OR STUFFED (WITH MEAT OR OTHER SUBSTANCES) OR OTHERWISE PREPARED, SUCH AS SPAGHETTI, MACARONI, NOODLES, LASAGNE, GNOCCHI, RAVIOLI, CANNELLONI; COUSCOUS, WHETHER OR NOT PREPARED:			
	1902.1	-Uncooked pasta, not stuffed or otherwise prepared:			
AG	1902.11.00	--Containing eggs	5.0		A
AG	1902.19.00	--Other	5.0		A
AG	1902.20.00	-Stuffed pasta, whether or not cooked or otherwise prepared	5.0		A
AG	1902.30.00	-Other pasta	5.0		A
AG	1902.40.00	-Couscous	0.0		E
AG	1903.00.00	TAPIOCA AND SUBSTITUTES THEREFORE PREPARED FROM STARCH, IN THE FORM OF FLAKES, GRAINS, PEARLS, SIFTINGS OR IN SIMILAR FORMS	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	1904	PREPARED FOODS OBTAINED BY THE SWELLING OR ROASTING OF CEREALS OR CEREAL PRODUCTS (FOR EXAMPLE, CORN FLAKES); CEREALS (OTHER THAN MAIZE (CORN)) IN GRAIN FORM OR IN THE FORM OF FLAKES OR OTHER WORKED GRAINS (EXCEPT FLOUR, GROATS AND MEAL), PRE-COOKED OR OTHERWISE PREPARED, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
AG	1904.10.00	-Prepared foods obtained by the swelling or roasting of cereals or cereal products	5.0		A
	1904.20	-Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:			
AG	1904.20.10	---"Muesli" type preparations	5.0		A
AG	1904.20.90	---Other	5.0		A
AG	1904.30.00	-Bulgur wheat	4.0		A
AG	1904.90.00	-Other	4.0		A
	1905	BREAD, PASTRY, CAKES, BISCUITS AND OTHER BAKERS' WARES, WHETHER OR NOT CONTAINING COCOA; COMMUNION WAFERS, EMPTY CACHETS OF A KIND SUITABLE FOR PHARMACEUTICAL USE, SEALING WAFERS, RICE PAPER AND SIMILAR PRODUCTS:			
AG	1905.10.00	-Crispbread	0.0		E
AG	1905.20.00	-Gingerbread and the like	5.0		A
	1905.3	-Sweet biscuits; waffles and wafers:			
AG	1905.31.00	--Sweet biscuits	5.0		A
AG	1905.32.00	--Waffles and wafers	5.0		A
AG	1905.40.00	-Rusks, toasted bread and similar toasted products	5.0		A
AG	1905.90.00	-Other	5.0		A
		CHAPTER 20 PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS			
	2001	VEGETABLES, FRUIT, NUTS AND OTHER EDIBLE PARTS OF PLANTS, PREPARED OR PRESERVED BY VINEGAR OR ACETIC ACID:			
AG	2001.10.00	-Cucumbers and gherkins	5.0		A
	2001.90	-Other:			
AG	2001.90.10	---Onions	5.0		A
AG	2001.90.90	---Other	5.0		A
	2002	TOMATOES PREPARED OR PRESERVED OTHERWISE THAN BY VINEGAR OR ACETIC ACID:			
AG	2002.10.00	-Tomatoes, whole or in pieces	5.0		A
AG	2002.90.00	-Other	5.0		A
	2003	MUSHROOMS AND TRUFFLES, PREPARED OR PRESERVED OTHERWISE THAN BY VINEGAR OR ACETIC ACID:			
AG	2003.10.00	-Mushrooms of the genus <i>Agaricus</i>	5.0		A
AG	2003.20.00	-Truffles	0.0		E
AG	2003.90.00	-Other	5.0		A
	2004	OTHER VEGETABLES PREPARED OR PRESERVED OTHERWISE THAN BY VINEGAR OR ACETIC ACID, FROZEN, OTHER THAN PRODUCTS OF 2006:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	2004.10.00	-Potatoes	5.0		A
AG	2004.90.00	-Other vegetables and mixtures of vegetables	5.0		A
	2005	OTHER VEGETABLES PREPARED OR PRESERVED OTHERWISE THAN BY VINEGAR OR ACETIC ACID, NOT FROZEN, OTHER THAN PRODUCTS OF 2006:			
AG	2005.10.00	-Homogenised vegetables	5.0		A
AG	2005.20.00	-Potatoes	0.0		E
AG	2005.40.00	-Peas (<i>Pisum sativum</i>)	5.0		A
	2005.5	-Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):			
AG	2005.51.00	--Beans, shelled	0.0		E
AG	2005.59.00	--Other	5.0		A
AG	2005.60.00	-Asparagus	5.0		A
AG	2005.70.00	-Olives	5.0		A
AG	2005.80.00	-Sweet corn (<i>Zea mays var. saccharata</i>)	5.0		A
AG	2005.90.00	-Other vegetables and mixtures of vegetables	5.0		A
	2006	VEGETABLES, FRUIT, NUTS, FRUIT-PEEL AND OTHER PARTS OF PLANTS, PRESERVED BY SUGAR (DRAINED, GLACÉS OR CRYSTALLISED):			
AG	2006.00.10	---Vegetables, as follows: (a) beans; (b) olives; (c) sweet corn	0.0		E
AG	2006.00.20	---Vegetables, as follows: (a) peas (<i>Pisum sativum</i>); (b) asparagus	5.0		A
	2006.00.3	---Vegetables, NSA, and mixtures of vegetables:			
AG	2006.00.31	----Frozen	0.0		E
AG	2006.00.39	----Other	5.0		A
AG	2006.00.90	---Other	5.0		A
	2007	JAMS, FRUIT JELLIES, MARMALADES, FRUIT OR NUT PURÉE AND FRUIT OR NUT PASTES, BEING COOKED PREPARATIONS, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER:			
AG	2007.10.00	-Homogenised preparations	5.0		A
	2007.9	-Other:			
AG	2007.91.00	--Citrus fruit	5.0		A
AG	2007.99.00	--Other	5.0		A
	2008	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:			
	2008.1	-Nuts, ground-nuts and other seeds, whether or not mixed together:			
AG	2008.11.00	--Ground-nuts	5.0		A
AG	2008.19.00	--Other, including mixtures	5.0		A
AG	2008.20.00	-Pineapples	5.0		A
AG	2008.30.00	-Citrus fruit	0.0		E
AG	2008.40.00	-Pears	5.0		A
AG	2008.50.00	-Apricots	5.0		A
AG	2008.60.00	-Cherries	5.0		A
AG	2008.70.00	-Peaches, including nectarines	5.0		A
AG	2008.80.00	-Strawberries	5.0		A
	2008.9	-Other, including mixtures other than those of 2008.19.00:			
AG	2008.91.00	--Palm hearts	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	2008.92.00	--Mixtures	0.0		E
AG	2008.99.00	--Other	5.0		A
	2009	FRUIT JUICES (INCLUDING GRAPE MUST) AND VEGETABLE JUICES, UNFERMENTED AND NOT CONTAINING ADDED SPIRIT, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER:			
	2009.1	-Orange juice:			
AG	2009.11.00	--Frozen	5.0		A
AG	2009.12.00	--Not frozen, of a Brix value not exceeding 20	5.0		A
AG	2009.19.00	--Other	5.0		A
	2009.2	-Grapefruit juice:			
AG	2009.21.00	--Of a Brix value not exceeding 20	5.0	5%, or, if lower, \$0.45/kg TSS	A
AG	2009.29.00	--Other	5.0	5%, or, if lower, \$0.45/kg TSS	A
	2009.3	-Juice of any other single citrus fruit:			
	2009.31	--Of a Brix value not exceeding 20:			
AG	2009.31.10	---Lime juice, unsweetened	0.0		E
AG	2009.31.20	---Mandarin (including tangerine and satsuma) juice or the juice of clementines, wilkings and similar citrus hybrids	5.0		A
AG	2009.31.90	---Other	5.0	5%, or, if lower, \$0.45/kg TSS	A
	2009.39	--Other:			
AG	2009.39.10	---Lime juice, unsweetened	0.0		E
AG	2009.39.20	---Mandarin (including tangerine and satsuma) juice or the juice of clementines, wilkings and similar citrus hybrids	5.0		A
AG	2009.39.90	---Other	5.0	5%, or, if lower, \$0.45/kg TSS	A
	2009.4	-Pineapple juice:			
AG	2009.41.00	--Of a Brix value not exceeding 20	5.0		A
AG	2009.49.00	--Other	5.0		A
AG	2009.50.00	-Tomato juice	5.0		A
	2009.6	-Grape juice (including grape must):			
AG	2009.61.00	--Of a Brix value not exceeding 30	5.0		A
AG	2009.69.00	--Other	5.0		A
	2009.7	-Apple juice:			
AG	2009.71.00	--Of a Brix value not exceeding 20	5.0		A
AG	2009.79.00	--Other	5.0		A
AG	2009.80.00	-Juice of any other single fruit or vegetable	5.0		A
AG	2009.90.00	-Mixtures of juices	5.0		A
		CHAPTER 21			
		MISCELLANEOUS EDIBLE PREPARATIONS			
	2101	EXTRACTS, ESSENCES AND CONCENTRATES, OF COFFEE, TEA OR MATÉ AND PREPARATIONS WITH A BASIS OF THESE PRODUCTS OR WITH A BASIS OF COFFEE, TEA OR MATÉ; ROASTED CHICORY AND OTHER ROASTED COFFEE SUBSTITUTES, AND EXTRACTS, ESSENCES AND CONCENTRATES THEREOF:			
	2101.1	-Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	2101.11.00	--Extracts, essences and concentrates	0.0		E
AG	2101.12.00	--Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	0.0		E
AG	2101.20.00	-Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate	0.0		E
AG	2101.30.00	-Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	0.0		E
	2102	YEASTS (ACTIVE OR INACTIVE); OTHER SINGLE-CELL MICRO-ORGANISMS, DEAD (BUT NOT INCLUDING VACCINES OF 3002); PREPARED BAKING POWDERS:			
AG	2102.10.00	-Active yeasts	0.0		E
AG	2102.20.00	-Inactive yeasts; other single-cell micro-organisms, dead	0.0		E
AG	2102.30.00	-Prepared baking powders	0.0		E
	2103	SAUCES AND PREPARATIONS THEREFOR; MIXED CONDIMENTS AND MIXED SEASONINGS; MUSTARD FLOUR AND MEAL AND PREPARED MUSTARD:			
AG	2103.10.00	-Soya sauce	0.0		E
AG	2103.20.00	-Tomato ketchup and other tomato sauces	0.0		E
AG	2103.30.00	-Mustard flour and meal and prepared mustard	0.0		E
AG	2103.90.00	-Other	0.0		E
	2104	SOUPS AND BROTHS AND PREPARATIONS THEREFOR; HOMOGENISED COMPOSITE FOOD PREPARATIONS:			
AG	2104.10.00	-Soups and broths and preparations therefore	4.0		A
AG	2104.20.00	-Homogenised composite food preparations	4.0		A
AG	2105.00.00	ICE CREAM AND OTHER EDIBLE ICE, WHETHER OR NOT CONTAINING COCOA	4.0		A
	2106	FOOD PREPARATIONS NOT ELSEWHERE SPECIFIED OR INCLUDED:			
	2106.10	-Protein concentrates and textured protein substances:			
AG	2106.10.10	---Protein concentrates	0.0		E
AG	2106.10.20	---Textured protein substances	5.0		A
	2106.90	-Other:			
AG	2106.90.10	---Goods, as follows: (a) compound alcoholic preparations of a kind used for the manufacture of beverages; (b) food preparations of flour or meal; (c) hydrolysed protein	5.0		A
AG	2106.90.90	---Other	4.0		A
		CHAPTER 22 BEVERAGES, SPIRITS AND VINEGAR			
	2201	WATERS, INCLUDING NATURAL OR ARTIFICIAL MINERAL WATERS AND AERATED WATERS, NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER NOR FLAVOURED; ICE AND SNOW:			
AG	2201.10.00	-Mineral waters and aerated waters	0.0		E
AG	2201.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2202	WATERS, INCLUDING MINERAL WATERS AND AERATED WATERS, CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER OR FLAVOURED, AND OTHER NON-ALCOHOLIC BEVERAGES, NOT INCLUDING FRUIT OR VEGETABLE JUICES OF 2009:			
AG	2202.10.00	-Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	5.0		A
AG	2202.90.00	-Other	5.0		A
	2203	BEER MADE FROM MALT:			
AG	2203.00.20	---Having an alcoholic strength by volume not exceeding 1.15% vol	0.0		E
	2203.00.3	---Other goods, as follows: (a) containing goods, which, if imported separately, would be classified under 2207 or 2208; (b) not containing hops:			
AG	2203.00.31	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0.0		E
AG	2203.00.39	----Other	0.0		E
	2203.00.6	---Other, packaged in an individual container not exceeding 48L:			
AG	2203.00.61	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0.0		E
AG	2203.00.62	----Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0.0		E
AG	2203.00.69	----Other	0.0		E
	2203.00.7	---Other, packaged in an individual container exceeding 48L:			
AG	2203.00.71	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0.0		E
AG	2203.00.72	----Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0.0		E
AG	2203.00.79	----Other	0.0		E
	2204	WINE OF FRESH GRAPES, INCLUDING FORTIFIED WINES; GRAPE MUST OTHER THAN THAT OF 2009:			
	2204.10	-Sparkling wine:			
	2204.10.2	---In which the natural effervescence is produced solely by secondary fermentation in the bottle:			
AG	2204.10.21	----Having an alcoholic strength by volume not exceeding 1.15% vol	5.0		A
AG	2204.10.22	----Grape wine as defined in Additional Note 3 to this Chapter	5.0		A
AG	2204.10.23	----Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0		A
AG	2204.10.29	----Other	5.0		A
	2204.10.8	---Other:			
AG	2204.10.81	----Having an alcoholic strength by volume not exceeding 1.15% vol	5.0		A
AG	2204.10.82	----Grape wine as defined in Additional Note 3 to this Chapter	5.0		A
AG	2204.10.83	----Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0		A
AG	2204.10.89	----Other	5.0		A
	2204.2	-Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:			
	2204.21	--In containers holding 2 L or less:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	2204.21.10	---Goods, as follows: (a) having an alcoholic strength by volume not exceeding 1.15% vol; (b) grape must, not potable	5.0		A
AG	2204.21.20	---Grape wine as defined in Additional Note 3 to this Chapter	5.0		A
AG	2204.21.30	---Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0		A
AG	2204.21.90	---Other	5.0		A
	2204.29	--Other:			
AG	2204.29.10	---Goods, as follows: (a) having an alcoholic strength by volume not exceeding 1.15% vol; (b) grape must, not potable	5.0		A
AG	2204.29.20	---Grape wine as defined in Additional Note 3 to this Chapter	5.0		A
AG	2204.29.30	---Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0		A
AG	2204.29.90	---Other	5.0		A
	2204.30	-Other grape must:			
AG	2204.30.10	---Grape wine as defined in Additional Note 3 to this Chapter	5.0		A
AG	2204.30.90	---Other	5.0		A
	2205	VERMOUTH AND OTHER WINE OF FRESH GRAPES FLAVOURED WITH PLANTS OR AROMATIC SUBSTANCES:			
	2205.10	-In containers holding 2 L or less:			
AG	2205.10.10	---Having an alcoholic strength by volume not exceeding 1.15% vol	5.0		A
AG	2205.10.20	---Grape wine product as defined in Additional Note 4to this Chapter	5.0		A
AG	2205.10.30	---Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0		A
AG	2205.10.90	---Other	5.0		A
	2205.90	-Other:			
AG	2205.90.10	---Having an alcoholic strength by volume not exceeding 1.15% vol	5.0		A
AG	2205.90.20	---Grape wine product as defined in Additional Note 4to this Chapter	5.0		A
AG	2205.90.30	---Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0		A
AG	2205.90.90	---Other	5.0		A
	2206	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:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	2206.00.30	---Beverages, as follows: (a) grape wine as defined in Additional Note 3 to this Chapter, other than goods of 2204, but not containing goods which, if imported separately, would be classified in 2208; (b) cider or perry as defined in Additional Note 5 to this Chapter; (c) fruit or vegetable wine as defined in Additional Note 6 to this Chapter but not containing goods which, if imported separately, would be classified in 2207 or 2208; (d) mead as defined in Additional Note 7 to this Chapter but not containing goods which, if imported separately, would be classified in 2207 or 2208; (e) sake as defined in Additional Note 8 to this Chapter	0.0		E
	2206.00.4	---Beverages, containing goods which, if imported separately, would be classified in 2207 or 2208, as follows: (a) grape wine as defined in Additional Note 3 to this Chapter, other than goods of 2204; (b) fruit or vegetable wine as defined in Additional Note 6 to this Chapter; (c) mead as defined in Additional Note 7 to this Chapter:			
AG	2206.00.41	----Containing goods which, if imported separately, would be classified in 2207	5.0		A
AG	2206.00.42	----Containing goods which, if imported separately, would be classified in 2208	5.0		A
	2206.00.5	---Beverages, NSA, containing goods which, if imported separately, would be classified in 2207:			
AG	2206.00.51	----Having an alcoholic strength by volume not exceeding 1.15% vol	5.0		A
AG	2206.00.52	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0		A
AG	2206.00.59	----Other	5.0		A
	2206.00.6	---Beverages, NSA, containing goods which, if imported separately, would be classified in 2208:			
AG	2206.00.61	----Having an alcoholic strength by volume not exceeding 1.15% vol	5.0		A
AG	2206.00.62	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	5.0		A
AG	2206.00.69	----Other	5.0		A
	2206.00.7	---Beer, other than that of 2203, containing hops, packaged in an individual container not exceeding 48 L, NSA:			
AG	2206.00.71	----Having an alcoholic strength by volume not exceeding 1.15% vol	0.0		E
AG	2206.00.74	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0.0		E
AG	2206.00.75	----Having an alcoholic strength by volume exceeding 3.0% but not exceeding 3.5%	0.0		E
AG	2206.00.78	----Other	0.0		E
	2206.00.8	---Beer, other than that of 2203, containing hops, packaged in an individual container exceeding 48 L, NSA:			
AG	2206.00.81	----Having an alcoholic strength by volume not exceeding 1.15% vol	0.0		E
AG	2206.00.82	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0.0		E
AG	2206.00.83	----Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0.0		E
AG	2206.00.89	----Other	0.0		E
	2206.00.9	---Other:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	2206.00.91	----Having an alcoholic strength by volume not exceeding 1.15% vol	0.0		E
AG	2206.00.92	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0.0		E
AG	2206.00.99	----Other	0.0		E
	2207	UNDENATURED ETHYL ALCOHOL OF AN ALCOHOLIC STRENGTH BY VOLUME OF 80% VOL. OR HIGHER; ETHYL ALCOHOL AND OTHER SPIRITS, DENATURED, OF ANY STRENGTH:			
AG	2207.10.00	-Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	5.0		A
	2207.20	-Ethyl alcohol and other spirits, denatured, of any strength:			
AG	2207.20.10	---Ethanol for use as fuel in an internal combustion engine	5.0		A
AG	2207.20.90	---Other	5.0		A
	2208	UNDENATURED ETHYL ALCOHOL OF AN ALCOHOLIC STRENGTH BY VOLUME OF LESS THAN 80% VOL.; SPIRITS, LIQUEURS AND OTHER SPIRITUOUS BEVERAGES:			
	2208.20	-Spirits obtained by distilling grape wine or grape marc:			
AG	2208.20.10	---Brandy made wholly from grape wine	5.0		A
AG	2208.20.90	---Other	5.0		A
AG	2208.30.00	-Whiskies	5.0		A
AG	2208.40.00	-Rum and tafia	5.0		A
AG	2208.50.00	-Gin and Geneva	5.0		A
AG	2208.60.00	-Vodka	5.0		A
AG	2208.70.00	-Liqueurs and cordials	5.0		A
	2208.90	-Other:			
AG	2208.90.10	---Having an alcoholic strength by volume not exceeding 1.15% vol	5.0		A
AG	2208.90.20	---Having an alcoholic strength by volume exceeding 1.15% but not exceeding 10% vol	5.0		A
AG	2208.90.90	---Other	5.0		A
AG	2209.00.00	VINEGAR AND SUBSTITUTES FOR VINEGAR OBTAINED FROM ACETIC ACID	0.0		E
		CHAPTER 23 RESIDUES AND WASTE FROM THE FOOD INDUSTRIES; PREPARED ANIMAL FODDER			
	2301	FLOURS, MEALS AND PELLETS, OF MEAT OR MEAT OFFAL, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES, UNFIT FOR HUMAN CONSUMPTION; GREAVES:			
AG	2301.10.00	-Flours, meals and pellets, of meat or meat offal; greaves	0.0		E
IND	2301.20.00	-Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	0.0		E
	2302	BRAN, SHARPS AND OTHER RESIDUES, WHETHER OR NOT IN THE FORM OF PELLETS, DERIVED FROM THE SIFTING, MILLING OR OTHER WORKING OF CEREALS OR OF LEGUMINOUS PLANTS:			
AG	2302.10.00	-Of maize (corn)	0.0		E
AG	2302.20.00	-Of rice	0.0		E
AG	2302.30.00	-Of wheat	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
AG	2302.40.00	-Of other cereals	0.0		E
AG	2302.50.00	-Of leguminous plants	0.0		E
	2303	RESIDUES OF STARCH MANUFACTURE AND SIMILAR RESIDUES, BEET-PULP, BAGASSE AND OTHER WASTE OF SUGAR MANUFACTURE, BREWING OR DISTILLING DREGS AND WASTE, WHETHER OR NOT IN THE FORM OF PELLETS:			
AG	2303.10.00	-Residues of starch manufacture and similar residues	0.0		E
AG	2303.20.00	-Beet-pulp, bagasse and other waste of sugar manufacture	0.0		E
AG	2303.30.00	-Brewing or distilling dregs and waste	0.0		E
AG	2304.00.00	OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR NOT GROUND OR IN THE FORM OF PELLETS, RESULTING FROM THE EXTRACTION OF SOYA-BEAN OIL	0.0		E
AG	2305.00.00	OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR NOT GROUND OR IN THE FORM OF PELLETS, RESULTING FROM THE EXTRACTION OF GROUND-NUT OIL	0.0		E
	2306	OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR NOT GROUND OR IN THE FORM OF PELLETS, RESULTING FROM THE EXTRACTION OF VEGETABLE FATS OR OILS, OTHER THAN THOSE OF 2304.00.00 OR 2305.00.00:			
AG	2306.10.00	-Of cotton seeds	0.0		E
AG	2306.20.00	-Of linseed	0.0		E
AG	2306.30.00	-Of sunflower seeds	0.0		E
	2306.4	-Of rape or colza seeds:			
AG	2306.41.00	--Of low erucic acid rape or colza seeds	0.0		E
AG	2306.49.00	--Other	0.0		E
AG	2306.50.00	-Of coconut or copra	0.0		E
AG	2306.60.00	-Of palm nuts or kernels	0.0		E
AG	2306.70.00	-Of maize (corn) germ	0.0		E
AG	2306.90.00	-Other	0.0		E
AG	2307.00.00	WINE LEES; ARGOL	0.0		E
AG	2308.00.00	VEGETABLE MATERIALS AND VEGETABLE WASTE, VEGETABLE RESIDUES AND BY-PRODUCTS, WHETHER OR NOT IN THE FORM OF PELLETS, OF A KIND USED IN ANIMAL FEEDING, NOT ELSEWHERE SPECIFIED OR INCLUDED	0.0		E
	2309	PREPARATIONS OF A KIND USED IN ANIMAL FEEDING:			
AG	2309.10.00	-Dog or cat food, put up for retail sale	0.0		E
AG	2309.90.00	-Other	0.0		E
		CHAPTER 24 TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES			
	2401	UNMANUFACTURED TOBACCO; TOBACCO REFUSE:			
AG	2401.10.00	-Tobacco, not stemmed/stripped	0.0		E
AG	2401.20.00	-Tobacco, partly or wholly stemmed/stripped	0.0		E
AG	2401.30.00	-Tobacco refuse	0.0		E
	2402	CIGARS, CHERROOTS, CIGARILLOS AND CIGARETTES, OF TOBACCO OR OF TOBACCO SUBSTITUTES:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2402.10	-Cigars, cheroots and cigarillos, containing tobacco:			
AG	2402.10.20	---Not exceeding in weight 0.8 grams per stick of tobacco content	0.0		E
AG	2402.10.80	---Other	0.0		E
	2402.20	-Cigarettes containing tobacco:			
AG	2402.20.20	---Not exceeding in weight 0.8 grams per stick of tobacco content	0.0		E
AG	2402.20.80	---Other	0.0		E
AG	2402.90.00	-Other	0.0		E
	2403	OTHER MANUFACTURED TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES; "HOMOGENISED" OR "RECONSTITUTED" TOBACCO; TOBACCO EXTRACTS AND ESSENCES:			
	2403.10	-Smoking tobacco, whether or not containing tobacco substitutes in any proportion:			
AG	2403.10.30	---In stick form not exceeding in weight 0.8 grams per stick of tobacco content	0.0		E
AG	2403.10.70	---Other	0.0		E
	2403.9	-Other:			
AG	2403.91.00	--"Homogenised" or "reconstituted" tobacco	0.0		E
	2403.99	--Other:			
AG	2403.99.10	---Not containing tobacco	0.0		E
AG	2403.99.20	---Snuff	0.0		E
AG	2403.99.80	---Other	0.0		E
		CHAPTER 25 SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT			
IND	2501.00.00	SALT (INCLUDING TABLE SALT AND DENATURED SALT) AND PURE SODIUM CHLORIDE, WHETHER OR NOT IN AQUEOUS SOLUTION OR CONTAINING ADDED ANTI-CAKING OR FREE-FLOWING AGENTS; SEA WATER	0.0		E
IND	2502.00.00	UNROASTED IRON PYRITES	0.0		E
IND	2503.00.00	SULPHUR OF ALL KINDS, OTHER THAN SUBLIMED SULPHUR, PRECIPITATED SULPHUR AND COLLOIDAL SULPHUR	0.0		E
	2504	NATURAL GRAPHITE:			
IND	2504.10.00	-In powder or in flakes	0.0		E
IND	2504.90.00	-Other	0.0		E
	2505	NATURAL SANDS OF ALL KINDS, WHETHER OR NOT COLOURED, OTHER THAN METAL-BEARING SANDS OF CHAPTER 26:			
IND	2505.10.00	-Silica sands and quartz sands	0.0		E
IND	2505.90.00	-Other	0.0		E
	2506	QUARTZ (OTHER THAN NATURAL SANDS); QUARTZITE, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE:			
IND	2506.10.00	-Quartz	0.0		E
	2506.2	-Quartzite:			
IND	2506.21.00	--Crude or roughly trimmed	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2506.29.00	--Other	0.0		E
IND	2507.00.00	KAOLIN AND OTHER KAOLINIC CLAYS, WHETHER OR NOT CALCINED	0.0		E
	2508	OTHER CLAYS (NOT INCLUDING EXPANDED CLAYS OF 6806), ANDALUSITE, KYANITE AND SILLIMANITE, WHETHER OR NOT CALCINED; MULLITE; CHAMOTTE OR DINAS EARTHS:			
IND	2508.10.00	-Bentonite	0.0		E
IND	2508.20.00	-Decolourising earths and fuller's earth	0.0		E
IND	2508.30.00	-Fire-clay	0.0		E
IND	2508.40.00	-Other clays	0.0		E
IND	2508.50.00	-Andalusite, kyanite and sillimanite	0.0		E
IND	2508.60.00	-Mullite	0.0		E
IND	2508.70.00	-Chamotte or dinas earths	0.0		E
IND	2509.00.00	CHALK	5.0		E
	2510	NATURAL CALCIUM PHOSPHATES, NATURAL ALUMINIUM CALCIUM PHOSPHATES AND PHOSPHATIC CHALK:			
IND	2510.10.00	-Unground	0.0		E
IND	2510.20.00	-Ground	0.0		E
	2511	NATURAL BARIUM SULPHATE (BARYTES); NATURAL BARIUM CARBONATE (WITHERITE), WHETHER OR NOT CALCINED, OTHER THAN BARIUM OXIDE OF 2816:			
IND	2511.10.00	-Natural barium sulphate (barytes)	0.0		E
IND	2511.20.00	-Natural barium carbonate (witherite)	0.0		E
IND	2512.00.00	SILICEOUS FOSSIL MEALS (FOR EXAMPLE, KIESELGUHR, TRIPOLITE AND DIATOMITE) AND SIMILAR SILICEOUS EARTHS, WHETHER OR NOT CALCINED, OF AN APPARENT SPECIFIC GRAVITY OF 1 OR LESS	0.0		E
	2513	PUMICE STONE; EMERY; NATURAL CORUNDUM, NATURAL GARNET AND OTHER NATURAL ABRASIVES, WHETHER OR NOT HEAT-TREATED:			
	2513.1	-Pumice stone:			
IND	2513.11.00	--Crude or in irregular pieces, including crushed pumice ("bimskies")	0.0		E
IND	2513.19.00	--Other	0.0		E
IND	2513.20.00	-Emery, natural corundum, natural garnet and other natural abrasives	0.0		E
IND	2514.00.00	SLATE, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE	5.0		A
	2515	MARBLE, TRAVERTINE, ECAUSSINE AND OTHER CALCAREOUS MONUMENTAL OR BUILDING STONE OF AN APPARENT SPECIFIC GRAVITY OF 2.5 OR MORE, AND ALABASTER, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE:			
	2515.1	-Marble and travertine:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2515.11.00	--Crude or roughly trimmed	5.0		A
IND	2515.12.00	--Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5.0		A
IND	2515.20.00	-Ecaussine and other calcareous monumental or building stone; alabaster	0.0		E
	2516	GRANITE, PORPHYRY, BASALT, SANDSTONE AND OTHER MONUMENTAL OR BUILDING STONE, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE:			
	2516.1	-Granite:			
IND	2516.11.00	--Crude or roughly trimmed	0.0		E
IND	2516.12.00	--Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5.0		A
	2516.2	-Sandstone:			
IND	2516.21.00	--Crude or roughly trimmed	0.0		E
IND	2516.22.00	--Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	5.0		A
IND	2516.90.00	-Other monumental or building stone	0.0		E
	2517	PEBBLES, GRAVEL, BROKEN OR CRUSHED STONE, OF A KIND COMMONLY USED FOR CONCRETE AGGREGATES, FOR ROAD METALLING OR FOR RAILWAY OR OTHER BALLAST, SHINGLE AND FLINT, WHETHER OR NOT HEAT-TREATED; MACADAM OF SLAG, DROSS OR SIMILAR INDUSTRIAL WASTE, WHETHER OR NOT INCORPORATING THE MATERIALS CITED IN THE FIRST PART OF THE HEADING; TARRED MACADAM; GRANULES, CHIPPINGS AND POWDER, OF STONES OF 2515 OR 2516, WHETHER OR NOT HEAT-TREATED:			
IND	2517.10.00	-Pebbles, gravel, broken or crushed stone, of a kind commonly used for concrete aggregates, for road metalling or for railway or other ballast, shingle and flint, whether or not heat-treated	0.0		E
IND	2517.20.00	-Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in 2517.10.00	0.0		E
IND	2517.30.00	-Tarred macadam	0.0		E
	2517.4	-Granules, chippings and powder, of stones of 2515 or 2516, whether or not heat-treated:			
IND	2517.41.00	--Of marble	0.0		E
IND	2517.49.00	--Other	0.0		E
	2518	DOLOMITE, WHETHER OR NOT CALCINED OR SINTERED, INCLUDING DOLOMITE ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE; DOLOMITE RAMMING MIX:			
IND	2518.10.00	-Dolomite, not calcined or sintered	0.0		E
IND	2518.20.00	-Calcined or sintered dolomite	0.0		E
IND	2518.30.00	-Dolomite ramming mix	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2519	NATURAL MAGNESIUM CARBONATE (MAGNESITE); FUSED MAGNESIA; DEAD-BURNED (SINTERED) MAGNESIA, WHETHER OR NOT CONTAINING SMALL QUANTITIES OF OTHER OXIDES ADDED BEFORE SINTERING; OTHER MAGNESIUM OXIDE, WHETHER OR NOT PURE:			
IND	2519.10.00	-Natural magnesium carbonate (magnesite)	0.0		E
IND	2519.90.00	-Other	0.0		E
	2520	GYPHUM; ANHYDRITE; PLASTERS (CONSISTING OF CALCINED GYPHUM OR CALCIUM SULPHATE) WHETHER OR NOT COLOURED, WITH OR WITHOUT SMALL QUANTITIES OF ACCELERATORS OR RETARDERS:			
IND	2520.10.00	-Gypsum; anhydrite	0.0		E
IND	2520.20.00	-Plasters	0.0		E
IND	2521.00.00	LIMESTONE FLUX; LIMESTONE AND OTHER CALCAREOUS STONE, OF A KIND USED FOR THE MANUFACTURE OF LIME OR CEMENT	0.0		E
	2522	QUICKLIME, SLAKED LIME AND HYDRAULIC LIME, OTHER THAN CALCIUM OXIDE AND HYDROXIDE OF 2825:			
IND	2522.10.00	-Quicklime	0.0		E
IND	2522.20.00	-Slaked lime	0.0		E
IND	2522.30.00	-Hydraulic lime	0.0		E
	2523	PORTLAND CEMENT, ALUMINOUS CEMENT, SLAG CEMENT, SUPERSULPHATE CEMENT AND SIMILAR HYDRAULIC CEMENTS, WHETHER OR NOT COLOURED OR IN THE FORM OF CLINKERS:			
IND	2523.10.00	-Cement clinkers	0.0		E
	2523.2	-Portland cement:			
IND	2523.21.00	--White cement, whether or not artificially coloured	0.0		E
IND	2523.29.00	--Other	0.0		E
IND	2523.30.00	-Aluminous cement	5.0		A
IND	2523.90.00	-Other hydraulic cements	5.0		A
IND	2524.00.00	ASBESTOS	0.0		E
	2525	MICA, INCLUDING SPLITTINGS; MICA WASTE:			
IND	2525.10.00	-Crude mica and mica rifted into sheets or splittings	5.0		A
IND	2525.20.00	-Mica powder	0.0		E
IND	2525.30.00	-Mica waste	0.0		E
	2526	NATURAL STEATITE, WHETHER OR NOT ROUGHLY TRIMMED OR MERELY CUT, BY SAWING OR OTHERWISE, INTO BLOCKS OR SLABS OF A RECTANGULAR (INCLUDING SQUARE) SHAPE; TALC:			
IND	2526.10.00	-Not crushed, not powdered	5.0		A
IND	2526.20.00	-Crushed or powdered	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2528	NATURAL BORATES AND CONCENTRATES THEREOF (WHETHER OR NOT CALCINED), BUT NOT INCLUDING BORATES SEPARATED FROM NATURAL BRINE; NATURAL BORIC ACID CONTAINING NOT MORE THAN 85% OF H3BO3 CALCULATED ON THE DRY WEIGHT:			
IND	2528.10.00	-Natural sodium borates and concentrates thereof (whether or not calcined)	0.0		E
IND	2528.90.00	-Other	0.0		E
	2529	FELSPAR; LEUCITE, NEPHELINE AND NEPHELINE SYENITE; FLUORSPAR:			
IND	2529.10.00	-Felspar	0.0		E
	2529.2	-Fluorspar:			
IND	2529.21.00	--Containing by weight 97% or less of calcium fluoride	0.0		E
IND	2529.22.00	--Containing by weight more than 97% of calcium fluoride	0.0		E
IND	2529.30.00	-Leucite; nepheline and nepheline syenite	0.0		E
	2530	MINERAL SUBSTANCES NOT ELSEWHERE SPECIFIED OR INCLUDED:			
IND	2530.10.00	-Vermiculite, perlite and chlorites, unexpanded	0.0		E
IND	2530.20.00	-Kieserite, epsomite (natural magnesium sulphates)	0.0		E
IND	2530.90.00	-Other	0.0		E
		CHAPTER 26 ORES, SLAG AND ASH			
	2601	IRON ORES AND CONCENTRATES, INCLUDING ROASTED IRON PYRITES:			
	2601.1	-Iron ores and concentrates, other than roasted iron pyrites:			
IND	2601.11.00	--Non-agglomerated	0.0		E
IND	2601.12.00	--Agglomerated	0.0		E
IND	2601.20.00	-Roasted iron pyrites	0.0		E
IND	2602.00.00	MANGANESE ORES AND CONCENTRATES, INCLUDING FERRUGINOUS MANGANESE ORES AND CONCENTRATES WITH A MANGANESE CONTENT OF 20% OR MORE, CALCULATED ON THE DRY WEIGHT	0.0		E
IND	2603.00.00	COPPER ORES AND CONCENTRATES	0.0		E
IND	2604.00.00	NICKEL ORES AND CONCENTRATES	0.0		E
IND	2605.00.00	COBALT ORES AND CONCENTRATES	0.0		E
IND	2606.00.00	ALUMINIUM ORES AND CONCENTRATES	0.0		E
IND	2607.00.00	LEAD ORES AND CONCENTRATES	0.0		E
IND	2608.00.00	ZINC ORES AND CONCENTRATES	0.0		E
IND	2609.00.00	TIN ORES AND CONCENTRATES	0.0		E
IND	2610.00.00	CHROMIUM ORES AND CONCENTRATES	0.0		E
IND	2611.00.00	TUNGSTEN ORES AND CONCENTRATES	0.0		E
	2612	URANIUM OR THORIUM ORES AND CONCENTRATES:			
IND	2612.10.00	-Uranium ores and concentrates	0.0		E
IND	2612.20.00	-Thorium ores and concentrates	0.0		E
	2613	MOLYBDENUM ORES AND CONCENTRATES:			
IND	2613.10.00	-Roasted	0.0		E
IND	2613.90.00	-Other	0.0		E
IND	2614.00.00	TITANIUM ORES AND CONCENTRATES	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2615	NIObIUM, TANTALUM, VANADIUM OR ZIRCONIUM ORES AND CONCENTRATES:			
IND	2615.10.00	-Zirconium ores and concentrates	0.0		E
IND	2615.90.00	-Other	0.0		E
	2616	PRECIOUS METAL ORES AND CONCENTRATES:			
IND	2616.10.00	-Silver ores and concentrates	0.0		E
IND	2616.90.00	-Other	0.0		E
	2617	OTHER ORES AND CONCENTRATES:			
IND	2617.10.00	-Antimony ores and concentrates	0.0		E
IND	2617.90.00	-Other	0.0		E
IND	2618.00.00	GRANULATED SLAG (SLAG SAND) FROM THE MANUFACTURE OF IRON OR STEEL	0.0		E
IND	2619.00.00	SLAG, DROSS (OTHER THAN GRANULATED SLAG), SCALINGS AND OTHER WASTE FROM THE MANUFACTURE OF IRON OR STEEL	0.0		E
	2620	ASH AND RESIDUES (OTHER THAN FROM THE MANUFACTURE OF IRON OR STEEL), CONTAINING ARSENIC METALS OR THEIR METAL COMPOUNDS:			
	2620.1	-Containing mainly zinc:			
IND	2620.11.00	--Hard zinc spelter	0.0		E
IND	2620.19.00	--Other	0.0		E
	2620.2	-Containing mainly lead:			
IND	2620.21.00	--Leaded gasoline sludges and leaded anti-knock compound sludges	0.0		E
IND	2620.29.00	--Other	0.0		E
IND	2620.30.00	-Containing mainly copper	0.0		E
IND	2620.40.00	-Containing mainly aluminium	0.0		E
IND	2620.60.00	-Containing arsenic, mercury, thallium or their mixtures, of a kind used for the extraction of arsenic or those metals or for the manufacture of their chemical compounds	0.0		E
	2620.9	-Other:			
IND	2620.91.00	--Containing antimony, beryllium, cadmium, chromium or their mixtures	0.0		E
IND	2620.99.00	--Other	0.0		E
	2621	OTHER SLAG AND ASH, INCLUDING SEAWEED ASH (KELP); ASH AND RESIDUES FROM THE INCINERATION OF MUNICIPAL WASTE:			
IND	2621.10.00	-Ash and residues from the incineration of municipal waste	0.0		E
IND	2621.90.00	-Other	0.0		E
		CHAPTER 27 MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES			
	2701	COAL; BRIQUETTES, OVOIDS AND SIMILAR SOLID FUELS MANUFACTURED FROM COAL:			
	2701.1	-Coal, whether or not pulverised, but not agglomerated:			
IND	2701.11.00	--Anthracite	0.0		E
IND	2701.12.00	--Bituminous coal	0.0		E
IND	2701.19.00	--Other coal	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2701.20.00	-Briquettes, ovoids and similar solid fuels manufactured from coal	0.0		E
	2702	LIGNITE, WHETHER OR NOT AGGLOMERATED, EXCLUDING JET:			
IND	2702.10.00	-Lignite, whether or not pulverised, but not agglomerated	0.0		E
IND	2702.20.00	-Agglomerated lignite	0.0		E
IND	2703.00.00	PEAT (INCLUDING PEAT LITTER), WHETHER OR NOT AGGLOMERATED	0.0		E
IND	2704.00.00	COKE AND SEMI-COKE OF COAL, OF LIGNITE OR OF PEAT, WHETHER OR NOT AGGLOMERATED; RETORT CARBON	0.0		E
IND	2705.00.00	COAL GAS, WATER GAS, PRODUCER GAS AND SIMILAR GASES, OTHER THAN PETROLEUM GASES AND OTHER GASEOUS HYDROCARBONS	5.0		A
IND	2706.00.00	TAR DISTILLED FROM COAL, FROM LIGNITE OR FROM PEAT, AND OTHER MINERAL TAR, WHETHER OR NOT DEHYDRATED OR PARTIALLY DISTILLED, INCLUDING RECONSTITUTED TAR	0.0		E
	2707	OILS AND OTHER PRODUCTS OF THE DISTILLATION OF HIGH TEMPERATURE COAL TAR; SIMILAR PRODUCTS IN WHICH THE WEIGHT OF THE AROMATIC CONSTITUENTS EXCEEDS THAT OF THE NON-AROMATIC CONSTITUENTS:			
IND	2707.10.00	-Benzol (benzene)	0.0		E
	2707.20	-Toluol (toluene):			
	2707.20.2	---In packages not exceeding 210 L:			
IND	2707.20.21	----For use otherwise than as a fuel	0.0		E
IND	2707.20.29	----Other	0.0		E
	2707.20.8	---Other:			
IND	2707.20.81	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2707.20.89	----Other	0.0		E
	2707.30	-Xylol (xylenes):			
	2707.30.2	---In packages not exceeding 210 L:			
IND	2707.30.21	----For use otherwise than as a fuel	0.0		E
IND	2707.30.29	----Other	0.0		E
	2707.30.8	---Other:			
IND	2707.30.81	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2707.30.89	----Other	0.0		E
IND	2707.40.00	-Naphthalene	0.0		E
	2707.50	-Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250°C by the ASTM D 86 method:			
	2707.50.3	---In packages not exceeding 210 L:			
IND	2707.50.31	----For use otherwise than as a fuel	0.0		E
IND	2707.50.39	----Other	0.0		E
	2707.50.8	---Other:			
IND	2707.50.81	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2707.50.89	----Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2707.60.00	-Phenols	5.0		A
	2707.9	-Other:			
IND	2707.91.00	--Creosote oils	0.0		E
IND	2707.99.00	--Other	0.0		E
	2708	PITCH AND PITCH COKE, OBTAINED FROM COAL TAR OR FROM OTHER MINERAL TARS:			
IND	2708.10.00	-Pitch	0.0		E
IND	2708.20.00	-Pitch coke	0.0		E
	2709	PETROLEUM OILS AND OILS OBTAINED FROM BITUMINOUS MINERALS, CRUDE:			
IND	2709.00.10	---For use as a petroleum refinery feedstock at a factory specified in a licence granted pursuant to Part IV of the <i>Excise Act 1901</i>	0.0		E
	2709.00.8	---Other:			
IND	2709.00.81	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2709.00.87	----Other, having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2709.00.88	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
	2710	PETROLEUM OILS AND OILS OBTAINED FROM BITUMINOUS MINERALS, OTHER THAN CRUDE; PREPARATIONS NOT ELSEWHERE SPECIFIED OR INCLUDED, CONTAINING BY WEIGHT 70% OR MORE OF PETROLEUM OILS OR OF OILS OBTAINED FROM BITUMINOUS MINERALS, THESE OILS BEING THE BASIC CONSTITUENTS OF THE PREPARATIONS; WASTE OILS:			
	2710.1	-Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than waste oils:			
	2710.11	--Light oils and preparations:			
	2710.11.6	---Gasoline and other petroleum or shale spirit having a flash point of less than 0°C when tested in an Abel Pensky (closed test) apparatus:			
IND	2710.11.61	----For use as a fuel in aircraft	0.0		E
IND	2710.11.62	----For use as a fuel and having a lead content exceeding 13 mg/L, NSA	0.0		E
IND	2710.11.69	----Other	0.0		E
	2710.11.7	---Other refined or partly refined petroleum products; mineral turpentine:			
IND	2710.11.71	----For use otherwise than as a fuel and in packages not exceeding 210 L	0.0		E
IND	2710.11.72	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.11.73	----In packages not exceeding 210 L for use as a fuel otherwise than in an internal combustion engine	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2710.11.74	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.11.79	----Other	0.0		E
	2710.11.8	--- Blends of biodiesel and other substances (other than gasoline):			
IND	2710.11.81	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol does not exceed 50 parts per million	0.0		E
IND	2710.11.82	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol does exceeds 50 parts per million	0.0		E
IND	2710.11.90	---Other	0.0		E
	2710.19	--Other:			
	2710.19.1	---Crudes, topped or enriched:			
IND	2710.19.11	----Goods, as follows: (a) enriched crudes; (b) topped crudes for use as a petroleum refinery feedstock at a factory specified in a licence granted pursuant to Part IV of the <i>Excise Act 1901</i>	0.0		E
IND	2710.19.12	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.19.13	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.19.17	----Other, having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2710.19.18	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
	2710.19.2	---Goods, as follows: (a) automotive diesel oil; (b) industrial diesel fuel; (c) marine diesel fuel:			
IND	2710.19.21	----Having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2710.19.29	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
	2710.19.3	---Goods, as follows: (a) heating oil; (b) lighting kerosene; (c) power kerosene:			
IND	2710.19.31	----For use otherwise than as a fuel and in packages not exceeding 210 L	0.0		E
IND	2710.19.32	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.19.33	----For use as a fuel otherwise than in an internal combustion engine and in packages not exceeding 210 L	0.0		E
IND	2710.19.34	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.19.37	----Other, having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2710.19.38	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
IND	2710.19.40	---Kerosene for use as a fuel in aircraft	0.0		E
IND	2710.19.50	---Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2710.19.7	---Other refined or partly refined petroleum products other than lubricants (including lubricant base oils), hydraulic oils, transformer oils and bitumen; mineral turpentine:			
IND	2710.19.71	----For use otherwise than as a fuel and in packages not exceeding 210 L	0.0		E
IND	2710.19.72	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.19.73	----In packages not exceeding 210 L for use as a fuel otherwise than in an internal combustion engine	0.0		E
IND	2710.19.74	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.19.79	----Other	0.0		E
	2710.19.8	--- Blends of biodiesel and other substances (other than gasoline):			
IND	2710.19.81	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol does not exceed 50 parts per million	0.0		E
IND	2710.19.82	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol does exceeds 50 parts per million	0.0		E
	2710.19.9	---Other:			
IND	2710.19.91	----Petroleum based oils, other than grease of 2710.19.92, including: (a) lubricant base oils; (b) prepared lubricant additives containing carrier oils; (c) lubricants for engines, gear sets, pumps and bearings; (d) hydraulic fluids; (e) brake fluids; (f) transmission oils; (g) transformer and heat transfer oils	0.0		E
IND	2710.19.92	----Petroleum based greases	0.0		E
IND	2710.19.99	----Other	0.0		E
	2710.9	-Waste oils:			
	2710.91	--Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs):			
	2710.91.1	---Crudes, topped or enriched:			
IND	2710.91.11	----Goods, as follows: (a) enriched crudes; (b) topped crudes for use as a petroleum refinery feedstock at a factory specified in a licence granted pursuant to Part IV of the <i>Excise Act 1901</i>	0.0		E
IND	2710.91.12	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.91.13	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.91.17	----Other, having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2710.91.18	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
	2710.91.2	---Goods, as follows; (a) automotive diesel oil; (b) industrial diesel fuel; (c) marine diesel fuel:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2710.91.21	----Having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2710.91.29	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
	2710.91.3	---Goods, as follows: (a) heating oil; (b) lighting kerosene; (c) power kerosene:			
IND	2710.91.31	----For use otherwise than as a fuel and in packages not exceeding 210 L	0.0		E
IND	2710.91.32	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.91.33	----For use as a fuel otherwise than in an internal combustion engine and in packages not exceeding 210 L	0.0		E
IND	2710.91.34	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.91.37	----Other, having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2710.91.38	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
IND	2710.91.40	---Kerosene for use as a fuel in aircraft	0.0		E
IND	2710.91.50	---Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	0.0		E
	2710.91.6	---Gasoline and other petroleum or shale spirit having a flash point of less than 0°C when tested in an Abel Pensky (closed test) apparatus:			
IND	2710.91.61	----For use as a fuel in aircraft	0.0		E
IND	2710.91.62	----For use as a fuel and having a lead content exceeding 13 mg/L, NSA	0.0		E
IND	2710.91.69	----Other	0.0		E
	2710.91.7	---Other refined or partly refined petroleum products other than lubricants (including lubricant base oils), hydraulic oils, transformer oils and bitumen; mineral turpentine:			
IND	2710.91.71	----For use otherwise than as a fuel and in packages not exceeding 210 L	0.0		E
IND	2710.91.72	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.91.73	----In packages not exceeding 210 L for use as a fuel otherwise than in an internal combustion engine	0.0		E
IND	2710.91.74	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.91.79	----Other	0.0		E
	2710.91.8	--- Blends of biodiesel and other substances (other than gasoline):			
IND	2710.91.81	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol does not exceed 50 parts per million	0.0		E
IND	2710.91.82	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol does exceeds 50 parts per million	0.0		E
	2710.91.9	---Other:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2710.91.91	----Petroleum based oils, other than grease of 2710.91.92, including: (a) lubricant based oils; (b) prepared lubricant additives containing carrier oils; (c) lubricants for engines, gear sets, pumps and bearings; (d) hydraulic fluids; (e) brake fluids; (f) transmission oils; (g) transformer and heat transfer oils	0.0		E
IND	2710.91.92	----Petroleum based greases	0.0		E
IND	2710.91.99	----Other	0.0		E
	2710.99	--Other:			
	2710.99.1	---Crudes, topped or enriched:			
IND	2710.99.11	----Goods, as follows: (a) enriched crudes; (b) topped crudes for use as a petroleum refinery feedstock at a factory specified in a licence granted pursuant to Part IV of the <i>Excise Act 1901</i>	0.0		E
IND	2710.99.12	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.99.13	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.99.17	----Other, having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2710.99.18	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
	2710.99.2	---Goods, as follows: (a) automotive diesel oil; (b) industrial diesel fuel; (c) marine diesel fuel:			
IND	2710.99.21	----Having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2710.99.29	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
	2710.99.3	---Goods, as follows: (a) heating oil; (b) lighting kerosene; (c) power kerosene:			
IND	2710.99.31	----For use otherwise than as a fuel and in packages not exceeding 210 L	0.0		E
IND	2710.99.32	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.99.33	----For use as a fuel otherwise than in an internal combustion engine and in packages not exceeding 210 L	0.0		E
IND	2710.99.34	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.99.37	----Other, having a sulphur content not exceeding 50 parts per million	0.0		E
IND	2710.99.38	----Other, having a sulphur content exceeding 50 parts per million	0.0		E
IND	2710.99.40	---Kerosene for use as a fuel in aircraft	0.0		E
IND	2710.99.50	---Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	0.0		E
	2710.99.6	---Gasoline and other petroleum or shale spirit having a flash point of less than 0°C when tested in an Abel Pensky (closed test) apparatus:			
IND	2710.99.61	----For use as a fuel in aircraft	0.0		E
IND	2710.99.62	----For use as a fuel and having a lead content exceeding 13 mg/L, NSA	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2710.99.69	----Other	0.0		E
	2710.99.7	---Other refined or partly refined petroleum products other than lubricants (including lubricant base oils), hydraulic oils, transformer oils and bitumen; mineral turpentine:			
IND	2710.99.71	----For use otherwise than as a fuel and in packages not exceeding 210 L	0.0		E
IND	2710.99.72	----For use otherwise than as a fuel and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.99.73	----In packages not exceeding 210 L for use as a fuel otherwise than in an internal combustion engine	0.0		E
IND	2710.99.74	----For use as a fuel otherwise than in an internal combustion engine and containing at least the proportion of the marker specified in Additional Note 2 to this Chapter	0.0		E
IND	2710.99.79	----Other	0.0		E
	2710.99.8	--- Blends of biodiesel and other substances (other than gasoline):			
IND	2710.99.81	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol does not exceed 50 parts per million	0.0		E
IND	2710.99.82	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol does exceeds 50 parts per million	0.0		E
	2710.99.9	---Other:			
IND	2710.99.91	----Petroleum based oils, other than grease of 2710.99.92, including: (a) lubricant base oils; (b) prepared lubricant additives containing carrier oils; (c) lubricants for engines, gear sets, pumps and bearings; (d) hydraulic fluids; (e) brake fluids; (f) transmission oils; (g) transformer and heat transfer oils	0.0		E
IND	2710.99.92	----Petroleum based greases	0.0		E
IND	2710.99.99	----Other	0.0		E
	2711	PETROLEUM GASES AND OTHER GASEOUS HYDROCARBONS:			
	2711.1	-Liquefied:			
IND	2711.11.00	--Natural gas	0.0		E
IND	2711.12.00	--Propane	0.0		E
IND	2711.13.00	--Butanes	0.0		E
IND	2711.14.00	--Ethylene, propylene, butylene and butadiene	0.0		E
IND	2711.19.00	--Other	0.0		E
	2711.2	-In gaseous state:			
IND	2711.21.00	--Natural gas	0.0		E
IND	2711.29.00	--Other	0.0		E
	2712	PETROLEUM JELLY; PARAFFIN WAX, MICRO-CRYSTALLINE PETROLEUM WAX, SLACK WAX, OZOKERITE, LIGNITE WAX, PEAT WAX, OTHER MINERAL WAXES, AND SIMILAR PRODUCTS OBTAINED BY SYNTHESIS OR BY OTHER PROCESSES, WHETHER OR NOT COLOURED:			
IND	2712.10.00	-Petroleum jelly	0.0		E
IND	2712.20.00	-Paraffin wax containing by weight less than 0.75% of oil	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2712.90.00	-Other	0.0		E
	2713	PETROLEUM COKE, PETROLEUM BITUMEN AND OTHER RESIDUES OF PETROLEUM OILS OR OF OILS OBTAINED FROM BITUMINOUS MINERALS:			
	2713.1	-Petroleum coke:			
IND	2713.11.00	--Not calcined	0.0		E
IND	2713.12.00	--Calcined	0.0		E
IND	2713.20.00	-Petroleum bitumen	0.0		E
IND	2713.90.00	-Other residues of petroleum oils or of oils obtained from bituminous minerals	0.0		E
	2714	BITUMEN AND ASPHALT, NATURAL; BITUMINOUS OR OIL SHALE AND TAR SANDS; ASPHALTITES AND ASPHALTIC ROCKS:			
IND	2714.10.00	-Bituminous or oil shale and tar sands	0.0		E
IND	2714.90.00	-Other	0.0		E
IND	2715.00.00	BITUMINOUS MIXTURES BASED ON NATURAL ASPHALT, ON NATURAL BITUMEN, ON PETROLEUM BITUMEN, ON MINERAL TAR OR ON MINERAL TAR PITCH (FOR EXAMPLE, BITUMINOUS MASTICS, CUT-BACKS)	5.0		A
		CHAPTER 28 INORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OF RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES			
	2801	FLUORINE, CHLORINE, BROMINE AND IODINE:			
IND	2801.10.00	-Chlorine	0.0		E
IND	2801.20.00	-Iodine	0.0		E
IND	2801.30.00	-Fluorine; bromine	0.0		E
IND	2802.00.00	SULPHUR, SUBLIMED OR PRECIPITATED; COLLOIDAL SULPHUR	0.0		E
IND	2803.00.00	CARBON (CARBON BLACKS AND OTHER FORMS OF CARBON NOT ELSEWHERE SPECIFIED OR INCLUDED)	0.0		E
	2804	HYDROGEN, RARE GASES AND OTHER NON-METALS:			
IND	2804.10.00	-Hydrogen	0.0		E
	2804.2	-Rare gases:			
IND	2804.21.00	--Argon	0.0		E
IND	2804.29.00	--Other	0.0		E
IND	2804.30.00	-Nitrogen	0.0		E
IND	2804.40.00	-Oxygen	0.0		E
IND	2804.50.00	-Boron; tellurium	0.0		E
	2804.6	-Silicon:			
IND	2804.61.00	--Containing by weight not less than 99.99% of silicon	0.0		E
IND	2804.69.00	--Other	0.0		E
IND	2804.70.00	-Phosphorus	0.0		E
IND	2804.80.00	-Arsenic	0.0		E
IND	2804.90.00	-Selenium	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2805	ALKALI OR ALKALINE-EARTH METALS; RARE-EARTH METALS, SCANDIUM AND YTTRIUM, WHETHER OR NOT INTERMIXED OR INTERALLOYED; MERCURY:			
	2805.1	-Alkali or alkaline-earth metals:			
IND	2805.11.00	--Sodium	0.0		E
IND	2805.12.00	--Calcium	0.0		E
IND	2805.19.00	--Other	0.0		E
IND	2805.30.00	-Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed	0.0		E
IND	2805.40.00	-Mercury	0.0		E
	2806	HYDROGEN CHLORIDE (HYDROCHLORIC ACID); CHLOROSULPHURIC ACID:			
IND	2806.10.00	-Hydrogen chloride (hydrochloric acid)	0.0		E
IND	2806.20.00	-Chlorosulphuric acid	0.0		E
IND	2807.00.00	SULPHURIC ACID; OLEUM	0.0		E
IND	2808.00.00	NITRIC ACID; SULPHONITRIC ACIDS	0.0		E
	2809	DIPHOSPHORUS PENTAOXIDE; PHOSPHORIC ACID; POLYPHOSPHORIC ACIDS, WHETHER OR NOT CHEMICALLY DEFINED:			
IND	2809.10.00	-Diphosphorus pentaoxide	0.0		E
	2809.20	-Phosphoric acid and polyphosphoric acids:			
IND	2809.20.10	---Phosphoric acid, containing by weight: (a) 0.45%, or more, in a combined amount, of iron, aluminium and magnesium; and (b) 0.5%, or more, of sulphuric acid, based on an acid containing by weight, 75% orthophosphoric acid	0.0		E
IND	2809.20.90	---Other	5.0		A
IND	2810.00.00	OXIDES OF BORON; BORIC ACIDS	0.0		E
	2811	OTHER INORGANIC ACIDS AND OTHER INORGANIC OXYGEN COMPOUNDS OF NON-METALS:			
	2811.1	-Other inorganic acids:			
IND	2811.11.00	--Hydrogen fluoride (hydrofluoric acid)	0.0		E
IND	2811.19.00	--Other	0.0		E
	2811.2	-Other inorganic oxygen compounds of non-metals:			
IND	2811.21.00	--Carbon dioxide	0.0		E
IND	2811.22.00	--Silicon dioxide	0.0		E
IND	2811.23.00	--Sulphur dioxide	0.0		E
IND	2811.29.00	--Other	0.0		E
	2812	HALIDES AND HALIDE OXIDES OF NON-METALS:			
IND	2812.10.00	-Chlorides and chloride oxides	0.0		E
IND	2812.90.00	-Other	0.0		E
	2813	SULPHIDES OF NON-METALS; COMMERCIAL PHOSPHORUS TRISULPHIDE:			
IND	2813.10.00	-Carbon disulphide	0.0		E
IND	2813.90.00	-Other	0.0		E
	2814	AMMONIA, ANHYDROUS OR IN AQUEOUS SOLUTION:			
IND	2814.10.00	-Anhydrous ammonia	0.0		E
IND	2814.20.00	-Ammonia in aqueous solution	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2815	SODIUM HYDROXIDE (CAUSTIC SODA); POTASSIUM HYDROXIDE (CAUSTIC POTASH); PEROXIDES OF SODIUM OR POTASSIUM:			
	2815.1	-Sodium hydroxide (caustic soda):			
IND	2815.11.00	--Solid	0.0		E
IND	2815.12.00	--In aqueous solution (soda lye or liquid soda)	0.0		E
IND	2815.20.00	-Potassium hydroxide (caustic potash)	0.0		E
IND	2815.30.00	-Peroxides of sodium or potassium	0.0		E
	2816	HYDROXIDE AND PEROXIDE OF MAGNESIUM; OXIDES, HYDROXIDES AND PEROXIDES, OF STRONTIUM OR BARIUM:			
IND	2816.10.00	-Hydroxide and peroxide of magnesium	0.0		E
IND	2816.40.00	-Oxides, hydroxides and peroxides, of strontium or barium	0.0		E
IND	2817.00.00	ZINC OXIDE; ZINC PEROXIDE	0.0		E
	2818	ARTIFICIAL CORUNDUM, WHETHER OR NOT CHEMICALLY DEFINED; ALUMINIUM OXIDE; ALUMINIUM HYDROXIDE:			
	2818.10	-Artificial corundum, whether or not chemically defined:			
IND	2818.10.10	---Chemically defined	0.0		E
IND	2818.10.90	---Other	5.0		A
IND	2818.20.00	-Aluminium oxide, other than artificial corundum	0.0		E
IND	2818.30.00	-Aluminium hydroxide	0.0		E
	2819	CHROMIUM OXIDES AND HYDROXIDES:			
IND	2819.10.00	-Chromium trioxide	0.0		E
IND	2819.90.00	-Other	0.0		E
	2820	MANGANESE OXIDES:			
IND	2820.10.00	-Manganese dioxide	0.0		E
IND	2820.90.00	-Other	0.0		E
	2821	IRON OXIDES AND HYDROXIDES; EARTH COLOURS CONTAINING 70% OR MORE BY WEIGHT OF COMBINED IRON EVALUATED AS FE ₂ O ₃ :			
IND	2821.10.00	-Iron oxides and hydroxides	0.0		E
IND	2821.20.00	-Earth colours	0.0		E
IND	2822.00.00	COBALT OXIDES AND HYDROXIDES; COMMERCIAL COBALT OXIDES	0.0		E
IND	2823.00.00	TITANIUM OXIDES	0.0		E
	2824	LEAD OXIDES; RED LEAD AND ORANGE LEAD:			
IND	2824.10.00	-Lead monoxide (litharge, massicot)	0.0		E
IND	2824.20.00	-Red lead and orange lead	0.0		E
IND	2824.90.00	-Other	0.0		E
	2825	HYDRAZINE AND HYDROXYLAMINE AND THEIR INORGANIC SALTS; OTHER INORGANIC BASES; OTHER METAL OXIDES, HYDROXIDES AND PEROXIDES:			
IND	2825.10.00	-Hydrazine and hydroxylamine and their inorganic salts	0.0		E
IND	2825.20.00	-Lithium oxide and hydroxide	0.0		E
IND	2825.30.00	-Vanadium oxides and hydroxides	0.0		E
IND	2825.40.00	-Nickel oxides and hydroxides	0.0		E
IND	2825.50.00	-Copper oxides and hydroxides	0.0		E
IND	2825.60.00	-Germanium oxides and zirconium dioxide	0.0		E
IND	2825.70.00	-Molybdenum oxides and hydroxides	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2825.80.00	-Antimony oxides	0.0		E
IND	2825.90.00	-Other	0.0		E
	2826	FLUORIDES; FLUOROSILICATES, FLUOROALUMINATES AND OTHER COMPLEX FLUORINE SALTS:			
	2826.1	-Fluorides:			
IND	2826.11.00	--Of ammonium or of sodium	0.0		E
IND	2826.12.00	--Of aluminium	0.0		E
IND	2826.19.00	--Other	0.0		E
IND	2826.20.00	-Fluorosilicates of sodium or of potassium	0.0		E
IND	2826.30.00	-Sodium hexafluoroaluminate (synthetic cryolite)	0.0		E
IND	2826.90.00	-Other	0.0		E
	2827	CHLORIDES, CHLORIDE OXIDES AND CHLORIDE HYDROXIDES; BROMIDES AND BROMIDE OXIDES; IODIDES AND IODIDE OXIDES:			
IND	2827.10.00	-Ammonium chloride	0.0		E
IND	2827.20.00	-Calcium chloride	0.0		E
	2827.3	-Other chlorides:			
IND	2827.31.00	--Of magnesium	0.0		E
IND	2827.32.00	--Of aluminium	0.0		E
IND	2827.33.00	--Of iron	0.0		E
IND	2827.34.00	--Of cobalt	0.0		E
IND	2827.35.00	--Of nickel	0.0		E
IND	2827.36.00	--Of zinc	0.0		E
IND	2827.39.00	--Other	0.0		E
	2827.4	-Chloride oxides and chloride hydroxides:			
IND	2827.41.00	--Of copper	0.0		E
IND	2827.49.00	--Other	0.0		E
	2827.5	-Bromides and bromide oxides:			
IND	2827.51.00	--Bromides of sodium or of potassium	0.0		E
IND	2827.59.00	--Other	0.0		E
IND	2827.60.00	-Iodides and iodide oxides	0.0		E
	2828	HYPOCHLORITES; COMMERCIAL CALCIUM HYPOCHLORITE; CHLORITES; HYPOBROMITES:			
IND	2828.10.00	-Commercial calcium hypochlorite and other calcium hypochlorites	0.0		E
IND	2828.90.00	-Other	0.0		E
	2829	CHLORATES AND PERCHLORATES; BROMATES AND PERBROMATES; IODATES AND PERIODATES:			
	2829.1	-Chlorates:			
IND	2829.11.00	--Of sodium	0.0		E
IND	2829.19.00	--Other	0.0		E
IND	2829.90.00	-Other	0.0		E
	2830	SULPHIDES; POLYSULPHIDES, WHETHER OR NOT CHEMICALLY DEFINED:			
IND	2830.10.00	-Sodium sulphides	0.0		E
IND	2830.20.00	-Zinc sulphide	0.0		E
IND	2830.30.00	-Cadmium sulphide	0.0		E
IND	2830.90.00	-Other	0.0		E
	2831	DITHIONITES AND SULPHOXYLATES:			
IND	2831.10.00	-Of sodium	0.0		E
IND	2831.90.00	-Other	0.0		E
	2832	SULPHITES; THIOSULPHATES:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2832.10.00	-Sodium sulphites	0.0		E
IND	2832.20.00	-Other sulphites	0.0		E
IND	2832.30.00	-Thiosulphates	0.0		E
	2833	SULPHATES; ALUMS; PEROXOSULPHATES (PERSULPHATES):			
	2833.1	-Sodium sulphates:			
IND	2833.11.00	--Disodium sulphate	5.0		A
IND	2833.19.00	--Other	0.0		E
	2833.2	-Other sulphates:			
IND	2833.21.00	--Of magnesium	5.0		A
IND	2833.22.00	--Of aluminium	5.0		A
IND	2833.23.00	--Of chromium	0.0		E
IND	2833.24.00	--Of nickel	0.0		E
IND	2833.25.00	--Of copper	5.0		A
IND	2833.26.00	--Of zinc	5.0		A
IND	2833.27.00	--Of barium	0.0		E
IND	2833.29.00	--Other	0.0		E
IND	2833.30.00	-Alums	0.0		E
IND	2833.40.00	-Peroxosulphates (persulphates)	0.0		E
	2834	NITRITES; NITRATES:			
IND	2834.10.00	-Nitrites	0.0		E
	2834.2	-Nitrates:			
IND	2834.21.00	--Of potassium	0.0		E
IND	2834.29.00	--Other	0.0		E
	2835	PHOSPHINATES (HYPOPHOSPHITES), PHOSPHONATES (PHOSPHITES), PHOSPHATES; POLYPHOSPHATES, WHETHER OR NOT CHEMICALLY DEFINED:			
IND	2835.10.00	-Phosphinates (hypophosphites) and phosphonates (phosphites)	0.0		E
	2835.2	-Phosphates:			
IND	2835.22.00	--Of mono-or disodium	5.0		A
IND	2835.23.00	--Of trisodium	0.0		E
IND	2835.24.00	--Of potassium	0.0		E
IND	2835.25.00	--Calcium hydrogenorthophosphate ("dicalcium phosphate")	0.0		E
IND	2835.26.00	--Other phosphates of calcium	5.0		A
IND	2835.29.00	--Other	0.0		E
	2835.3	-Polyphosphates:			
IND	2835.31.00	--Sodium triphosphate (sodium tripolyphosphate)	5.0		A
	2835.39	--Other:			
IND	2835.39.10	---Of sodium, including pyrophosphates and metaphosphates	5.0		A
IND	2835.39.90	---Other	0.0		E
	2836	CARBONATES; PEROXOCARBONATES (PERCARBONATES); COMMERCIAL AMMONIUM CARBONATE CONTAINING AMMONIUM CARBAMATE:			
IND	2836.10.00	-Commercial ammonium carbonate and other ammonium carbonates	0.0		E
IND	2836.20.00	-Disodium carbonate	5.0		A
IND	2836.30.00	-Sodium hydrogencarbonate (sodium bicarbonate)	0.0		E
IND	2836.40.00	-Potassium carbonates	0.0		E
IND	2836.50.00	-Calcium carbonate	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2836.60.00	-Barium carbonate	0.0		E
IND	2836.70.00	-Lead carbonate	0.0		E
	2836.9	-Other:			
IND	2836.91.00	--Lithium carbonates	0.0		E
IND	2836.92.00	--Strontium carbonate	0.0		E
IND	2836.99.00	--Other	0.0		E
	2837	CYANIDES, CYANIDE OXIDES AND COMPLEX CYANIDES:			
	2837.1	-Cyanides and cyanide oxides:			
IND	2837.11.00	--Of sodium	0.0		E
IND	2837.19.00	--Other	0.0		E
IND	2837.20.00	-Complex cyanides	0.0		E
IND	2838.00.00	FULMINATES, CYANATES AND THIOCYANATES	0.0		E
	2839	SILICATES; COMMERCIAL ALKALI METAL SILICATES:			
	2839.1	-Of sodium:			
IND	2839.11.00	--Sodium metasilicates	0.0		E
IND	2839.19.00	--Other	0.0		E
IND	2839.20.00	-Of potassium	0.0		E
IND	2839.90.00	-Other	0.0		E
	2840	BORATES; PEROXOBORATES (PERBORATES):			
	2840.1	-Disodium tetraborate (refined borax):			
IND	2840.11.00	--Anhydrous	0.0		E
IND	2840.19.00	--Other	0.0		E
IND	2840.20.00	-Other borates	0.0		E
IND	2840.30.00	-Peroxyborates (perborates)	5.0		A
	2841	SALTS OF OXOMETALLIC OR PEROXOMETALLIC ACIDS:			
IND	2841.10.00	-Aluminates	5.0		A
IND	2841.20.00	-Chromates of zinc or of lead	0.0		E
IND	2841.30.00	-Sodium dichromate	0.0		E
	2841.50	-Other chromates and dichromates; peroxochromates:			
IND	2841.50.10	---Potassium dichromate	0.0		E
IND	2841.50.90	---Other	5.0		A
	2841.6	-Manganites, manganates and permanganates:			
IND	2841.61.00	--Potassium permanganate	0.0		E
IND	2841.69.00	--Other	0.0		E
IND	2841.70.00	-Molybdates	0.0		E
IND	2841.80.00	-Tungstates (wolframates)	0.0		E
IND	2841.90.00	-Other	0.0		E
	2842	OTHER SALTS OF INORGANIC ACIDS OR PEROXOACIDS (INCLUDING ALUMINOSILICATES WHETHER OR NOT CHEMICALLY DEFINED), OTHER THAN AZIDES:			
	2842.10	-Double or complex silicates, including aluminosilicates whether or not chemically defined:			
IND	2842.10.10	---Aluminosilicates, not chemically defined	5.0		A
IND	2842.10.90	---Other	0.0		E
IND	2842.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2843	COLLOIDAL PRECIOUS METALS; INORGANIC OR ORGANIC COMPOUNDS OF PRECIOUS METALS, WHETHER OR NOT CHEMICALLY DEFINED; AMALGAMS OF PRECIOUS METALS:			
IND	2843.10.00	-Colloidal precious metals	0.0		E
	2843.2	-Silver compounds:			
IND	2843.21.00	--Silver nitrate	0.0		E
IND	2843.29.00	--Other	0.0		E
IND	2843.30.00	-Gold compounds	0.0		E
IND	2843.90.00	-Other compounds; amalgams	0.0		E
	2844	RADIOACTIVE CHEMICAL ELEMENTS AND RADIOACTIVE ISOTOPES (INCLUDING THE FISSIONABLE OR FERTILE CHEMICAL ELEMENTS AND ISOTOPES) AND THEIR COMPOUNDS; MIXTURES AND RESIDUES CONTAINING THESE PRODUCTS:			
IND	2844.10.00	-Natural uranium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing natural uranium or natural uranium compounds	0.0		E
IND	2844.20.00	-Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products	0.0		E
IND	2844.30.00	-Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions (including cermet), ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products	0.0		E
IND	2844.40.00	-Radioactive elements and isotopes and compounds other than those of 2844.10.00, 2844.20.00 or 2844.30.00; alloys, dispersions (including cermet), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	0.0		E
IND	2844.50.00	-Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0.0		E
	2845	ISOTOPES OTHER THAN THOSE OF 2844; COMPOUNDS, INORGANIC OR ORGANIC, OF SUCH ISOTOPES, WHETHER OR NOT CHEMICALLY DEFINED:			
IND	2845.10.00	-Heavy water (deuterium oxide)	0.0		E
IND	2845.90.00	-Other	0.0		E
	2846	COMPOUNDS, INORGANIC OR ORGANIC, OF RARE EARTH METALS, OF YTTRIUM OR OF SCANDIUM OR OF MIXTURES OF THESE METALS:			
IND	2846.10.00	-Cerium compounds	0.0		E
IND	2846.90.00	-Other	0.0		E
IND	2847.00.00	HYDROGEN PEROXIDE, WHETHER OR NOT SOLIDIFIED WITH UREA	5.0		A
IND	2848.00.00	PHOSPHIDES, WHETHER OR NOT CHEMICALLY DEFINED, EXCLUDING FERROPHOSPHORUS	0.0		E
	2849	CARBIDES, WHETHER OR NOT CHEMICALLY DEFINED:			
IND	2849.10.00	-Of calcium	0.0		E
IND	2849.20.00	-Of silicon	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2849.90.00	-Other	0.0		E
IND	2850.00.00	HYDRIDES, NITRIDES, AZIDES, SILICIDES AND BORIDES, WHETHER OR NOT CHEMICALLY DEFINED, OTHER THAN COMPOUNDS WHICH ARE ALSO CARBIDES OF 2849	0.0		E
IND	2851.00.00	OTHR INORGANIC COMPOUNDS (INCLUDING DISTILLED OR CONDUCTIVITY WATER AND WATER OF SIMILAR PURITY); LIQUID AIR (WHETHER OR NOT RARE GASES HAVE BEEN REMOVED); COMPRESSED AIR; AMALGAMS, OTHER THAN AMALGAMS OF PRECIOUS METALS	0.0		E
		CHAPTER 29 ORGANIC CHEMICALS			
	2901	ACYCLIC HYDROCARBONS:			
IND	2901.10.00	-Saturated	0.0		E
	2901.2	-Unsaturated:			
IND	2901.21.00	--Ethylene	0.0		E
IND	2901.22.00	--Propene (propylene)	0.0		E
IND	2901.23.00	--Butene (butylene) and isomers thereof	0.0		E
IND	2901.24.00	--Buta-1,3-diene and isoprene	0.0		E
IND	2901.29.00	--Other	0.0		E
	2902	CYCLIC HYDROCARBONS:			
	2902.1	-Cyclanes, cyclenes and cycloterpenes:			
IND	2902.11.00	--Cyclohexane	0.0		E
IND	2902.19.00	--Other	0.0		E
	2902.20	-Benzene:			
IND	2902.20.10	---In packages not exceeding 210 L, for use otherwise than as fuel	0.0		E
IND	2902.20.90	---Other	0.0		E
	2902.30	-Toluene:			
IND	2902.30.10	---In packages not exceeding 210 L, for use otherwise than as fuel	0.0		E
IND	2902.30.90	---Other	0.0		E
	2902.4	-Xylenes:			
	2902.41	--o -Xylene:			
IND	2902.41.10	---In packages not exceeding 210 L, for use otherwise than as fuel	0.0		E
IND	2902.41.90	---Other	0.0		E
	2902.42	--m -Xylene:			
IND	2902.42.10	---In packages not exceeding 210 L, for use otherwise than as fuel	0.0		E
IND	2902.42.90	---Other	0.0		E
	2902.43	--p -Xylene:			
IND	2902.43.10	---In packages not exceeding 210 L, for use otherwise than as fuel	0.0		E
IND	2902.43.90	---Other	0.0		E
	2902.44	--Mixed xylene isomers:			
IND	2902.44.10	---In packages not exceeding 210 L, for use otherwise than as fuel	0.0		E
IND	2902.44.90	---Other	0.0		E
IND	2902.50.00	-Styrene	5.0		A
IND	2902.60.00	-Ethylbenzene	0.0		E
IND	2902.70.00	-Cumene	0.0		E
IND	2902.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2903	HALOGENATED DERIVATIVES OF HYDROCARBONS:			
	2903.1	-Saturated chlorinated derivatives of acyclic hydrocarbons:			
IND	2903.11.00	--Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	0.0		E
IND	2903.12.00	--Dichloromethane (methylene chloride)	0.0		E
IND	2903.13.00	--Chloroform (trichloromethane)	0.0		E
IND	2903.14.00	--Carbon tetrachloride	0.0		E
IND	2903.15.00	--1,2-Dichloroethane (ethylene dichloride)	0.0		E
IND	2903.19.00	--Other	0.0		E
	2903.2	-Unsaturated chlorinated derivatives of acyclic hydrocarbons:			
IND	2903.21.00	--Vinyl chloride (chloroethylene)	0.0		E
IND	2903.22.00	--Trichloroethylene	0.0		E
IND	2903.23.00	--Tetrachloroethylene (perchloroethylene)	0.0		E
IND	2903.29.00	--Other	0.0		E
IND	2903.30.00	-Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons	0.0		E
	2903.4	-Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:			
IND	2903.41.00	--Trichlorofluoromethane	0.0		E
IND	2903.42.00	--Dichlorodifluoromethane	0.0		E
IND	2903.43.00	--Trichlorotrifluoroethanes	0.0		E
IND	2903.44.00	--Dichlorotetrafluoroethanes and chloropentafluoroethane	0.0		E
IND	2903.45.00	--Other derivatives perhalogenated only with fluorine and chlorine	0.0		E
IND	2903.46.00	--Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	0.0		E
IND	2903.47.00	--Other perhalogenated derivatives	0.0		E
	2903.49	--Other:			
IND	2903.49.10	---Otherchlorofluorinated derivatives	5.0		A
IND	2903.49.90	---Other	0.0		E
	2903.5	-Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:			
IND	2903.51.00	--1,2,3,4,5,6-Hexachlorocyclohexane	0.0		E
IND	2903.59.00	--Other	0.0		E
	2903.6	-Halogenated derivatives of aromatic hydrocarbons:			
IND	2903.61.00	--Chlorobenzene, <i>o</i> -dichlorobenzene and <i>p</i> -dichlorobenzene	5.0		A
IND	2903.62.00	--Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis(<i>p</i> -chlorophenyl) ethane)	0.0		E
IND	2903.69.00	--Other	0.0		E
	2904	SULPHONATED, NITRATED OR NITROSATED DERIVATIVES OF HYDROCARBONS, WHETHER OR NOT HALOGENATED:			
IND	2904.10.00	-Derivatives containing only sulpho groups, their salts and ethyl esters	0.0		E
IND	2904.20.00	-Derivatives containing only nitro or only nitroso groups	0.0		E
IND	2904.90.00	-Other	0.0		E
	2905	ACYCLIC ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2905.1	-Saturated monohydric alcohols:			
IND	2905.11.00	--Methanol (methyl alcohol)	0.0		E
IND	2905.12.00	--Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	0.0		E
IND	2905.13.00	--Butan-1-ol (<i>n</i> -butyl alcohol)	5.0		A
IND	2905.14.00	--Other butanols	0.0		E
IND	2905.15.00	--Pentanol (amyl alcohol) and isomers thereof	0.0		E
IND	2905.16.00	--Octanol (octyl alcohol) and isomers thereof	5.0		A
IND	2905.17.00	--Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	0.0		E
	2905.19	--Other:			
IND	2905.19.10	---Goods, as follows: (a) 4-methylpentan-2-ol; (b) primary alcohols containing not less than 6 carbon atoms	5.0		A
IND	2905.19.90	---Other	0.0		E
	2905.2	-Unsaturated monohydric alcohols:			
IND	2905.22.00	--Acyclic terpene alcohols	0.0		E
IND	2905.29.00	--Other	0.0		E
	2905.3	-Diols:			
IND	2905.31.00	--Ethylene glycol (ethanediol)	5.0		A
IND	2905.32.00	--Propylene glycol (propane-1,2-diol)	5.0		A
IND	2905.39.00	--Other	0.0		E
	2905.4	-Other polyhydric alcohols:			
IND	2905.41.00	--2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	0.0		E
IND	2905.42.00	--Pentaerythritol	0.0		E
AG	2905.43.00	--Mannitol	0.0		E
AG	2905.44.00	--D-glucitol (sorbitol)	5.0		A
AG	2905.45.00	--Glycerol	5.0		A
IND	2905.49.00	--Other	0.0		E
	2905.5	-Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:			
IND	2905.51.00	--Ethchlorvynol (INN)	0.0		E
IND	2905.59.00	--Other	0.0		E
	2906	CYCLIC ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			
	2906.1	-Cyclanic, cyclenic or cycloterpenic:			
IND	2906.11.00	--Menthol	0.0		E
IND	2906.12.00	--Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0.0		E
IND	2906.13.00	--Sterols and inositols	0.0		E
IND	2906.14.00	--Terpineols	0.0		E
IND	2906.19.00	--Other	0.0		E
	2906.2	-Aromatic:			
IND	2906.21.00	--Benzyl alcohol	0.0		E
IND	2906.29.00	--Other	0.0		E
	2907	PHENOLS; PHENOL-ALCOHOLS:			
	2907.1	-Monophenols:			
IND	2907.11.00	--Phenol (hydroxybenzene) and its salt	5.0		A
IND	2907.12.00	--Cresols and their salts	0.0		E
IND	2907.13.00	--Octylphenol, nonylphenol and their isomers; salts thereof	0.0		E
IND	2907.14.00	--Xylenols and their salts	0.0		E
IND	2907.15.00	--Naphthols and their salts	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2907.19.00	--Other	0.0		E
	2907.2	-Polyphenols; phenol alcohols:			
IND	2907.21.00	--Resorcinol and its salts	0.0		E
IND	2907.22.00	--Hydroquinone (quinol) and its salts	0.0		E
IND	2907.23.00	--4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	0.0		E
IND	2907.29.00	--Other	0.0		E
	2908	HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES OF PHENOLS OR PHENOL-ALCOHOLS:			
IND	2908.10.00	-Derivatives containing only halogen substituents and their salts	0.0		E
IND	2908.20.00	-Derivatives containing only sulpho groups, their salts and esters	0.0		E
IND	2908.90.00	-Other	0.0		E
	2909	ETHERS, ETHER-ALCOHOLS, ETHER-PHENOLS, ETHER-ALCOHOL-PHENOLS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES (WHETHER OR NOT CHEMICALLY DEFINED), AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			
	2909.1	-Acyclic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
IND	2909.11.00	--Diethyl ether	0.0		E
IND	2909.19.00	--Other	0.0		E
IND	2909.20.00	-Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0.0		E
IND	2909.30.00	-Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0.0		E
	2909.4	-Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:			E
IND	2909.41.00	--2,2'-Oxydiethanol (diethylene glycol, digol)	5.0		A
IND	2909.42.00	--Monomethyl ethers of ethylene glycol or of diethylene glycol	5.0		A
IND	2909.43.00	--Monobutyl ethers of ethylene glycol or of diethylene glycol	5.0		A
IND	2909.44.00	--Other monoalkylethers of ethylene glycol or of diethylene glycol	5.0		A
IND	2909.49.00	--Other	5.0		A
	2909.50	-Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
IND	2909.50.10	---Ethylene oxide derivatives	5.0		A
IND	2909.50.90	---Other	0.0		E
	2909.60	-Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives:			
IND	2909.60.10	---Goods, as follows: (a) ethylene oxide derivatives; (b) di- <i>t</i> -butyl peroxide; (c) ethyl methyl ketone peroxide; (d) <i>t</i> -butyl hydroperoxide	5.0		A
IND	2909.60.90	---Other	0.0		E
	2910	EPOXIDES, EPOXYALCOHOLS, EPOXYPHENOLS AND EPOXYETHERS, WITH A THREE-MEMBERED RING, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2910.10.00	-Oxirane (ethylene oxide)	0.0		E
IND	2910.20.00	-Methyloxirane (propylene oxide)	0.0		E
IND	2910.30.00	-1-Chloro-2,3-epoxypropane (epichlorohydrin)	0.0		E
IND	2910.90.00	-Other	0.0		E
IND	2911.00.00	ACETALS AND HEMIACETALS, WHETHER OR NOT WITH OTHER OXYGEN FUNCTION, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES	0.0		E
	2912	ALDEHYDES, WHETHER OR NOT WITH OTHER OXYGEN FUNCTION; CYCLIC POLYMERS OF ALDEHYDES; PARAFORMALDEHYDE:			
	2912.1	-Acyclic aldehydes without other oxygen function:			
IND	2912.11.00	--Methanal (formaldehyde)	5.0		A
IND	2912.12.00	--Ethanal (acetaldehyde)	5.0		A
IND	2912.13.00	--Butanal (butyraldehyde, normal isomer)	0.0		E
IND	2912.19.00	--Other	0.0		E
	2912.2	-Cyclic aldehydes without other oxygen function:			
IND	2912.21.00	--Benzaldehyde	0.0		E
IND	2912.29.00	--Other	0.0		E
IND	2912.30.00	-Aldehyde-alcohols	0.0		E
	2912.4	-Aldehyde-ethers, aldehyde-phenols and aldehydes with other oxygen function:			
IND	2912.41.00	--Vanillin (4-hydroxy-3-methoxybenzaldehyde)	0.0		E
IND	2912.42.00	--Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	0.0		E
IND	2912.49.00	--Other	0.0		E
IND	2912.50.00	-Cyclic polymers of aldehydes	0.0		E
IND	2912.60.00	-Paraformaldehyde	5.0		A
IND	2913.00.00	HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES OF PRODUCTS OF 2912	0.0		E
	2914	KETONES AND QUINONES, WHETHER OR NOT WITH OTHER OXYGEN FUNCTION, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			
	2914.1	-Acyclic ketones without other oxygen function:			
IND	2914.11.00	--Acetone	5.0		A
IND	2914.12.00	--Butanone (methyl ethyl ketone)	0.0		E
IND	2914.13.00	--4-Methylpentan-2-one (methyl isobutyl ketone)	0.0		E
IND	2914.19.00	--Other	0.0		E
	2914.2	-Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:			
IND	2914.21.00	--Camphor	0.0		E
IND	2914.22.00	--Cyclohexanone and methylcyclohexanones	0.0		E
IND	2914.23.00	--Ionones and methylionones	0.0		E
IND	2914.29.00	--Other	0.0		E
	2914.3	-Aromatic ketones without other oxygen function:			
IND	2914.31.00	--Phenylacetone (phenylpropan-2-one)	0.0		E
IND	2914.39.00	--Other	0.0		E
	2914.40	-Ketone-alcohols and ketone-aldehydes:			
IND	2914.40.10	---4-Hydroxy-4-methylpentan-2-one (diacetone alcohol)	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2914.40.90	---Other	0.0		E
IND	2914.50.00	-Ketone-phenols and ketones with other oxygen function	0.0		E
	2914.6	-Quinones:			
IND	2914.61.00	--Anthraquinone	0.0		E
IND	2914.69.00	--Other	0.0		E
IND	2914.70.00	-Halogenated, sulphonated, nitrated or nitrosated derivatives	0.0		E
	2915	SATURATED ACYCLIC MONOCARBOXYLIC ACIDS AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			
	2915.1	-Formic acid, its salts and esters:			
IND	2915.11.00	--Formic acid	0.0		E
IND	2915.12.00	--Salts of formic acid	0.0		E
IND	2915.13.00	--Esters of formic acid	5.0		A
	2915.2	-Acetic acid and its salts; acetic anhydride:			
IND	2915.21.00	--Acetic acid	5.0		A
IND	2915.22.00	--Sodium acetate	5.0		A
IND	2915.23.00	--Cobalt acetates	5.0		A
IND	2915.24.00	--Acetic anhydride	5.0		A
IND	2915.29.00	--Other	5.0		A
	2915.3	-Esters of acetic acid:			
IND	2915.31.00	--Ethyl acetate	5.0		A
IND	2915.32.00	--Vinyl acetate	5.0		A
IND	2915.33.00	-- <i>n</i> -Butylacetate	5.0		A
IND	2915.34.00	--Isobutyl acetate	5.0		A
IND	2915.35.00	--2-Ethoxyethyl acetate	5.0		A
	2915.39	--Other:			
IND	2915.39.10	---Glycerol triacetate	0.0		E
IND	2915.39.90	---Other	5.0		A
IND	2915.40.00	-Mono-, di- or trichloroacetic acids, their salts and esters	0.0		E
IND	2915.50.00	-Propionic acid, its salts and esters	0.0		E
IND	2915.60.00	-Butanoic acids, pentanoic acids, their salts and esters	0.0		E
IND	2915.70.00	-Palmitic acid, stearic acid, their salts and esters	5.0		A
IND	2915.90.00	-Other	5.0		A
	2916	UNSATURATED ACYCLIC MONOCARBOXYLIC ACIDS, CYCLIC MONOCARBOXYLIC ACIDS, THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			
	2916.1	-Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
IND	2916.11.00	--Acrylic acid and its salts	0.0		E
IND	2916.12.00	--Esters of acrylic acid	0.0		E
IND	2916.13.00	--Methacrylic acid and its salts	0.0		E
IND	2916.14.00	--Esters of methacrylic acid	0.0		E
IND	2916.15.00	--Oleic, linoleic or linolenic acids, their salts and esters	5.0		A
	2916.19	--Other:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2916.19.10	---Acids containing not less than 8 and not more than 22 carbon atoms, and their salts and esters	5.0		A
IND	2916.19.90	---Other	0.0		E
IND	2916.20.00	-Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0.0		E
	2916.3	-Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
IND	2916.31.00	--Benzoic acid, its salts and esters	0.0		E
IND	2916.32.00	--Benzoyl peroxide and benzoyl chloride	0.0		E
IND	2916.34.00	--Phenylacetic acid and its salts	0.0		E
IND	2916.35.00	--Esters of phenylacetic acid	0.0		E
IND	2916.39.00	--Other	0.0		E
	2917	POLYCARBOXYLIC ACIDS, THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			
	2917.1	-Acyclic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
IND	2917.11.00	--Oxalic acid, its salts and esters	0.0		E
IND	2917.12.00	--Adipic acid, its salts and esters	0.0		E
IND	2917.13.00	--Azelaic acid, sebacic acid, their salts and esters	0.0		E
IND	2917.14.00	--Maleic anhydride	0.0		E
IND	2917.19.00	--Other	0.0		E
IND	2917.20.00	-Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0.0		E
	2917.3	-Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
IND	2917.31.00	--Dibutyl orthophthalates	0.0		E
IND	2917.32.00	--Diocetyl orthophthalates	5.0		A
IND	2917.33.00	--Dinonyl or didecyl orthophthalates	5.0		A
IND	2917.34.00	--Other esters of orthophthalic acid	0.0		E
IND	2917.35.00	--Phthalic anhydride	5.0		A
IND	2917.36.00	--Terephthalic acid and its salts	0.0		E
IND	2917.37.00	--Dimethyl terephthalate	0.0		E
IND	2917.39.00	--Other	5.0		A
	2918	CARBOXYLIC ACIDS WITH ADDITIONAL OXYGEN FUNCTION AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			
	2918.1	-Carboxylic acids with alcohol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
IND	2918.11.00	--Lactic acid, its salts and esters	0.0		E
IND	2918.12.00	--Tartaric acid	0.0		E
IND	2918.13.00	--Salts and esters of tartaric acid	0.0		E
IND	2918.14.00	--Citric acid	0.0		E
IND	2918.15.00	--Salts and esters of citric acid	0.0		E
IND	2918.16.00	--Gluconic acid, its salts and esters	0.0		E
IND	2918.19.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2918.2	-Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:			
IND	2918.21.00	--Salicylic acid and its salts	0.0		E
IND	2918.22.00	--o -Acetylsalicylic acid, its salts and esters	0.0		E
IND	2918.23.00	--Other esters of salicylic acid and their salts	0.0		E
IND	2918.29.00	--Other	0.0		E
IND	2918.30.00	-Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0.0		E
IND	2918.90.00	-Other	5.0		L
IND	2919.00.00	PHOSPHORIC ESTERS AND THEIR SALTS, INCLUDING LACTOPHOSPHATES; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES	0.0		E
	2920	ESTERS OF OTHER INORGANIC ACIDS OF NON-METALS (EXCLUDING ESTERS OF HYDROGEN HALIDES) AND THEIR SALTS; THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES:			
IND	2920.10.00	-Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	0.0		E
IND	2920.90.00	-Other	0.0		E
	2921	AMINE-FUNCTION COMPOUNDS:			
	2921.1	-Acyclic monoamines and their derivatives; salts thereof:			
IND	2921.11.00	--Methylamine, di- or trimethylamine and their salts	5.0		A
IND	2921.12.00	--Diethylamine and its salts	5.0		A
IND	2921.19.00	--Other	5.0		A
	2921.2	-Acyclic polyamines and their derivatives; salts thereof:			
IND	2921.21.00	--Ethylenediamine and its salts	0.0		E
IND	2921.22.00	--Hexamethylenediamine and its salts	0.0		E
IND	2921.29.00	--Other	0.0		E
IND	2921.30.00	-Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	0.0		E
	2921.4	-Aromatic monoamines and their derivatives; salts thereof:			
IND	2921.41.00	--Aniline and its salts	0.0		E
IND	2921.42.00	--Aniline derivatives and their salts	0.0		E
	2921.43	--Toluidines and their derivatives; salts thereof:			
IND	2921.43.10	---Toluidine derivatives containing fluoro, nitro and propyl groups	5.0		A
IND	2921.43.90	---Other	0.0		E
IND	2921.44.00	-Diphenylamine and its derivatives; salts thereof	0.0		E
IND	2921.45.00	--1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	0.0		E
IND	2921.46.00	--Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfetamine (INN), lefetamine (INN), levamfetamine (INN), mafenorex (INN) and phentermine (INN); salts thereof	0.0		E
IND	2921.49.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2921.5	-Aromatic polyamines and their derivatives; salts thereof:			
IND	2921.51.00	--o -, m -, p -Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	0.0		E
IND	2921.59.00	--Other	0.0		E
	2922	OXYGEN-FUNCTION AMINO-COMPOUNDS:			
	2922.1	-Amino-alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
IND	2922.11.00	--Monoethanolamine and its salts	0.0		E
IND	2922.12.00	--Diethanolamine and its salts	0.0		E
IND	2922.13.00	--Triethanolamine and its salts	5.0		A
IND	2922.14.00	--Dextropropoxyphene (INN) and its salts	0.0		E
IND	2922.19.00	--Other	0.0		E
	2922.2	-Amino-naphthols and other amino-phenols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof:			
IND	2922.21.00	--Aminohydroxynaphthalenesulphonic acids and their salts	0.0		E
IND	2922.22.00	--Anisidines, dianisidines, phenetidines, and their salts	0.0		E
IND	2922.29.00	--Other	0.0		E
	2922.3	-Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:			
IND	2922.31.00	--Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	0.0		E
IND	2922.39.00	--Other	0.0		E
	2922.4	-Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:			
IND	2922.41.00	--Lysine and its esters; salts thereof	0.0		E
IND	2922.42.00	--Glutamic acid and its salts	0.0		E
IND	2922.43.00	--Anthranilic acid and its salts	0.0		E
IND	2922.44.00	--Tilidine (INN) and its salts	0.0		E
IND	2922.49.00	--Other	0.0		E
IND	2922.50.00	-Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	0.0		E
	2923	QUATERNARY AMMONIUM SALTS AND HYDROXIDES; LECITHINS AND OTHER PHOSPHOAMINOLIPIDS:			
IND	2923.10.00	-Choline and its salts	0.0		E
IND	2923.20.00	-Lecithins and other phosphoaminolipids	0.0		E
IND	2923.90.00	-Other	0.0		E
	2924	CARBOXYAMIDE-FUNCTION COMPOUNDS; AMIDE-FUNCTION COMPOUNDS OF CARBONIC ACID:			
	2924.1	-Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:			
IND	2924.11.00	--Meprobamate (INN)	0.0		E
IND	2924.19.00	--Other	0.0		E
	2924.2	-Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:			
IND	2924.21.00	--Ureines and their derivatives; salts thereof	0.0		E
IND	2924.23.00	--2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2924.24.00	--Ethinamate (INN)	0.0		E
IND	2924.29.00	--Other	0.0		E
	2925	CARBOXYIMIDE-FUNCTION COMPOUNDS (INCLUDING SACCHARIN AND ITS SALTS) AND IMINE-FUNCTION COMPOUNDS:			
	2925.1	-Imides and their derivatives; salts thereof:			
IND	2925.11.00	--Saccharin and its salts	0.0		E
IND	2925.12.00	--Glutethimide (INN)	0.0		E
IND	2925.19.00	--Other	0.0		E
IND	2925.20.00	-Imines and their derivatives; salts thereof	0.0		E
	2926	NITRILE-FUNCTION COMPOUNDS:			
IND	2926.10.00	-Acrylonitrile	0.0		E
IND	2926.20.00	-1-Cyanoguanidine (dicyandiamide)	0.0		E
IND	2926.30.00	-Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	0.0		E
IND	2926.90.00	-Other	0.0		E
IND	2927.00.00	DIAZO-, AZO-OR AZOXY-COMPOUNDS	0.0		E
IND	2928.00.00	ORGANIC DERIVATIVES OF HYDRAZINE OR OF HYDROXYLAMINE	0.0		E
	2929	COMPOUNDS WITH OTHER NITROGEN FUNCTION:			
IND	2929.10.00	-Isocyanates	0.0		E
IND	2929.90.00	-Other	0.0		E
	2930	ORGANO-SULPHUR COMPOUNDS:			
IND	2930.10.00	-Dithiocarbonates (xanthates)	0.0		E
IND	2930.20.00	-Thiocarbamates and dithiocarbamates	0.0		E
IND	2930.30.00	-Thiuram mono-, di- or tetrasulphides	0.0		E
IND	2930.40.00	-Methionine	0.0		E
IND	2930.90.00	-Other	0.0		E
	2931	OTHER ORGANO-INORGANIC COMPOUNDS:			
IND	2931.00.10	---Glycine derivatives containing phosphono groups	5.0		A
IND	2931.00.90	---Other	0.0		E
	2932	HETEROCYCLIC COMPOUNDS WITH OXYGEN HETERO-ATOM(S) ONLY:			
	2932.1	-Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:			
IND	2932.11.00	--Tetrahydrofuran	0.0		E
IND	2932.12.00	--2-Furaldehyde (furfuraldehyde)	0.0		E
IND	2932.13.00	--Furfuryl alcohol and tetrahydrofurfuryl alcohol	0.0		E
IND	2932.19.00	--Other	0.0		E
	2932.2	-Lactones:			
IND	2932.21.00	--Coumarin, methylcoumarins and ethylcoumarins	0.0		E
IND	2932.29.00	--Other lactones	0.0		E
	2932.9	-Other:			
IND	2932.91.00	--Isosafrole	0.0		E
IND	2932.92.00	--1-(1,3-Benzodioxol-5-yl)propan-2-one	0.0		E
IND	2932.93.00	--Piperonal	0.0		E
IND	2932.94.00	--Safrole	0.0		E
IND	2932.95.00	--Tetrahydrocannabinols (all isomers)	0.0		E
IND	2932.99.00	--Other	0.0		E
	2933	HETEROCYCLIC COMPOUNDS WITH NITROGEN HETERO-ATOM(S) ONLY:			
	2933.1	-Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2933.11.00	--Phenazone (antipyrin) and its derivatives	0.0		E
IND	2933.19.00	--Other	0.0		E
	2933.2	-Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:			
IND	2933.21.00	--Hydantoin and its derivatives	0.0		E
IND	2933.29.00	--Other	0.0		E
	2933.3	-Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:			
IND	2933.31.00	--Pyridine and its salts	0.0		E
IND	2933.32.00	--Piperidine and its salts	0.0		E
IND	2933.33.00	--Alfentanil (INN), anileridine (INN), bezitramide (INN), bromazepam (INN), difenoxin (INN), diphenoxylate (INN), dipipanone (INN), fentanyl (INN), ketobemidone (INN), methylphenidate (INN), pentazocine (INN), pethidine (INN), pethidine (INN) intermediate A, phencyclidine (INN), (PCP), phenoperidine (INN), pipradrol (INN), piritramide (INN), propiram (INN) and trimeperidine (INN); salts thereof	0.0		E
IND	2933.39.00	--Other	0.0		E
	2933.4	-Compounds containing a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:			
IND	2933.41.00	--Levorphanol (INN) and its salts	0.0		E
IND	2933.49.00	--Other	0.0		E
	2933.5	-Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:			
IND	2933.52.00	--Malonylurea (barbituric acid) and its salts	0.0		E
IND	2933.53.00	--Allobarbital (INN), amobarbital (INN), barbital (INN), butalbital (INN), butobarbital, cyclobarbital (INN), methylphenobarbital (INN), pentobarbital (INN), phenobarbital (INN), secbutobarbital (INN), secobarbital (INN) and vinylbital (INN); salts thereof	0.0		E
IND	2933.54.00	--Other derivatives of malonylurea (barbituric acid); salts thereof	0.0		E
IND	2933.55.00	--Loprazolam (INN, mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	0.0		E
IND	2933.59.00	--Other	0.0		E
	2933.6	-Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:			
IND	2933.61.00	--Melamine	0.0		E
IND	2933.69.00	--Other	0.0		E
	2933.7	-Lactams:			
IND	2933.71.00	--6-Hexanelactam (epsilon-caprolactam)	0.0		E
IND	2933.72.00	--Clobazam (INN) and methyprylon (INN)	0.0		E
IND	2933.79.00	--Other lactams	0.0		E
	2933.9	-Other:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	2933.91.00	--Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), chlorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof	0.0		E
IND	2933.99.00	--Other	0.0		E
	2934	NUCLEIC ACIDS AND THEIR SALTS, WHETHER OR NOT CHEMICALLY DEFINED; OTHER HETEROCYCLIC COMPOUNDS:			
IND	2934.10.00	-Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	0.0		E
IND	2934.20.00	-Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	0.0		E
IND	2934.30.00	-Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	0.0		E
	2934.9	-Other:			
IND	2934.91.00	--Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof	0.0		E
IND	2934.99.00	--Other	0.0		E
IND	2935.00.00	SULPHONAMIDES	0.0		E
	2936	PROVITAMINS AND VITAMINS, NATURAL OR REPRODUCED BY SYNTHESIS (INCLUDING NATURAL CONCENTRATES), DERIVATIVES THEREOF USED PRIMARILY AS VITAMINS, AND INTERMIXTURES OF THE FOREGOING, WHETHER OR NOT IN ANY SOLVENT:			
IND	2936.10.00	-Provitamins, unmixed	0.0		E
	2936.2	-Vitamins and their derivatives, unmixed:			
IND	2936.21.00	--Vitamins A and their derivatives	0.0		E
IND	2936.22.00	--Vitamin B ₁ and its derivatives	0.0		E
IND	2936.23.00	--Vitamin B ₂ and its derivatives	0.0		E
IND	2936.24.00	--D-or DL-Pantothenic acid (Vitamin B ₃ or Vitamin B ₅) and its derivatives	0.0		E
IND	2936.25.00	--Vitamin B ₆ and its derivatives	0.0		E
IND	2936.26.00	--Vitamin B ₁₂ and its derivatives	0.0		E
IND	2936.27.00	--Vitamin C and its derivatives	0.0		E
IND	2936.28.00	--Vitamin E and its derivatives	0.0		E
IND	2936.29.00	--Other vitamins and their derivatives	0.0		E
IND	2936.90.00	-Other, including natural concentrates	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2937	HORMONES, PROSTAGLANDINS, THROMBOXANES AND LEUKOTRIENES, NATURAL OR REPRODUCED BY SYNTHESIS; DERIVATIVES AND STRUCTURAL ANALOGUES THEREOF, INCLUDING CHAIN MODIFIED POLYPEPTIDES, USED PRIMARILY AS HORMONES:			
	2937.1	-Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:			
IND	2937.11.00	--Somatotropin, its derivatives and structural analogues	0.0		E
IND	2937.12.00	--Insulin and its salts	0.0		E
IND	2937.19.00	--Other	0.0		E
	2937.2	-Steroidal hormones, their derivatives and structural analogues:			
IND	2937.21.00	--Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	0.0		E
IND	2937.22.00	--Halogenated derivatives of corticosteroidal hormones	0.0		E
IND	2937.23.00	--Oestrogens and progestogens	0.0		E
IND	2937.29.00	--Other	0.0		E
	2937.3	-Catecholamine hormones, their derivatives and structural analogues:			
IND	2937.31.00	--Epinephrine	0.0		E
IND	2937.39.00	--Other	0.0		E
IND	2937.40.00	-Amino-acid derivatives	0.0		E
	2937.50	-Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues:			
IND	2937.50.10	---Based on the carboxylic acids of 2918.90.00	5.0		A
IND	2937.50.90	---Other	0.0		E
IND	2937.90.00	-Other	0.0		E
	2938	GLYCOSIDES, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES:			
IND	2938.10.00	-Rutoside (rutin) and its derivatives	0.0		E
IND	2938.90.00	-Other	0.0		E
	2939	VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES:			
	2939.1	-Alkaloids of opium and their derivatives; salts thereof:			
AG	2939.11.00	--Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof	0.0		E
IND	2939.19.00	--Other	0.0		E
	2939.2	-Alkaloids of cinchona and their derivatives; salts thereof:			
IND	2939.21.00	--Quinine and its salts	0.0		E
IND	2939.29.00	--Other	0.0		E
IND	2939.30.00	-Caffeine and its salts	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	2939.4	-Ephedrine and their salts:			
IND	2939.41.00	--Ephedrine and its salts	0.0		E
IND	2939.42.00	--Pseudoephedrine (INN) and its salts	0.0		E
IND	2939.43.00	--Cathine (INN) and its salts	0.0		E
IND	2939.49.00	--Other	0.0		E
	2939.5	-Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:			
IND	2939.51.00	--Fenetylline (INN) and its salts	0.0		E
IND	2939.59.00	--Other	0.0		E
	2939.6	-Alkaloids of rye ergot and their derivatives; salts thereof:			
IND	2939.61.00	--Ergometrine (INN) and its salts	0.0		E
IND	2939.62.00	--Ergotamine (INN) and its salts	0.0		E
IND	2939.63.00	--Lysergic acid and its salts	0.0		E
IND	2939.69.00	--Other	0.0		E
	2939.9	-Other:			
IND	2939.91.00	--Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	0.0		E
IND	2939.99.00	--Other	0.0		E
	2940	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 2937, 2938 OR 2939:			
IND	2940.00.10	---Polyols being polyhydroxyether compounds containing 2 or more hydroxyl groups per molecule and containing not less than 50% by weight of reacted propylene oxide, other than polyesters	5.0		A
IND	2940.00.90	---Other	0.0		E
	2941	ANTIBIOTICS:			
IND	2941.10.00	-Penicillins and their derivatives with a penicillanic acid structure; salts thereof	0.0		E
IND	2941.20.00	-Streptomycins and their derivatives; salts thereof	0.0		E
IND	2941.30.00	-Tetracyclines and their derivatives; salts thereof	0.0		E
IND	2941.40.00	-Chloramphenicol and its derivatives; salts thereof	0.0		E
IND	2941.50.00	-Erythromycin and its derivatives; salts thereof	0.0		E
IND	2941.90.00	-Other	0.0		E
IND	2942.00.00	OTHER ORGANIC COMPOUNDS	0.0		E
		CHAPTER 30 PHARMACEUTICAL PRODUCTS			
	3001	GLANDS AND OTHER ORGANS FOR ORGANO-THERAPEUTIC USES, DRIED, WHETHER OR NOT POWDERED; EXTRACTS OF GLANDS OR OTHER ORGANS OR OF THEIR SECRETIONS FOR ORGANO-THERAPEUTIC USES; HEPARIN AND ITS SALTS; OTHER HUMAN OR ANIMAL SUBSTANCES PREPARED FOR THERAPEUTIC OR PROPHYLACTIC USES, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
IND	3001.10.00	-Glands and other organs, dried, whether or not powdered	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3001.20.00	-Extracts of glands or other organs or of their secretions	0.0		E
IND	3001.90.00	-Other	0.0		E
	3002	HUMAN BLOOD; ANIMAL BLOOD PREPARED FOR THERAPEUTIC, PROPHYLACTIC OR DIAGNOSTIC USES; ANTISERA AND OTHER BLOOD FRACTIONS AND MODIFIED IMMUNOLOGICAL PRODUCTS, WHETHER OR NOT OBTAINED BY MEANS OF BIOTECHNOLOGICAL PROCESSES; VACCINES, TOXINS, CULTURES OF MICRO-ORGANISMS (EXCLUDING YEASTS) AND SIMILAR PRODUCTS:			
IND	3002.10.00	-Antisera and other blood fractions and modified immunological products, whether or not obtained by means of biotechnological processes	0.0		E
IND	3002.20.00	-Vaccines for human medicine	0.0		E
IND	3002.30.00	-Vaccines for veterinary medicine	0.0		E
IND	3002.90.00	-Other	0.0		E
	3003	MEDICAMENTS (EXCLUDING GOODS OF 3002, 3005 OR 3006) CONSISTING OF TWO OR MORE CONSTITUENTS WHICH HAVE BEEN MIXED TOGETHER FOR THERAPEUTIC OR PROPHYLACTIC USES, NOT PUT UP IN MEASURED DOSES OR IN FORMS OR PACKINGS FOR RETAIL SALE:			
IND	3003.10.00	-Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	0.0		E
IND	3003.20.00	-Containing other antibiotics	0.0		E
	3003.3	-Containing hormones or other products of 2937 but not containing antibiotics:			
IND	3003.31.00	--Containing insulin	0.0		E
IND	3003.39.00	--Other	0.0		E
IND	3003.40.00	-Containing alkaloids or derivatives thereof but not containing hormones or other products of 2937 or antibiotics	0.0		E
IND	3003.90.00	-Other	0.0		E
	3004	MEDICAMENTS (EXCLUDING GOODS OF 3002, 3005 OR 3006) CONSISTING OF MIXED OR UNMIXED PRODUCTS FOR THERAPEUTIC OR PROPHYLACTIC USES, PUT UP IN MEASURED DOSES (INCLUDING THOSE IN THE FORM OF TRANSDERMAL ADMINISTRATION SYSTEMS) OR IN FORMS OR PACKINGS FOR RETAIL SALE:			
IND	3004.10.00	-Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	0.0		E
IND	3004.20.00	-Containing other antibiotics	0.0		E
	3004.3	-Containing hormones or other products of 2937 but not containing antibiotics:			
IND	3004.31.00	--Containing insulin	0.0		E
IND	3004.32.00	--Containing corticosteroid hormones, their derivatives and structural analogues	0.0		E
IND	3004.39.00	--Other	0.0		E
IND	3004.40.00	-Containing alkaloids or derivatives thereof but not containing hormones, other products of 2937 or antibiotics	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3004.50.00	-Other medicaments containing vitamins or other products of 2936	0.0		E
IND	3004.90.00	-Other	0.0		E
	3005	WADDING, GAUZE, BANDAGES AND SIMILAR ARTICLES (FOR EXAMPLE, DRESSINGS, ADHESIVE PLASTERS, POULTICES), IMPREGNATED OR COATED WITH PHARMACEUTICAL SUBSTANCES OR PUT UP IN FORMS OR PACKINGS FOR RETAIL SALE FOR MEDICAL, SURGICAL, DENTAL OR VETERINARY PURPOSES:			
IND	3005.10.00	-Adhesive dressings and other articles having an adhesive layer	5.0		A
	3005.90	-Other:			
IND	3005.90.10	---Wadding, including cotton wool and absorbent cotton	5.0		A
IND	3005.90.90	---Other	5.0		A
	3006	PHARMACEUTICAL GOODS SPECIFIED IN NOTE 4 TO THIS CHAPTER:			
IND	3006.10.00	-Sterile surgical catgut, similar sterile suture materials and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics	0.0		E
IND	3006.20.00	-Blood-grouping reagents	0.0		E
IND	3006.30.00	-Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	0.0		E
IND	3006.40.00	-Dental cements and other dental fillings; bone reconstruction cements	5.0		A
IND	3006.50.00	-First-aid boxes and kits	0.0		E
IND	3006.60.00	-Chemical contraceptive preparations based on hormones, on other products of 2937 or on spermicides	0.0		E
IND	3006.70.00	-Gel preparations designed to be used in human or veterinary medicine as a lubricant for parts of the body for surgical operations or physical examinations or as a coupling agent between the body and medical instruments	5.0		A
	3006.80	-Waste pharmaceuticals:			
IND	3006.80.10	---Goods, as follows: (a) of goods of 3005.90.10; (b) of goods of 3006.40.00	5.0		A
IND	3006.80.20	---Of goods of 3005, NSA	5.0		A
IND	3006.80.30	---Of goods of chapter 30, NSA	0.0		E
IND	3006.80.90	---Other	5.0		A
		CHAPTER 31 FERTILISERS			
IND	3101.00.00	ANIMAL OR VEGETABLE FERTILISERS, WHETHER OR NOT MIXED TOGETHER OR CHEMICALLY TREATED; FERTILISERS PRODUCED BY THE MIXING OR CHEMICAL TREATMENT OF ANIMAL OR VEGETABLE PRODUCTS	0.0		E
	3102	MINERAL OR CHEMICAL FERTILISERS, NITROGENOUS:			
IND	3102.10.00	-Urea, whether or not in aqueous solution	0.0		E
	3102.2	-Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:			
IND	3102.21.00	--Ammonium sulphate	0.0		E
IND	3102.29.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3102.30.00	-Ammonium nitrate, whether or not in aqueous solution	0.0		E
IND	3102.40.00	-Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	0.0		E
IND	3102.50.00	-Sodium nitrate	0.0		E
IND	3102.60.00	-Double salts and mixtures of calcium nitrate and ammonium nitrate	0.0		E
IND	3102.70.00	-Calcium cyanamide	0.0		E
IND	3102.80.00	-Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0.0		E
IND	3102.90.00	-Other, including mixtures not specified in the foregoing subheadings	0.0		E
	3103	MINERAL OR CHEMICAL FERTILISERS, PHOSPHATIC:			
IND	3103.10.00	-Superphosphates	0.0		E
IND	3103.20.00	-Basic slag	0.0		E
IND	3103.90.00	-Other	0.0		E
	3104	MINERAL OR CHEMICAL FERTILISERS, POTASSIC:			
IND	3104.10.00	-Carnallite, sylvite and other crude natural potassium salts	0.0		E
IND	3104.20.00	-Potassium chloride	0.0		E
IND	3104.30.00	-Potassium sulphate	0.0		E
IND	3104.90.00	-Other	0.0		E
	3105	MINERAL OR CHEMICAL FERTILISERS CONTAINING TWO OR THREE OF THE FERTILISING ELEMENTS NITROGEN, PHOSPHORUS AND POTASSIUM; OTHER FERTILISERS; GOODS OF THIS CHAPTER IN TABLETS OR SIMILAR FORMS OR IN PACKAGES OF A GROSS WEIGHT NOT EXCEEDING 10 KG:			
IND	3105.10.00	-Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	0.0		E
IND	3105.20.00	-Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	0.0		E
IND	3105.30.00	-Diammonium hydrogenorthophosphate (diammonium phosphate)	0.0		E
IND	3105.40.00	-Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	0.0		E
	3105.5	-Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:			
IND	3105.51.00	--Containing nitrates and phosphates	0.0		E
IND	3105.59.00	--Other	0.0		E
IND	3105.60.00	-Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	0.0		E
IND	3105.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
		CHAPTER 32 TANNING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS; INKS			
	3201	TANNING EXTRACTS OF VEGETABLE ORIGIN; TANNINS AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES:			
IND	3201.10.00	-Quebracho extract	0.0		E
IND	3201.20.00	-Wattle extract	0.0		E
IND	3201.90.00	-Other	0.0		E
	3202	SYNTHETIC ORGANIC TANNING SUBSTANCES; INORGANIC TANNING SUBSTANCES; TANNING PREPARATIONS, WHETHER OR NOT CONTAINING NATURAL TANNING SUBSTANCES; ENZYMATIC PREPARATIONS FOR PRE-TANNING:			
IND	3202.10.00	-Synthetic organic tanning substances	0.0		E
IND	3202.90.00	-Other	0.0		E
IND	3203.00.00	COLOURING MATTER OF VEGETABLE OR ANIMAL ORIGIN (INCLUDING DYEING EXTRACTS BUT EXCLUDING ANIMAL BLACK), WHETHER OR NOT CHEMICALLY DEFINED; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER BASED ON COLOURING MATTER OF VEGETABLE OR ANIMAL ORIGIN	0.0		E
	3204	SYNTHETIC ORGANIC COLOURING MATTER, WHETHER OR NOT CHEMICALLY DEFINED; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER BASED ON SYNTHETIC ORGANIC COLOURING MATTER; SYNTHETIC ORGANIC PRODUCTS OF A KIND USED AS FLUORESCENT BRIGHTENING AGENTS OR AS LUMINOPHORES, WHETHER OR NOT CHEMICALLY DEFINED:			
	3204.1	-Synthetic organic colouring matter and preparations based thereon as specified in Note 3 to this Chapter:			
IND	3204.11.00	--Disperse dyes and preparations based thereon	5.0		A
IND	3204.12.00	--Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	5.0		A
IND	3204.13.00	--Basic dyes and preparations based thereon	5.0		A
IND	3204.14.00	--Direct dyes and preparations based thereon	0.0		E
IND	3204.15.00	--Vat dyes (including those usable in that state as pigments) and preparations based thereon	0.0		E
IND	3204.16.00	--Reactive dyes and preparations based thereon	5.0		A
IND	3204.17.00	--Pigments and preparations based thereon	5.0		A
IND	3204.19.00	--Other, including mixtures of colouring matter of two or more of 3204.11.00 to 3204.19.00	5.0		A
IND	3204.20.00	-Synthetic organic products of a kind used as fluorescent brightening agents	5.0		A
IND	3204.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3205.00.00	COLOUR LAKES; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER BASED ON COLOUR LAKES	5.0		A
	3206	OTHER COLOURING MATTER; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER, OTHER THAN THOSE OF 3203, 3204 OR 3205; INORGANIC PRODUCTS OF A KIND USED AS LUMINOPHORES, WHETHER OR NOT CHEMICALLY DEFINED:			
	3206.1	-Pigments and preparations based on titanium dioxide:			
IND	3206.11.00	--Containing 80% or more by weight of titanium dioxide calculated on the dry matter	5.0		A
IND	3206.19.00	--Other	5.0		A
IND	3206.20.00	-Pigments and preparations based on chromium compounds	5.0		A
IND	3206.30.00	-Pigments and preparations based on cadmium compounds	0.0		E
	3206.4	-Other colouring matter and other preparations:			
IND	3206.41.00	--Ultramarine and preparations based thereon	0.0		E
IND	3206.42.00	--Lithopone and other pigments and preparations based on zinc sulphide	0.0		E
IND	3206.43.00	--Pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	0.0		E
IND	3206.49.00	--Other	5.0		A
IND	3206.50.00	-Inorganic products of a kind used as luminophores	0.0		E
	3207	PREPARED PIGMENTS, PREPARED OPACIFIERS AND PREPARED COLOURS, VITRIFIABLE ENAMELS AND GLAZES, ENGOBES (SLIPS), LIQUID LUSTRES AND SIMILAR PREPARATIONS, OF A KIND USED IN THE CERAMIC, ENAMELLING OR GLASS INDUSTRY; GLASS FRIT AND OTHER GLASS, IN THE FORM OF POWDER, GRANULES OR FLAKES:			
IND	3207.10.00	-Prepared pigments, prepared opacifiers, prepared colours and similar preparations	5.0		A
IND	3207.20.00	-Vitrifiable enamels and glazes, engobes (slips) and similar preparations	5.0		A
IND	3207.30.00	-Liquid lustres and similar preparations	0.0		E
IND	3207.40.00	-Glass frit and other glass, in the form of powder, granules or flakes	0.0		E
	3208	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:			
IND	3208.10.00	-Based on polyesters	5.0		A
PMV	3208.20.00	-Based on acrylic or vinyl polymers	5.0		A
IND	3208.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3209	PAINTS AND VARNISHES (INCLUDING ENAMELS AND LACQUERS) BASED ON SYNTHETIC POLYMERS OR CHEMICALLY MODIFIED NATURAL POLYMERS, DISPERSED OR DISSOLVED IN AN AQUEOUS MEDIUM:			
IND	3209.10.00	-Based on acrylic or vinyl polymers	5.0		A
IND	3209.90.00	-Other	5.0		A
IND	3210.00.00	OTHER PAINTS AND VARNISHES (INCLUDING ENAMELS, LACQUERS AND DISTEMPERS); PREPARED WATER PIGMENTS OF A KIND USED FOR FINISHING LEATHER	5.0		A
IND	3211.00.00	PREPARED DRIERS	5.0		A
	3212	PIGMENTS (INCLUDING METALLIC POWDERS AND FLAKES) DISPERSED IN NON-AQUEOUS MEDIA, IN LIQUID OR PASTE FORM, OF A KIND USED IN THE MANUFACTURE OF PAINTS (INCLUDING ENAMELS); STAMPING FOILS; DYES AND OTHER COLOURING MATTER PUT UP IN FORMS OR PACKINGS FOR RETAIL SALE:			
IND	3212.10.00	-Stamping foils	5.0		A
IND	3212.90.00	-Other	5.0		A
	3213	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:			
IND	3213.10.00	-Colours in sets	5.0		A
IND	3213.90.00	-Other	5.0		A
	3214	GLAZIERS' PUTTY, GRAFTING PUTTY, RESIN CEMENTS, CAULKING COMPOUNDS AND OTHER MASTICS; PAINTERS' FILLINGS; NON-REFRACTORY SURFACING PREPARATIONS FOR FAÇADES, INDOOR WALLS, FLOORS, CEILINGS OR THE LIKE:			
IND	3214.10.00	-Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	5.0		A
IND	3214.90.00	-Other	5.0		A
	3215	PRINTING INK, WRITING OR DRAWING INK AND OTHER INKS, WHETHER OR NOT CONCENTRATED OR SOLID:			
	3215.1	-Printing ink:			
IND	3215.11.00	--Black	5.0		A
IND	3215.19.00	--Other	5.0		A
IND	3215.90.00	-Other	5.0		A
		CHAPTER 33 ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3301	ESSENTIAL OILS (TERPENELESS OR NOT), INCLUDING CONCRETES AND ABSOLUTES; RESINOIDS; EXTRACTED OLEORESINS; CONCENTRATES OF ESSENTIAL OILS IN FATS, IN FIXED OILS, IN WAXES OR THE LIKE, OBTAINED BY ENFLEURAGE OR MACERATION; TERPENIC BY-PRODUCTS OF THE DETERPENATION OF ESSENTIAL OILS; AQUEOUS DISTILLATES AND AQUEOUS SOLUTIONS OF ESSENTIAL OILS:			
	3301.1	-Essential oils of citrus fruit:			
AG	3301.11.00	--Of bergamot	0.0		E
AG	3301.12.00	--Of orange	0.0		E
AG	3301.13.00	--Of lemon	0.0		E
AG	3301.14.00	--Of lime	0.0		E
AG	3301.19.00	--Other	0.0		E
	3301.2	-Essential oils other than those of citrus fruit:			
AG	3301.21.00	--Of geranium	0.0		E
AG	3301.22.00	--Of jasmin	0.0		E
AG	3301.23.00	--Of lavender or of lavandin	0.0		E
AG	3301.24.00	--Of peppermint (<i>Mentha piperita</i>)	0.0		E
AG	3301.25.00	--Of other mints	0.0		E
AG	3301.26.00	--Of vetiver	0.0		E
AG	3301.29.00	--Other	0.0		E
AG	3301.30.00	-Resinoids	0.0		E
AG	3301.90.00	-Other	0.0		E
	3302	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 MANUFACTURE OF BEVERAGES:			
	3302.10	-Of a kind used in the food or drink industries:			
	3302.10.1	---Of a kind used in the manufacture of beverages:			
AG	3302.10.11	----Preparations known as "Angostura aromatic bitters"	0.0		E
AG	3302.10.12	----Compound alcoholic preparations, NSA	5.0		A
AG	3302.10.19	----Other	4.0		A
IND	3302.10.90	---Other	5.0		A
IND	3302.90.00	-Other	5.0		A
IND	3303.00.00	PERFUMES AND TOILET WATERS	5.0		A
	3304	BEAUTY OR MAKE-UP PREPARATIONS AND PREPARATIONS FOR THE CARE OF THE SKIN (OTHER THAN MEDICAMENTS), INCLUDING SUNSCREEN OR SUN TAN PREPARATIONS; MANICURE OR PEDICURE PREPARATIONS:			
IND	3304.10.00	-Lip make-up preparations	5.0		A
IND	3304.20.00	-Eye make-up preparations	5.0		A
IND	3304.30.00	-Manicure or pedicure preparations	5.0		A
	3304.9	-Other:			
IND	3304.91.00	--Powders, whether or not compressed	5.0		A
IND	3304.99.00	--Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3305	PREPARATIONS FOR USE ON THE HAIR:			
IND	3305.10.00	-Shampoos	5.0		A
IND	3305.20.00	-Preparations for permanent waving or straightening	5.0		A
IND	3305.30.00	-Hair lacquers	5.0		A
IND	3305.90.00	-Other	5.0		A
	3306	PREPARATIONS FOR ORAL OR DENTAL HYGIENE, INCLUDING DENTURE FIXATIVE PASTES AND POWDERS; YARN USED TO CLEAN BETWEEN THE TEETH (DENTAL FLOSS), IN INDIVIDUAL RETAIL PACKAGES:			
IND	3306.10.00	-Dentifrices	5.0		A
	3306.20	-Yarn used to clean between the teeth (dental floss):			
IND	3306.20.10	---Of high tenacity yarn of nylon or other polyamides	0.0		E
IND	3306.20.90	---Other	5.0		A
IND	3306.90.00	-Other	5.0		A
	3307	PRE-SHAVE, SHAVING OR AFTER-SHAVE PREPARATIONS, PERSONAL DEODORANTS, BATH PREPARATIONS, DEPILATORIES AND OTHER PERFUMERY, COSMETIC OR TOILET PREPARATIONS, NOT ELSEWHERE SPECIFIED OR INCLUDED; PREPARED ROOM DEODORISERS, WHETHER OR NOT PERFUMED OR HAVING DISINFECTANT PROPERTIES:			
IND	3307.10.00	-Pre-shave, shaving or after-shave preparations	5.0		A
IND	3307.20.00	-Personal deodorants and antiperspirants	5.0		A
IND	3307.30.00	-Perfumed bath salts and other bath preparations	5.0		A
	3307.4	-Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:			
IND	3307.41.00	--"Agarbatti" and other odoriferous preparations which operate by burning	0.0		E
IND	3307.49.00	--Other	5.0		A
IND	3307.90.00	-Other	5.0		A
		CHAPTER 34 SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, POLISHING OR SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING PASTES, "DENTAL WAXES" AND DENTAL PREPARATIONS WITH A BASIS OF PLASTER			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3401	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:			
	3401.1	-Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and non-wovens, impregnated, coated or covered with soap or detergent:			
IND	3401.11.00	--For toilet use (including medicated products)	5.0		A
IND	3401.19.00	--Other	5.0		A
IND	3401.20.00	-Soap in other forms	5.0		A
IND	3401.30.00	-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	5.0		A
	3402	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 3401:			
	3402.1	-Organic surface-active agents, whether or not put up for retail sale:			
IND	3402.11.00	--Anionic	5.0		A
IND	3402.12.00	--Cationic	5.0		A
IND	3402.13.00	--Non-ionic	5.0		A
IND	3402.19.00	--Other	5.0		A
IND	3402.20.00	-Preparations put up for retail sale	5.0		A
IND	3402.90.00	-Other	5.0		A
	3403	LUBRICATING PREPARATIONS (INCLUDING CUTTING-OIL PREPARATIONS, BOLT OR NUT RELEASE PREPARATIONS, ANTI-RUST OR ANTI-CORROSION PREPARATIONS AND MOULD RELEASE PREPARATIONS, BASED ON LUBRICANTS) AND PREPARATIONS OF A KIND USED FOR THE OIL OR GREASE TREATMENT OF TEXTILE MATERIALS, LEATHER, FURSKINS OR OTHER MATERIALS, BUT EXCLUDING PREPARATIONS CONTAINING, AS BASIC CONSTITUENTS, 70% OR MORE BY WEIGHT OF PETROLEUM OILS OR OF OILS OBTAINED FROM BITUMINOUS MINERALS:			
	3403.1	-Containing petroleum oils or oils obtained from bituminous minerals:			
	3403.11	--Preparations for the treatment of textile materials, leather, furskins or other materials:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3403.11.10	---In solid or semi-solid form	0.0		E
IND	3403.11.90	---Other	0.0		E
	3403.19	--Other:			
IND	3403.19.10	---In solid or semi-solid form	0.0		E
IND	3403.19.90	---Other	0.0		E
	3403.9	-Other:			
	3403.91	--Preparations for the treatment of textile materials, leather, furskins or other materials:			
IND	3403.91.10	---In solid or semi-solid form	0.0		E
IND	3403.91.90	---Other	0.0		E
	3403.99	--Other:			
IND	3403.99.10	---In solid or semi-solid form	0.0		E
IND	3403.99.90	---Other	0.0		E
	3404	ARTIFICIAL WAXES AND PREPARED WAXES:			
IND	3404.10.00	-Of chemically modified lignite	5.0		A
IND	3404.20.00	-Of poly(oxyethylene) (polyethylene glycol)	0.0		E
IND	3404.90.00	-Other	5.0		A
	3405	POLISHES AND CREAMS, FOR FOOTWEAR, FURNITURE, FLOORS, COACHWORK, GLASS OR METAL, SCOURING PASTES AND POWDERS AND SIMILAR PREPARATIONS (WHETHER OR NOT IN THE FORM OF PAPER, WADDING, FELT, NONWOVENS, CELLULAR PLASTICS OR CELLULAR RUBBER, IMPREGNATED, COATED OR COVERED WITH SUCH PREPARATIONS), EXCLUDING WAXES OF 3404:			
IND	3405.10.00	-Polishes, creams and similar preparations for footwear or leather	5.0		A
IND	3405.20.00	-Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	5.0		A
IND	3405.30.00	-Polishes and similar preparations for coachwork, other than metal polishes	5.0		A
IND	3405.40.00	-Scouring pastes and powders and other scouring preparations	5.0		A
IND	3405.90.00	-Other	5.0		A
IND	3406.00.00	CANDLES, TAPERS AND THE LIKE	5.0		A
IND	3407.00.00	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 PACKINGS FOR RETAIL SALE OR IN PLATES, HORSESHOE SHAPES, STICKS OR SIMILAR FORMS; OTHER PREPARATIONS FOR USE IN DENTISTRY, WITH A BASIS OF PLASTER (OF CALCINED GYPSUM OR CALCIUM SULPHATE)	5.0		A
		CHAPTER 35 ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES			
	3501	CASEIN, CASEINATES AND OTHER CASEIN DERIVATIVES; CASEIN GLUES:			
AG	3501.10.00	-Casein	0.0		E
AG	3501.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3502	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:			
	3502.1	-Egg albumin:			
AG	3502.11.00	--Dried	0.0		E
AG	3502.19.00	--Other	0.0		E
AG	3502.20.00	-Milk albumin, including concentrates of two or more whey proteins	0.0		E
AG	3502.90.00	-Other	0.0		E
	3503	GELATIN (INCLUDING GELATIN IN RECTANGULAR (INCLUDING SQUARE) SHEETS, WHETHER OR NOT SURFACE-WORKED OR COLOURED) AND GELATIN DERIVATIVES; ISINGLASS; OTHER GLUES OF ANIMAL ORIGIN, EXCLUDING CASEIN GLUES OF 3501:			
AG	3503.00.10	---Gelatin	5.0		A
AG	3503.00.90	---Other	0.0		E
AG	3504.00.00	PEPTONES AND THEIR DERIVATIVES; OTHER PROTEIN SUBSTANCES AND THEIR DERIVATIVES, NOT ELSEWHERE SPECIFIED OR INCLUDED; HIDE POWDER, WHETHER OR NOT CHROMED	0.0		E
	3505	DEXTRINS AND OTHER MODIFIED STARCHES (FOR EXAMPLE, PREGELATINISED OR ESTERIFIED STARCHES); GLUES BASED ON STARCHES, OR ON DEXTRINS OR OTHER MODIFIED STARCHES:			
AG	3505.10.00	-Dextrins and other modified starches	0.0		E
AG	3505.20.00	-Glues	0.0		E
	3506	PREPARED GLUES AND OTHER PREPARED ADHESIVES, NOT ELSEWHERE SPECIFIED OR INCLUDED; PRODUCTS SUITABLE FOR USE AS GLUES OR ADHESIVES, PUT UP FOR RETAIL SALE AS GLUES OR ADHESIVES, NOT EXCEEDING A NET WEIGHT OF 1 KG:			
PMV	3506.10.00	-Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	5.0		A
	3506.9	-Other:			
PMV	3506.91.00	--Adhesives based on polymers of 3901 to 3913 or on rubber	5.0		A
IND	3506.99.00	--Other	5.0		A
	3507	ENZYMES; PREPARED ENZYMES NOT ELSEWHERE SPECIFIED OR INCLUDED:			
IND	3507.10.00	-Rennet and concentrates thereof	0.0		E
IND	3507.90.00	-Other	0.0		E
		CHAPTER 36 EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS			
IND	3601.00.00	PROPELLENT POWDERS	5.0		A
IND	3602.00.00	PREPARED EXPLOSIVES, OTHER THAN PROPELLENT POWDERS	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3603.00.00	SAFETY FUSES; DETONATING FUSES; PERCUSSION OR DETONATING CAPS; IGNITERS; ELECTRIC DETONATORS	5.0		A
	3604	FIREWORKS, SIGNALLING FLARES, RAIN ROCKETS, FOG SIGNALS AND OTHER PYROTECHNIC ARTICLES:			
IND	3604.10.00	-Fireworks	5.0		A
PMV	3604.90.00	-Other	5.0		A
IND	3605.00.00	MATCHES, OTHER THAN PYROTECHNIC ARTICLES OF 3604	0.0		E
	3606	FERRO-CERIUM AND OTHER PYROPHORIC ALLOYS IN ALL FORMS; ARTICLES OF COMBUSTIBLE MATERIALS AS SPECIFIED IN NOTE 2 TO THIS CHAPTER:			
IND	3606.10.00	-Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³	0.0		E
IND	3606.90.00	-Other	0.0		E
		CHAPTER 37 PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS			
	3701	PHOTOGRAPHIC PLATES AND FILM IN THE FLAT, SENSITISED, UNEXPOSED, OF ANY MATERIAL OTHER THAN PAPER, PAPERBOARD OR TEXTILES; INSTANT PRINT FILM IN THE FLAT, SENSITISED, UNEXPOSED, WHETHER OR NOT IN PACKS:			
IND	3701.10.00	-For X-ray	5.0		A
IND	3701.20.00	-Instant print film	5.0		A
IND	3701.30.00	-Other plates and film, with any side exceeding 255 mm	5.0		A
	3701.9	-Other:			
IND	3701.91.00	--For colour photography (polychrome)	5.0		A
IND	3701.99.00	--Other	5.0		A
	3702	PHOTOGRAPHIC FILM IN ROLLS, SENSITISED, UNEXPOSED, OF ANY MATERIAL OTHER THAN PAPER, PAPERBOARD OR TEXTILES; INSTANT PRINT FILM IN ROLLS, SENSITISED, UNEXPOSED:			
IND	3702.10.00	-For X-ray	5.0		A
IND	3702.20.00	-Instant print film	0.0		E
	3702.3	-Other film, without perforations, of a width not exceeding 105 mm:			
IND	3702.31.00	--For colour photography (polychrome)	5.0		A
IND	3702.32.00	--Other, with silver halide emulsion	5.0		A
IND	3702.39.00	--Other	5.0		A
	3702.4	-Other film, without perforations, of a width exceeding 105 mm:			
IND	3702.41.00	--Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome)	5.0		A
IND	3702.42.00	--Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography	5.0		A
IND	3702.43.00	--Of a width exceeding 610 mm and of a length not exceeding 200 m	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3702.44.00	--Of a width exceeding 105 mm but not exceeding 610 mm	5.0		A
	3702.5	-Other film, for colour photography (polychrome):			
IND	3702.51.00	--Of a width not exceeding 16 mm and of a length not exceeding 14 m	0.0		E
IND	3702.52.00	--Of a width not exceeding 16 mm and of a length exceeding 14 m	5.0		A
IND	3702.53.00	--Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	5.0		A
IND	3702.54.00	--Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides	5.0		A
IND	3702.55.00	--Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	5.0		A
IND	3702.56.00	--Of a width exceeding 35 mm	0.0		E
	3702.9	-Other:			
IND	3702.91.00	--Of a width not exceeding 16 mm	0.0		E
IND	3702.93.00	--Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m	5.0		A
IND	3702.94.00	--Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	0.0		E
IND	3702.95.00	--Of a width exceeding 35 mm	0.0		E
	3703	PHOTOGRAPHIC PAPER, PAPERBOARD AND TEXTILES, SENSITISED, UNEXPOSED:			
	3703.10	-In rolls of a width exceeding 610 mm:			
IND	3703.10.10	---Papers of a kind used in the production of heliographic prints, blue-prints and like prints	0.0		E
IND	3703.10.90	---Other	5.0		A
IND	3703.20.00	-Other, for colour photography (polychrome)	5.0		A
IND	3703.90.00	-Other	5.0		A
IND	3704.00.00	PHOTOGRAPHIC PLATES, FILM, PAPER, PAPERBOARD AND TEXTILES, EXPOSED BUT NOT DEVELOPED	0.0		E
	3705	PHOTOGRAPHIC PLATES AND FILM, EXPOSED AND DEVELOPED, OTHER THAN CINEMATOGRAPHIC FILM:			
IND	3705.10.00	-For offset reproduction	5.0		A
IND	3705.20.00	-Microfilms	0.0		E
	3705.90	-Other:			
IND	3705.90.10	---Films, filmstrips, slides and transparencies	0.0		E
IND	3705.90.90	---Other	5.0		A
	3706	CINEMATOGRAPHIC FILM, EXPOSED AND DEVELOPED, WHETHER OR NOT INCORPORATING SOUND TRACK OR CONSISTING ONLY OF SOUND TRACK:			
IND	3706.10.00	-Of a width of 35 mm or more	0.0		E
IND	3706.90.00	-Other	0.0		E
	3707	CHEMICAL PREPARATIONS FOR PHOTOGRAPHIC USES (OTHER THAN VARNISHES, GLUES, ADHESIVES AND SIMILAR PREPARATIONS); UNMIXED PRODUCTS FOR PHOTOGRAPHIC USES, PUT UP IN MEASURED PORTIONS OR PUT UP FOR RETAIL SALE IN A FORM READY FOR USE:			
IND	3707.10.00	-Sensitising emulsions	5.0		A
IND	3707.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
		CHAPTER 38 MISCELLANEOUS CHEMICAL PRODUCTS			
	3801	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:			
IND	3801.10.00	-Artificial graphite	0.0		E
IND	3801.20.00	-Colloidal or semi-colloidal graphite	0.0		E
IND	3801.30.00	-Carbonaceous pastes for electrodes and similar pastes for furnace linings	0.0		E
IND	3801.90.00	-Other	0.0		E
	3802	ACTIVATED CARBON; ACTIVATED NATURAL MINERAL PRODUCTS; ANIMAL BLACK, INCLUDING SPENT ANIMAL BLACK:			
IND	3802.10.00	-Activated carbon	0.0		E
IND	3802.90.00	-Other	0.0		E
IND	3803.00.00	TALL OIL, WHETHER OR NOT REFINED	0.0		E
IND	3804.00.00	RESIDUAL LYES FROM THE MANUFACTURE OF WOOD PULP, WHETHER OR NOT CONCENTRATED, DESUGARED OR CHEMICALLY TREATED, INCLUDING LIGNIN SULPHONATES, BUT EXCLUDING TALL OIL OF 3803.00.00	0.0		E
	3805	GUM, WOOD OR SULPHATE TURPENTINE AND OTHER TERPENIC OILS PRODUCED BY THE DISTILLATION OR OTHER TREATMENT OF CONIFEROUS WOODS; CRUDE DIPENTENE; SULPHITE TURPENTINE AND OTHER CRUDE PARA-CYMENE; PINE OIL CONTAINING ALPHA-TERPINEOL AS THE MAIN CONSTITUENT:			
IND	3805.10.00	-Gum, wood or sulphate turpentine oils	0.0		E
IND	3805.20.00	-Pine oil	0.0		E
IND	3805.90.00	-Other	0.0		E
	3806	ROSIN AND RESIN ACIDS, AND DERIVATIVES THEREOF; ROSIN SPIRIT AND ROSIN OILS; RUN GUMS:			
IND	3806.10.00	-Rosin and resin acids	0.0		E
IND	3806.20.00	-Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	0.0		E
IND	3806.30.00	-Ester gums	5.0		A
IND	3806.90.00	-Other	0.0		E
IND	3807.00.00	WOOD TAR; WOOD TAR OILS; WOOD CREOSOTE; WOOD NAPHTHA; VEGETABLE PITCH; BREWERS' PITCH AND SIMILAR PREPARATIONS BASED ON ROSIN, RESIN ACIDS OR ON VEGETABLE PITCH	0.0		E
	3808	INSECTICIDES, RODENTICIDES, FUNGICIDES, HERBICIDES, ANTI-SPROUTING PRODUCTS AND PLANT-GROWTH REGULATORS, DISINFECTANTS AND SIMILAR PRODUCTS, PUT UP IN FORMS OR PACKINGS FOR RETAIL SALE OR AS PREPARATIONS OR ARTICLES (FOR EXAMPLE, SULPHUR-TREATED BANDS, WICKS AND CANDLES, AND FLY-PAPERS):			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3808.10	-Insecticides:			
IND	3808.10.10	---Goods, as follows: (a) camphor; (b) fly-papers; (c) mosquito spirals and coils	0.0		E
IND	3808.10.90	---Other	5.0		A
IND	3808.20.00	-Fungicides	5.0		A
IND	3808.30.00	-Herbicides, anti-sprouting products and plant-growth regulators	5.0		A
IND	3808.40.00	-Disinfectants	5.0		A
IND	3808.90.00	-Other	5.0		A
	3809	FINISHING AGENTS, DYE CARRIERS TO ACCELERATE THE DYEING OR FIXING OF DYESTUFFS AND OTHER PRODUCTS AND PREPARATIONS (FOR EXAMPLE, DRESSINGS AND MORDANTS), OF A KIND USED IN THE TEXTILE, PAPER, LEATHER OR LIKE INDUSTRIES, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
AG	3809.10.00	-With a basis of amylaceous substances	0.0		E
	3809.9	-Other:			
IND	3809.91.00	--Of a kind used in the textile or like industries	0.0		E
IND	3809.92.00	--Of a kind used in the paper or like industries	0.0		E
IND	3809.93.00	--Of a kind used in the leather or like industries	0.0		E
	3810	PICKLING PREPARATIONS FOR METAL SURFACES; FLUXES AND OTHER AUXILIARY PREPARATIONS FOR SOLDERING, BRAZING OR WELDING; SOLDERING, BRAZING OR WELDING POWDERS AND PASTES CONSISTING OF METAL AND OTHER MATERIALS; PREPARATIONS OF A KIND USED AS CORES OR COATINGS FOR WELDING ELECTRODES OR RODS:			
IND	3810.10.00	-Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	0.0		E
IND	3810.90.00	-Other	0.0		E
	3811	ANTI-KNOCK PREPARATIONS, OXIDATION INHIBITORS, GUM INHIBITORS, VISCOSITY IMPROVERS, ANTI-CORROSIVE PREPARATIONS AND OTHER PREPARED ADDITIVES, FOR MINERAL OILS (INCLUDING GASOLINE) OR FOR OTHER LIQUIDS USED FOR THE SAME PURPOSES AS MINERAL OILS:			
	3811.1	-Anti-knock preparations:			
IND	3811.11.00	--Based on lead compounds	0.0		E
IND	3811.19.00	--Other	0.0		E
	3811.2	-Additives for lubricating oils:			
	3811.21	--Containing petroleum oils or oils obtained from bituminous minerals:			
IND	3811.21.10	---In solid or semi-solid form	0.0		E
IND	3811.21.90	---Other	0.0		E
IND	3811.29.00	--Other	0.0		E
IND	3811.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3812	PREPARED RUBBER ACCELERATORS; COMPOUND PLASTICISERS FOR RUBBER OR PLASTICS, NOT ELSEWHERE SPECIFIED OR INCLUDED; ANTI-OXIDISING PREPARATIONS AND OTHER COMPOUND STABILISERS FOR RUBBER OR PLASTICS:			
IND	3812.10.00	-Prepared rubber accelerators	0.0		E
IND	3812.20.00	-Compound plasticisers for rubber or plastics	0.0		E
IND	3812.30.00	-Anti-oxidising preparations and other compound stabilisers for rubber or plastics	5.0		A
IND	3813.00.00	PREPARATIONS AND CHARGES FOR FIRE-EXTINGUISHERS; CHARGED FIRE-EXTINGUISHING GRENADES	5.0		A
IND	3814.00.00	ORGANIC COMPOSITE SOLVENTS AND THINNERS, NOT ELSEWHERE SPECIFIED OR INCLUDED; PREPARED PAINT OR VARNISH REMOVERS	5.0		A
	3815	REACTION INITIATORS, REACTION ACCELERATORS AND CATALYTIC PREPARATIONS, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
	3815.1	-Supported catalysts:			
IND	3815.11.00	--With nickel or nickel compounds as the active substance	5.0		A
IND	3815.12.00	--With precious metal or precious metal compounds as the active substance	5.0		A
IND	3815.19.00	--Other	5.0		A
IND	3815.90.00	-Other	5.0		A
IND	3816.00.00	REFRACTORY CEMENTS, MORTARS, CONCRETES AND SIMILAR COMPOSITIONS, OTHER THAN PRODUCTS OF 3801	5.0		A
	3817	-MIXED ALKYL BENZENES AND MIXED ALKYL NAPHTHALENES, OTHER THAN THOSE OF 2707 OR 2902:			
	3817.00.1	---Mixed alkylbenzenes:			
IND	3817.00.11	----In packages not exceeding 210 L, for use otherwise than as fuel	5.0		A
IND	3817.00.19	----Other	5.0		A
IND	3817.00.20	---Mixed alkylnaphthalenes	0.0		E
IND	3818.00.00	CHEMICAL ELEMENTS DOPED FOR USE IN ELECTRONICS, IN THE FORM OF DISCS, WAFERS OR SIMILAR FORMS; CHEMICAL COMPOUNDS DOPED FOR USE IN ELECTRONICS	0.0		E
IND	3819.00.00	HYDRAULIC BRAKE FLUIDS AND OTHER PREPARED LIQUIDS FOR HYDRAULIC TRANSMISSION, NOT CONTAINING OR CONTAINING LESS THAN 70% BY WEIGHT OF PETROLEUM OILS OR OILS OBTAINED FROM BITUMINOUS MINERALS	5.0		A
IND	3820.00.00	ANTI-FREEZING PREPARATIONS AND PREPARED DE-ICING FLUIDS	5.0		A
IND	3821.00.00	PREPARED CULTURE MEDIA FOR DEVELOPMENT OF MICRO-ORGANISMS	0.0		E
	3822	DIAGNOSTIC OR LABORATORY REAGENTS ON A BACKING AND PREPARED DIAGNOSTIC OR LABORATORY REAGENTS WHETHER OR NOT ON A BACKING, OTHER THAN THOSE OF 3002 OR 3006; CERTIFIED REFERENCE MATERIALS:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3822.00.1	---On a backing of plastics, in the forms described in Note 10 to Chapter 39:			
IND	3822.00.11	----Of cellulose	0.0		E
IND	3822.00.19	----Of other plastics	5.0		A
IND	3822.00.20	---On a backing of plastics, NSA	5.0		A
	3822.00.3	---Goods, as follows: (a) in strips or rolls of a width exceeding 15 cm; (b) in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state:			
IND	3822.00.31	----Indicator paper and paperboard	0.0		E
IND	3822.00.39	----Other	5.0		A
IND	3822.00.40	---On a backing of paper or paperboard, NSA	5.0		A
IND	3822.00.50	---Certified reference materials, as described in Note 2 to this Chapter	0.0		E
IND	3822.00.90	---Other	0.0		E
	3823	INDUSTRIAL MONOCARBOXYLIC FATTY ACIDS; ACID OILS FROM REFINING; INDUSTRIAL FATTY ALCOHOLS:			
	3823.1	-Industrial monocarboxylic fatty acids; acid oils from refining:			
AG	3823.11.00	--Stearic acid	5.0		A
AG	3823.12.00	--Oleic acid	5.0		A
AG	3823.13.00	--Tall oil fatty acids	5.0		A
AG	3823.19.00	--Other	5.0		A
AG	3823.70.00	-Industrial fatty alcohols	0.0		E
	3824	PREPARED BINDERS FOR FOUNDRY MOULDS OR CORES; CHEMICAL PRODUCTS AND PREPARATIONS OF THE CHEMICAL OR ALLIED INDUSTRIES (INCLUDING THOSE CONSISTING OF MIXTURES OF NATURAL PRODUCTS), NOT ELSEWHERE SPECIFIED OR INCLUDED:			
IND	3824.10.00	-Prepared binders for foundry moulds or cores	0.0		E
IND	3824.20.00	-Naphthenic acids, their water-insoluble salts and their esters	0.0		E
IND	3824.30.00	-Non-agglomerated metal carbides mixed together or with metallic binders	0.0		E
IND	3824.40.00	-Prepared additives for cements, mortars or concretes	5.0		A
IND	3824.50.00	-Non-refractory mortars and concretes	0.0		E
AG	3824.60.00	-Sorbitol other than that of 2905.44.00	0.0		E
	3824.7	-Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens:			
IND	3824.71.00	--Containing acyclic hydrocarbons perhalogenated only with fluorine and chlorine	0.0		E
IND	3824.79.00	--Other	0.0		E
	3824.90	-Other:			
IND	3824.90.10	---Goods, as follows: (a) case hardening preparations; (b) food preservatives; (c) organic derivatives of clay minerals; (d) Seger cones and other fusible ceramic firing testers	0.0		E
	3824.90.2	--- Blends of biodiesel and other substances (other than gasoline) not being blends classified to 2710:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3824.90.21	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol does not exceed 50 parts per million	0.0		E
IND	3824.90.22	---- In which the sulphur content of the total volume of substances in the blend that are not biodiesel or ethanol exceeds 50 parts per million	0.0		E
IND	3824.90.90	---Other	5.0		A
	3825	RESIDUAL PRODUCTS OF THE CHEMICAL OR ALLIED INDUSTRIES, NOT ELSEWHERE SPECIFIED OR INCLUDED; MUNICIPAL WASTE; SEWAGE SLUDGE; OTHER WASTES SPECIFIED IN NOTE 6 TO THIS CHAPTER:			
IND	3825.10.00	-Municipal waste	5.0		A
IND	3825.20.00	-Sewage sludge	5.0		A
	3825.30	-Clinical waste:			
	3825.30.1	---Wadding, gauze, bandages and similar articles of 3005:			
IND	3825.30.11	----Of goods of 3005.10.00 or 3005.90.90	5.0		A
IND	3825.30.19	----Of goods of 3005.90.10	5.0		A
IND	3825.30.20	---Surgical gloves	10.0		A
IND	3825.30.30	---Syringes, needles, catheters, cannulae and the like of 9018.31.00, 9018.32.00 or 9018.39.00	0.0		E
IND	3825.30.90	---Other	5.0		A
	3825.4	-Waste organic solvents:			
IND	3825.41.00	--Halogenated	5.0		A
IND	3825.49.00	--Other	5.0		A
IND	3825.50.00	-Wastes of metal picking liquors, hydraulic fluids, brake fluids and anti-freeze fluids	5.0		A
	3825.6	-Other wastes from chemical or allied industries:			
IND	3825.61.00	--Mainly containing organic constituents	5.0		A
IND	3825.69.00	--Other	5.0		A
IND	3825.90.00	-Other	5.0		A
		CHAPTER 39 PLASTICS AND ARTICLES THEREOF			
	3901	POLYMERS OF ETHYLENE, IN PRIMARY FORMS:			
IND	3901.10.00	-Polyethylene having a specific gravity of less than 0.94	5.0		A
IND	3901.20.00	-Polyethylene having a specific gravity of 0.94 or more	5.0		A
IND	3901.30.00	-Ethylene-vinyl acetate copolymers	5.0		A
IND	3901.90.00	-Other	5.0		A
	3902	POLYMERS OF PROPYLENE OR OF OTHER OLEFINS, IN PRIMARY FORMS:			
PMV	3902.10.00	-Polypropylene	5.0		A
IND	3902.20.00	-Polyisobutylene	0.0		E
IND	3902.30.00	-Propylene copolymers	5.0		A
IND	3902.90.00	-Other	5.0		A
	3903	POLYMERS OF STYRENE, IN PRIMARY FORMS:			
	3903.1	-Polystyrene:			
IND	3903.11.00	--Expansible	5.0		A
IND	3903.19.00	--Other	5.0		A
IND	3903.20.00	-Styrene-acrylonitrile (SAN) copolymers	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3903.30.00	-Acrylonitrile-butadiene-styrene (ABS) copolymers	5.0		A
IND	3903.90.00	-Other	5.0		A
	3904	POLYMERS OF VINYL CHLORIDE OR OF OTHER HALOGENATED OLEFINS, IN PRIMARY FORMS:			
IND	3904.10.00	-Poly(vinyl chloride), not mixed with any other substances	5.0		A
	3904.2	-Other poly(vinyl chloride):			
IND	3904.21.00	--Non-plasticised	5.0		A
IND	3904.22.00	--Plasticised	5.0		A
IND	3904.30.00	-Vinyl chloride-vinyl acetate copolymers	5.0		A
IND	3904.40.00	-Other vinyl chloride copolymers	5.0		A
IND	3904.50.00	-Vinylidene chloride polymers	5.0		A
	3904.6	-Fluoro-polymers:			
IND	3904.61.00	--Polytetrafluoroethylene	5.0		A
IND	3904.69.00	--Other	5.0		A
IND	3904.90.00	-Other	5.0		A
	3905	POLYMERS OF VINYL ACETATE OR OF OTHER VINYL ESTERS, IN PRIMARY FORMS; OTHER VINYL POLYMERS IN PRIMARY FORMS:			
	3905.1	-Poly(vinyl acetate):			
IND	3905.12.00	--In aqueous dispersion	5.0		A
IND	3905.19.00	--Other	5.0		A
	3905.2	-Vinyl acetate copolymers:			
IND	3905.21.00	--In aqueous dispersion	5.0		A
IND	3905.29.00	--Other	5.0		A
IND	3905.30.00	-Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	5.0		A
	3905.9	-Other:			
IND	3905.91.00	--Copolymers	5.0		A
IND	3905.99.00	--Other	5.0		A
	3906	ACRYLIC POLYMERS IN PRIMARY FORMS:			
IND	3906.10.00	-Poly(methyl methacrylate)	5.0		A
IND	3906.90.00	-Other	5.0		A
	3907	POLYACETALS, OTHER POLYETHERS AND EPOXIDE RESINS, IN PRIMARY FORMS; POLYCARBONATES, ALKYD RESINS, POLYALLYL ESTERS AND OTHER POLYESTERS, IN PRIMARY FORMS:			
IND	3907.10.00	-Polyacetals	5.0		A
IND	3907.20.00	-Other polyethers	5.0		A
IND	3907.30.00	-Epoxide resins	5.0		A
IND	3907.40.00	-Polycarbonates	5.0		A
IND	3907.50.00	-Alkyd resins	5.0		A
IND	3907.60.00	-Poly(ethylene terephthalate)	5.0		A
	3907.9	-Other polyesters:			
IND	3907.91.00	--Unsaturated	5.0		A
	3907.99	--Other:			
IND	3907.99.10	---Polybutylene terephthalate	5.0		A
IND	3907.99.90	---Other	5.0		A
	3908	POLYAMIDES IN PRIMARY FORMS:			
IND	3908.10.00	-Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12	5.0		A
IND	3908.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3909	AMINO-RESINS, PHENOLIC RESINS AND POLYURETHANES, IN PRIMARY FORMS:			
IND	3909.10.00	-Urea resins; thiourea resins	5.0		A
IND	3909.20.00	-Melamine resins	5.0		A
IND	3909.30.00	-Other amino-resins	5.0		A
IND	3909.40.00	-Phenolic resins	5.0		A
	3909.50	-Polyurethanes:			
IND	3909.50.10	---Goods, as follows: (a) addition products of polyols, being: (i) polyester polyols; or (ii) polyether polyols, being, or having the essential character of, ethylene oxide or propylene oxide derivatives, reacted with isocyanates, containing unreacted hydroxyl or isocyanate groups and, normally, further reacted through these hydroxyl or isocyanate groups; (b) goods, put up in sets consisting of two or more separate constituents which, when mixed together, form a polyurethane	5.0		A
IND	3909.50.90	---Other	5.0		A
PMV	3910.00.00	SILICONES IN PRIMARY FORMS	5.0		A
	3911	PETROLEUM RESINS, COUMARONE-INDENE RESINS, POLYTERPENES, POLYSULPHIDES, POLYSULPHONES AND OTHER PRODUCTS SPECIFIED IN NOTE 3 TO THIS CHAPTER, NOT ELSEWHERE SPECIFIED OR INCLUDED, IN PRIMARY FORMS:			
IND	3911.10.00	-Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	5.0		A
IND	3911.90.00	-Other	5.0		A
	3912	CELLULOSE AND ITS CHEMICAL DERIVATIVES, NOT ELSEWHERE SPECIFIED OR INCLUDED, IN PRIMARY FORMS:			
	3912.1	-Cellulose acetates:			
IND	3912.11.00	--Non-plasticised	0.0		E
IND	3912.12.00	--Plasticised	0.0		E
IND	3912.20.00	-Cellulose nitrates (including collodions)	5.0		A
	3912.3	-Cellulose ethers:			
IND	3912.31.00	--Carboxymethylcellulose and its salts	5.0		A
IND	3912.39.00	--Other	5.0		A
IND	3912.90.00	-Other	5.0		A
	3913	NATURAL POLYMERS (FOR EXAMPLE, ALGINIC ACID) AND MODIFIED NATURAL POLYMERS (FOR EXAMPLE, HARDENED PROTEINS, CHEMICAL DERIVATIVES OF NATURAL RUBBER), NOT ELSEWHERE SPECIFIED OR INCLUDED, IN PRIMARY FORMS:			
IND	3913.10.00	-Alginic acid, its salts and esters	5.0		A
IND	3913.90.00	-Other	5.0		A
IND	3914.00.00	ION-EXCHANGERS BASED ON POLYMERS OF 3901 TO 3913, IN PRIMARY FORMS	5.0		A
	3915	WASTE, PARINGS AND SCRAP, OF PLASTICS:			
IND	3915.10.00	-Of polymers of ethylene	5.0		A
IND	3915.20.00	-Of polymers of styrene	5.0		A
IND	3915.30.00	-Of polymers of vinyl chloride	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3915.90	-Of other plastics:			
IND	3915.90.10	---Of plastics, as follows: (a) of polymers of propylene; (b) of polymers of vinyl; (c) of polymers of vinylidene	5.0		A
IND	3915.90.90	---Of other plastics	5.0		A
	3916	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:			
IND	3916.10.00	-Of polymers of ethylene	5.0		A
IND	3916.20.00	-Of polymers of vinyl chloride	5.0		A
IND	3916.90.00	-Of other plastics	5.0		A
	3917	TUBES, PIPES AND HOSES, AND FITTINGS THEREFOR (FOR EXAMPLE, JOINTS, ELBOWS, FLANGES), OF PLASTICS:			
IND	3917.10.00	-Artificial guts (sausage casings) of hardened protein or of cellulosic materials	0.0		E
	3917.2	-Tubes, pipes and hoses, rigid:			
	3917.21	--Of polymers of ethylene:			
PMV	3917.21.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	3917.21.90	---Other	5.0		A
PMV	3917.22.00	--Of polymers of propylene	15.0		A
PMV	3917.23.00	--Of polymers of vinyl chloride	15.0		A
PMV	3917.29.00	--Of other plastics	15.0		A
	3917.3	-Other tubes, pipes and hoses:			
	3917.31	--Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 Mpa:			
PMV	3917.31.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	3917.31.90	---Other	5.0		A
	3917.32	--Other, not reinforced or otherwise combined with other materials, without fittings:			
PMV	3917.32.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	3917.32.90	---Other	5.0		A
	3917.33	--Other, not reinforced or otherwise combined with other materials, with fittings:			
PMV	3917.33.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	3917.33.90	---Other	5.0		A
	3917.39	--Other:			
PMV	3917.39.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	3917.39.90	---Other	5.0		A
PMV	3917.40.00	-Fittings	5.0		A
	3918	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:			
IND	3918.10.00	-Of polymers of vinyl chloride	5.0		A
IND	3918.90.00	-Of other plastics	5.0		A
	3919	SELF-ADHESIVE PLATES, SHEETS, FILM, FOIL, TAPE, STRIP AND OTHER FLAT SHAPES, OF PLASTICS, WHETHER OR NOT IN ROLLS:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	3919.10.00	-In rolls of a width not exceeding 20 cm	5.0		A
IND	3919.90.00	-Other	5.0		A
	3920	OTHER PLATES, SHEETS, FILM, FOIL AND STRIP, OF PLASTICS, NON-CELLULAR AND NOT REINFORCED, LAMINATED, SUPPORTED OR SIMILARLY COMBINED WITH OTHER MATERIALS:			
IND	3920.10.00	-Of polymers of ethylene	5.0		A
IND	3920.20.00	-Of polymers of propylene	5.0		A
IND	3920.30.00	-Of polymers of styrene	5.0		A
	3920.4	-Of polymers of vinyl chloride:			
IND	3920.43.00	--Containing by weight not less than 6% of plasticisers	5.0		A
IND	3920.49.00	--Other	5.0		A
	3920.5	-Of acrylic polymers:			
IND	3920.51.00	--Of poly(methyl methacrylate)	5.0		A
IND	3920.59.00	--Other	5.0		A
	3920.6	-Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:			
IND	3920.61.00	--Of polycarbonates	5.0		A
IND	3920.62.00	--Of poly(ethylene terephthalate)	5.0		A
IND	3920.63.00	--Of unsaturated polyesters	5.0		A
IND	3920.69.00	--Of other polyesters	5.0		A
	3920.7	-Of cellulose or its chemical derivatives:			
IND	3920.71.00	--Of regenerated cellulose	0.0		E
IND	3920.72.00	--Of vulcanised fibre	0.0		E
IND	3920.73.00	--Of cellulose acetate	0.0		E
IND	3920.79.00	--Of other cellulose derivatives	0.0		E
	3920.9	-Of other plastics:			
IND	3920.91.00	--Of poly(vinyl butyral)	5.0		A
IND	3920.92.00	--Of polyamides	5.0		A
IND	3920.93.00	--Of amino-resins	0.0		E
IND	3920.94.00	--Of phenolic resins	0.0		E
IND	3920.99.00	--Of other plastics	5.0		A
	3921	OTHER PLATES, SHEETS, FILM, FOIL AND STRIP, OF PLASTICS:			
	3921.1	-Cellular:			
IND	3921.11.00	--Of polymers of styrene	5.0		A
IND	3921.12.00	--Of polymers of vinyl chloride	5.0		A
IND	3921.13.00	--Of polyurethanes	5.0		A
IND	3921.14.00	--Of regenerated cellulose	5.0		A
IND	3921.19.00	--Of other plastics	5.0		A
	3921.90	-Other:			
IND	3921.90.10	---Of cellulose or its chemical derivatives, coated, covered or laminated	0.0		E
PMV	3921.90.90	---Other	5.0		A
	3922	BATHS, SHOWER-BATHS, WASH-BASINS, BIDETS, LAVATORY PANS, SEATS AND COVERS, FLUSHING CISTERNS AND SIMILAR SANITARY WARE, OF PLASTICS:			
IND	3922.10.00	-Baths, shower-baths, sinks and wash-basins	5.0		A
IND	3922.20.00	-Lavatory seats and covers	5.0		A
IND	3922.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	3923	ARTICLES FOR THE CONVEYANCE OR PACKING OF GOODS, OF PLASTICS; STOPPERS, LIDS, CAPS AND OTHER CLOSURES, OF PLASTICS:			
IND	3923.10.00	-Boxes, cases, crates and similar articles	5.0		A
	3923.2	-Sacks and bags (including cones):			
IND	3923.21.00	--Of polymers of ethylene	5.0		A
IND	3923.29.00	--Of other plastics	5.0		A
IND	3923.30.00	-Carboys, bottles, flasks and similar articles	5.0		A
IND	3923.40.00	-Spools, cops, bobbins and similar supports	5.0		A
PMV	3923.50.00	-Stoppers, lids, caps and other closures	5.0		A
IND	3923.90.00	-Other	5.0		A
	3924	TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES AND TOILET ARTICLES, OF PLASTICS:			
IND	3924.10.00	-Tableware and kitchenware	5.0		A
IND	3924.90.00	-Other	5.0		A
	3925	BUILDERS' WARE OF PLASTICS, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
IND	3925.10.00	-Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 L	5.0		A
IND	3925.20.00	-Doors, windows and their frames and thresholds for doors	5.0		A
IND	3925.30.00	-Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	5.0		A
IND	3925.90.00	-Other	5.0		A
	3926	OTHER ARTICLES OF PLASTICS AND ARTICLES OF OTHER MATERIALS OF 3901 TO 3914:			
IND	3926.10.00	-Office or school supplies	5.0		A
	3926.20	-Articles of apparel and clothing accessories (including gloves):			
IND	3926.20.10	---Corset busks	5.0		A
	3926.20.2	---Garments:			
IND	3926.20.21	----Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0		A
IND	3926.20.29	----Other	25.0		A
IND	3926.20.90	---Other	0.0		E
	3926.30	-Fittings for furniture, coachwork or the like:			
PMV	3926.30.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	3926.30.90	---Other	5.0		A
IND	3926.40.00	-Statuettes and other ornamental articles	5.0		A
	3926.90	-Other:			
PMV	3926.90.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	3926.90.90	---Other	5.0		A
		CHAPTER 40 RUBBER AND ARTICLES THEREOF			
	4001	NATURAL RUBBER, BALATA, GUTTA-PERCHA, GUAYULE, CHICLE AND SIMILAR NATURAL GUMS, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP:			
IND	4001.10.00	-Natural rubber latex, whether or not prevulcanised	0.0		E
	4001.2	-Natural rubber in other forms:			
IND	4001.21.00	--Smoked sheets	0.0		E
IND	4001.22.00	--Technically specified natural rubber (TSNR)	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4001.29.00	--Other	0.0		E
IND	4001.30.00	-Balata, gutta-percha, guayule, chicle and similar natural gums	0.0		E
	4002	SYNTHETIC RUBBER AND FACTICE DERIVED FROM OILS, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP; MIXTURES OF ANY PRODUCT OF 4001 WITH ANY PRODUCT OF THIS HEADING, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP:			
	4002.1	-Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR):			
IND	4002.11.00	--Latex	5.0		A
IND	4002.19.00	--Other	5.0		A
IND	4002.20.00	-Butadiene rubber (BR)	5.0		A
	4002.3	-Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):			
IND	4002.31.00	--Isobutene-isoprene (butyl) rubber (IIR)	5.0		A
IND	4002.39.00	--Other	5.0		A
	4002.4	-Chloroprene (chlorobutadiene) rubber (CR):			
IND	4002.41.00	--Latex	5.0		A
IND	4002.49.00	--Other	5.0		A
	4002.5	-Acrylonitrile-butadiene rubber (NBR):			
IND	4002.51.00	--Latex	5.0		A
IND	4002.59.00	--Other	5.0		A
IND	4002.60.00	-Isoprene rubber (IR)	0.0		E
IND	4002.70.00	-Ethylene-propylene-non-conjugated diene rubber (EPDM)	5.0		A
IND	4002.80.00	-Mixtures of any product of 4001 with any product of this heading	5.0		A
	4002.9	-Other:			
IND	4002.91.00	--Latex	5.0		A
IND	4002.99.00	--Other	5.0		A
IND	4003.00.00	RECLAIMED RUBBER IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP	5.0		A
IND	4004.00.00	WASTE, PARINGS AND SCRAP OF RUBBER (OTHER THAN HARD RUBBER) AND POWDERS AND GRANULES OBTAINED THEREFROM	5.0		A
	4005	COMPOUNDED RUBBER, UNVULCANISED, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP:			
IND	4005.10.00	-Compounded with carbon black or silica	5.0		A
IND	4005.20.00	-Solutions; dispersions other than those of 4005.10.00	5.0		A
	4005.9	-Other:			
IND	4005.91.00	--Plates, sheets and strip	5.0		A
IND	4005.99.00	--Other	5.0		A
	4006	OTHER FORMS (FOR EXAMPLE, RODS, TUBES AND PROFILE SHAPES) AND ARTICLES (FOR EXAMPLE, DISCS AND RINGS), OF UNVULCANISED RUBBER:			
IND	4006.10.00	-"Camel-back" strips for retreading rubber tyres	5.0		A
IND	4006.90.00	-Other	5.0		A
IND	4007.00.00	VULCANISED RUBBER THREAD AND CORD	5.0		A
	4008	PLATES, SHEETS, STRIP, RODS AND PROFILE SHAPES, OF VULCANISED RUBBER OTHER THAN HARD RUBBER:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4008.1	-Of cellular rubber:			
IND	4008.11.00	--Plates, sheets and strip	5.0		A
IND	4008.19.00	--Other	5.0		A
	4008.2	-Of non-cellular rubber:			
	4008.21	--Plates, sheets and strip:			
IND	4008.21.10	---Natural rubber sheets produced by adding vulcanising agents directly to fresh field latex before coagulation, containing not less than 90% natural rubber hydrocarbons	0.0		E
PMV	4008.21.90	---Other	5.0		A
IND	4008.29.00	--Other	5.0		A
	4009	TUBES, PIPES AND HOSES, OF VULCANISED RUBBER OTHER THAN HARD RUBBER, WITH OR WITHOUT THEIR FITTINGS (FOR EXAMPLE, JOINTS, ELBOWS, FLANGES):			
	4009.1	-Not reinforced or otherwise combined with other materials:			
	4009.11	--Without fittings:			
PMV	4009.11.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	4009.11.90	---Other	5.0		A
	4009.12	--With fittings:			
PMV	4009.12.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	4009.12.90	---Other	5.0		A
	4009.2	-Reinforced or otherwise combined only with metal:			
	4009.21	--Without fittings:			
PMV	4009.21.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	4009.21.90	---Other	5.0		A
	4009.22	--With fittings:			
PMV	4009.22.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	4009.22.90	---Other	5.0		A
	4009.3	-Reinforced or otherwise combined only with textile materials:			
	4009.31	--Without fittings:			
PMV	4009.31.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	4009.31.90	---Other	5.0		A
	4009.32	--With fittings:			
PMV	4009.32.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	4009.32.90	---Other	5.0		A
	4009.4	-Reinforced or otherwise combined with other materials:			
	4009.41	--Without fittings:			
PMV	4009.41.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	4009.41.90	---Other	5.0		A
	4009.42	--With fittings:			
PMV	4009.42.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	4009.42.90	---Other	5.0		A
	4010	CONVEYOR OR TRANSMISSION BELTS OR BELTING, OF VULCANISED RUBBER:			
	4010.1	-Conveyor belts or belting:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4010.11.00	--Reinforced only with metal	5.0		A
IND	4010.12.00	--Reinforced only with textile materials	5.0		A
IND	4010.13.00	--Reinforced only with plastics	5.0		A
IND	4010.19.00	--Other	5.0		A
	4010.3	-Transmission belts or belting:			
PMV	4010.31.00	--Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	15.0		A
PMV	4010.32.00	--Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm	15.0		A
PMV	4010.33.00	--Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	15.0		A
PMV	4010.34.00	--Endless transmission belts of trapezoidal cross-section (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm	15.0		A
IND	4010.35.00	--Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	5.0		A
IND	4010.36.00	--Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	5.0		A
PMV	4010.39.00	--Other	15.0		A
	4011	NEW PNEUMATIC TYRES, OF RUBBER:			
PMV	4011.10.00	-Of a kind used on motor cars (including station wagons and racing cars)	15.0		A
PMV	4011.20.00	-Of a kind used on buses or lorries	15.0		A
IND	4011.30.00	-Of a kind used on aircraft	0.0		E
PMV	4011.40.00	-Of a kind used on motorcycles	0.0		E
IND	4011.50.00	-Of a kind used on bicycles	0.0		E
	4011.6	-Other, having a "herring-bone" or similar tread:			
IND	4011.61.00	--Of a kind used on agricultural or forestry vehicles and machines	5.0		A
IND	4011.62.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	5.0		A
IND	4011.63.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	5.0		A
IND	4011.69.00	--Other	5.0		A
	4011.9	-Other:			
PMV	4011.92.00	--Of a kind used on agricultural or forestry vehicles and machines	5.0		A
PMV	4011.93.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	5.0		A
PMV	4011.94.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	5.0		A
PMV	4011.99.00	--Other	5.0		A
	4012	RETREADED OR USED PNEUMATIC TYRES OF RUBBER; SOLID OR CUSHION TYRES, TYRE TREADS AND TYRE FLAPS, OF RUBBER:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4012.1	-Retreaded tyres:			
PMV	4012.11.00	--Of a kind used on motor cars (including station wagons and racing cars)	15.0		A
PMV	4012.12.00	--Of a kind used on buses or lorries	15.0		A
IND	4012.13.00	--Of a kind used on aircraft	15.0		A
IND	4012.19.00	--Other	15.0		A
PMV	4012.20.00	-Used pneumatic tyres	15.0		A
PMV	4012.90.00	-Other	5.0		A
	4013	INNER TUBES, OF RUBBER:			
PMV	4013.10.00	-Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	5.0		A
IND	4013.20.00	-Of a kind used on bicycles	0.0		E
IND	4013.90.00	-Other	5.0		A
	4014	HYGIENIC OR PHARMACEUTICAL ARTICLES (INCLUDING TEATS), OF VULCANISED RUBBER OTHER THAN HARD RUBBER, WITH OR WITHOUT FITTINGS OF HARD RUBBER:			
IND	4014.10.00	-Sheath contraceptives	0.0		E
IND	4014.90.00	-Other	5.0		A
	4015	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES (INCLUDING GLOVES, MITTENS AND MITTS), FOR ALL PURPOSES, OF VULCANISED RUBBER OTHER THAN HARD RUBBER:			
	4015.1	-Gloves, mittens and mitts:			
IND	4015.11.00	--Surgical	10.0		A
	4015.19	--Other:			
IND	4015.19.10	---Mittens and mitts, specially designed for use in sports	5.0		A
IND	4015.19.90	---Other	10.0		A
	4015.90	-Other:			
IND	4015.90.10	---Diving dress, wetsuits, and similar garments	10.0		A
	4015.90.2	---Garments, NSA, other than:(a) aprons of a kind used for X-ray protection; or (b) pilches:			
IND	4015.90.21	----Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0		A
IND	4015.90.29	----Other	25.0		A
IND	4015.90.90	---Other	0.0		E
	4016	OTHER ARTICLES OF VULCANISED RUBBER OTHER THAN HARD RUBBER:			
IND	4016.10.00	-Of cellular rubber	5.0		A
	4016.9	-Other:			
PMV	4016.91.00	--Floor coverings and mats	15.0		A
IND	4016.92.00	--Erasers	5.0		A
PMV	4016.93.00	--Gaskets, washers and other seals	15.0		A
IND	4016.94.00	--Boat or dock fenders, whether or not inflatable	5.0		A
IND	4016.95.00	--Other inflatable articles	5.0		A
PMV	4016.99.00	--Other	15.0		A
IND	4017.00.00	HARD RUBBER (FOR EXAMPLE, EBONITE) IN ALL FORMS, INCLUDING WASTE AND SCRAP; ARTICLES OF HARD RUBBER	5.0		A
		CHAPTER 41 RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4101	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 DEHAIRD OR SPLIT:			
TCF-IND	4101.20.00	-Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted or otherwise preserved	0.0		E
TCF-IND	4101.50.00	-Whole hides and skins, of a weight exceeding 16 kg	0.0		E
TCF-IND	4101.90.00	-Other, including butts, bends and bellies	0.0		E
	4102	RAW SKINS OF SHEEP OR LAMBS (FRESH, OR SALTED, DRIED, LIMED, PICKLED OR OTHERWISE PRESERVED, BUT NOT TANNED, PARCHMENT-DRESSED OR FURTHER PREPARED), WHETHER OR NOT WITH WOOL ON OR SPLIT, OTHER THAN THOSE EXCLUDED BY NOTE 1(c) TO THIS CHAPTER:			
TCF-IND	4102.10.00	-With wool on	0.0		E
	4102.2	-Without wool on:			
TCF-IND	4102.21.00	--Pickled	0.0		E
TCF-IND	4102.29.00	--Other	0.0		E
	4103	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 DEHAIRD OR SPLIT, OTHER THAN THOSE EXCLUDED BY NOTE 1(b) OR 1(c) TO THIS CHAPTER:			
TCF-IND	4103.10.00	-Of goats or kids	0.0		E
	4103.20	-Of reptiles:			
TCF-IND	4103.20.10	---Goods which have undergone a tanning (including pre-tanning) process which is reversible other than vegetable pre-tanning	5.0		A
TCF-IND	4103.20.90	---Other	0.0		E
	4103.30	-Of swine:			
TCF-IND	4103.30.10	---Goods without hair on, which have undergone a tanning (including pre-tanning) process which is reversible	5.0		A
TCF-IND	4103.30.90	---Other	0.0		E
	4103.90	-Other:			
TCF-IND	4103.90.10	---Goods without hair on, which have undergone a tanning (including pre-tanning) process which is reversible	5.0		A
TCF-IND	4103.90.90	---Other	0.0		E
	4104	TANNED OR CRUST HIDES AND SKINS OF BOVINE (INCLUDING BUFFALO) OR EQUINE ANIMALS, WITHOUT HAIR ON, WHETHER OR NOT SPLIT, BUT NOT FURTHER PREPARED:			
	4104.1	-In the wet state (including wet-blue):			
	4104.11	--Full grains, unsplit; grain splits:			
TCF-IND	4104.11.10	---Pre-tanned	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF-IND	4104.11.90	--Other	5.0		A
	4104.19	--Other:			
TCF-IND	4104.19.10	---Pre-tanned	0.0		E
TCF-IND	4104.19.90	---Other	5.0		A
	4104.4	-In the dry state (crust):			
TCF-IND	4104.41.00	--Full grains, unsplit; grain splits	5.0		A
TCF-IND	4104.49.00	--Other	5.0		A
	4105	TANNED OR CRUST SKINS OF SHEEP OR LAMBS, WITHOUT WOOL ON, WHETHER OR NOT SPLIT, BUT NOT FURTHER PREPARED:			
	4105.10	-In the wet state (including wet-blue):			
TCF-IND	4105.10.10	---Pre-tanned	0.0		E
TCF-IND	4105.10.90	---Other	5.0		A
TCF-IND	4105.30.00	-In the dry state (crust)	5.0		A
	4106	TANNED OR CRUST HIDES AND SKINS OF OTHER ANIMALS, WITHOUT WOOL OR HAIR ON, WHETHER OR NOT SPLIT, BUT NOT FURTHER PREPARED:			
	4106.2	-Of goats or kids:			
	4106.21	--In the wet state (including wet-blue):			
TCF-IND	4106.21.10	---Pre-tanned	0.0		E
TCF-IND	4106.21.90	---Other	5.0		A
TCF-IND	4106.22.00	--In the dry state (crust)	5.0		A
	4106.3	-Of swine:			
TCF-IND	4106.31.00	--In the wet state (including wet-blue)	5.0		A
TCF-IND	4106.32.00	--In the dry state (crust)	5.0		A
	4106.40	-Of reptiles:			
TCF-IND	4106.40.10	---Vegetable pre-tanned	0.0		E
TCF-IND	4106.40.90	---Other	5.0		A
	4106.9	-Other:			
TCF-IND	4106.91.00	--In the wet state (including wet-blue)	5.0		A
TCF-IND	4106.92.00	--In the dry state (crust)	5.0		A
	4107	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 4114:			
	4107.1	-Whole hides and skins:			
TCF-IND	4107.11.00	--Full grains, unsplit	5.0		A
TCF-IND	4107.12.00	--Grain splits	5.0		A
TCF-IND	4107.19.00	--Other	5.0		A
	4107.9	-Other, including sides:			
TCF-IND	4107.91.00	--Full grains, unsplit	5.0		A
TCF-IND	4107.92.00	--Grain splits	5.0		A
TCF-IND	4107.99.00	--Other	5.0		A
TCF-IND	4112.00.00	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 4114	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4113	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 4114:			
TCF-IND	4113.10.00	-Of goats or kids	5.0		A
TCF-IND	4113.20.00	-Of swine	5.0		A
TCF-IND	4113.30.00	-Of reptiles	5.0		A
TCF-IND	4113.90.00	-Other	5.0		A
	4114	CHAMOIS (INCLUDING COMBINATION CHAMOIS) LEATHER; PATENT LEATHER AND PATENT LAMINATED LEATHER; METALLISED LEATHER:			
TCF-IND	4114.10.00	-Chamois (including combination chamois) leather	5.0		A
TCF-IND	4114.20.00	-Patent leather and patent laminated leather; metallised leather	5.0		A
	4115	COMPOSITION LEATHER WITH A BASIS OF LEATHER OR LEATHER FIBRE, IN SLABS, SHEETS OR STRIP, WHETHER OR NOT IN ROLLS; PARINGS AND OTHER WASTE OF LEATHER OR OF COMPOSITION LEATHER, NOT SUITABLE FOR THE MANUFACTURE OF LEATHER ARTICLES; LEATHER DUST, POWDER AND FLOUR:			
TCF-IND	4115.10.00	-Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	5.0		A
TCF-IND	4115.20.00	-Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles; leather dust, powder and flour	0.0		E
		CHAPTER 42 ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)			
IND	4201.00.00	SADDLERY AND HARNESS FOR ANY ANIMAL (INCLUDING TRACES, LEADS, KNEE PADS, MUZZLES, SADDLE CLOTHS, SADDLE BAGS, DOG COATS AND THE LIKE), OF ANY MATERIAL	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4202	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, INSULATED FOOD OR BEVERAGES 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:			
	4202.1	--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:			
IND	4202.11.10	---Brief-cases, portfolios and the like	5.0		A
IND	4202.11.90	---Other	5.0		A
	4202.12	--With outer surface of plastics or of textile materials:			
IND	4202.12.10	---Goods, as follows: (a) attache or executive-cases; (b) brief-cases, portfolios and the like; (c) suit-cases; (d) trunks	5.0		A
IND	4202.12.90	---Other	5.0		A
IND	4202.19.00	--Other	0.0		E
	4202.2	-Handbags, whether or not with shoulder strap, including those without handle:			
IND	4202.21.00	--With outer surface of leather, of composition leather or of patent leather	5.0		A
IND	4202.22.00	--With outer surface of plastic sheeting or of textile materials	5.0		A
IND	4202.29.00	--Other	0.0		E
	4202.3	-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:			
IND	4202.31.10	---Goods, as follows: (a) billfolds; (b) coin purses; (c) key containers; (d) smoking requisites; (e) spectacle cases; (f) wallets and wallet-purses	5.0		A
IND	4202.31.90	---Other	5.0		A
	4202.32	--With outer surface of plastic sheeting or of textile materials:			
IND	4202.32.10	---Goods, as follows: (a) billfolds; (b) coin purses; (c) key containers; (d) smoking requisites; (e) spectacle cases; (f) wallets and wallet-purses	5.0		A
IND	4202.32.90	---Other	0.0		E
IND	4202.39.00	--Other	0.0		E
	4202.9	-Other:			
	4202.91	--With outer surface of leather, of composition leather or of patent leather:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4202.91.10	---Goods, as follows: (a) golf bags; (b) gun, revolver and pistol cases and covers; (c) pen and pencil cases	5.0		A
IND	4202.91.90	---Other	5.0		A
	4202.92	--With outer surface of plastic sheeting or of textile materials:			
IND	4202.92.10	---Goods, as follows: (a) golf bags; (b) gun, revolver and pistol cases and covers; (c) pen and pencil cases	5.0		A
IND	4202.92.90	---Other	5.0		A
IND	4202.99.00	--Other	5.0		A
	4203	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, OF LEATHER OR OF COMPOSITION LEATHER:			
TCF-IND	4203.10.00	-Articles of apparel	25.0		A
	4203.2	-Gloves, mittens and mitts:			
	4203.21	--Specially designed for use in sports:			
TCF-IND	4203.21.10	---Mittens and mitts, of leather and furskin or of leather and artificial fur	5.0		A
TCF-IND	4203.21.90	---Other	0.0		E
	4203.29	--Other:			
TCF-IND	4203.29.10	---Mittens and mitts, of leather and furskin or of leather and artificial fur	10.0		A
TCF-IND	4203.29.90	---Other	0.0		E
TCF-IND	4203.30.00	-Belts and bandoliers	10.0		A
	4203.40	-Other clothing accessories:			
TCF-IND	4203.40.10	---Wrist straps	10.0		A
TCF-IND	4203.40.90	---Other	25.0		A
TCF-IND	4204.00.00	ARTICLES OF LEATHER OR OF COMPOSITION LEATHER, OF A KIND USED IN MACHINERY OR MECHANICAL APPLIANCES OR FOR OTHER TECHNICAL USES	15.0		A
	4205	OTHER ARTICLES OF LEATHER OR OF COMPOSITION LEATHER:			
TCF-IND	4205.00.10	---Parts of coats, jackets, and the like	25.0		A
TCF-IND	4205.00.90	---Other	5.0		A
	4206	ARTICLES OF GUT (OTHER THAN SILK-WORM GUT), OF GOLDBEATER'S SKIN, OF BLADDERS OR OF TENDONS:			
TCF-IND	4206.10.00	-Catgut	0.0		E
TCF-IND	4206.90.00	-Other	0.0		E
		CHAPTER 43 FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF			
	4301	RAW FURSKINS (INCLUDING HEADS, TAILS, PAWS AND OTHER PIECES OR CUTTINGS, SUITABLE FOR FURRIERS' USE), OTHER THAN RAW HIDES AND SKINS OF 4101, 4102 OR 4103:			
TCF-IND	4301.10.00	-Of mink, whole, with or without head, tail or paws	0.0		E
TCF-IND	4301.30.00	-Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws	0.0		E
TCF-IND	4301.60.00	-Of fox, whole, with or without head, tail or paws	0.0		E
TCF-IND	4301.70.00	-Of seal, whole, with or without head, tail or paws	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF-IND	4301.80.00	-Other furskins, whole, with or without head, tail or paws	0.0		E
TCF-IND	4301.90.00	-Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	0.0		E
	4302	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 4303:			
	4302.1	-Whole skins, with or without head, tail or paws, not assembled:			
TCF-IND	4302.11.00	--Of mink	5.0		A
TCF-IND	4302.13.00	--Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb	5.0		A
	4302.19	--Other:			
TCF-IND	4302.19.10	---Of rabbit or hare	5.0		A
TCF-IND	4302.19.90	---Other	5.0		A
TCF-IND	4302.20.00	-Heads, tails, paws and other pieces or cuttings, not assembled	5.0		A
TCF-IND	4302.30.00	-Whole skins and pieces or cuttings thereof, assembled	5.0		A
	4303	ARTICLES OF APPAREL, CLOTHING ACCESSORIES AND OTHER ARTICLES OF FURSKIN:			
TCF-IND	4303.10.00	-Articles of apparel and clothing accessories	10.0		A
TCF-IND	4303.90.00	-Other	5.0		A
	4304	ARTIFICIAL FUR AND ARTICLES THEREOF:			
TCF-IND	4304.00.10	---Articles partly or wholly made up	10.0		A
TCF-IND	4304.00.90	---Other	5.0		A
		CHAPTER 44 WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL			
	4401	FUEL WOOD, IN LOGS, IN BILLETS, IN TWIGS, IN FAGGOTS OR IN SIMILAR FORMS; WOOD IN CHIPS OR PARTICLES; SAWDUST AND WOOD WASTE AND SCRAP, WHETHER OR NOT AGGLOMERATED IN LOGS, BRIQUETTES, PELLETS OR SIMILAR FORMS:			
IND	4401.10.00	-Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	0.0		E
	4401.2	-Wood in chips or particles:			
IND	4401.21.00	--Coniferous	5.0		A
IND	4401.22.00	--Non-coniferous	5.0		A
IND	4401.30.00	-Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms	0.0		E
IND	4402.00.00	WOOD CHARCOAL (INCLUDING SHELL OR NUT CHARCOAL), WHETHER OR NOT AGGLOMERATED	0.0		E
	4403	WOOD IN THE ROUGH, WHETHER OR NOT STRIPPED OF BARK OR SAPWOOD, OR ROUGHLY SQUARED:			
IND	4403.10.00	-Treated with paint, stains, creosote or other preservatives	0.0		E
IND	4403.20.00	-Other, coniferous	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4403.4	-Other, of tropical wood specified in Subheading Note 1 to this Chapter:			
IND	4403.41.00	--Dark Red Meranti, Light Red Meranti and Meranti Bakau	0.0		E
IND	4403.49.00	--Other	0.0		E
	4403.9	-Other:			
IND	4403.91.00	--Of oak (<i>Quercus spp.</i>)	0.0		E
IND	4403.92.00	--Of beech (<i>Fagus spp.</i>)	0.0		E
IND	4403.99.00	--Other	0.0		E
	4404	HOOPWOOD; SPLIT POLES; PILES, PICKETS AND STAKES OF WOOD, POINTED BUT NOT SAWN LENGTHWISE; WOODEN STICKS, ROUGHLY TRIMMED BUT NOT TURNED, BENT OR OTHERWISE WORKED, SUITABLE FOR THE MANUFACTURE OF WALKING-STICKS, UMBRELLAS, TOOL HANDLES OR THE LIKE; CHIPWOOD AND THE LIKE:			
IND	4404.10.00	-Coniferous	5.0		A
IND	4404.20.00	-Non-coniferous	5.0		A
IND	4405.00.00	WOOD WOOL; WOOD FLOUR	0.0		E
	4406	RAILWAY OR TRAMWAY SLEEPERS (CROSS-TIES) OF WOOD:			
IND	4406.10.00	-Not impregnated	5.0		A
IND	4406.90.00	-Other	5.0		A
	4407	WOOD SAWN OR CHIPPED LENGTHWISE, SLICED OR PEELED, WHETHER OR NOT PLANED, SANDED OR FINGER-JOINTED, OF A THICKNESS EXCEEDING 6 mm:			
	4407.10	-Coniferous:			
IND	4407.10.10	---Planed or sanded	5.0		A
	4407.10.9	---Other:			
IND	4407.10.91	----Wood, as follows: (a) redwood (<i>Sequoia sempervirens</i>); (b) western red cedar (<i>Thuja plicata</i>); (c) cut to size for making staves; (d) having a cross-sectional area of 450 cm ² or greater	0.0		E
IND	4407.10.99	----Other	5.0		A
	4407.2	-Of tropical wood specified in Subheading Note 1 to this Chapter:			
IND	4407.24.00	--Virola, Mahogany (<i>Swietenia spp.</i>), Imbuia and Balsa	0.0		E
	4407.25	--Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
IND	4407.25.10	---Planed or sanded	5.0		A
IND	4407.25.90	---Other	5.0		A
IND	4407.26.00	--White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	0.0		E
	4407.29	--Other:			
IND	4407.29.10	---Planed or sanded	5.0		A
IND	4407.29.9	---Other:	0.0		E
IND	4407.29.91	----Mandioqueira, Pau Amarelo, Quaruba and Tauari	5.0		A
IND	4407.29.99	----Other	0.0		E
	4407.9	-Other:			
	4407.91	--Of oak (<i>Quercus spp.</i>):			
IND	4407.91.10	---Planed or sanded	5.0		A
IND	4407.91.90	---Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4407.92.00	--Of beech (<i>Fagus spp.</i>)	0.0		E
	4407.99	--Other:			
IND	4407.99.10	---Planed or sanded	5.0		A
	4407.99.9	---Other:			
IND	4407.99.91	----Ebony (<i>Diospyros spp.</i>)	0.0		E
IND	4407.99.99	----Other	5.0		A
	4408	SHEETS FOR VENEERING (INCLUDING THOSE OBTAINED BY SLICING LAMINATED WOOD), FOR PLYWOOD OR FOR OTHER SIMILAR LAMINATED WOOD AND OTHER WOOD, SAWN LENGTHWISE, SLICED OR PEELED, WHETHER OR NOT PLANED, SANDED, SPLICED OR END-JOINTED, OF A THICKNESS NOT EXCEEDING 6 mm:			
	4408.10	-Coniferous:			
	4408.10.1	---Sheets for veneering obtained by slicing laminated wood:			
IND	4408.10.11	----In the form of plywood	5.0		A
IND	4408.10.12	----Other, with at least one outer ply of non-coniferous wood, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari	5.0		A
IND	4408.10.13	----Other, with at least one ply of tropical wood specified in Subheading Note 1 to this Chapter, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari	0.0		E
IND	4408.10.19	----Other	5.0		A
IND	4408.10.90	---Other	5.0		A
	4408.3	-Of tropical wood specified in Subheading Note 1 to this Chapter:			
	4408.31	--Dark Red Meranti, Light Red Meranti and Meranti Bakau:			
	4408.31.1	---Sheets for veneering obtained by slicing laminated wood, with at least one ply of Dark Red Meranti, Light Red Meranti or Meranti Bakau:			
IND	4408.31.11	----In the form of plywood	5.0		A
IND	4408.31.12	----Other, with at least one outer ply of non-coniferous wood, including Dark Red Meranti, Light Red Meranti or Meranti Bakau	5.0		A
IND	4408.31.19	----Other, containing at least one ply of Dark Red Meranti, Light Red Meranti or Meranti Bakau	0.0		E
IND	4408.31.90	---Other	5.0		A
	4408.39	--Other:			
	4408.39.1	---Sheets for veneering obtained by slicing laminated wood, with at least one ply of tropical wood specified in Subheading Note 1 to this Chapter:			
IND	4408.39.11	----In the form of plywood	5.0		A
IND	4408.39.12	----Other, with at least one outer ply of non-coniferous wood specified in Subheading Note 1 to this Chapter, including Mandioqueira, Pau Amarelo, Quaruba or Tauari	5.0		A
IND	4408.39.13	----Other, with at least one ply of tropical wood specified in Subheading Note 1 to this Chapter, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari	0.0		E
IND	4408.39.19	----Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4408.39.90	---Other	5.0		A
	4408.90	-Other:			
	4408.90.1	---Sheets for veneering obtained by slicing laminated wood:			
IND	4408.90.11	----In the form of plywood	5.0		A
IND	4408.90.12	----Other, with at least one outer ply of non-coniferous wood, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari, and containing at least one layer of particle board	5.0		A
IND	4408.90.13	----Other, with at least one ply of tropical wood specified in Subheading Note 1 to this Chapter, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari, and containing at least one layer of particle board	5.0		A
IND	4408.90.14	----Other, containing at least one layer of particle board	0.0		E
IND	4408.90.19	----Other	5.0		A
IND	4408.90.90	---Other	5.0		A
	4409	WOOD (INCLUDING STRIPS AND FRIEZES FOR PARQUET FLOORING, NOT ASSEMBLED) CONTINUOUSLY SHAPED (TONGUED, GROOVED, REBATED, CHAMFERED, V-JOINTED, BEADED, MOULDED, ROUNDED OR THE LIKE) ALONG ANY OF ITS EDGES, ENDS OR FACES, WHETHER OR NOT PLANED, SANDED OR END-JOINTED:			
IND	4409.10.00	-Coniferous	5.0		A
IND	4409.20.00	-Non-coniferous	5.0		A
	4410	PARTICLE BOARD AND SIMILAR BOARD (FOR EXAMPLE, ORIENTED STRAND BOARD AND WAFERBOARD) OF WOOD OR OTHER LIGNEOUS MATERIALS, WHETHER OR NOT AGGLOMERATED WITH RESINS OR OTHER ORGANIC BINDING SUBSTANCES:			
	4410.2	-Oriented strand board and waferboard, of wood:			
IND	4410.21.00	--Unworked or not further worked than sanded	5.0		A
IND	4410.29.00	--Other	5.0		A
	4410.3	-Other, of wood:			
IND	4410.31.00	--Unworked or not further worked than sanded	5.0		A
IND	4410.32.00	--Surface-covered with melamine-impregnated paper	5.0		A
IND	4410.33.00	--Surface-covered with decorative laminates of plastics	5.0		A
IND	4410.39.00	--Other	5.0		A
IND	4410.90.00	-Other	5.0		A
	4411	FIBREBOARD OF WOOD OR OTHER LIGNEOUS MATERIALS, WHETHER OR NOT BONDED WITH RESINS OR OTHER ORGANIC SUBSTANCES:			
	4411.1	-Fibreboard of a density exceeding 0.8 g/cm ³ :			
IND	4411.11.00	--Not mechanically worked or surface covered	5.0		A
IND	4411.19.00	--Other	5.0		A
	4411.2	-Fibreboard of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ :			
IND	4411.21.00	--Not mechanically worked or surface covered	5.0		A
IND	4411.29.00	--Other	5.0		A
	4411.3	-Fibreboard of a density exceeding 0.35 g/cm ³ but not exceeding 0.5 g/cm ³ :			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4411.31.00	--Not mechanically worked or surface covered	5.0		A
IND	4411.39.00	--Other	5.0		A
	4411.9	-Other:			
IND	4411.91.00	--Not mechanically worked or surface covered	5.0		A
IND	4411.99.00	--Other	5.0		A
	4412	PLYWOOD, VENEERED PANELS AND SIMILAR LAMINATED WOOD:			
	4412.1	-Plywood consisting solely of sheets of wood, each ply not exceeding 6 mm thickness:			
IND	4412.13.00	--With at least one outer ply of tropical wood specified in Subheading Note 1 to this Chapter	5.0		A
IND	4412.14.00	--Other, with at least one outer ply of non-coniferous wood	5.0		A
IND	4412.19.00	--Other	5.0		A
	4412.2	-Other, with at least one outer ply of non-coniferous wood:			
	4412.22	--With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter:			
IND	4412.22.10	---Goods, as follows: (a) containing at least one layer of particle board; (b) plywood	5.0		A
IND	4412.22.90	---Other	5.0		A
IND	4412.23.00	--Other, containing at least one layer of particle board	5.0		A
	4412.29	--Other:			
IND	4412.29.10	---Plywood	5.0		A
IND	4412.29.90	---Other	5.0		A
	4412.9	-Other:			
	4412.92	--With at least one ply of tropical wood specified in Subheading Note 1 to this Chapter:			
IND	4412.92.20	---Goods containing at least one layer of particle board and one of the following woods, other than plywood: (a) Mandioqueira; (b) Pau Amarelo; (c) Quaruba; (d) Tauari	0.0		E
IND	4412.92.30	---Goods, NSA, as follows: (a) containing at least one layer of particle board; (b) plywood	5.0		A
IND	4412.92.80	---Other, containing one of the following woods: (a) Mandioqueira; (b) Pau Amarelo; (c) Quaruba; (d) Tauari	5.0		A
IND	4412.92.90	---Other	0.0		E
IND	4412.93.00	--Other, containing at least one layer of particle board	0.0		E
	4412.99	--Other:			
IND	4412.99.10	---Plywood	5.0		A
IND	4412.99.90	---Other	5.0		A
IND	4413.00.00	DENSIFIED WOOD, IN BLOCKS, PLATES, STRIPS OR PROFILE SHAPES	5.0		A
IND	4414.00.00	WOODEN FRAMES FOR PAINTINGS, PHOTOGRAPHS, MIRRORS OR SIMILAR OBJECTS	5.0		A
	4415	PACKING CASES, BOXES, CRATES, DRUMS AND SIMILAR PACKINGS, OF WOOD; CABLE-DRUMS OF WOOD; PALLETS, BOX PALLETS AND OTHER LOAD BOARDS, OF WOOD; PALLET COLLARS OF WOOD:			
IND	4415.10.00	-Cases, boxes, crates, drums and similar packings; cable-drums	5.0		A
IND	4415.20.00	-Pallets, box pallets and other load boards; pallet collars	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4416.00.00	CASKS, BARRELS, VATS, TUBS AND OTHER COOPERS' PRODUCTS AND PARTS THEREOF, OF WOOD, INCLUDING STAVES	5.0		A
IND	4417.00.00	TOOLS, TOOL BODIES, TOOL HANDLES, BROOM OR BRUSH BODIES AND HANDLES, OF WOOD; BOOT OR SHOE LASTS AND TREES, OF WOOD	0.0		E
	4418	BUILDERS' JOINERY AND CARPENTRY OF WOOD, INCLUDING CELLULAR WOOD PANELS, ASSEMBLED PARQUET PANELS, SHINGLES AND SHAKES:			
IND	4418.10.00	-Windows, French-windows and their frames	5.0		A
IND	4418.20.00	-Doors and their frames and thresholds	5.0		A
IND	4418.30.00	-Parquet panels	5.0		A
IND	4418.40.00	-Shuttering for concrete constructional work	5.0		A
IND	4418.50.00	-Shingles and shakes	5.0		A
IND	4418.90.00	-Other	5.0		A
IND	4419.00.00	TABLEWARE AND KITCHENWARE, OF WOOD	5.0		A
	4420	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:			
IND	4420.10.00	-Statuettes and other ornaments, of wood	5.0		A
IND	4420.90.00	-Other	5.0		A
	4421	OTHER ARTICLES OF WOOD:			
IND	4421.10.00	-Clothes hangers	0.0		E
IND	4421.90.00	-Other	5.0		A
		CHAPTER 45 CORK AND ARTICLES OF CORK			
	4501	NATURAL CORK, RAW OR SIMPLY PREPARED; WASTE CORK; CRUSHED, GRANULATED OR GROUND CORK:			
IND	4501.10.00	-Natural cork, raw or simply prepared	0.0		E
IND	4501.90.00	-Other	0.0		E
IND	4502.00.00	NATURAL CORK, DEBACKED OR ROUGHLY SQUARED, OR IN RECTANGULAR (INCLUDING SQUARE) BLOCKS, PLATES, SHEETS OR STRIP (INCLUDING SHARP-EDGED BLANKS FOR CORKS OR STOPPERS)	0.0		E
	4503	ARTICLES OF NATURAL CORK:			
IND	4503.10.00	-Corks and stoppers	0.0		E
IND	4503.90.00	-Other	0.0		E
	4504	AGGLOMERATED CORK (WITH OR WITHOUT A BINDING SUBSTANCE) AND ARTICLES OF AGGLOMERATED CORK:			
PMV	4504.10.00	-Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	5.0		A
PMV	4504.90.00	-Other	5.0		A
		CHAPTER 46 MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4601	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):			
IND	4601.20.00	-Mats, matting and screens of vegetable materials	0.0		E
	4601.9	-Other:			
IND	4601.91.00	--Of vegetable materials	0.0		E
IND	4601.99.00	--Other	0.0		E
	4602	BASKETWORK, WICKERWORK AND OTHER ARTICLES, MADE DIRECTLY TO SHAPE FROM PLAITING MATERIALS OR MADE UP FROM GOODS OF 4601; ARTICLES OF LOOFAH:			
IND	4602.10.00	-Of vegetable materials	0.0		E
IND	4602.90.00	-Other	0.0		E
		CHAPTER 47 PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD			
IND	4701.00.00	MECHANICAL WOOD PULP	0.0		E
IND	4702.00.00	CHEMICAL WOOD PULP, DISSOLVING GRADES	0.0		E
	4703	CHEMICAL WOOD PULP, SODA OR SULPHATE, OTHER THAN DISSOLVING GRADES:			
	4703.1	-Unbleached:			
IND	4703.11.00	--Coniferous	0.0		E
IND	4703.19.00	--Non-coniferous	0.0		E
	4703.2	-Semi-bleached or bleached:			
IND	4703.21.00	--Coniferous	0.0		E
IND	4703.29.00	--Non-coniferous	0.0		E
	4704	CHEMICAL WOOD PULP, SULPHITE, OTHER THAN DISSOLVING GRADES:			
	4704.1	-Unbleached:			
IND	4704.11.00	--Coniferous	0.0		E
IND	4704.19.00	--Non-coniferous	0.0		E
	4704.2	-Semi-bleached or bleached:			
IND	4704.21.00	--Coniferous	0.0		E
IND	4704.29.00	--Non-coniferous	0.0		E
IND	4705.00.00	WOOD PULP OBTAINED BY A COMBINATION OF MECHANICAL AND CHEMICAL PULPING PROCESSES	0.0		E
	4706	PULPS OF FIBRES DERIVED FROM RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD OR OF OTHER FIBROUS CELLULOSIC MATERIAL:			
IND	4706.10.00	-Cotton linters pulp	0.0		E
IND	4706.20.00	-Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	0.0		E
	4706.9	-Other:			
IND	4706.91.00	--Mechanical	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4706.92.00	--Chemical	0.0		E
IND	4706.93.00	--Semi-chemical	0.0		E
	4707	RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD:			
IND	4707.10.00	-Unbleached kraft paper or paperboard or corrugated paper or paperboard	0.0		E
IND	4707.20.00	-Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	0.0		E
IND	4707.30.00	-Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	0.0		E
IND	4707.90.00	-Other, including unsorted waste and scrap	0.0		E
		CHAPTER 48 PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD			
	4801	NEWSPRINT, IN ROLLS OR SHEETS:			
IND	4801.00.10	---Not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres	5.0		A
IND	4801.00.20	---Of which more than 10% but less than 65% by weight of the total fibre content consists of fibres obtained by a mechanical process	5.0		A
	4801.00.3	---Of which 65% or more by weight of the total fibre content consists of fibres obtained by a mechanical process:			
IND	4801.00.31	----Goods, as follows: (a) weighing more than 57 g/m ² ; or (b) having an ash content by weight of more than 8%	5.0		A
IND	4801.00.39	----Other	0.0		E
	4802	UNCOATED PAPER AND PAPERBOARD, OF A KIND USED FOR WRITING, PRINTING OR OTHER GRAPHIC PURPOSES, AND NON PERFORATED PUNCH-CARDS AND PUNCH TAPE PAPER, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE, OTHER THAN PAPER OF 4801 OR 4803; HAND-MADE PAPER AND PAPERBOARD:			
IND	4802.10.00	-Hand-made paper and paperboard	0.0		E
	4802.20	-Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard:			
	4802.20.2	---Dyeline base paper and paperboard:			
IND	4802.20.21	----Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4802.20.22	----Containing paper or paperboard made mainly from pulp obtained by a chemi-mechanical process, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing more than 205 g/m ²	5.0		A
IND	4802.20.29	----Other	5.0		A
	4802.20.3	---Goods, NSA, weighing more than 22 g/m ² but not more than 205 g/m ² .			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4802.20.31	----Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4802.20.39	----Other	5.0		A
	4802.20.4	---Goods, NSA, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing more than 205 g/m ² :			
IND	4802.20.41	----Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4802.20.49	----Other	5.0		A
	4802.30	-Carbonising base paper:			
IND	4802.30.20	---Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4802.30.30	---Goods, NSA, containing paper or paperboard made mainly from pulp obtained by a chemi-mechanical process, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing 205 g/m ² or more	5.0		A
IND	4802.30.40	---Goods, NSA, containing paper or paperboard made mainly from pulp obtained by a chemi-mechanical process, weighing more than 22 g/m ² but not more than 205 g/m ²	5.0		A
	4802.30.8	---Other:			
IND	4802.30.81	----Weighing more than 22 g/m ² but not more than 205 g/m ²	5.0		A
IND	4802.30.89	----Other	5.0		A
	4802.40	-Wallpaper base:			
IND	4802.40.10	---Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4802.40.20	Goods, NSA, containing paper or paperboard made mainly from pulp obtained by a chemi-mechanical process, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing 205 g/m ² or more	5.0		A
IND	4802.40.90	---Other	5.0		A
	4802.5	-Other paper and paperboard, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres:			
	4802.54	--Weighing less than 40 g/m ² :			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4802.54.10	---Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
	4802.54.2	---Goods, NSA, containing more than 5% of fibres made mainly from pulp obtained by a chemi-mechanical process:			
IND	4802.54.21	----Goods, as follows: (a) multi-ply paper and paperboard; (b) weighing more than 22 g/m ²	5.0		A
IND	4802.54.29	----Other	5.0		A
IND	4802.54.90	---Other	5.0		A
	4802.55	--Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls:			
IND	4802.55.10	---Of a width not exceeding 15 cm	5.0		A
IND	4802.55.90	---Other	5.0		A
	4802.56	--Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm, in the unfolded state:			
IND	4802.56.10	---Goods, as follows: (a) in strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4802.56.90	---Other	5.0		A
	4802.57	--Other, weighing 40 g/m ² or more but not more than 150 g/m ² .			
IND	4802.57.10	---Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4802.57.90	---Other	5.0		A
	4802.58	--Weighing more than 150 g/m ² :			
	4802.58.1	---Weighing not more than 205 g/m ² :			
IND	4802.58.11	----Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4802.58.12	----Goods, NSA, containing more than 5% of fibres made mainly from pulp obtained by a chemi-mechanical process	5.0		A
IND	4802.58.19	----Other	5.0		A
	4802.58.9	---Weighing more than 205 g/m ² :			
IND	4802.58.91	----Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4802.58.92	----Goods, NSA, as follows: (a) multi-ply paper and paperboard; (b) containing more than 5% of fibres made mainly from pulp obtained by a chemi-mechanical process	5.0		A
IND	4802.58.99	----Other	5.0		A
	4802.6	-Other paper and paperboard, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:			
	4802.61	--In rolls:			
IND	4802.61.10	---Not exceeding 15 cm in width	5.0		A
	4802.61.2	---Goods, NSA, not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, other than goods of 4802.61.4 or 4802.61.5:			
IND	4802.61.21	----Weighing 150 g/m ² or less	5.0		A
IND	4802.61.22	----Weighing more than 150 g/m ² but not more than 205 g/m ²	5.0		A
IND	4802.61.29	----Other	5.0		A
IND	4802.61.30	---Paper, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical process, other than newsprint of 4802.61.4, as follows: (a) having a water absorbency, when tested by the one-minute Cobb method, of not less than 45 g/m ² ; (b) containing not less than 70% of mechanical woodpulp; and (c) weighing 40 g/m ² or more but not more than 62 g/m ²	0.0		E
	4802.61.4	---Newsprint, in rolls exceeding 15 cm but not exceeding 36 cm in width:			
IND	4802.61.41	----Not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres	5.0		A
IND	4802.61.42	----Of which more than 10% but less than 65% by weight of the total fibre content consists of fibres obtained by a mechanical process	5.0		A
IND	4802.61.43	----Of which 65% or more by weight of the total fibre content consists of fibres obtained by a mechanical process, as follows: (a) weighing more than 57 g/m ² ; or (b) having an ash content by weight of more than 8%	5.0		A
IND	4802.61.49	----Other	0.0		E
	4802.61.5	---Goods, NSA, made mainly from pulp obtained by a chemi-mechanical process:			
IND	4802.61.51	----Multi-ply paper and paperboard weighing not more than 205 g/m ²	5.0		A
IND	4802.61.52	----Multi-ply paper and paperboard weighing more than 205 g/m ²	5.0		A
IND	4802.61.53	----Goods, NSA, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing more than 205 g/m ²	5.0		A
IND	4802.61.59	----Other	5.0		A
IND	4802.61.90	---Other	5.0		A
	4802.62	--In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm, in the unfolded state:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4802.62.10	---Goods, as follows: (a) in strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
	4802.62.2	---Not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, other than goods of 4802.62.4 or 4802.62.5:			
IND	4802.62.21	----Weighing 150 g/m ² or less	5.0		A
IND	4802.62.22	----Weighing more than 150 g/m ² but not more than 205 g/m ²	5.0		A
IND	4802.62.29	----Other	5.0		A
IND	4802.62.30	---Paper, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical process, other than newsprint of 4802.62.4, as follows: (a) having a water absorbency, when tested by the one-minute Cobb method, of not less than 45 g/m ² ; (b) containing not less than 70% of mechanical woodpulp; and (c) weighing 40 g/m ² or more but not more than 62 g/m ²	0.0		E
	4802.62.4	---Newsprint, NSA:			
IND	4802.62.41	----Not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres	5.0		A
IND	4802.62.42	----Of which more than 10% but less than 65% by weight of the total fibre content consists of fibres obtained by a mechanical process	5.0		A
IND	4802.62.43	----Of which 65% or more by weight of the total fibre content consists of fibres obtained by a mechanical process, as follows: (a) weighing more than 57 g/m ² ; or (b) having an ash content by weight of more than 8%	5.0		A
IND	4802.62.49	----Other	0.0		E
	4802.62.5	---Goods, NSA, made mainly from pulp obtained by a chemi-mechanical process:			
IND	4802.62.51	----Multi-ply paper and paperboard weighing not more than 205 g/m ²	5.0		A
IND	4802.62.52	----Multi-ply paper and paperboard weighing more than 205 g/m ²	5.0		A
IND	4802.62.53	----Goods, NSA, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing more than 205 g/m ²	5.0		A
IND	4802.62.59	----Other	5.0		A
IND	4802.62.90	---Other	5.0		A
	4802.69	--Other:			
IND	4802.69.10	---Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4802.69.2	---Not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, other than goods of 4802.69.4 or 4802.69.5:			
IND	4802.69.21	----Weighing 150 g/m ² or less	5.0		A
IND	4802.69.22	----Weighing more than 150 g/m ² but not more than 205 g/m ²	5.0		A
IND	4802.69.29	----Other	5.0		A
IND	4802.69.30	---Paper, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical process, other than newsprint of 4802.69.4, as follows: (a) having a water absorbency, when tested by the one-minute Cobb method, of not less than 45 g/m ² ; (b) containing not less than 70% of mechanical woodpulp; and (c) weighing 40 g/m ² or more but not more than 62 g/m ²	0.0		E
	4802.69.4	---Newsprint, NSA:			
IND	4802.69.41	----Not containing fibres obtained by a mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres	5.0		A
IND	4802.69.42	----Of which more than 10% but less than 65% by weight of the total fibre content consists of fibres obtained by a mechanical process	5.0		A
IND	4802.69.43	----Of which 65% or more by weight of the total fibre content consists of fibres obtained by a mechanical process, as follows: (a) weighing more than 57 g/m ² ; or (b) having an ash content by weight of more than 8%	5.0		A
IND	4802.69.49	----Other	0.0		E
	4802.69.5	---Goods, NSA, made mainly from pulp obtained by a chemi-mechanical process:			
IND	4802.69.51	----Multi-ply paper and paperboard weighing not more than 205 g/m ²	5.0		A
IND	4802.69.52	----Multi-ply paper and paperboard weighing more than 205 g/m ²	5.0		A
IND	4802.69.53	----Goods, NSA, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing more than 205 g/m ²	5.0		A
IND	4802.69.59	----Other	5.0		A
IND	4802.69.90	---Other	5.0		A
	4803	TOILET OR FACIAL TISSUE STOCK, TOWEL OR NAPKIN STOCK AND SIMILAR PAPER OF A KIND USED FOR HOUSEHOLD OR SANITARY PURPOSES, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, WHETHER OR NOT CREPED, CRINKLED, EMBOSSSED, PERFORATED, SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR SHEETS:			
IND	4803.00.10	---Embossed or perforated, weighing more than 22 g/m ²	5.0		A
IND	4803.00.90	---Other	5.0		A
	4804	UNCOATED KRAFT PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, OTHER THAN THAT OF 4802 OR 4803:			
	4804.1	-Kraftliner:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4804.11	--Unbleached:			
IND	4804.11.10	---Weighing not more than 205 g/m ²	5.0		A
IND	4804.11.90	---Other	5.0		A
	4804.19	--Other:			
IND	4804.19.10	---Weighing not more than 205 g/m ²	5.0		A
IND	4804.19.90	---Other	5.0		A
	4804.2	-Sack kraft paper:			
IND	4804.21.00	--Unbleached	5.0		A
IND	4804.29.00	--Other	5.0		A
	4804.3	-Other kraft paper and paperboard weighing 150 g/m ² or less:			
IND	4804.31.00	--Unbleached	5.0		A
IND	4804.39.00	--Other	5.0		A
	4804.4	-Other kraft paper and paperboard weighing more than 150 g/m ² but less than 225 g/m ² :			
	4804.41	--Unbleached:			
IND	4804.41.10	---Weighing not more than 205 g/m ²	5.0		A
IND	4804.41.90	---Other	5.0		A
	4804.42	--Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process:			
IND	4804.42.10	---Weighing not more than 205 g/m ²	5.0		A
IND	4804.42.90	---Other	5.0		A
	4804.49	--Other:			
IND	4804.49.10	---Weighing not more than 205 g/m ²	5.0		A
IND	4804.49.90	---Other	5.0		A
	4804.5	-Other kraft paper and paperboard weighing 225 g/m ² or more:			
IND	4804.51.00	--Unbleached	5.0		A
IND	4804.52.00	--Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	5.0		A
IND	4804.59.00	--Other	5.0		A
	4805	OTHER UNCOATED PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, NOT FURTHER WORKED OR PROCESSED THAN AS SPECIFIED IN NOTE 3 TO THIS CHAPTER:			
	4805.1	-Fluting paper:			
	4805.11	--Semi-chemical fluting paper:			
IND	4805.11.10	---Weighing not more than 205 g/m ²	5.0		A
IND	4805.11.90	---Other	5.0		A
	4805.12	--Straw fluting paper:			
IND	4805.12.10	---Weighing 130 g/m ² or more, but not more than 205 g/m ²	5.0		A
IND	4805.12.90	---Weighing more than 205 g/m ²	5.0		A
	4805.19	--Other:			
IND	4805.19.10	---Of multi-ply paper or paperboard weighing not more than 205 g/m ²	5.0		A
IND	4805.19.20	---Goods, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing 205 g/m ² or more	5.0		A
IND	4805.19.90	---Other	5.0		A
	4805.2	-Testliner (recycled liner board):			
	4805.24	--Weighing 150 g/m ² or less:			
IND	4805.24.10	---Multi-ply paper and paperboard	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4805.24.9	---Other:			
IND	4805.24.91	----Weighing 22 g/m ² or less	5.0		A
IND	4805.24.99	----Other	5.0		A
	4805.25	--Weighing more than 150 g/m ² :			
	4805.25.1	---Multi-ply paper and paperboard:			
IND	4805.25.11	----Weighing not more than 205 g/m ²	5.0		A
IND	4805.25.19	----Other	5.0		A
	4805.25.9	---Other:			
IND	4805.25.91	----Weighing not more than 205 g/m ²	5.0		A
IND	4805.25.99	----Other	5.0		A
IND	4805.30.00	-Sulphite wrapping paper	5.0		A
IND	4805.40.00	-Filter paper and paperboard	5.0		A
IND	4805.50.00	-Felt paper and paperboard	0.0		E
	4805.9	-Other:			
	4805.91	--Weighing 150 g/m ² or less:			
IND	4805.91.10	---Multi-ply paper and paperboard	5.0		A
	4805.91.9	---Other:			
IND	4805.91.91	----Weighing not more than 22 g/m ²	5.0		A
IND	4805.91.99	----Other	5.0		A
	4805.92	--Weighing more than 150 g/m ² but less than 225 g/m ² :			
	4805.92.1	---Multi-ply paper and paperboard:			
IND	4805.92.11	----Weighing more than 150 g/m ² but not more than 205 g/m ²	5.0		A
IND	4805.92.19	----Other	5.0		A
	4805.92.9	---Other:			
IND	4805.92.91	----Weighing more than 150 g/m ² but not more than 205 g/m ²	5.0		A
IND	4805.92.92	----Goods, NSA, as follows: (a) carton boards and box boards (including strawboard); (b) container board (excluding kraft)	5.0		A
IND	4805.92.99	----Other	5.0		A
	4805.93	--Weighing 225 g/m ² or more:			
IND	4805.93.10	---Multi-ply paper and paperboard	5.0		A
	4805.93.9	---Other:			
IND	4805.93.91	----Goods, as follows: (a) carton boards and box boards (including strawboard); (b) container board (excluding kraft)	5.0		A
IND	4805.93.99	----Other	5.0		A
	4806	VEGETABLE PARCHMENT, GREASEPROOF PAPERS, TRACING PAPERS AND GLASSINE AND OTHER GLAZED TRANSPARENT OR TRANSLUCENT PAPERS, IN ROLLS OR SHEETS:			
IND	4806.10.00	-Vegetable parchment	0.0		E
IND	4806.20.00	-Greaseproof papers	0.0		E
IND	4806.30.00	-Tracing papers	0.0		E
IND	4806.40.00	-Glassine and other glazed transparent or translucent papers	0.0		E
IND	4807.00.00	COMPOSITE PAPER AND PAPERBOARD (MADE BY STICKING FLAT LAYERS OF PAPER OR PAPERBOARD TOGETHER WITH AN ADHESIVE), NOT SURFACE-COATED OR IMPREGNATED, WHETHER OR NOT INTERNALLY REINFORCED, IN ROLLS OR SHEETS	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4808	PAPER AND PAPERBOARD, CORRUGATED (WITH OR WITHOUT GLUED FLAT SURFACE SHEETS), CREPED, CRINKLED, EMBOSSSED OR PERFORATED, IN ROLLS OR SHEETS, OTHER THAN PAPER OF THE KIND DESCRIBED IN 4803:			
	4808.10	-Corrugated paper and paperboard, whether or not perforated:			
IND	4808.10.10	---Embossed or perforated, weighing not more than 205 g/m ²	5.0		A
IND	4808.10.90	---Other	0.0		E
	4808.20	-Sack kraft paper, creped or crinkled, whether or not embossed or perforated:			
IND	4808.20.10	---Embossed or perforated, weighing not more than 205 g/m ²	5.0		A
IND	4808.20.90	---Other	0.0		E
	4808.30	-Other kraft paper, creped or crinkled, whether or not embossed or perforated:			
IND	4808.30.10	---Embossed or perforated, weighing not more than 205 g/m ²	5.0		A
IND	4808.30.90	---Other	0.0		E
	4808.90	-Other:			
IND	4808.90.10	---Embossed or perforated, weighing not more than 205 g/m ²	5.0		A
IND	4808.90.90	---Other	0.0		E
	4809	CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS:			
IND	4809.10.00	-Carbon or similar copying papers	5.0		A
IND	4809.20.00	-Self-copy paper	5.0		A
	4809.90	-Other:			
IND	4809.90.10	---Goods, as follows: (a) sublimation transfer printing paper having a width of not less than 0.9 m in rolls; (b) unsensitised prepared positive transfer media of the kind used for the photocopying of documents by the image-transfer process	0.0		E
IND	4809.90.90	---Other	5.0		A
	4810	PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE:			
	4810.1	-Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres:			
	4810.13	--In rolls:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4810.13.10	---Cast coated paper and paperboard, not containing fibres obtained by mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, in rolls of a width exceeding 15 cm	0.0		E
	4810.13.2	---Of a width not exceeding 15 cm:			
IND	4810.13.21	----Printed for self-recording apparatus	5.0		A
IND	4810.13.29	----Other	5.0		A
IND	4810.13.90	---Other	5.0		A
	4810.14	--In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm, in the unfolded state:			
IND	4810.14.10	---Cast coated paper and paperboard, not containing fibres obtained by mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, in the form of: (a) strips of a width exceeding 15 cm; (b) in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0.0		E
	4810.14.2	---Goods, NSA, as follows: (a) in strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state:			
IND	4810.14.21	----Printed for self-recording apparatus	5.0		A
IND	4810.14.29	----Other	5.0		A
IND	4810.14.90	---Other	5.0		A
	4810.19	--Other:			
IND	4810.19.10	---Cast coated paper and paperboard, not containing fibres obtained by mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, in the form of: (a) strips of a width exceeding 15 cm; (b) in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0.0		E
	4810.19.2	---Goods, NSA, as follows: (a) in strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state:			
IND	4810.19.21	----Printed for self-recording apparatus	5.0		A
IND	4810.19.29	----Other	5.0		A
IND	4810.19.90	---Other	5.0		A
	4810.2	-Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process:			
	4810.22	--Light-weight coated paper:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4810.22.20	---Goods, printed for self-recording apparatus, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4810.22.30	---Goods, NSA, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4810.22.90	---Other	5.0		A
	4810.29	--Other:			
IND	4810.29.10	---Cast coated paper and paperboard, not containing fibres obtained by mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres, as follows: (a) in strips or rolls of a width exceeding 15 cm; (b) in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state	0.0		E
IND	4810.29.20	---Goods, NSA, printed for self-recording apparatus, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4810.29.30	---Goods, NSA, as follows: (a) in rolls or strips of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4810.29.90	---Other	5.0		A
	4810.3	-Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes:			
IND	4810.31.00	--Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m ² or less	5.0		A
IND	4810.32.00	--Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m ²	5.0		A
IND	4810.39.00	--Other	5.0		A
	4810.9	-Other paper and paperboard:			
IND	4810.92.00	--Multi-ply	5.0		A
IND	4810.99.00	--Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4811	PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, IMPREGNATED, COVERED, SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OTHER THAN GOODS OF THE KIND DESCRIBED IN 4803, 4809 OR 4810:			
IND	4811.10.00	-Tarred, bituminised or asphalted paper and paperboard	5.0		A
	4811.4	-Gummed or adhesive paper and paperboard:			
	4811.41	--Self-adhesive:			
IND	4811.41.10	---Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4811.41.90	---Other	5.0		A
	4811.49	--Other:			
IND	4811.49.10	---Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4811.49.20	---Decalcomania paper, NSA	0.0		E
IND	4811.49.90	---Other	5.0		A
	4811.5	-Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives):			
IND	4811.51.00	--Bleached, weighing more than 150 g/m ²	5.0		A
	4811.59	--Other:			
IND	4811.59.10	---Goods, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4811.59.90	---Other	5.0		A
IND	4811.60.00	-Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol	5.0		A
	4811.90	-Other paper, paperboard, cellulose wadding and webs of cellulose fibres:			
IND	4811.90.20	---Indicator paper and paperboard, not being diagnostic reagent paper or paperboard, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4811.90.30	---Goods, NSA, as follows: (a) in strips or rolls of a width not exceeding 15 cm; (b) in rectangular (including square) sheets in which no side exceeds 36 cm, in the unfolded state; (c) in rectangular sheets with one side exceeding 36 cm and the other side not exceeding 15 cm, in the unfolded state	5.0		A
IND	4811.90.40	---Goods, as follows, in strips or rolls of a width exceeding 15 cm or in rectangular (including square) sheets with one side exceeding 36 cm and the other side exceeding 15 cm, in the unfolded state: (a) cast coated paper and paperboard; (b) enamelled blotting paper and paperboard; (c) flock coated, marbled and leatherette paper; (d) indicator paper and paperboard, NSA; (e) parchment paper and paperboard, greaseproof paper and paperboard, and imitations thereof, and glazed transparent paper, but excluding coated paper and paperboard	0.0		E
PMV	4811.90.90	---Other	5.0		A
IND	4812.00.00	FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULP	0.0		E
	4813	CIGARETTE PAPER, WHETHER OR NOT CUT TO SIZE OR IN THE FORM OF BOOKLETS OR TUBES:			
IND	4813.10.00	-In the form of booklets or tubes	0.0		E
IND	4813.20.00	-In rolls of a width not exceeding 5 cm	0.0		E
IND	4813.90.00	-Other	0.0		E
	4814	WALLPAPER AND SIMILAR WALL COVERINGS; WINDOW TRANSPARENCIES OF PAPER:			
IND	4814.10.00	-"Ingrain" paper	5.0		A
IND	4814.20.00	-Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	5.0		A
IND	4814.30.00	-Wallpaper and similar wall coverings, consisting of paper covered, on the face side, with plaiting material, whether or not bound together in parallel strands or woven	5.0		A
IND	4814.90.00	-Other	5.0		A
IND	4815.00.00	FLOOR COVERINGS ON A BASE OF PAPER OR OF PAPERBOARD, WHETHER OR NOT CUT TO SIZE	5.0		A
	4816	CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (OTHER THAN THOSE OF 4809), DUPLICATOR STENCILS AND OFFSET PLATES, OF PAPER, WHETHER OR NOT PUT UP IN BOXES:			
IND	4816.10.00	-Carbon or similar copying papers	5.0		A
IND	4816.20.00	-Self-copy paper	5.0		A
IND	4816.30.00	-Duplicator stencils	5.0		A
	4816.90	-Other:			
IND	4816.90.10	---Unsensitised prepared positive transfer media of the type used for the photocopying of documents by the image-transfer process	0.0		E
IND	4816.90.90	---Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4817	ENVELOPES, LETTER CARDS, PLAIN POSTCARDS AND CORRESPONDENCE CARDS, OF PAPER OR PAPERBOARD; BOXES, POUCHES, WALLETS AND WRITING COMPENDIUMS, OF PAPER OR PAPERBOARD, CONTAINING AN ASSORTMENT OF PAPER STATIONERY:			
IND	4817.10.00	-Envelopes	5.0		A
IND	4817.20.00	-Letter cards, plain postcards and correspondence cards	5.0		A
IND	4817.30.00	-Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	5.0		A
	4818	TOILET PAPER AND SIMILAR PAPER, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES, OF A KIND USED FOR HOUSEHOLD OR SANITARY PURPOSES, IN ROLLS OF A WIDTH NOT EXCEEDING 36 cm, OR CUT TO SIZE OR SHAPE; HANDKERCHIEFS, CLEANSING TISSUES, TOWELS, TABLECLOTHS, SERVIETTES, NAPKINS FOR BABIES, TAMPONS, BED SHEETS AND SIMILAR HOUSEHOLD, SANITARY OR HOSPITAL ARTICLES, ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, OF PAPER PULP, PAPER, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES:			
IND	4818.10.00	-Toilet paper	5.0		A
IND	4818.20.00	-Handkerchiefs, cleansing or facial tissues and towels	5.0		A
IND	4818.30.00	-Tablecloths and serviettes	5.0		A
	4818.40	-Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles:			
IND	4818.40.10	---Tampons	0.0		E
IND	4818.40.90	---Other	5.0		A
IND	4818.50.00	-Articles of apparel and clothing accessories	5.0		A
IND	4818.90.00	-Other	5.0		A
	4819	CARTONS, BOXES, CASES, BAGS AND OTHER PACKING CONTAINERS, OF PAPER, PAPERBOARD, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES; BOX FILES, LETTER TRAYS, AND SIMILAR ARTICLES, OF PAPER OR PAPERBOARD OF A KIND USED IN OFFICES, SHOPS OR THE LIKE:			
IND	4819.10.00	-Cartons, boxes and cases, of corrugated paper or paperboard	5.0		A
IND	4819.20.00	-Folding cartons, boxes and cases, of non-corrugated paper or paperboard	5.0		A
IND	4819.30.00	-Sacks and bags, having a base of a width of 40 cm or more	5.0		A
IND	4819.40.00	-Othersacks and bags, including cones	5.0		A
IND	4819.50.00	-Other packing containers, including record sleeves	5.0		A
IND	4819.60.00	-Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4820	REGISTERS, ACCOUNT BOOKS, NOTE BOOKS, ORDER BOOKS, RECEIPT BOOKS, LETTER PADS, MEMORANDUM PADS, DIARIES AND SIMILAR ARTICLES, EXERCISE BOOKS, BLOTTING-PADS, BINDERS (LOOSE-LEAF OR OTHER), FOLDERS, FILE COVERS, MANIFOLD BUSINESS FORMS, INTERLEAVED CARBON SETS AND OTHER ARTICLES OF STATIONERY, OF PAPER OR PAPERBOARD; ALBUMS FOR SAMPLES OR FOR COLLECTIONS AND BOOK COVERS, OF PAPER OR PAPERBOARD:			
IND	4820.10.00	-Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	5.0		A
	4820.20	-Exercise books:			
IND	4820.20.10	---Work books with printed texts and blank spaces to be filled in	0.0		E
IND	4820.20.90	---Other	5.0		A
IND	4820.30.00	-Binders (other than book covers), folders and file covers	5.0		A
IND	4820.40.00	-Manifold business forms and interleaved carbon sets	5.0		A
IND	4820.50.00	-Albums for samples or for collections	5.0		A
IND	4820.90.00	-Other	5.0		A
	4821	PAPER OR PAPERBOARD LABELS OF ALL KINDS, WHETHER OR NOT PRINTED:			
PMV	4821.10.00	-Printed	5.0		A
IND	4821.90.00	-Other	5.0		A
	4822	BOBBINS, SPOOLS, COPS AND SIMILAR SUPPORTS OF PAPER PULP, PAPER OR PAPERBOARD (WHETHER OR NOT PERFORATED OR HARDENED):			
IND	4822.10.00	-Of a kind used for winding textile yarn	0.0		E
IND	4822.90.00	-Other	0.0		E
	4823	OTHER PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, CUT TO SIZE OR SHAPE; OTHER ARTICLES OF PAPER PULP, PAPER, PAPERBOARD, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES:			
IND	4823.12.00	--Self-adhesive	5.0		A
IND	4823.19.00	--Other	5.0		A
IND	4823.20.00	-Filter paper and paperboard	5.0		A
IND	4823.40.00	-Rolls, sheets and dials, printed for self-recording apparatus	5.0		A
IND	4823.60.00	-Trays, dishes, plates, cups and the like, of paper or paperboard	5.0		A
PMV	4823.70.00	-Moulded or pressed articles of paper pulp	5.0		A
	4823.90	-Other:			
IND	4823.90.10	---Goods, as follows: (a) aseptic paper, not including goods and/or articles of aseptic paper; (b) filters wholly of filter paper; (c) monotype paper; (d) paper for use in wrapping fruit; (e) perforated cards for Jacquard and similar machines	0.0		E
IND	4823.90.20	---Other paper and paperboard, of a kind used for writing, printing or other graphic purposes	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	4823.90.3	---Uncoated kraft paper and paperboard, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm, other than goods of 4823.90.20:			
IND	4823.90.31	----Kraftliner, weighing not more than 205 g/m ²	5.0		A
IND	4823.90.32	----Kraftliner, weighing more than 205 g/m ²	5.0		A
IND	4823.90.33	----Sack kraft paper, unbleached	5.0		A
IND	4823.90.34	----Other sack kraft paper	5.0		A
IND	4823.90.35	----Kraft paper and paperboard, NSA, weighing not more than 205 g/m ²	5.0		A
IND	4823.90.36	----Kraft paper and paperboard, NSA, weighing more than 205 g/m ² but less than 225 g/m ² , as follows: (a) unbleached; (b) bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	5.0		A
IND	4823.90.37	----Kraft paper and paperboard, NSA, weighing more than 205 g/m ² but less than 225 g/m ²	5.0		A
IND	4823.90.38	----Kraft paper and paperboard, NSA, weighing 225 g/m ² or more, bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	5.0		A
IND	4823.90.39	----Other	5.0		A
	4823.90.4	---Other uncoated paper and paperboard, not further worked or processed than as specified in Additional Note 6 to this Chapter, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm, other than goods of 4823.90.5:			
IND	4823.90.41	----Semi-chemical fluting paper, weighing not more than 205 g/m ²	5.0		A
IND	4823.90.42	----Semi-chemical fluting paper, weighing more than 205 g/m ²	5.0		A
IND	4823.90.43	----Multi-ply paper and paperboard, weighing not more than 205 g/m ²	5.0		A
IND	4823.90.44	----Multi-ply paper and paperboard, weighing more than 205 g/m ²	5.0		A
IND	4823.90.45	----Sulphite wrapping paper	5.0		A
IND	4823.90.46	----Felt paper and paperboard	0.0		E
	4823.90.5	---Other uncoated paper or paperboard, not further worked or processed than as specified in Note 3 to this chapter, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm, other than goods of 4823.90.4:			
IND	4823.90.51	----Weighing not more than 22 g/m ²	5.0		A
IND	4823.90.52	----Weighing more than 22 g/m ² but not more than 205 g/m ²	5.0		A
IND	4823.90.53	----Weighing more than 205 g/m ² as follows: (a) carton boards and box boards (including strawboard); (b) container board (excluding kraft)	5.0		A
IND	4823.90.59	----Other	5.0		A
IND	4823.90.60	---Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4823.90.70	---Composite paper and paperboard (made by sticking flat layer of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0.0		E
	4823.90.8	---Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed or perforated, other than paper of the kind described in 4803, in strips or rolls of a width exceeding 15 cm but not exceeding 36 cm:			
IND	4823.90.81	----Paper and paperboard, whether or not embossed or perforated, weighing not more than 205 g/m ² , as follows: (a) corrugated paper or paperboard; (b) kraft paper, creped or crinkled	5.0		A
IND	4823.90.82	----Other paper or paperboard, weighing not more than 205 g/m ² , embossed or perforated	5.0		A
IND	4823.90.89	----Other	0.0		E
PMV	4823.90.90	---Other	5.0		A
		CHAPTER 49 PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS			
	4901	PRINTED BOOKS, BROCHURES, LEAFLETS AND SIMILAR PRINTED MATTER, WHETHER OR NOT IN SINGLE SHEETS:			
IND	4901.10.00	-In single sheets, whether or not folded	0.0		E
	4901.9	-Other:			
IND	4901.91.00	--Dictionaries and encyclopaedias, and serial instalments thereof	0.0		E
	4901.99	--Other:			
IND	4901.99.10	---Australian telephone directories and Australian timetables	5.0		A
IND	4901.99.90	---Other	0.0		E
	4902	NEWSPAPERS, JOURNALS AND PERIODICALS, WHETHER OR NOT ILLUSTRATED OR CONTAINING ADVERTISING MATERIAL:			
IND	4902.10.00	-Appearing at least four times a week	0.0		E
IND	4902.90.00	-Other	0.0		E
IND	4903.00.00	CHILDREN'S PICTURE, DRAWING OR COLOURING BOOKS	0.0		E
IND	4904.00.00	MUSIC, PRINTED OR IN MANUSCRIPT, WHETHER OR NOT BOUND OR ILLUSTRATED	0.0		E
	4905	MAPS AND HYDROGRAPHIC OR SIMILAR CHARTS OF ALL KINDS, INCLUDING ATLASES, WALL MAPS, TOPOGRAPHICAL PLANS AND GLOBES, PRINTED:			
IND	4905.10.00	-Globes	0.0		E
	4905.9	-Other:			
IND	4905.91.00	--In book form	0.0		E
IND	4905.99.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	4906.00.00	PLANS AND DRAWINGS FOR ARCHITECTURAL, ENGINEERING, INDUSTRIAL, COMMERCIAL, TOPOGRAPHICAL OR SIMILAR PURPOSES, BEING ORIGINALS DRAWN BY HAND; HAND-WRITTEN TEXTS; PHOTOGRAPHIC REPRODUCTIONS ON SENSITISED PAPER AND CARBON COPIES OF THE FORGOING	0.0		E
	4907	UNUSED POSTAGE, REVENUE OR SIMILAR STAMPS OF CURRENT OR NEW ISSUE IN THE COUNTRY IN WHICH THEY HAVE, OR WILL HAVE, A RECOGNISED FACE VALUE; STAMP-IMPRESSED PAPER; BANKNOTES; CHEQUE FORMS; STOCK, SHARE OR BOND CERTIFICATES AND SIMILAR DOCUMENTS OF TITLE:			
IND	4907.00.10	---Stamps and banknotes	0.0		E
IND	4907.00.90	---Other	5.0		A
	4908	TRANSFERS (DECALCOMANIAS):			
IND	4908.10.00	-Transfers (decalcomanias), vitrifiable	5.0		A
PMV	4908.90.00	-Other	5.0		A
IND	4909.00.00	PRINTED OR ILLUSTRATED POSTCARDS; PRINTED CARDS BEARING PERSONAL GREETINGS, MESSAGES OR ANNOUNCEMENTS, WHETHER OR NOT ILLUSTRATED, WITH OR WITHOUT ENVELOPES OR TRIMMINGS	5.0		A
IND	4910.00.00	CALENDARS OF ANY KIND, PRINTED, INCLUDING CALENDAR BLOCKS	5.0		A
	4911	OTHER PRINTED MATTER, INCLUDING PRINTED PICTURES AND PHOTOGRAPHS:			
	4911.10	-Trade advertising material, commercial catalogues and the like:			
IND	4911.10.10	---Catalogues of visual or auditory material of an educational, scientific or cultural character	0.0		E
IND	4911.10.90	---Other	5.0		A
	4911.9	-Other:			
IND	4911.91.00	--Pictures, designs and photographs	5.0		A
PMV	4911.99.00	--Other	5.0		A
		CHAPTER 50 SILK			
AG	5001.00.00	SILK-WORM COCOONS SUITABLE FOR REELING	0.0		E
AG	5002.00.00	RAW SILK (NOT THROWN)	0.0		E
	5003	SILK WASTE (INCLUDING COCOONS UNSUITABLE FOR REELING, YARN WASTE AND GARNETTED STOCK):			
AG	5003.10.00	-Not carded or combed	0.0		E
AG	5003.90.00	-Other	0.0		E
TCF	5004.00.00	SILK YARN (OTHER THAN YARN SPUN FROM SILK WASTE) NOT PUT UP FOR RETAIL SALE	0.0		E
TCF	5005.00.00	YARN SPUN FROM SILK WASTE, NOT PUT UP FOR RETAIL SALE	0.0		E
TCF	5006.00.00	SILK YARN AND YARN SPUN FROM SILK WASTE, PUT UP FOR RETAIL SALE; SILK-WORM GUT	0.0		E
	5007	WOVEN FABRICS OF SILK OR OF SILK WASTE:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	5007.10	-Fabrics of noil silk:			
TCF	5007.10.10	---Containing 20% or more by weight of man-made fibres not printed	15.0		T2(AU)
TCF	5007.10.90	---Other	0.0		E
TCF	5007.20.00	-Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk	0.0		E
	5007.90	-Other fabrics:			
TCF	5007.90.10	---Containing 20% or more by weight of man-made fibres	15.0		T2(AU)
TCF	5007.90.90	---Other	0.0		E
		CHAPTER 51 WOOL, FINE OR COARSE ANIMAL HAIR; HORSEHAIR YARN AND WOVEN FABRIC			
	5101	WOOL, NOT CARDED OR COMBED:			
	5101.1	-Greasy, including fleece-washed wool:			
AG	5101.11.00	--Shorn wool	0.0		E
AG	5101.19.00	--Other	0.0		E
	5101.2	-Degreased, not carbonised:			
AG	5101.21.00	--Shorn wool	0.0		E
AG	5101.29.00	--Other	0.0		E
AG	5101.30.00	-Carbonised	0.0		E
	5102	FINE OR COARSE ANIMAL HAIR, NOT CARDED OR COMBED:			
	5102.1	-Fine animal hair:			
AG	5102.11.00	--Of Kashmir (cashmere) goats	0.0		E
AG	5102.19.00	--Other	0.0		E
AG	5102.20.00	-Coarse animal hair	0.0		E
	5103	WASTE OF WOOL OR OF FINE OR COARSE ANIMAL HAIR, INCLUDING YARN WASTE BUT EXCLUDING GARNETTED STOCK:			
AG	5103.10.00	-Noils of wool or of fine animal hair	0.0		E
AG	5103.20.00	-Other waste of wool or of fine animal hair	0.0		E
AG	5103.30.00	-Waste of coarse animal hair	0.0		E
TCF	5104.00.00	GARNETTED STOCK OF WOOL OR OF FINE OR COARSE ANIMAL HAIR	0.0		E
	5105	WOOL AND FINE OR COARSE ANIMAL HAIR, CARDED OR COMBED (INCLUDING COMBED WOOL IN FRAGMENTS):			
TCF	5105.10.00	-Carded wool	0.0		E
	5105.2	-Wool tops and other combed wool:			
TCF	5105.21.00	--Combed wool in fragments	0.0		E
TCF	5105.29.00	--Other	0.0		E
	5105.3	-Fine animal hair, carded or combed:			
TCF	5105.31.00	--Of Kashmir (cashmere) goats	0.0		E
TCF	5105.39.00	--Other	0.0		E
TCF	5105.40.00	-Coarse animal hair, carded or combed	0.0		E
	5106	YARN OF CARDED WOOL, NOT PUT UP FOR RETAIL SALE:			
TCF	5106.10.00	-Containing 85% or more by weight of wool	5.0		T1(AU)
TCF	5106.20.00	-Containing less than 85% by weight of wool	5.0		T1(AU)
	5107	YARN OF COMBED WOOL, NOT PUT UP FOR RETAIL SALE:			
TCF	5107.10.00	-Containing 85% or more by weight of wool	5.0		T1(AU)
TCF	5107.20.00	-Containing less than 85% by weight of wool	5.0		T1(AU)
	5108	YARN OF FINE ANIMAL HAIR (CARDED OR COMBED), NOT PUT UP FOR RETAIL SALE:			
TCF	5108.10.00	-Carded	5.0		T1(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5108.20.00	-Combed	5.0		T1(AU)
	5109	YARN OF WOOL OR OF FINE ANIMAL HAIR, PUT UP FOR RETAIL SALE:			
TCF	5109.10.00	-Containing 85% or more by weight of wool or of fine animal hair	5.0		T1(AU)
TCF	5109.90.00	-Other	5.0		T1(AU)
TCF	5110.00.00	YARN OF COARSE ANIMAL HAIR OR OF HORSEHAIR (INCLUDING GIMPED HORSEHAIR YARN), WHETHER OR NOT PUT UP FOR RETAIL SALE	5.0		T1(AU)
	5111	WOVEN FABRICS OF CARDED WOOL OR OF CARDED FINE ANIMAL HAIR:			
	5111.1	-Containing 85% or more by weight of wool or of fine animal hair:			
TCF	5111.11.00	--Of a weight not exceeding 300 g/m ²	15.0		T2(AU)
TCF	5111.19.00	--Other	15.0		T2(AU)
TCF	5111.20.00	-Other, mixed mainly or solely with man-made filaments	15.0		T2(AU)
TCF	5111.30.00	-Other, mixed mainly or solely with man-made staple fibres	15.0		T2(AU)
TCF	5111.90.00	-Other	15.0		T2(AU)
	5112	WOVEN FABRICS OF COMBED WOOL OR OF COMBED FINE ANIMAL HAIR:			
	5112.1	-Containing 85% or more by weight of wool or of fine animal hair:			
TCF	5112.11.00	--Of a weight not exceeding 200 g/m ²	15.0		T2(AU)
TCF	5112.19.00	--Other	15.0		T2(AU)
TCF	5112.20.00	-Other, mixed mainly or solely with man-made filaments	15.0		T2(AU)
TCF	5112.30.00	-Other, mixed mainly or solely with man-made staple fibres	15.0		T2(AU)
TCF	5112.90.00	-Other	15.0		T2(AU)
TCF	5113.00.00	WOVEN FABRICS OF COARSE ANIMAL HAIR OR OF HORSEHAIR	15.0		T2(AU)
		CHAPTER 52 COTTON			
AG	5201.00.00	COTTON, NOT CARDED OR COMBED	0.0		E
	5202	COTTON WASTE (INCLUDING YARN WASTE AND GARNETTED STOCK):			
AG	5202.10.00	-Yarn waste (including thread waste)	0.0		E
	5202.9	-Other:			
AG	5202.91.00	--Garnetted stock	0.0		E
AG	5202.99.00	--Other	0.0		E
AG	5203.00.00	COTTON, CARDED OR COMBED	0.0		E
	5204	COTTON SEWING THREAD, WHETHER OR NOT PUT UP FOR RETAIL SALE:			
	5204.1	-Not put up for retail sale:			
TCF	5204.11.00	--Containing 85% or more by weight of cotton	5.0		T1(AU)
TCF	5204.19.00	--Other	5.0		T1(AU)
TCF	5204.20.00	-Put up for retail sale	5.0		T1(AU)
	5205	COTTON YARN (OTHER THAN SEWING THREAD), CONTAINING 85% OR MORE BY WEIGHT OF COTTON, NOT PUT UP FOR RETAIL SALE:			
	5205.1	-Single yarn, of uncombed fibres:			
	5205.11	--Measuring 714.29 decitex or more (not exceeding 14 metric number):			
TCF	5205.11.10	---Measuring 20 000 decitex or more	5.0		T1(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5205.11.90	---Other	5.0		T1(AU)
TCF	5205.12.00	--Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5.0		A
TCF	5205.13.00	--Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5.0		A
TCF	5205.14.00	--Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5.0		T1(AU)
TCF	5205.15.00	--Measuring less than 125 decitex (exceeding 80 metric number)	5.0		T1(AU)
	5205.2	-Single yarn, of combed fibres:			
	5205.21	--Measuring 714.29 decitex or more (not exceeding 14 metric number):			
TCF	5205.21.10	---Measuring 20 000 decitex or more	5.0		T1(AU)
TCF	5205.21.90	---Other	5.0		T1(AU)
TCF	5205.22.00	--Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5.0		T1(AU)
TCF	5205.23.00	--Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5.0		T1(AU)
TCF	5205.24.00	--Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5.0		T1(AU)
TCF	5205.26.00	--Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)	5.0		T1(AU)
TCF	5205.27.00	--Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)	5.0		T1(AU)
TCF	5205.28.00	--Measuring less than 83.33 decitex (exceeding 120 metric number)	5.0		T1(AU)
	5205.3	-Multiple (folded) or cabled yarn, of uncombed fibres:			
	5205.31	--Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):			
TCF	5205.31.10	---Measuring per single yarn 20 000 decitex or more	5.0		T1(AU)
TCF	5205.31.90	---Other	5.0		T1(AU)
TCF	5205.32.00	--Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5.0		T1(AU)
TCF	5205.33.00	--Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5.0		T1(AU)
TCF	5205.34.00	--Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5.0		T1(AU)
TCF	5205.35.00	--Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5.0		T1(AU)
	5205.4	-Multiple (folded) or cabled yarn, of combed fibres:			
	5205.41	--Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5205.41.10	---Measuring per single yarn 20 000 decitex or more	5.0		T1(AU)
TCF	5205.41.90	---Other	5.0		T1(AU)
TCF	5205.42.00	--Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5.0		T1(AU)
TCF	5205.43.00	--Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5.0		T1(AU)
TCF	5205.44.00	--Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5.0		T1(AU)
TCF	5205.46.00	--Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)	5.0		T1(AU)
TCF	5205.47.00	--Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)	5.0		T1(AU)
TCF	5205.48.00	--Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	5.0		T1(AU)
	5206	COTTON YARN (OTHER THAN SEWING THREAD), CONTAINING LESS THAN 85% BY WEIGHT OF COTTON, NOT PUT UP FOR RETAIL SALE:			
	5206.1	-Single yarn, of uncombed fibres:			
	5206.11	--Measuring 714.29 decitex or more (not exceeding 14 metric number):			
TCF	5206.11.10	---Measuring 20 000 decitex or more	5.0		T1(AU)
TCF	5206.11.90	---Other	5.0		T1(AU)
TCF	5206.12.00	--Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5.0		A
TCF	5206.13.00	--Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5.0		T1(AU)
TCF	5206.14.00	--Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5.0		T1(AU)
TCF	5206.15.00	--Measuring less than 125 decitex (exceeding 80 metric number)	5.0		T1(AU)
	5206.2	-Single yarn, of combed fibres:			
	5206.21	--Measuring 714.29 decitex or more (not exceeding 14 metric number):			
TCF	5206.21.10	---Measuring 20 000 decitex or more	5.0		T1(AU)
TCF	5206.21.90	---Other	5.0		T1(AU)
TCF	5206.22.00	--Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	5.0		T1(AU)
TCF	5206.23.00	--Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	5.0		T1(AU)
TCF	5206.24.00	--Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	5.0		T1(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5206.25.00	--Measuring less than 125 decitex (exceeding 80 metric number)	5.0		T1(AU)
	5206.3	-Multiple (folded) or cabled yarn, of uncombed fibres:			
	5206.31	--Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):			
TCF	5206.31.10	---Measuring per single yarn 20 000 decitex or more	5.0		T1(AU)
TCF	5206.31.90	---Other	5.0		T1(AU)
TCF	5206.32.00	--Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5.0		T1(AU)
TCF	5206.33.00	--Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5.0		T1(AU)
TCF	5206.34.00	--Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5.0		T1(AU)
TCF	5206.35.00	--Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5.0		T1(AU)
	5206.4	-Multiple (folded) or cabled yarn, of combed fibres:			
	5206.41	--Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):			
TCF	5206.41.10	---Measuring per single yarn 20 000 decitex or more	5.0		T1(AU)
TCF	5206.41.90	---Other	5.0		T1(AU)
TCF	5206.42.00	--Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	5.0		T1(AU)
TCF	5206.43.00	--Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	5.0		T1(AU)
TCF	5206.44.00	--Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	5.0		T1(AU)
TCF	5206.45.00	--Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	5.0		T1(AU)
	5207	COTTON YARN (OTHER THAN SEWING THREAD) PUT UP FOR RETAIL SALE:			
TCF	5207.10.00	-Containing 85% or more by weight of cotton	5.0		T1(AU)
TCF	5207.90.00	-Other	5.0		T1(AU)
	5208	WOVEN FABRICS OF COTTON, CONTAINING 85% OR MORE BY WEIGHT OF COTTON, WEIGHING NOT MORE THAN 200 g/m ² :			
	5208.1	-Unbleached:			
TCF	5208.11.00	--Plain weave, weighing not more than 100 g/m ²	15.0		T2(AU)
TCF	5208.12.00	--Plain weave, weighing more than 100 g/m ²	15.0		T2(AU)
TCF	5208.13.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5208.19.00	--Other fabrics	15.0		T2(AU)
	5208.2	-Bleached:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5208.21.00	--Plain weave, weighing not more than 100 g/m ²	15.0		T2(AU)
TCF	5208.22.00	--Plain weave, weighing more than 100 g/m ²	15.0		T2(AU)
TCF	5208.23.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5208.29.00	--Other fabrics	15.0		T2(AU)
	5208.3	-Dyed:			
TCF	5208.31.00	--Plain weave, weighing not more than 100 g/m ²	15.0		T2(AU)
TCF	5208.32.00	--Plain weave, weighing more than 100 g/m ²	15.0		T2(AU)
TCF	5208.33.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5208.39.00	--Other fabrics	15.0		T2(AU)
	5208.4	-Of yarns of different colours:			
TCF	5208.41.00	--Plain weave, weighing not more than 100 g/m ²	15.0		T2(AU)
TCF	5208.42.00	--Plain weave, weighing more than 100 g/m ²	15.0		T2(AU)
TCF	5208.43.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5208.49.00	--Other fabrics	15.0		T2(AU)
	5208.5	-Printed:			
TCF	5208.51.00	--Plain weave, weighing not more than 100 g/m ²	15.0		T2(AU)
TCF	5208.52.00	--Plain weave, weighing more than 100 g/m ²	15.0		T2(AU)
TCF	5208.53.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5208.59.00	--Other fabrics	15.0		T2(AU)
	5209	WOVEN FABRICS OF COTTON, CONTAINING 85% OR MORE BY WEIGHT OF COTTON, WEIGHING MORE THAN 200 g/m ² :			
	5209.1	-Unbleached:			
TCF	5209.11.00	--Plain weave	15.0		T2(AU)
TCF	5209.12.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5209.19.00	--Other fabrics	15.0		T2(AU)
	5209.2	-Bleached:			
TCF	5209.21.00	--Plain weave	15.0		T2(AU)
TCF	5209.22.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5209.29.00	--Other fabrics	15.0		T2(AU)
	5209.3	-Dyed:			
TCF	5209.31.00	--Plain weave	15.0		T2(AU)
TCF	5209.32.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5209.39.00	--Other fabrics	15.0		T2(AU)
	5209.4	-Of yarns of different colours:			
TCF	5209.41.00	--Plain weave	15.0		T2(AU)
TCF	5209.42.00	--Denim	15.0		T2(AU)
TCF	5209.43.00	--Other fabrics of 3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5209.49.00	--Other fabrics	15.0		T2(AU)
	5209.5	-Printed:			
TCF	5209.51.00	--Plain weave	15.0		T2(AU)
TCF	5209.52.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5209.59.00	--Other fabrics	15.0		T2(AU)
	5210	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 g/m ² :			
	5210.1	-Unbleached:			
TCF	5210.11.00	--Plain weave	15.0		T2(AU)
TCF	5210.12.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5210.19.00	--Other fabrics	15.0		T2(AU)
	5210.2	-Bleached:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5210.21.00	--Plain weave	15.0		T2(AU)
TCF	5210.22.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5210.29.00	--Other fabrics	15.0		T2(AU)
	5210.3	-Dyed:			
TCF	5210.31.00	--Plain weave	15.0		T2(AU)
TCF	5210.32.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5210.39.00	--Other fabrics	15.0		T2(AU)
	5210.4	-Of yarns of different colours:			
TCF	5210.41.00	--Plain weave	15.0		T2(AU)
TCF	5210.42.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5210.49.00	--Other fabrics	15.0		T2(AU)
	5210.5	-Printed:			
TCF	5210.51.00	--Plain weave	15.0		T2(AU)
TCF	5210.52.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5210.59.00	--Other fabrics	15.0		T2(AU)
	5211	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 :			
	5211.1	-Unbleached:			
TCF	5211.11.00	--Plain weave	15.0		T2(AU)
TCF	5211.12.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5211.19.00	--Other fabrics	15.0		T2(AU)
	5211.2	-Bleached:			
TCF	5211.21.00	--Plain weave	15.0		T2(AU)
TCF	5211.22.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5211.29.00	--Other fabrics	15.0		T2(AU)
	5211.3	-Dyed:			
TCF	5211.31.00	--Plain weave	15.0		T2(AU)
TCF	5211.32.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5211.39.00	--Other fabrics	15.0		T2(AU)
	5211.4	-Of yarns of different colours:			
TCF	5211.41.00	--Plain weave	15.0		T2(AU)
TCF	5211.42.00	--Denim	15.0		T2(AU)
TCF	5211.43.00	--Other fabrics of 3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5211.49.00	--Other fabrics	15.0		T2(AU)
	5211.5	-Printed:			
TCF	5211.51.00	--Plain weave	15.0		T2(AU)
TCF	5211.52.00	--3-thread or 4-thread twill, including cross twill	15.0		T2(AU)
TCF	5211.59.00	--Other fabrics	15.0		T2(AU)
	5212	OTHER WOVEN FABRICS OF COTTON:			
	5212.1	-Weighing not more than 200 g/m ² :			
TCF	5212.11.00	--Unbleached	15.0		T2(AU)
TCF	5212.12.00	--Bleached	15.0		T2(AU)
TCF	5212.13.00	--Dyed	15.0		T2(AU)
TCF	5212.14.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5212.15.00	--Printed	15.0		T2(AU)
	5212.2	-Weighing more than 200 g/m ² :			
TCF	5212.21.00	--Unbleached	15.0		T2(AU)
TCF	5212.22.00	--Bleached	15.0		T2(AU)
TCF	5212.23.00	--Dyed	15.0		T2(AU)
TCF	5212.24.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5212.25.00	--Printed	15.0		T2(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
		CHAPTER 53 OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN AND WOVEN FABRICS OF PAPER YARN			
	5301	FLAX, RAW OR PROCESSED BUT NOT SPUN; FLAX TOW AND WASTE (INCLUDING YARN WASTE AND GARNETTED STOCK):			
AG	5301.10.00	-Flax, raw or retted	0.0		E
	5301.2	-Flax, broken, scutched, hackled or otherwise processed, but not spun:			
AG	5301.21.00	--Broken or scutched	0.0		E
AG	5301.29.00	--Other	0.0		E
AG	5301.30.00	-Flax tow and waste	0.0		E
	5302	TRUE HEMP (<i>Cannabis Sativa L.</i>), RAW OR PROCESSED BUT NOT SPUN; TOW AND WASTE OF TRUE HEMP (INCLUDING YARN WASTE AND GARNETTED STOCK):			
AG	5302.10.00	-True hemp, raw or retted	0.0		E
AG	5302.90.00	-Other	0.0		E
	5303	JUTE AND OTHER TEXTILE BAST FIBRES (EXCLUDING FLAX, TRUE HEMP AND RAMIE), RAW OR PROCESSED BUT NOT SPUN; TOW AND WASTE OF THESE FIBRES (INCLUDING YARN WASTE AND GARNETTED STOCK):			
AG	5303.10.00	-Jute and other textile bast fibres, raw or retted	0.0		E
AG	5303.90.00	-Other	0.0		E
	5304	SISAL AND OTHER TEXTILE FIBRES OF THE GENUS <i>Agave</i> , RAW OR PROCESSED BUT NOT SPUN; TOW AND WASTE OF THESE FIBRES (INCLUDING YARN WASTE AND GARNETTED STOCK):			
AG	5304.10.00	-Sisal and other textile fibres of the genus <i>Agave</i> , raw	0.0		E
AG	5304.90.00	-Other	0.0		E
	5305	COCONUT, ABACA (MANILA HEMP OR <i>Musa textilis Nee</i>), RAMIE AND OTHER VEGETABLE TEXTILE FIBRES, NOT ELSEWHERE SPECIFIED OR INCLUDED, RAW OR PROCESSED BUT NOT SPUN; TOW, NOILS AND WASTE OF THESE FIBRES (INCLUDING YARN WASTE AND GARNETTED STOCK):			
	5305.1	-Of coconut (coir):			
AG	5305.11.00	--Raw	0.0		E
AG	5305.19.00	--Other	0.0		E
	5305.2	-Of abaca:			
AG	5305.21.00	--Raw	0.0		E
AG	5305.29.00	--Other	0.0		E
AG	5305.90.00	-Other	0.0		E
	5306	FLAX YARN:			
TCF	5306.10.00	-Single	0.0		E
TCF	5306.20.00	-Multiple (folded) or cabled	5.0		T1(AU)
	5307	YARN OF JUTE OR OF OTHER TEXTILE BAST FIBRES OF 5303:			
TCF	5307.10.00	-Single	5.0		T1(AU)
TCF	5307.20.00	-Multiple (folded) or cabled	5.0		T1(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	5308	YARN OF OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN:			
TCF	5308.10.00	-Coir yarn	0.0		E
TCF	5308.20.00	-True hemp yarn	0.0		E
TCF	5308.90.00	-Other	0.0		E
	5309	WOVEN FABRICS OF FLAX:			
	5309.1	-Containing 85% or more by weight of flax:			
TCF	5309.11.00	--Unbleached or bleached	0.0		E
TCF	5309.19.00	--Other	0.0		E
	5309.2	-Containing less than 85% by weight of flax:			
TCF	5309.21.00	--Unbleached or bleached	0.0		E
TCF	5309.29.00	--Other	0.0		E
	5310	WOVEN FABRICS OF JUTE OR OF OTHER TEXTILE BAST FIBRES OF 5303:			
TCF	5310.10.00	-Unbleached	0.0		E
TCF	5310.90.00	-Other	0.0		E
TCF	5311.00.00	WOVEN FABRICS OF OTHER VEGETABLE TEXTILE FIBRES; WOVEN FABRICS OF PAPER YARN	0.0		E
		CHAPTER 54 MAN-MADE FILAMENTS			
	5401	SEWING THREAD OF MAN-MADE FILAMENTS, WHETHER OR NOT PUT UP FOR RETAIL SALE:			
TCF	5401.10.00	-Of synthetic filaments	5.0		T1(AU)
TCF	5401.20.00	-Of artificial filaments	5.0		T1(AU)
	5402	SYNTHETIC FILAMENT YARN (OTHER THAN SEWING THREAD), NOT PUT UP FOR RETAIL SALE, INCLUDING SYNTHETIC MONOFILAMENT OF LESS THAN 67 DECITEX:			
TCF	5402.10.00	-High tenacity yarn of nylon or other polyamides	0.0		E
TCF	5402.20.00	-High tenacity yarn of polyesters	0.0		E
	5402.3	-Textured yarn:			
TCF	5402.31.00	--Of nylon or other polyamides, measuring per single yarn not more than 50 tex	5.0		T1(AU)
TCF	5402.32.00	--Of nylon or other polyamides, measuring per single yarn more than 50 tex	5.0		T1(AU)
TCF	5402.33.00	--Of polyesters	5.0		T1(AU)
TCF	5402.39.00	--Other	5.0		T1(AU)
	5402.4	-Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:			
TCF	5402.41.00	--Of nylon or other polyamides	5.0		T1(AU)
TCF	5402.42.00	--Of polyesters, partially oriented	5.0		T1(AU)
TCF	5402.43.00	--Of polyesters, other	5.0		T1(AU)
TCF	5402.49.00	--Other	5.0		T1(AU)
	5402.5	-Other yarn, single, with a twist exceeding 50 turns per metre:			
TCF	5402.51.00	--Of nylon or other polyamides	5.0		T1(AU)
TCF	5402.52.00	--Of polyesters	5.0		T1(AU)
TCF	5402.59.00	--Other	5.0		T1(AU)
	5402.6	-Other yarn, multiple (folded) or cabled:			
TCF	5402.61.00	--Of nylon or other polyamides	5.0		T1(AU)
TCF	5402.62.00	--Of polyesters	5.0		T1(AU)
TCF	5402.69.00	--Other	5.0		T1(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	5403	ARTIFICIAL FILAMENT YARN (OTHER THAN SEWING THREAD), NOT PUT UP FOR RETAIL SALE, INCLUDING ARTIFICIAL MONOFILAMENT OF LESS THAN 67 DECITEX:			
TCF	5403.10.00	-High tenacity yarn of viscose rayon	0.0		E
TCF	5403.20.00	-Textured yarn	5.0		T1(AU)
	5403.3	-Other yarn, single:			
TCF	5403.31.00	--Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	5.0		T1(AU)
TCF	5403.32.00	--Of viscose rayon, with a twist exceeding 120 turns per metre	5.0		T1(AU)
TCF	5403.33.00	--Of cellulose acetate	5.0		T1(AU)
TCF	5403.39.00	--Other	5.0		T1(AU)
	5403.4	-Other yarn, multiple (folded) or cabled:			
TCF	5403.41.00	--Of viscose rayon	5.0		T1(AU)
TCF	5403.42.00	--Of cellulose acetate	5.0		T1(AU)
TCF	5403.49.00	--Other	5.0		T1(AU)
	5404	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:			
TCF	5404.10.00	-Monofilament	5.0		T1(AU)
TCF	5404.90.00	-Other	5.0		T1(AU)
TCF	5405.00.00	ARTIFICIAL 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 ARTIFICIAL TEXTILE MATERIALS OF AN APPARENT WIDTH NOT EXCEEDING 5 mm	5.0		T1(AU)
	5406	MAN-MADE FILAMENT YARN (OTHER THAN SEWING THREAD), PUT UP FOR RETAIL SALE:			
TCF	5406.10.00	-Synthetic filament yarn	5.0		T1(AU)
TCF	5406.20.00	-Artificial filament yarn	5.0		T1(AU)
	5407	WOVEN FABRICS OF SYNTHETIC FILAMENT YARN, INCLUDING WOVEN FABRICS OBTAINED FROM MATERIALS OF 5404:			
TCF	5407.10.00	-Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	15.0		T2(AU)
TCF	5407.20.00	-Woven fabrics obtained from strip or the like	15.0		T2(AU)
TCF	5407.30.00	-Fabrics specified in Note 9 to Section XI	15.0		T2(AU)
	5407.4	-Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides:			
TCF	5407.41.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5407.42.00	--Dyed	15.0		T2(AU)
TCF	5407.43.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5407.44.00	--Printed	15.0		T2(AU)
	5407.5	-Other woven fabrics, containing 85% or more by weight of textured polyester filaments:			
TCF	5407.51.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5407.52.00	--Dyed	15.0		T2(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5407.53.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5407.54.00	--Printed	15.0		T2(AU)
	5407.6	-Other woven fabrics, containing 85% or more by weight of polyester filaments:			
TCF	5407.61.00	--Containing 85% or more by weight of non-textured polyester filaments	15.0		T2(AU)
TCF	5407.69.00	--Other	15.0		T2(AU)
	5407.7	-Other woven fabrics, containing 85% or more by weight of synthetic filaments:			
TCF	5407.71.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5407.72.00	--Dyed	15.0		T2(AU)
TCF	5407.73.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5407.74.00	--Printed	15.0		T2(AU)
	5407.8	-Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton:			
TCF	5407.81.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5407.82.00	--Dyed	15.0		T2(AU)
TCF	5407.83.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5407.84.00	--Printed	15.0		T2(AU)
	5407.9	-Other woven fabrics:			
TCF	5407.91.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5407.92.00	--Dyed	15.0		T2(AU)
TCF	5407.93.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5407.94.00	--Printed	15.0		T2(AU)
	5408	WOVEN FABRICS OF ARTIFICIAL FILAMENT YARN, INCLUDING WOVEN FABRICS OBTAINED FROM MATERIALS OF 5405:			
TCF	5408.10.00	-Woven fabrics obtained from high tenacity yarn of viscose rayon	15.0		T2(AU)
	5408.2	-Other woven fabrics, containing 85% or more by weight of artificial filament or strip or the like:			
TCF	5408.21.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5408.22.00	--Dyed	15.0		T2(AU)
TCF	5408.23.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5408.24.00	--Printed	15.0		T2(AU)
	5408.3	-Other woven fabrics:			
TCF	5408.31.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5408.32.00	--Dyed	15.0		T2(AU)
TCF	5408.33.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5408.34.00	--Printed	15.0		T2(AU)
		CHAPTER 55 MAN-MADE STAPLE FIBRES			
	5501	SYNTHETIC FILAMENT TOW:			
	5501.10	-Of nylon or other polyamides:			
TCF	5501.10.10	---Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or plaited natural or synthetic fibres	10.0		Tx(AU)
TCF	5501.10.90	---Other	0.0		E
	5501.20	-Of polyesters:			
TCF	5501.20.10	---Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or plaited natural or synthetic fibres	10.0		Tx(AU)
TCF	5501.20.90	---Other	0.0		E
	5501.30	-Acrylic or modacrylic:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5501.30.10	---Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or plaited natural or synthetic fibres	10.0		Tx(AU)
TCF	5501.30.90	---Other	0.0		E
	5501.90	-Other:			
TCF	5501.90.10	---Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or plaited natural or synthetic fibres	10.0		Tx(AU)
TCF	5501.90.90	---Other	0.0		E
TCF	5502.00.00	ARTIFICIAL FILAMENT TOW	0.0		E
	5503	SYNTHETIC STAPLE FIBRES, NOT CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING:			
TCF	5503.10.00	-Of nylon or other polyamides	0.0		E
TCF	5503.20.00	-Of polyesters	0.0		E
TCF	5503.30.00	-Acrylic or modacrylic	0.0		E
TCF	5503.40.00	-Of polypropylene	0.0		E
TCF	5503.90.00	-Other	0.0		E
	5504	ARTIFICIAL STAPLE FIBRES, NOT CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING:			
TCF	5504.10.00	-Of viscose rayon	0.0		E
TCF	5504.90.00	-Other	0.0		E
	5505	WASTE (INCLUDING NOILS, YARN WASTE AND GARNETTED STOCK) OF MAN-MADE FIBRES:			
TCF	5505.10.00	-Of synthetic fibres	0.0		E
TCF	5505.20.00	-Of artificial fibres	0.0		E
	5506	SYNTHETIC STAPLE FIBRES, CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING:			
TCF	5506.10.00	-Of nylon or other polyamides	0.0		E
TCF	5506.20.00	-Of polyesters	0.0		E
TCF	5506.30.00	-Acrylic or modacrylic	0.0		E
TCF	5506.90.00	-Other	0.0		E
TCF	5507.00.00	ARTIFICIAL STAPLE FIBRES, CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING	0.0		E
	5508	SEWING THREAD OF MAN-MADE STAPLE FIBRES, WHETHER OR NOT PUT UP FOR RETAIL SALE:			
TCF	5508.10.00	-Of synthetic staple fibres	5.0		T1(AU)
TCF	5508.20.00	-Of artificial staple fibres	5.0		T1(AU)
	5509	YARN (OTHER THAN SEWING THREAD) OF SYNTHETIC STAPLE FIBRES, NOT PUT UP FOR RETAIL SALE:			
	5509.1	-Containing 85% or more by weight of staple fibres of nylon or other polyamides:			
TCF	5509.11.00	--Single yarn	5.0		T1(AU)
TCF	5509.12.00	--Multiple (folded) or cabled yarn	5.0		T1(AU)
	5509.2	-Containing 85% or more by weight of polyester staple fibres:			
TCF	5509.21.00	--Single yarn	5.0		A
TCF	5509.22.00	--Multiple (folded) or cabled yarn	5.0		A
	5509.3	-Containing 85% or more by weight of acrylic or modacrylic staple fibres:			
TCF	5509.31.00	--Single yarn	5.0		T1(AU)
TCF	5509.32.00	--Multiple (folded) or cabled yarn	5.0		T1(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	5509.4	-Other yarn, containing 85% or more by weight of synthetic staple fibres:			
TCF	5509.41.00	--Single yarn	5.0		T1(AU)
TCF	5509.42.00	--Multiple (folded) or cabled yarn	5.0		T1(AU)
	5509.5	-Other yarn, of polyester staple fibres:			
TCF	5509.51.00	--Mixed mainly or solely with artificial staple fibres	5.0		T1(AU)
TCF	5509.52.00	--Mixed mainly or solely with wool or fine animal hair	5.0		T1(AU)
TCF	5509.53.00	--Mixed mainly or solely with cotton	5.0		A
TCF	5509.59.00	--Other	5.0		T1(AU)
	5509.6	-Other yarn, of acrylic or modacrylic staple fibres:			
TCF	5509.61.00	--Mixed mainly or solely with wool or fine animal hair	5.0		T1(AU)
TCF	5509.62.00	--Mixed mainly or solely with cotton	5.0		T1(AU)
TCF	5509.69.00	--Other	5.0		T1(AU)
	5509.9	-Other yarn:			
TCF	5509.91.00	--Mixed mainly or solely with wool or fine animal hair	5.0		T1(AU)
TCF	5509.92.00	--Mixed mainly or solely with cotton	5.0		A
TCF	5509.99.00	--Other	5.0		T1(AU)
	5510	YARN (OTHER THAN SEWING THREAD) OF ARTIFICIAL STAPLE FIBRES, NOT PUT UP FOR RETAIL SALE:			
	5510.1	-Containing 85% or more by weight of artificial staple fibres:			
TCF	5510.11.00	--Single yarn	5.0		T1(AU)
TCF	5510.12.00	--Multiple (folded) or cabled yarn	5.0		T1(AU)
TCF	5510.20.00	-Other yarn, mixed mainly or solely with wool or fine animal hair	5.0		T1(AU)
TCF	5510.30.00	-Other yarn, mixed mainly or solely with cotton	5.0		T1(AU)
TCF	5510.90.00	-Other yarn	5.0		T1(AU)
	5511	YARN (OTHER THAN SEWING THREAD) OF MAN-MADE STAPLE FIBRES, PUT UP FOR RETAIL SALE:			
TCF	5511.10.00	-Of synthetic staple fibres, containing 85% or more by weight of such fibres	5.0		T1(AU)
TCF	5511.20.00	-Of synthetic staple fibres, containing less than 85% by weight of such fibres	5.0		T1(AU)
TCF	5511.30.00	-Of artificial staple fibres	5.0		T1(AU)
	5512	WOVEN FABRICS OF SYNTHETIC STAPLE FIBRES, CONTAINING 85% OR MORE BY WEIGHT OF SYNTHETIC STAPLE FIBRES:			
	5512.1	-Containing 85% or more by weight of polyester staple fibres:			
TCF	5512.11.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5512.19.00	--Other	15.0		T2(AU)
	5512.2	-Containing 85% or more by weight of acrylic or modacrylic staple fibres:			
TCF	5512.21.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5512.29.00	--Other	15.0		T2(AU)
	5512.9	-Other:			
TCF	5512.91.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5512.99.00	--Other	15.0		T2(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	5513	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/m2:			
	5513.1	-Unbleached or bleached:			
TCF	5513.11.00	--Of polyester staple fibres, plain weave	15.0		T2(AU)
TCF	5513.12.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15.0		T2(AU)
TCF	5513.13.00	--Other woven fabrics of polyester staple fibres	15.0		T2(AU)
TCF	5513.19.00	--Other woven fabrics	15.0		T2(AU)
	5513.2	-Dyed:			
TCF	5513.21.00	--Of polyester staple fibres, plain weave	15.0		T2(AU)
TCF	5513.22.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15.0		T2(AU)
TCF	5513.23.00	--Other woven fabrics of polyester staple fibres	15.0		T2(AU)
TCF	5513.29.00	--Other woven fabrics	15.0		T2(AU)
	5513.3	-Of yarns of different colours:			
TCF	5513.31.00	--Of polyester staple fibres, plain weave	15.0		T2(AU)
TCF	5513.32.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15.0		T2(AU)
TCF	5513.33.00	--Other woven fabrics of polyester staple fibres	15.0		T2(AU)
TCF	5513.39.00	--Other woven fabrics	15.0		T2(AU)
	5513.4	-Printed:			
TCF	5513.41.00	--Of polyester staple fibres, plain weave	15.0		T2(AU)
TCF	5513.42.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15.0		T2(AU)
TCF	5513.43.00	--Other woven fabrics of polyester staple fibres	15.0		T2(AU)
TCF	5513.49.00	--Other woven fabrics	15.0		T2(AU)
	5514	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/m2:			
	5514.1	-Unbleached or bleached:			
TCF	5514.11.00	--Of polyester staple fibres, plain weave	15.0		T2(AU)
TCF	5514.12.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15.0		T2(AU)
TCF	5514.13.00	--Other woven fabrics of polyester staple fibres	15.0		T2(AU)
TCF	5514.19.00	--Other woven fabrics	15.0		T2(AU)
	5514.2	-Dyed:			
TCF	5514.21.00	--Of polyester staple fibres, plain weave	15.0		T2(AU)
TCF	5514.22.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15.0		T2(AU)
TCF	5514.23.00	--Other woven fabrics of polyester staple fibres	15.0		T2(AU)
TCF	5514.29.00	--Other woven fabrics	15.0		T2(AU)
	5514.3	-Of yarns of different colours:			
TCF	5514.31.00	--Of polyester staple fibres, plain weave	15.0		T2(AU)
TCF	5514.32.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15.0		T2(AU)
TCF	5514.33.00	--Other woven fabrics of polyester staple fibres	15.0		T2(AU)
TCF	5514.39.00	--Other woven fabrics	15.0		T2(AU)
	5514.4	-Printed:			
TCF	5514.41.00	--Of polyester staple fibres, plain weave	15.0		T2(AU)
TCF	5514.42.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	15.0		T2(AU)
TCF	5514.43.00	--Other woven fabrics of polyester staple fibres	15.0		T2(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5514.49.00	--Other woven fabrics	15.0		T2(AU)
	5515	OTHER WOVEN FABRICS OF SYNTHETIC STAPLE FIBRES:			
	5515.1	-Of polyester staple fibres:			
TCF	5515.11.00	--Mixed mainly or solely with viscose rayon staple fibres	15.0		T2(AU)
TCF	5515.12.00	--Mixed mainly or solely with man-made filaments	15.0		T2(AU)
TCF	5515.13.00	--Mixed mainly or solely with wool or fine animal hair	15.0		T2(AU)
TCF	5515.19.00	--Other	15.0		T2(AU)
	5515.2	-Of acrylic or modacrylic staple fibres:			
TCF	5515.21.00	--Mixed mainly or solely with man-made filaments	15.0		T2(AU)
TCF	5515.22.00	--Mixed mainly or solely with wool or fine animal hair	15.0		T2(AU)
TCF	5515.29.00	--Other	15.0		T2(AU)
	5515.9	-Other woven fabrics:			
TCF	5515.91.00	--Mixed mainly or solely with man-made filaments	15.0		T2(AU)
TCF	5515.92.00	--Mixed mainly or solely with wool or fine animal hair	15.0		T2(AU)
TCF	5515.99.00	--Other	15.0		T2(AU)
	5516	WOVEN FABRICS OF ARTIFICIAL STAPLE FIBRES:			
	5516.1	-Containing 85% or more by weight of artificial staple fibres:			
TCF	5516.11.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5516.12.00	--Dyed	15.0		T2(AU)
TCF	5516.13.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5516.14.00	--Printed	15.0		T2(AU)
	5516.2	-Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments:			
TCF	5516.21.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5516.22.00	--Dyed	15.0		T2(AU)
TCF	5516.23.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5516.24.00	--Printed	15.0		T2(AU)
	5516.3	-Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:			
TCF	5516.31.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5516.32.00	--Dyed	15.0		T2(AU)
TCF	5516.33.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5516.34.00	--Printed	15.0		T2(AU)
	5516.4	-Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton:			
TCF	5516.41.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5516.42.00	--Dyed	15.0		T2(AU)
TCF	5516.43.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5516.44.00	--Printed	15.0		T2(AU)
	5516.9	-Other:			
TCF	5516.91.00	--Unbleached or bleached	15.0		T2(AU)
TCF	5516.92.00	--Dyed	15.0		T2(AU)
TCF	5516.93.00	--Of yarns of different colours	15.0		T2(AU)
TCF	5516.94.00	--Printed	15.0		T2(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
		CHAPTER 56 WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF			
	5601	WADDING OF TEXTILE MATERIALS AND ARTICLES THEREOF; TEXTILE FIBRES, NOT EXCEEDING 5 mm IN LENGTH (FLOCK), TEXTILE DUST AND MILL NEPS:			
	5601.10	-Sanitary towels and tampons, napkins and napkin liners for babies and similar sanitary articles, of wadding:			
TCF	5601.10.10	---Tampons	0.0		E
TCF	5601.10.90	---Other	5.0		T1(AU)
	5601.2	-Wadding; other articles of wadding:			
TCF	5601.21.00	--Of cotton	0.0		E
TCF	5601.22.00	--Of man-made fibres	0.0		E
TCF	5601.29.00	--Other	0.0		E
TCF	5601.30.00	-Textile flock and dust and mill neps	0.0		E
	5602	FELT, WHETHER OR NOT IMPREGNATED, COATED, COVERED OR LAMINATED:			
TCF	5602.10.00	-Needleloom felt and stitch-bonded fibre fabrics	5.0		T1(AU)
	5602.2	-Other felt, not impregnated, coated, covered or laminated:			
TCF	5602.21.00	--Of wool or fine animal hair	5.0		T1(AU)
TCF	5602.29.00	--Of other textile materials	5.0		T1(AU)
TCF	5602.90.00	-Other	5.0		T1(AU)
	5603	NONWOVENS, WHETHER OR NOT IMPREGNATED, COATED, COVERED OR LAMINATED:			
	5603.1	-Of man-made filaments:			
TCF	5603.11.00	--Weighing not more than 25 g/m ²	5.0		T1(AU)
TCF	5603.12.00	--Weighing more than 25 g/m ² but not more than 70 g/m ²	5.0		T1(AU)
TCF	5603.13.00	--Weighing more than 70 g/m ² but not more than 150 g/m ²	5.0		T1(AU)
TCF	5603.14.00	--Weighing more than 150 g/m ²	5.0		T1(AU)
	5603.9	-Other:			
TCF	5603.91.00	--Weighing not more than 25 g/m ²	5.0		T1(AU)
TCF	5603.92.00	--Weighing more than 25 g/m ² but not more than 70 g/m ²	5.0		T1(AU)
TCF	5603.93.00	--Weighing more than 70 g/m ² but not more than 150 g/m ²	5.0		T1(AU)
TCF	5603.94.00	--Weighing more than 150 g/m ²	5.0		T1(AU)
	5604	RUBBER THREAD AND CORD, TEXTILE COVERED; TEXTILE YARN, AND STRIP AND THE LIKE OF 5404 OR 5405, IMPREGNATED, COATED, COVERED OR SHEATHED WITH RUBBER OR PLASTICS:			
TCF	5604.10.00	-Rubber thread and cord, textile covered	5.0		T1(AU)
TCF	5604.20.00	-High tenacity yarn of polyesters, of nylon or other polyamides or of viscose rayon, impregnated or coated	5.0		T1(AU)
TCF	5604.90.00	-Other	5.0		T1(AU)
TCF	5605.00.00	METALLISED YARN, WHETHER OR NOT GIMPED, BEING TEXTILE YARN, OR STRIP OR THE LIKE OF 5404 OR 5405:00:00, COMBINED WITH METAL IN THE FORM OF THREAD, STRIP OR POWDER OR COVERED WITH METAL	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	5606	GIMPED YARN, AND STRIP AND THE LIKE OF 5404 OR 5405, GIMPED (OTHER THAN THOSE OF 5605 AND GIMPED HORSEHAIR YARN); CHENILLE YARN (INCLUDING FLOCK CHENILLE YARN); LOOP WALE-YARN:			
TCF	5606.00.10	---Chenille yarn and gimped yarn	0.0		E
TCF	5606.00.90	---Other	5.0		A
	5607	TWINE, CORDAGE, ROPES AND CABLES, WHETHER OR NOT PLAITED OR BRAIDED AND WHETHER OR NOT IMPREGNATED, COATED, COVERED OR SHEATHED WITH RUBBER OR PLASTICS:			
TCF	5607.10.00	-Of jute or other textile bast fibres of 5303	10.0		Tx(AU)
	5607.2	-Of sisal or other textile fibres of the genus <i>Agave</i> :			
TCF	5607.21.00	--Binder or baler twine	10.0		Tx(AU)
TCF	5607.29.00	--Other	10.0		Tx(AU)
	5607.4	-Of polyethylene or polypropylene:			
TCF	5607.41.00	--Binder or baler twine	10.0		Tx(AU)
TCF	5607.49.00	--Other	10.0		Tx(AU)
TCF	5607.50.00	-Of other synthetic fibres	10.0		Tx(AU)
TCF	5607.90.00	-Other	10.0		Tx(AU)
	5608	KNOTTED NETTING OF TWINE, CORDAGE OR ROPE; MADE UP FISHING NETS AND OTHER MADE UP NETS, OF TEXTILE MATERIALS:			
	5608.1	-Of man-made textile materials:			
TCF	5608.11.00	--Made up fishing nets	0.0		E
	5608.19	--Other:			
TCF	5608.19.10	---Nets and netting of twine, cordage or rope	0.0		E
TCF	5608.19.90	---Other	10.0		Tx(AU)
	5608.90	-Other:			
TCF	5608.90.10	---Goods, as follows: (a) fishing nets of yarn; (b) nets and netting of twine, cordage or rope	0.0		E
TCF	5608.90.90	---Other	10.0		Tx(AU)
TCF	5609.00.00	ARTICLES OF YARN, STRIP OR THE LIKE OF 5404 OR 5405:00:00, TWINE, CORDAGE, ROPE OR CABLES, NOT ELSEWHERE SPECIFIED OR INCLUDED	10.0		Tx(AU)
		CHAPTER 57 CARPETS AND OTHER TEXTILE FLOOR COVERINGS			
	5701	CARPETS AND OTHER TEXTILE FLOOR COVERINGS, KNOTTED, WHETHER OR NOT MADE UP:			
TCF	5701.10.00	-Of wool or fine animal hair	0.0		E
TCF	5701.90.00	-Of other textile materials	0.0		E
	5702	CARPETS AND OTHER TEXTILE FLOOR COVERINGS, WOVEN, NOT TUFTED OR FLOCKED, WHETHER OR NOT MADE UP, INCLUDING "KELEM", "SCHUMACKS", "KARAMANIE" AND SIMILAR HAND-WOVEN RUGS:			
TCF	5702.10.00	-"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	0.0		E
TCF	5702.20.00	-Floor coverings of coconut fibres (coir)	0.0		E
	5702.3	-Other, of pile construction, not made up:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5702.31.00	--Of wool or fine animal hair	15.0		T2(AU)
TCF	5702.32.00	--Of man-made textile materials	15.0		T2(AU)
	5702.39	--Of other textile materials:			
TCF	5702.39.10	---Goods of terry fabrics	15.0		T2(AU)
TCF	5702.39.20	---Goods, NSA, as follows: (a) of sisal or jute; (b) of 100% cotton, or in which the pile is of 100% cotton	0.0		E
TCF	5702.39.90	---Other	15.0		T2(AU)
	5702.4	-Other, of pile construction, made up:			
	5702.41	--Of wool or fine animal hair:			
TCF	5702.41.10	---Handmade	0.0		E
TCF	5702.41.90	---Other	15.0		T2(AU)
	5702.42	--Of man-made textile materials:			
TCF	5702.42.10	---Handmade	0.0		E
TCF	5702.42.90	---Other	15.0		T2(AU)
	5702.49	--Of other textile materials:			
TCF	5702.49.10	---Goods of terry fabrics	15.0		T2(AU)
TCF	5702.49.20	---Goods, NSA, as follows: (a) of sisal or jute; (b) of 100% cotton, or in which the pile is of 100% cotton; (c) handmade	0.0		E
TCF	5702.49.90	---Other	15.0		T2(AU)
	5702.5	-Other, not of pile construction, not made up:			
TCF	5702.51.00	--Of wool or fine animal hair	15.0		T2(AU)
TCF	5702.52.00	--Of man-made textile materials	15.0		T2(AU)
	5702.59	--Of other textile materials:			
TCF	5702.59.10	---Goods, as follows: (a) of sisal or jute; (b) of 100% cotton	0.0		E
TCF	5702.59.90	---Other	15.0		T2(AU)
	5702.9	-Other, not of pile construction, made up:			
	5702.91	--Of wool or fine animal hair:			
TCF	5702.91.10	---Handmade	0.0		E
TCF	5702.91.90	---Other	15.0		T2(AU)
	5702.92	--Of man-made textile materials:			
TCF	5702.92.10	---Handmade	0.0		E
TCF	5702.92.90	---Other	15.0		T2(AU)
	5702.99	--Of other textile materials:			
TCF	5702.99.10	---Goods, as follows: (a) of sisal or jute; (b) of 100% cotton; (c) handmade	0.0		E
TCF	5702.99.90	---Other	15.0		T2(AU)
	5703	CARPETS AND OTHER TEXTILE FLOOR COVERINGS, TUFTED, WHETHER OR NOT MADE UP:			
TCF	5703.10.00	-Of wool or fine animal hair	15.0		T2(AU)
TCF	5703.20.00	-Of nylon or other polyamides	15.0		T2(AU)
TCF	5703.30.00	-Of other man-made textile materials	15.0		T2(AU)
	5703.90	-Of other textile materials:			
TCF	5703.90.10	---Goods, as follows: (a) of coir, sisal or jute; (b) of 100% cotton, or in which the pile is of 100% cotton	0.0		E
TCF	5703.90.90	---Other	15.0		T2(AU)
	5704	CARPETS AND OTHER TEXTILE FLOOR COVERINGS, OF FELT, NOT TUFTED OR FLOCKED, WHETHER OR NOT MADE UP:			
	5704.10	-Tiles, having a maximum surface area of 0.3 m ² :			
TCF	5704.10.10	---Produced by the needleloom process	15.0		T2(AU)
TCF	5704.10.90	---Other	5.0		T1(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	5704.90	-Other:			
TCF	5704.90.10	---Produced by the needleloom process	15.0		T2(AU)
TCF	5704.90.90	---Other	5.0		T1(AU)
	5705	OTHER CARPETS AND OTHER TEXTILE FLOOR COVERINGS, WHETHER OR NOT MADE UP:			
TCF	5705.00.10	---Goods of terry fabrics	15.0		T2(AU)
TCF	5705.00.20	---Goods, NSA, as follows: (a) of coir, sisal or jute; (b) of 100% cotton, or in which the pile is of 100% cotton; (c) handmade	0.0		E
TCF	5705.00.30	---Goods of felt	5.0		T1(AU)
TCF	5705.00.90	---Other	15.0		T2(AU)
		CHAPTER 58 SPECIAL WOVEN FABRICS; TUFTED TEXTILE FABRICS; LACE; TAPESTRIES; TRIMMINGS; EMBROIDERY			
	5801	WOVEN PILE FABRICS AND CHENILLE FABRICS, OTHER THAN FABRICS OF 5802 OR 5806:			
	5801.10	-Of wool or fine animal hair:			
TCF	5801.10.10	---Velvet	5.0		T1(AU)
	5801.10.9	---Other:			
TCF	5801.10.91	----Cut corduroy	0.0		E
TCF	5801.10.99	----Other	15.0		T2(AU)
	5801.2	-Of cotton:			
TCF	5801.21.00	--Uncut weft pile fabrics	15.0		T2(AU)
TCF	5801.22.00	--Cut corduroy	0.0		E
TCF	5801.23.00	--Other weft pile fabrics	10.0		Tx(AU)
TCF	5801.24.00	--Warp pile fabrics, epingle (uncut)	10.0		Tx(AU)
	5801.25	--Warp pile fabrics, cut:			
TCF	5801.25.10	---Velvet	5.0		T1(AU)
TCF	5801.25.90	---Other	10.0		Tx(AU)
TCF	5801.26.00	--Chenille fabrics	10.0		Tx(AU)
	5801.3	-Of man-made fibres:			
TCF	5801.31.00	--Uncut weft pile fabrics	15.0		T2(AU)
TCF	5801.32.00	--Cut corduroy	0.0		E
TCF	5801.33.00	--Other weft pile fabrics	10.0		Tx(AU)
TCF	5801.34.00	--Warp pile fabrics, epingle (uncut)	10.0		Tx(AU)
	5801.35	--Warp pile fabrics, cut:			
TCF	5801.35.10	---Velvet	5.0		T1(AU)
TCF	5801.35.90	---Other	10.0		Tx(AU)
TCF	5801.36.00	--Chenille fabrics	10.0		Tx(AU)
	5801.90	-Of other textile materials:			
TCF	5801.90.10	---Velvet	5.0		T1(AU)
TCF	5801.90.90	---Other	10.0		Tx(AU)
	5802	TERRY TOWELLING AND SIMILAR WOVEN TERRY FABRICS, OTHER THAN NARROW FABRICS OF 5806; TUFTED TEXTILE FABRICS, OTHER THAN PRODUCTS OF 5703:			
	5802.1	-Terry towelling and similar woven terry fabrics, of cotton:			
TCF	5802.11.00	--Unbleached	25.0		T3(AU)
TCF	5802.19.00	--Other	25.0		T3(AU)
TCF	5802.20.00	-Terry towelling and similar woven terry fabrics, of other textile materials	15.0		T2(AU)
TCF	5802.30.00	-Tufted textile fabrics	10.0		Tx(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	5803	GAUZE, OTHER THAN NARROW FABRICS OF 5806:			
TCF	5803.10.00	-Of cotton	0.0		E
	5803.90	-Of other textile materials:			
TCF	5803.90.10	---Containing 20% or more by weight of man-made fibres	15.0		T2(AU)
TCF	5803.90.90	---Other	0.0		E
	5804	TULLES AND OTHER NET FABRICS, NOT INCLUDING WOVEN, KNITTED OR CROCHETED FABRICS; LACE IN THE PIECE, IN STRIPS OR IN MOTIFS, OTHER THAN FABRICS OF 6002 TO 6006:			
TCF	5804.10.00	-Tulles and other net fabrics	0.0		E
	5804.2	-Mechanically made lace:			
TCF	5804.21.00	--Of man-made fibres	0.0		E
TCF	5804.29.00	--Of other textile materials	0.0		E
TCF	5804.30.00	-Hand-made lace	0.0		E
TCF	5805.00.00	HAND-WOVEN TAPESTRIES OF THE TYPES GOBELINS, FLANDERS, AUBUSSON, BEAUVAIS AND THE LIKE, AND NEEDLE-WORKED TAPESTRIES (FOR EXAMPLE, PETIT POINT, CROSS STITCH), WHETHER OR NOT MADE UP	0.0		E
	5806	NARROW WOVEN FABRICS, OTHER THAN GOODS OF 5807; NARROW FABRICS CONSISTING OF WARP WITHOUT WEFT ASSEMBLED BY MEANS OF AN ADHESIVE (BOLDUCS):			
TCF	5806.10.00	-Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	10.0		Tx(AU)
TCF	5806.20.00	-Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	10.0		Tx(AU)
	5806.3	-Other woven fabrics:			
TCF	5806.31.00	--Of cotton	10.0		Tx(AU)
TCF	5806.32.00	--Of man-made fibres	10.0		Tx(AU)
	5806.39	--Of other textile materials:			
TCF	5806.39.10	---Of 100% hemp, of 100% jute or of 100% hemp and jute	0.0		E
TCF	5806.39.90	---Other	10.0		Tx(AU)
TCF	5806.40.00	-Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	0.0		E
	5807	LABELS, BADGES AND SIMILAR ARTICLES OF TEXTILE MATERIALS, IN THE PIECE, IN STRIPS OR CUT TO SHAPE OR SIZE, NOT EMBROIDERED:			
TCF	5807.10.00	-Woven	10.0		Tx(AU)
TCF	5807.90.00	-Other	10.0		Tx(AU)
	5808	BRAIDS IN THE PIECE; ORNAMENTAL TRIMMINGS IN THE PIECE, WITHOUT EMBROIDERY, OTHER THAN KNITTED OR CROCHETED; TASSELS, POMPONS AND SIMILAR ARTICLES:			
TCF	5808.10.00	-Braids in the piece	10.0		Tx(AU)
TCF	5808.90.00	-Other	5.0		T1(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5809.00.00	WOVEN FABRICS OF METAL THREAD AND WOVEN FABRICS OF METALLISED YARN OF 5605.00.00, OF A KIND USED IN APPAREL, AS FURNISHING FABRICS OR FOR SIMILAR PURPOSES, NOT ELSEWHERE SPECIFIED OR INCLUDED	0.0		E
	5810	EMBROIDERY IN THE PIECE, IN STRIPS OR IN MOTIFS:			
TCF	5810.10.00	-Embroidery without visible ground	5.0		T1(AU)
	5810.9	-Other embroidery:			
TCF	5810.91.00	--Of cotton	5.0		T1(AU)
TCF	5810.92.00	--Of man-made fibres	5.0		T1(AU)
TCF	5810.99.00	--Of other textile materials	5.0		T1(AU)
TCF	5811.00.00	QUILTED TEXTILE PRODUCTS IN THE PIECE, COMPOSED OF ONE OR MORE LAYERS OF TEXTILE MATERIALS ASSEMBLED WITH PADDING BY STITCHING OR OTHERWISE, OTHER THAN EMBROIDERY OF 5810	15.0		T2(AU)
		CHAPTER 59 IMPREGNATED, COATED, COVERED OR LAMINATED TEXTILE FABRICS; TEXTILE ARTICLES OF A KIND SUITABLE FOR INDUSTRIAL USE			
	5901	TEXTILE FABRICS COATED WITH GUM OR AMYLACEOUS SUBSTANCES, OF A KIND USED FOR THE OUTER COVERS OF BOOKS OR THE LIKE; TRACING CLOTH; PREPARED PAINTING CANVAS; BUCKRAM AND SIMILAR STIFFENED TEXTILE FABRICS OF A KIND USED FOR HAT FOUNDATIONS:			
TCF	5901.10.00	-Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like	0.0		E
TCF	5901.90.00	-Other	0.0		E
	5902	TYRE CORD FABRIC OF HIGH TENACITY YARN OF NYLON OR OTHER POLYAMIDES, POLYESTERS OR VISCOSE RAYON:			
TCF	5902.10.00	-Of nylon or other polyamides	5.0		T1(AU)
TCF	5902.20.00	-Of polyesters	5.0		T1(AU)
TCF	5902.90.00	-Other	5.0		T1(AU)
	5903	TEXTILE FABRICS IMPREGNATED, COATED, COVERED OR LAMINATED WITH PLASTICS, OTHER THAN THOSE OF 5902:			
	5903.10	-With poly(vinyl chloride):			
TCF	5903.10.10	---Goods with plastic addition of 34 g/m ² or less, as follows: (a) having a woven base fabric of cotton, containing 20% or more by weight of man-made fibres; (b) having a woven base fabric of man-made fibres, other than of polyolefins	15.0		T2(AU)
TCF	5903.10.90	---Other	10.0		Tx(AU)
	5903.20	-With polyurethane:			
TCF	5903.20.10	---Having a woven base fabric, as follows: (a) of cotton, containing 20% or more by weight of man-made fibres; (b) of man-made fibres, other than of polyolefins	15.0		T2(AU)
TCF	5903.20.90	---Other	10.0		Tx(AU)
	5903.90	-Other:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5903.90.10	---Having a woven base fabric, as follows: (a) of cotton, containing 20% or more by weight of man-made fibres; (b) of man-made fibres, other than of polyolefins	15.0		T2(AU)
TCF	5903.90.90	---Other	10.0		Tx(AU)
	5904	LINOLEUM, WHETHER OR NOT CUT TO SHAPE; FLOOR COVERINGS CONSISTING OF A COATING OR COVERING APPLIED ON A TEXTILE BACKING, WHETHER OR NOT CUT TO SHAPE:			
TCF	5904.10.00	-Linoleum	5.0		T1(AU)
TCF	5904.90.00	-Other	5.0		T1(AU)
	5905	TEXTILE WALL COVERINGS:			
TCF	5905.00.10	---Backed with permanently affixed paper	5.0		T1(AU)
TCF	5905.00.20	---Goods, as follows: (a) of cotton, containing less than 20% by weight of man-made fibres; (b) of wool or fine animal hair	15.0		T2(AU)
TCF	5905.00.30	---Goods, as follows: (a) of cotton, NSA; (b) of man-made fibres	15.0		T2(AU)
TCF	5905.00.90	---Of other textile materials	0.0		E
	5906	RUBBERISED TEXTILE FABRICS, OTHER THAN THOSE OF 5902:			
TCF	5906.10.00	-Adhesive tape of a width not exceeding 20 cm	10.0		Tx(AU)
	5906.9	-Other:			
	5906.91	--Knitted or crocheted:			
TCF	5906.91.10	---Fabrics laminated with expanded or foam rubber	0.0		E
TCF	5906.91.90	---Other	10.0		Tx(AU)
TCF	5906.99.00	--Other	10.0		Tx(AU)
TCF	5907.00.00	TEXTILE FABRICS OTHERWISE IMPREGNATED, COATED OR COVERED; PAINTED CANVAS BEING THEATRICAL SCENERY, STUDIO BACK-CLOTHS OR THE LIKE	15.0		T2(AU)
TCF	5908.00.00	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	5.0		T1(AU)
	5909	TEXTILE HOSEPIPING AND SIMILAR TEXTILE TUBING, WITH OR WITHOUT LINING, ARMOUR OR ACCESSORIES OF OTHER MATERIALS:			
TCF	5909.00.10	---Having an internal diameter not exceeding 110 mm	5.0		T1(AU)
TCF	5909.00.90	---Other	0.0		E
TCF	5910.00.00	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	10.0		Tx(AU)
	5911	TEXTILE PRODUCTS AND ARTICLES, FOR TECHNICAL USES, SPECIFIED IN NOTE 7 TO THIS CHAPTER:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	5911.10.00	-Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)	15.0		T2(AU)
TCF	5911.20.00	-Bolting cloth, whether or not made up	15.0		T2(AU)
	5911.3	-Textile fabrics and felts, endless or fitted with linking devices, of a kind used in paper-making or similar machines (for example, for pulp or asbestos-cement):			
TCF	5911.31.00	--Weighing less than 650 g/m ²	5.0		E
TCF	5911.32.00	--Weighing 650 g/m ² or more	5.0		E
TCF	5911.40.00	-Straining cloth of a kind used in oil presses or the like, including that of human hair	15.0		T2(AU)
	5911.90	-Other:			
TCF	5911.90.10	---Goods, as follows: (a) articles; (b) braids	15.0		T2(AU)
TCF	5911.90.90	---Other	15.0		T2(AU)
		CHAPTER 60 KNITTED OR CROCHETED FABRICS			
	6001	PILE FABRICS, INCLUDING "LONG PILE" FABRICS AND TERRY FABRICS, KNITTED OR CROCHETED:			
TCF	6001.10.00	-"Long pile" fabrics	15.0		T2(AU)
	6001.2	-Looped pile fabrics:			
TCF	6001.21.00	--Of cotton	25.0		T3(AU)
TCF	6001.22.00	--Of man-made fibres	15.0		T2(AU)
TCF	6001.29.00	--Of other textile materials	15.0		T2(AU)
	6001.9	-Other:			
TCF	6001.91.00	--Of cotton	15.0		T2(AU)
TCF	6001.92.00	--Of man-made fibres	15.0		T2(AU)
TCF	6001.99.00	--Of other textile materials	15.0		T2(AU)
	6002	KNITTED OR CROCHETED FABRICS OF A WIDTH NOT EXCEEDING 30 cm, CONTAINING BY WEIGHT 5% OR MORE OF ELASTOMERIC YARN OR RUBBER THREAD, OTHER THAN THOSE OF 6001:			
TCF	6002.40.00	-Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	10.0		Tx(AU)
TCF	6002.90.00	-Other	10.0		Tx(AU)
	6003	KNITTED OR CROCHETED FABRICS OF A WIDTH NOT EXCEEDING 30 cm, OTHER THAN THOSE OF 6001 OR 6002:			
TCF	6003.10.00	-Of wool or fine animal hair	10.0		Tx(AU)
TCF	6003.20.00	-Of cotton	10.0		Tx(AU)
TCF	6003.30.00	-Of synthetic fibres	10.0		Tx(AU)
TCF	6003.40.00	-Of artificial fibres	10.0		Tx(AU)
TCF	6003.90.00	-Other	10.0		Tx(AU)
	6004	KNITTED OR CROCHETED FABRICS OF A WIDTH EXCEEDING 30 cm, CONTAINING BY WEIGHT 5% OR MORE OF ELASTOMERIC YARN OR RUBBER THREAD, OTHER THAN THOSE OF 6001:			
TCF	6004.10.00	-Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	10.0		Tx(AU)
TCF	6004.90.00	-Other	10.0		Tx(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6005	WARP KNIT FABRICS (INCLUDING THOSE MADE ON GALLOON KNITTING MACHINES), OTHER THAN THOSE OF 6001 TO 6004:			
TCF	6005.10.00	-Of wool or fine animal hair	15.0		T2(AU)
	6005.2	-Of cotton:			
TCF	6005.21.00	--Unbleached or bleached	15.0		T2(AU)
TCF	6005.22.00	--Dyed	15.0		T2(AU)
TCF	6005.23.00	--Of yarns of different colours	15.0		T2(AU)
TCF	6005.24.00	--Printed	15.0		T2(AU)
	6005.3	-Of synthetic fibres:			
TCF	6005.31.00	--Unbleached or bleached	15.0		T2(AU)
TCF	6005.32.00	--Dyed	15.0		T2(AU)
TCF	6005.33.00	--Of yarns of different colours	15.0		A
TCF	6005.34.00	--Printed	15.0		T2(AU)
	6005.4	-Of artificial fibres:			
TCF	6005.41.00	--Unbleached or bleached	15.0		T2(AU)
TCF	6005.42.00	--Dyed	15.0		T2(AU)
TCF	6005.43.00	--Of yarns of different colours	15.0		T2(AU)
TCF	6005.44.00	--Printed	15.0		T2(AU)
TCF	6005.90.00	-Other	15.0		T2(AU)
	6006	OTHER KNITTED OR CROCHETED FABRICS:			
TCF	6006.10.00	-Of wool or fine animal hair	15.0		T2(AU)
	6006.2	-Of cotton:			
TCF	6006.21.00	--Unbleached or bleached	15.0		T2(AU)
TCF	6006.22.00	--Dyed	15.0		T2(AU)
TCF	6006.23.00	--Of yarns of different colours	15.0		T2(AU)
TCF	6006.24.00	--Printed	15.0		T2(AU)
	6006.3	-Of synthetic fibres:			
TCF	6006.31.00	--Unbleached or bleached	15.0		T2(AU)
TCF	6006.32.00	--Dyed	15.0		T2(AU)
TCF	6006.33.00	--Of yarns of different colours	15.0		T2(AU)
TCF	6006.34.00	--Printed	15.0		T2(AU)
	6006.4	-Of artificial fibres:			
TCF	6006.41.00	--Unbleached or bleached	15.0		T2(AU)
TCF	6006.42.00	--Dyed	15.0		T2(AU)
TCF	6006.43.00	--Of yarns of different colours	15.0		T2(AU)
TCF	6006.44.00	--Printed	15.0		T2(AU)
TCF	6006.90.00	-Other	15.0		T2(AU)
		CHAPTER 61 ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED			
	6101	MEN'S OR BOYS' OVERCOATS, CAR-COATS, CAPES, CLOAKS, ANORAKS (INCLUDING SKI-JACKETS), WIND-CHEATERS, WIND-JACKETS AND SIMILAR ARTICLES, KNITTED OR CROCHETED, OTHER THAN THOSE OF 6103:			
TCF	6101.10.00	-Of wool or fine animal hair	25.0		T3(AU)
TCF	6101.20.00	-Of cotton	25.0		T3(AU)
TCF	6101.30.00	-Of man-made fibres	25.0		T3(AU)
TCF	6101.90.00	-Of other textile materials	25.0		T3(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6102	WOMEN'S OR GIRLS' OVERCOATS, CAR-COATS, CAPES, CLOAKS, ANORAKS (INCLUDING SKI-JACKETS), WIND-CHEATERS, WIND-JACKETS AND SIMILAR ARTICLES, KNITTED OR CROCHETED, OTHER THAN THOSE OF 6104:			
TCF	6102.10.00	-Of wool or fine animal hair	25.0		T3(AU)
TCF	6102.20.00	-Of cotton	25.0		T3(AU)
TCF	6102.30.00	-Of man-made fibres	25.0		T3(AU)
TCF	6102.90.00	-Of other textile materials	25.0		T3(AU)
	6103	MEN'S OR BOYS' SUITS, ENSEMBLES, JACKETS, BLAZERS, TROUSERS, BIB AND BRACE OVERALLS, BREECHES AND SHORTS (OTHER THAN SWIMWEAR), KNITTED OR CROCHETED:			
	6103.1	-Suits:			
TCF	6103.11.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6103.12.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6103.19.00	--Of other textile materials	25.0		T3(AU)
	6103.2	-Ensembles:			
TCF	6103.21.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6103.22.00	--Of cotton	25.0		T3(AU)
TCF	6103.23.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6103.29.00	--Of other textile materials	25.0		T3(AU)
	6103.3	-Jackets and blazers:			
TCF	6103.31.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6103.32.00	--Of cotton	25.0		T3(AU)
TCF	6103.33.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6103.39.00	--Of other textile materials	25.0		T3(AU)
	6103.4	-Trousers, bib and brace overalls, breeches and shorts:			
TCF	6103.41.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6103.42.00	--Of cotton	25.0		T3(AU)
TCF	6103.43.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6103.49.00	--Of other textile materials	25.0		T3(AU)
	6104	WOMEN'S OR GIRLS' SUITS, ENSEMBLES, JACKETS, BLAZERS, DRESSES, SKIRTS, DIVIDED SKIRTS, TROUSERS, BIB AND BRACE OVERALLS, BREECHES AND SHORTS (OTHER THAN SWIMWEAR), KNITTED OR CROCHETED:			
	6104.1	-Suits:			
TCF	6104.11.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6104.12.00	--Of cotton	25.0		T3(AU)
TCF	6104.13.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6104.19.00	--Of other textile materials	25.0		T3(AU)
	6104.2	-Ensembles:			
TCF	6104.21.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6104.22.00	--Of cotton	25.0		T3(AU)
TCF	6104.23.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6104.29.00	--Of other textile materials	25.0		T3(AU)
	6104.3	-Jackets and blazers:			
TCF	6104.31.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6104.32.00	--Of cotton	25.0		T3(AU)
TCF	6104.33.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6104.39.00	--Of other textile materials	25.0		T3(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6104.4	-Dresses:			
TCF	6104.41.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6104.42.00	--Of cotton	25.0		T3(AU)
TCF	6104.43.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6104.44.00	--Of artificial fibres	25.0		T3(AU)
TCF	6104.49.00	--Of other textile materials	25.0		T3(AU)
	6104.5	-Skirts and divided skirts:			
TCF	6104.51.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6104.52.00	--Of cotton	25.0		T3(AU)
TCF	6104.53.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6104.59.00	--Of other textile materials	25.0		T3(AU)
	6104.6	-Trousers, bib and brace overalls, breeches and shorts:			
TCF	6104.61.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6104.62.00	--Of cotton	25.0		T3(AU)
TCF	6104.63.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6104.69.00	--Of other textile materials	25.0		T3(AU)
	6105	MEN'S OR BOYS' SHIRTS, KNITTED OR CROCHETED:			
TCF	6105.10.00	-Of cotton	25.0		T3(AU)
TCF	6105.20.00	-Of man-made fibres	25.0		T3(AU)
TCF	6105.90.00	-Of other textile materials	25.0		T3(AU)
	6106	WOMEN'S OR GIRLS' BLOUSES, SHIRTS AND SHIRT-BLOUSES, KNITTED OR CROCHETED:			
TCF	6106.10.00	-Of cotton	25.0		T3(AU)
TCF	6106.20.00	-Of man-made fibres	25.0		T3(AU)
TCF	6106.90.00	-Of other textile materials	25.0		T3(AU)
	6107	MEN'S OR BOYS' UNDERPANTS, BRIEFS, NIGHTSHIRTS, PYJAMAS, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES, KNITTED OR CROCHETED:			
	6107.1	-Underpants and briefs:			
TCF	6107.11.00	--Of cotton	25.0		T3(AU)
TCF	6107.12.00	--Of man-made fibres	25.0		T3(AU)
TCF	6107.19.00	--Of other textile materials	25.0		T3(AU)
	6107.2	-Nightshirts and pyjamas:			
TCF	6107.21.00	--Of cotton	25.0		T3(AU)
TCF	6107.22.00	--Of man-made fibres	25.0		T3(AU)
TCF	6107.29.00	--Of other textile materials	25.0		T3(AU)
	6107.9	-Other:			
TCF	6107.91.00	--Of cotton	25.0		T3(AU)
TCF	6107.92.00	--Of man-made fibres	25.0		T3(AU)
TCF	6107.99.00	--Of other textile materials	25.0		T3(AU)
	6108	WOMEN'S OR GIRLS' SLIPS, PETTICOATS, BRIEFS, PANTIES, NIGHTDRESSES, PYJAMAS, NEGLIGES, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES, KNITTED OR CROCHETED:			
	6108.1	-Slips and petticoats:			
TCF	6108.11.00	--Of man-made fibres	25.0		T3(AU)
TCF	6108.19.00	--Of other textile materials	25.0		T3(AU)
	6108.2	-Briefs and panties:			
TCF	6108.21.00	--Of cotton	25.0		T3(AU)
TCF	6108.22.00	--Of man-made fibres	25.0		T3(AU)
TCF	6108.29.00	--Of other textile materials	25.0		T3(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6108.3	-Nightdresses and pyjamas:			
TCF	6108.31.00	--Of cotton	25.0		T3(AU)
TCF	6108.32.00	--Of man-made fibres	25.0		T3(AU)
TCF	6108.39.00	--Of other textile materials	25.0		T3(AU)
	6108.9	-Other:			
TCF	6108.91.00	--Of cotton	25.0		T3(AU)
TCF	6108.92.00	--Of man-made fibres	25.0		T3(AU)
TCF	6108.99.00	--Of other textile materials	25.0		T3(AU)
	6109	T-SHIRTS, SINGLETs AND OTHER VESTS, KNITTED OR CROCHETED:			
TCF	6109.10.00	-Of cotton	25.0		T3(AU)
TCF	6109.90.00	-Of other textile materials	25.0		T3(AU)
	6110	JERSEYS, PULLOVERS, CARDIGANS, WAIST-COATS AND SIMILAR ARTICLES, KNITTED OR CROCHETED:			
	6110.1	-Of wool or fine animal hair:			
TCF	6110.11.00	--Of wool	25.0		T3(AU)
TCF	6110.12.00	--Of Kashmir (cashmere) goats	25.0		T3(AU)
TCF	6110.19.00	--Other	25.0		T3(AU)
TCF	6110.20.00	-Of cotton	25.0		T3(AU)
TCF	6110.30.00	-Of man-made fibres	25.0		T3(AU)
TCF	6110.90.00	-Of other textile materials	25.0		T3(AU)
	6111	BABIES' GARMENTS AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED:			
	6111.10	-Of wool or fine animal hair:			
TCF	6111.10.10	---Stockings and understockings	10.0		Tx(AU)
TCF	6111.10.20	---Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0.0		E
TCF	6111.10.90	---Other	25.0		T3(AU)
	6111.20	-Of cotton:			
TCF	6111.20.10	---Stockings and understockings	10.0		Tx(AU)
TCF	6111.20.20	---Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0.0		E
TCF	6111.20.90	---Other	25.0		T3(AU)
	6111.30	-Of synthetic fibres:			
TCF	6111.30.10	---Stockings and understockings	10.0		Tx(AU)
TCF	6111.30.20	---Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0.0		E
TCF	6111.30.90	---Other	25.0		T3(AU)
	6111.90	-Of other textile materials:			
TCF	6111.90.10	---Stockings and understocking	10.0		Tx(AU)
TCF	6111.90.20	---Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0.0		E
TCF	6111.90.90	---Other	25.0		T3(AU)
	6112	TRACK SUITS, SKI SUITS AND SWIMWEAR, KNITTED OR CROCHETED:			
	6112.1	-Track suits:			
TCF	6112.11.00	--Of cotton	25.0		T3(AU)
TCF	6112.12.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6112.19.00	--Of other textile materials	25.0		T3(AU)
TCF	6112.20.00	-Ski suits	25.0		T3(AU)
	6112.3	-Men's or boys' swimwear:			
TCF	6112.31.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6112.39.00	--Of other textile materials	25.0		T3(AU)
	6112.4	-Women's or girls' swimwear:			
TCF	6112.41.00	--Of synthetic fibres	25.0		T3(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	6112.49.00	--Of other textile materials	25.0		T3(AU)
	6113	GARMENTS, MADE UP OF KNITTED OR CROCHETED FABRICS OF 5903, 5906 OR 5907:			
	6113.00.1	---Of fabric, to which, if imported, 5906 would apply:			
TCF	6113.00.11	----Diving dress, wetsuits and similar garments	10.0		Tx(AU)
TCF	6113.00.12	----Goods, NSA, of fabric laminated with expanded or foam rubber	0.0		E
TCF	6113.00.19	----Other	25.0		T3(AU)
TCF	6113.00.20	---Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0		T1(AU)
TCF	6113.00.90	---Other	25.0		T3(AU)
	6114	OTHER GARMENTS, KNITTED OR CROCHETED:			
TCF	6114.10.00	-Of wool or fine animal hair	25.0		T3(AU)
TCF	6114.20.00	-Of cotton	25.0		T3(AU)
TCF	6114.30.00	-Of man-made fibres	25.0		T3(AU)
TCF	6114.90.00	-Of other textile materials	25.0		T3(AU)
	6115	PANTY HOSE, TIGHTS, STOCKINGS, SOCKS AND OTHER HOSIERY, INCLUDING STOCKINGS FOR VARICOSE VEINS AND FOOTWEAR WITHOUT APPLIED SOLES, KNITTED OR CROCHETED:			
	6115.1	-Panty hose and tights:			
	6115.11	--Of synthetic fibres, measuring per single yarn less than 67 decitex:			
TCF	6115.11.10	---Less than 44 decitex, other than of elastic fabric	25.0		T3(AU)
TCF	6115.11.90	---Other	25.0		T3(AU)
TCF	6115.12.00	--Of synthetic fibres, measuring per single yarn 67 decitex or more	25.0		T3(AU)
TCF	6115.19.00	--Of other textile materials	25.0		T3(AU)
TCF	6115.20.00	-Women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	10.0		Tx(AU)
	6115.9	-Other:			
	6115.91	--Of wool or fine animal hair:			
TCF	6115.91.10	---Socks, ankle-socks, sockettes and the like	25.0		T3(AU)
TCF	6115.91.90	---Other	10.0		Tx(AU)
	6115.92	--Of cotton:			
TCF	6115.92.10	---Socks, ankle-socks, sockettes and the like	25.0		T3(AU)
TCF	6115.92.90	---Other	10.0		Tx(AU)
	6115.93	--Of synthetic fibres:			
TCF	6115.93.10	---Socks, ankle-socks, sockettes and the like	25.0		T3(AU)
TCF	6115.93.90	---Other	10.0		Tx(AU)
	6115.99	--Of other textile materials:			
TCF	6115.99.10	---Socks, ankle-socks, sockettes and the like	25.0		T3(AU)
TCF	6115.99.90	---Other	10.0		Tx(AU)
	6116	GLOVES, MITTENS AND MITTS, KNITTED OR CROCHETED:			
TCF	6116.10.00	-Impregnated, coated or covered with plastics or rubber	0.0		E
	6116.9	-Other:			
TCF	6116.91.00	--Of wool or fine animal hair	0.0		E
TCF	6116.92.00	--Of cotton	0.0		E
TCF	6116.93.00	--Of synthetic fibres	0.0		E
TCF	6116.99.00	--Of other textile materials	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6117	OTHER MADE UP CLOTHING ACCESSORIES, KNITTED OR CROCHETED; KNITTED OR CROCHETED PARTS OF GARMENTS OR OF CLOTHING ACCESSORIES:			
TCF	6117.10.00	-Shawls, scarves, mufflers, mantillas, veils and the like	0.0		E
TCF	6117.20.00	-Ties, bow ties and cravats	10.0		Tx(AU)
TCF	6117.80.00	-Other accessories	0.0		E
	6117.90	-Parts:			
TCF	6117.90.10	---Parts, as follows: (a) of elastic or rubberised fabric; (b) of padded skiwear; (c) of parkas	25.0		T3(AU)
TCF	6117.90.20	---Of goods, NSA, as follows: (a) stockings and understockings; (b) ties and bow ties	10.0		Tx(AU)
TCF	6117.90.30	---Of clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0.0		E
TCF	6117.90.40	---Shoulder pads	0.0		E
TCF	6117.90.90	---Other	25.0		T3(AU)
		CHAPTER 62 ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED			
	6201	MEN'S OR BOYS' OVERCOATS, CAR-COATS, CAPES, CLOAKS, ANORAKS (INCLUDING SKI-JACKETS), WIND-CHEATERS, WIND-JACKETS AND SIMILAR ARTICLES, OTHER THAN THOSE OF 6203:			
	6201.1	-Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
TCF	6201.11.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6201.12.00	--Of cotton	25.0		T3(AU)
TCF	6201.13.00	--Of man-made fibres	25.0		T3(AU)
TCF	6201.19.00	--Of other textile materials	25.0		T3(AU)
	6201.9	-Other:			
TCF	6201.91.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6201.92.00	--Of cotton	25.0		T3(AU)
TCF	6201.93.00	--Of man-made fibres	25.0		T3(AU)
TCF	6201.99.00	--Of other textile materials	25.0		T3(AU)
	6202	WOMEN'S OR GIRLS' OVERCOATS, CAR-COATS, CAPES, CLOAKS, ANORAKS (INCLUDING SKI-JACKETS), WIND-CHEATERS, WIND-JACKETS AND SIMILAR ARTICLES, OTHER THAN THOSE OF 6204:			
	6202.1	-Overcoats, raincoats, car-coats, capes, cloaks and similar articles:			
TCF	6202.11.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6202.12.00	--Of cotton	25.0		T3(AU)
TCF	6202.13.00	--Of man-made fibres	25.0		T3(AU)
TCF	6202.19.00	--Of other textile materials	25.0		T3(AU)
	6202.9	-Other:			
TCF	6202.91.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6202.92.00	--Of cotton	25.0		T3(AU)
TCF	6202.93.00	--Of man-made fibres	25.0		T3(AU)
TCF	6202.99.00	--Of other textile materials	25.0		T3(AU)
	6203	MEN'S OR BOYS' SUITS, ENSEMBLES, JACKETS, BLAZERS, TROUSERS, BIB AND BRACE OVERALLS, BREECHES AND SHORTS (OTHER THAN SWIMWEAR):			
	6203.1	-Suits:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	6203.11.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6203.12.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6203.19.00	--Of other textile materials	25.0		T3(AU)
	6203.2	-Ensembles:			
TCF	6203.21.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6203.22.00	--Of cotton	25.0		T3(AU)
TCF	6203.23.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6203.29.00	--Of other textile materials	25.0		T3(AU)
	6203.3	-Jackets and blazers:			
TCF	6203.31.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6203.32.00	--Of cotton	25.0		T3(AU)
TCF	6203.33.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6203.39.00	--Of other textile materials	25.0		T3(AU)
	6203.4	-Trousers, bib and brace overalls, breeches and shorts:			
TCF	6203.41.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6203.42.00	--Of cotton	25.0		T3(AU)
TCF	6203.43.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6203.49.00	--Of other textile materials	25.0		T3(AU)
	6204	WOMEN'S OR GIRLS' SUITS, ENSEMBLES, JACKETS, BLAZERS, DRESSES, SKIRTS, DIVIDED SKIRTS, TROUSERS, BIB AND BRACE OVERALLS, BREECHES AND SHORTS (OTHER THAN SWIMWEAR):			
	6204.1	-Suits:			
TCF	6204.11.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6204.12.00	--Of cotton	25.0		T3(AU)
TCF	6204.13.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6204.19.00	--Of other textile materials	25.0		T3(AU)
	6204.2	-Ensembles:			
TCF	6204.21.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6204.22.00	--Of cotton	25.0		T3(AU)
TCF	6204.23.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6204.29.00	--Of other textile materials	25.0		T3(AU)
	6204.3	-Jackets and blazers:			
TCF	6204.31.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6204.32.00	--Of cotton	25.0		T3(AU)
TCF	6204.33.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6204.39.00	--Of other textile materials	25.0		T3(AU)
	6204.4	-Dresses:			
TCF	6204.41.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6204.42.00	--Of cotton	25.0		T3(AU)
TCF	6204.43.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6204.44.00	--Of artificial fibres	25.0		T3(AU)
TCF	6204.49.00	--Of other textile materials	25.0		T3(AU)
	6204.5	-Skirts and divided skirts:			
TCF	6204.51.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6204.52.00	--Of cotton	25.0		T3(AU)
TCF	6204.53.00	--Of synthetic fibres	25.0		T3(AU)
TCF	6204.59.00	--Of other textile materials	25.0		T3(AU)
	6204.6	-Trousers, bib and brace overalls, breeches and shorts:			
TCF	6204.61.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6204.62.00	--Of cotton	25.0		T3(AU)
TCF	6204.63.00	--Of synthetic fibres	25.0		T3(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	6204.69.00	--Of other textile materials	25.0		T3(AU)
	6205	MEN'S OR BOYS' SHIRTS:			
TCF	6205.10.00	-Of wool or fine animal hair	25.0		T3(AU)
TCF	6205.20.00	-Of cotton	25.0		T3(AU)
TCF	6205.30.00	-Of man-made fibres	25.0		T3(AU)
TCF	6205.90.00	-Of other textile materials	25.0		T3(AU)
	6206	WOMEN'S OR GIRLS' BLOUSES, SHIRTS AND SHIRT-BLOUSES:			
TCF	6206.10.00	-Of silk or silk waste	25.0		T3(AU)
TCF	6206.20.00	-Of wool or fine animal hair	25.0		T3(AU)
TCF	6206.30.00	-Of cotton	25.0		T3(AU)
TCF	6206.40.00	-Of man-made fibres	25.0		T3(AU)
TCF	6206.90.00	-Of other textile materials	25.0		T3(AU)
	6207	MEN'S OR BOYS' SINGLETS AND OTHER VESTS, UNDERPANTS, BRIEFS, NIGHTSHIRTS, PYJAMAS, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES:			
	6207.1	-Underpants and briefs:			
TCF	6207.11.00	--Of cotton	25.0		T3(AU)
TCF	6207.19.00	--Of other textile materials	25.0		T3(AU)
	6207.2	-Nightshirts and pyjamas:			
TCF	6207.21.00	--Of cotton	25.0		T3(AU)
TCF	6207.22.00	--Of man-made fibres	25.0		T3(AU)
TCF	6207.29.00	--Of other textile materials	25.0		T3(AU)
	6207.9	-Other:			
TCF	6207.91.00	--Of cotton	25.0		T3(AU)
TCF	6207.92.00	--Of man-made fibres	25.0		T3(AU)
TCF	6207.99.00	--Of other textile materials	25.0		T3(AU)
	6208	WOMEN'S OR GIRLS' SINGLETS AND OTHER VESTS, SLIPS, PETTICOATS, BRIEFS, PANTIES, NIGHTDRESSES, PYJAMAS, NEGLIGES, BATHROBES, DRESSING GOWNS AND SIMILAR ARTICLES:			
	6208.1	-Slips and petticoats:			
TCF	6208.11.00	--Of man-made fibres	25.0		T3(AU)
TCF	6208.19.00	--Of other textile materials	25.0		T3(AU)
	6208.2	-Nightdresses and pyjamas:			
TCF	6208.21.00	--Of cotton	25.0		T3(AU)
TCF	6208.22.00	--Of man-made fibres	25.0		T3(AU)
TCF	6208.29.00	--Of other textile materials	25.0		T3(AU)
	6208.9	-Other:			
TCF	6208.91.00	--Of cotton	25.0		T3(AU)
TCF	6208.92.00	--Of man-made fibres	25.0		T3(AU)
TCF	6208.99.00	--Of other textile materials	25.0		T3(AU)
	6209	BABIES' GARMENTS AND CLOTHING ACCESSORIES:			
	6209.10	-Of wool or fine animal hair:			
TCF	6209.10.10	---Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded skiwear; (b) parkas	10.0		Tx(AU)
TCF	6209.10.20	---Clothing accessories	0.0		E
TCF	6209.10.90	---Other	25.0		T3(AU)
	6209.20	-Of cotton:			
TCF	6209.20.10	---Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded skiwear; (b) parkas	10.0		Tx(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	6209.20.20	---Clothing accessories	0.0		E
TCF	6209.20.90	---Other	25.0		T3(AU)
	6209.30	-Of synthetic fibres:			
TCF	6209.30.10	---Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded skiwear; (b) parkas	10.0		Tx(AU)
TCF	6209.30.20	---Clothing accessories	0.0		E
TCF	6209.30.90	---Other	25.0		T3(AU)
	6209.90	-Of other textile materials:			
TCF	6209.90.10	---Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded skiwear; (b) parkas	10.0		Tx(AU)
TCF	6209.90.20	---Clothing accessories	0.0		E
TCF	6209.90.90	---Other	25.0		T3(AU)
	6210	GARMENTS, MADE UP OF FABRICS OF 5602, 5603, 5903, 5906 OR 5907:			
	6210.10	-Of fabrics of 5602 or 5603:			
TCF	6210.10.10	---Of nonwovens, being fabric not impregnated or coated	10.0		Tx(AU)
TCF	6210.10.90	---Other	25.0		T3(AU)
TCF	6210.20.00	-Other garments, of the type described in 6201.11.00 to 6201.19.00	25.0		T3(AU)
TCF	6210.30.00	-Other garments, of the type described in 6202.11.00 to 6202.19.00	25.0		T3(AU)
	6210.40	-Other men's or boys' garments:			
TCF	6210.40.10	---Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0		T1(AU)
TCF	6210.40.20	---Diving dress, wetsuits and similar garments	10.0		Tx(AU)
TCF	6210.40.90	---Other	25.0		T3(AU)
	6210.50	-Other women's or girls' garments:			
TCF	6210.50.10	---Anti-radiation suits, anti-contamination suits, and similar protective garments	5.0		T1(AU)
TCF	6210.50.20	---Diving dress, wetsuits and similar garments	10.0		Tx(AU)
TCF	6210.50.90	---Other	25.0		T3(AU)
	6211	TRACK SUITS, SKI SUITS AND SWIMWEAR; OTHER GARMENTS:			
	6211.1	-Swimwear:			
TCF	6211.11.00	--Men's or boys'	25.0		T3(AU)
TCF	6211.12.00	--Women's or girls'	25.0		T3(AU)
TCF	6211.20.00	-Ski suits	25.0		T3(AU)
	6211.3	-Other garments, men's or boys':			
	6211.31	--Of wool or fine animal hair:			
TCF	6211.31.10	---Collars, cuffs and shirt fronts	0.0		E
TCF	6211.31.90	---Other	25.0		T3(AU)
	6211.32	--Of cotton:			
TCF	6211.32.10	---Collars, cuffs and shirt fronts	0.0		E
TCF	6211.32.90	---Other	25.0		T3(AU)
	6211.33	--Of man-made fibres:			
TCF	6211.33.10	---Collars, cuffs and shirt fronts	0.0		E
TCF	6211.33.90	---Other	25.0		T3(AU)
	6211.39	--Of other textile materials:			
TCF	6211.39.10	---Collars, cuffs and shirt fronts	0.0		E
TCF	6211.39.90	---Other	25.0		T3(AU)
	6211.4	-Other garments, women's or girls':			
TCF	6211.41.00	--Of wool or fine animal hair	25.0		T3(AU)
TCF	6211.42.00	--Of cotton	25.0		T3(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	6211.43.00	--Of man-made fibres	25.0		T3(AU)
TCF	6211.49.00	--Of other textile materials	25.0		T3(AU)
	6212	BRASSIÈRES, GIRDLES, CORSETS, BRACES, SUSPENDERS, GARTERS AND SIMILAR ARTICLES AND PARTS THEREOF, WHETHER OR NOT KNITTED OR CROCHETED:			
TCF	6212.10.00	-Brassieres	25.0		T3(AU)
TCF	6212.20.00	-Girdles and panty-girdles	25.0		T3(AU)
TCF	6212.30.00	-Corselettes	25.0		T3(AU)
	6212.90	-Other:			
TCF	6212.90.10	---Goods, as follows: (a) corsets, body suits and the like; (b) parts of brassieres, other than: (i) adjustable shoulder straps; or (ii) brassiere back replacements, comprising elastic, textile fabric, hooks and eyes; (c) parts of corsets, girdles, panty-girdles, corselettes, body suits and the like	25.0		T3(AU)
TCF	6212.90.90	---Other	10.0		Tx(AU)
	6213	HANDKERCHIEFS:			
TCF	6213.10.00	-Of silk or silk waste	10.0		Tx(AU)
TCF	6213.20.00	-Of cotton	10.0		Tx(AU)
TCF	6213.90.00	-Of other textile materials	10.0		Tx(AU)
	6214	SHAWLS, SCARVES, MUFFLERS, MANTILLAS, VEILS AND THE LIKE:			
TCF	6214.10.00	-Of silk or silk waste	0.0		E
TCF	6214.20.00	-Of wool or fine animal hair	0.0		E
TCF	6214.30.00	-Of synthetic fibres	0.0		E
TCF	6214.40.00	-Of artificial fibres	0.0		E
TCF	6214.90.00	-Of other textile materials	0.0		E
	6215	TIES, BOW TIES AND CRAVATS:			
TCF	6215.10.00	-Of silk or silk waste	10.0		Tx(AU)
TCF	6215.20.00	-Of man-made fibres	10.0		Tx(AU)
TCF	6215.90.00	-Of other textile materials	10.0		Tx(AU)
TCF	6216.00.00	GLOVES, MITTENS AND MITTS	0.0		E
	6217	OTHER MADE UP CLOTHING ACCESSORIES; PARTS OF GARMENTS OR OF CLOTHING ACCESSORIES, OTHER THAN THOSE OF 6212:			
	6217.10	-Accessories:			
TCF	6217.10.10	---Goods, as follows: (a) adjustable shoulder straps of a kind used on female garments; (b) collars and yokes for female garments; (c) footwear	10.0		Tx(AU)
TCF	6217.10.90	---Other	0.0		E
	6217.90	-Parts:			
TCF	6217.90.10	---Of goods, as follows: (a) adjustable shoulder straps of a kind used on female garments; (b) collars and yokes for female garments; (c) diving suits, wetsuits and similar articles; (d) footwear; (e) handkerchiefs; (f) of nonwovens of garments of non-wovens; (g) ties, bow ties and cravats	10.0		Tx(AU)
TCF	6217.90.20	---Of clothing accessories, NSA, and of goods of 6211.31.10, 6211.32.10, 6211.33.10 or 6211.39.10	0.0		E
TCF	6217.90.30	---Shoulder pads	0.0		E
TCF	6217.90.90	---Other	25.0		T3(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
		CHAPTER 63 OTHER MADE UP TEXTILE ARTICLES; SETS; WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS			
	6301	BLANKETS AND TRAVELLING RUGS:			
TCF	6301.10.00	-Electric blankets	15.0		T2(AU)
TCF	6301.20.00	-Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	15.0		A
	6301.30	-Blankets (other than electric blankets) and travelling rugs, of cotton:			
TCF	6301.30.10	---Goods, weighing 339 g/m ² or more, of 100% cotton	0.0		E
TCF	6301.30.90	---Other	15.0		T2(AU)
TCF	6301.40.00	-Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	15.0		T2(AU)
	6301.90	-Other blankets and travelling rugs:			
TCF	6301.90.10	---Goods, weighing 339 g/m ² or more, of 100% viscose fibre	0.0		E
TCF	6301.90.90	---Other	15.0		T2(AU)
	6302	BED LINEN, TABLE LINEN, TOILET LINEN AND KITCHEN LINEN:			
TCF	6302.10.00	-Bed linen, knitted or crocheted	25.0		T3(AU)
	6302.2	-Other bed linen, printed:			
TCF	6302.21.00	--Of cotton	25.0		T3(AU)
TCF	6302.22.00	--Of man-made fibres	25.0		T3(AU)
TCF	6302.29.00	--Of other textile materials	25.0		T3(AU)
	6302.3	-Other bed linen:			
TCF	6302.31.00	--Of cotton	25.0		T3(AU)
TCF	6302.32.00	--Of man-made fibres	25.0		T3(AU)
TCF	6302.39.00	--Of other textile materials	25.0		T3(AU)
TCF	6302.40.00	-Table linen, knitted or crocheted	10.0		Tx(AU)
	6302.5	-Other table linen:			
	6302.51	--Of cotton:			
TCF	6302.51.10	---Hand-embroidered or hand-applied	0.0		E
TCF	6302.51.90	---Other	10.0		Tx(AU)
TCF	6302.52.00	--Of flax	10.0		Tx(AU)
TCF	6302.53.00	--Of man-made fibres	10.0		Tx(AU)
TCF	6302.59.00	--Of other textile materials	10.0		Tx(AU)
TCF	6302.60.00	-Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	25.0		T3(AU)
	6302.9	-Other:			
	6302.91	--Of cotton:			
TCF	6302.91.10	---Tea towels	0.0		E
TCF	6302.91.20	---Goods, NSA, as follows: (a) facewashers; (b) towels	25.0		T3(AU)
TCF	6302.91.90	---Other	10.0		Tx(AU)
	6302.92	--Of flax:			
TCF	6302.92.10	---Tea towels	0.0		E
TCF	6302.92.90	---Other	10.0		Tx(AU)
TCF	6302.93.00	--Of man-made fibres	10.0		Tx(AU)
TCF	6302.99.00	--Of other textile materials	10.0		Tx(AU)
	6303	CURTAINS (INCLUDING DRAPES) AND INTERIOR BLINDS; CURTAIN OR BED VALANCES:			
	6303.1	-Knitted or crocheted:			
	6303.11	--Of cotton:			
TCF	6303.11.10	---Curtains	25.0		T3(AU)

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	6303.11.90	---Other	10.0		Tx(AU)
	6303.12	--Of synthetic fibres:			
TCF	6303.12.10	---Curtains	25.0		T3(AU)
TCF	6303.12.90	---Other	10.0		Tx(AU)
	6303.19	--Of other textile materials:			
TCF	6303.19.10	---Curtains	25.0		T3(AU)
TCF	6303.19.90	---Other	10.0		Tx(AU)
	6303.9	-Other:			
	6303.91	--Of cotton:			
TCF	6303.91.10	---Goods, as follows: (a) bed valances (ruffles); (b) curtains	25.0		T3(AU)
TCF	6303.91.90	---Other	10.0		Tx(AU)
	6303.92	--Of synthetic fibres:			
TCF	6303.92.10	---Goods, as follows: (a) bed valances (ruffles); (b) curtains	25.0		T3(AU)
TCF	6303.92.90	---Other	10.0		Tx(AU)
	6303.99	--Of other textile materials:			
TCF	6303.99.10	---Goods, as follows: (a) bed valances (ruffles); (b) curtains	25.0		T3(AU)
TCF	6303.99.90	---Other	10.0		Tx(AU)
	6304	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF 9404:			
	6304.1	-Bedspreads:			
TCF	6304.11.00	--Knitted or crocheted	10.0		Tx(AU)
	6304.19	--Other:			
TCF	6304.19.10	---Bedspreads, as follows: (a) alhambra; (b) dimity; (c) grecian; (d) honeycomb; (e) marcella	5.0		T1(AU)
TCF	6304.19.90	---Other	10.0		Tx(AU)
	6304.9	-Other:			
TCF	6304.91.00	--Knitted or crocheted	10.0		Tx(AU)
TCF	6304.92.00	--Not knitted or crocheted, of cotton	10.0		Tx(AU)
TCF	6304.93.00	--Not knitted or crocheted, of synthetic fibres	10.0		Tx(AU)
TCF	6304.99.00	--Not knitted or crocheted, of other textile materials	10.0		Tx(AU)
	6305	SACKS AND BAGS, OF A KIND USED FOR THE PACKING OF GOODS:			
TCF	6305.10.00	-Of jute or of other textile bast fibres of 5303	0.0		E
TCF	6305.20.00	-Of cotton	0.0		E
	6305.3	-Of man-made textile materials:			
TCF	6305.32.00	--Flexible intermediate bulk containers	15.0		T2(AU)
	6305.33	--Other, of polyethylene or polypropylene strip or the like:			
TCF	6305.33.10	---Woolpacks	0.0		E
TCF	6305.33.90	---Other	15.0		T2(AU)
	6305.39	--Other:			
TCF	6305.39.10	---Woolpacks	0.0		E
TCF	6305.39.90	---Other	15.0		T2(AU)
TCF	6305.90.00	-Of other textile materials	0.0		E
	6306	TARPAULINS, AWNINGS AND SUNBLINDS; TENTS; SAILS FOR BOATS, SAILBOARDS OR LANDCRAFT; CAMPING GOODS:			
	6306.1	-Tarpaulins, awnings and sunblinds:			
TCF	6306.11.00	--Of cotton	10.0		Tx(AU)
TCF	6306.12.00	--Of synthetic fibres	10.0		Tx(AU)
TCF	6306.19.00	--Of other textile materials	10.0		Tx(AU)
	6306.2	-Tents:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF	6306.21.00	--Of cotton	10.0		Tx(AU)
TCF	6306.22.00	--Of synthetic fibres	10.0		Tx(AU)
TCF	6306.29.00	--Of other textile materials	10.0		Tx(AU)
	6306.3	-Sails:			
TCF	6306.31.00	--Of synthetic fibres	5.0		T1(AU)
TCF	6306.39.00	--Of other textile materials	5.0		T1(AU)
	6306.4	-Pneumatic mattresses:			
TCF	6306.41.00	--Of cotton	10.0		Tx(AU)
TCF	6306.49.00	--Of other textile materials	10.0		Tx(AU)
	6306.9	-Other:			
TCF	6306.91.00	--Of cotton	10.0		Tx(AU)
TCF	6306.99.00	--Of other textile materials	10.0		Tx(AU)
	6307	OTHER MADE UP ARTICLES, INCLUDING DRESS PATTERNS:			
	6307.10	-Floor-cloths, dish-cloths, dusters and similar cleaning cloths:			
TCF	6307.10.10	---Knitted or crocheted	10.0		Tx(AU)
TCF	6307.10.20	---Articles of felt	5.0		T1(AU)
TCF	6307.10.30	---Nonwovens	5.0		T1(AU)
TCF	6307.10.90	---Other	10.0		Tx(AU)
TCF	6307.20.00	-Life-jackets and life-belts	10.0		Tx(AU)
	6307.90	-Other:			
TCF	6307.90.10	---Knitted or crocheted articles, as follows: (a) consisting of textile materials combined with rubber threads; (b) impregnated, coated, covered or laminated with rubber or made with textile thread impregnated, coated or covered with rubber	10.0		Tx(AU)
	6307.90.2	---Knitted or crocheted articles, NSA:			
TCF	6307.90.21	----Ornamental trimmings in the piece	5.0		T1(AU)
TCF	6307.90.29	----Other	10.0		Tx(AU)
TCF	6307.90.30	---Articles of felt	5.0		T1(AU)
TCF	6307.90.40	---Nonwovens	5.0		T1(AU)
	6307.90.9	---Other:			
TCF	6307.90.91	----Flags	10.0		Tx(AU)
TCF	6307.90.99	----Other	10.0		Tx(AU)
TCF	6308.00.00	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	0.0		E
TCF	6309.00.00	WORN CLOTHING AND OTHER WORN ARTICLES	0.0		E
	6310	USED OR NEW RAGS, SCRAP TWINE, CORDAGE, ROPE AND CABLES AND WORN OUT ARTICLES OF TWINE, CORDAGE, ROPE OR CABLES, OF TEXTILE MATERIALS:			
TCF	6310.10.00	-Sorted	0.0		E
TCF	6310.90.00	-Other	0.0		E
		CHAPTER 64 FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6401	WATERPROOF FOOTWEAR WITH OUTER SOLES AND UPPERS OF RUBBER OR OF PLASTICS, THE UPPERS OF WHICH ARE NEITHER FIXED TO THE SOLE NOR ASSEMBLED BY STITCHING, RIVETING, NAILING, SCREWING, PLUGGING OR SIMILAR PROCESSES:			
TCF-IND	6401.10.00	-Footwear incorporating a protective metal toe-cap	15.0		D
	6401.9	-Other footwear:			
TCF-IND	6401.91.00	--Covering the knee	15.0		D
	6401.92	--Covering the ankle but not covering the knee:			
TCF-IND	6401.92.10	---Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits; ski-boots, cross-country ski footwear and snowboard boots	0.0		E
TCF-IND	6401.92.90	---Other			
		In respect of goods classified to US subheading 6401.92.60	15.0		A
		In respect of goods classified to US subheading 6401.92.90	15.0		D
	6401.99	--Other:			
TCF-IND	6401.99.10	---Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits; ski-boots, cross-country ski footwear and snowboard boots	0.0		E
TCF-IND	6401.99.90	---Other			
		In respect of goods classified to US subheading 6401.99.80	15.0		A
		In respect of goods classified to US subheading 6401.99.30, 6401.99.60 or 6401.99.90	15.0		D
	6402	OTHER FOOTWEAR WITH OUTER SOLES AND UPPERS OF RUBBER OR PLASTICS:			
	6402.1	-Sports footwear:			
TCF-IND	6402.12.00	--Ski-boots, cross-country ski footwear and snowboard boots	0.0		E
TCF-IND	6402.19.00	--Other	15.0		A
TCF-IND	6402.20.00	-Footwear with upper straps or thongs assembled to the sole by means of plugs	15.0		A
TCF-IND	6402.30.00	-Other footwear, incorporating a protective metal toe-cap			
		In respect of goods classified to US subheading 6402.30.30, 6402.30.60 or 6402.30.90	15.0		A
		In respect of goods classified to US subheading 6402.30.50, 6402.30.70 or 6402.30.80	15.0		D
	6402.9	-Other footwear:			
	6402.91	--Covering the ankle:			
TCF-IND	6402.91.10	---Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits	0.0		E
TCF-IND	6402.91.90	---Other			
		In respect of goods classified to US subheading 6402.91.40, 6402.91.60 or 6402.91.70	15.0		A
		In respect of goods classified to US subheading 6402.91.50, 6402.91.80 or 6402.91.90	15.0		D
	6402.99	--Other:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
TCF-IND	6402.99.10	---Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits	0.0		E
TCF-IND	6402.99.90	---Other			
		In respect of goods classified to US subheading 6402.99.05, 6402.99.10, 6402.99.14, 6402.99.18, 6402.99.30, 6402.99.60 or 6402.99.70	15.0		A
		In respect of goods classified to US subheading 6402.99.20, 6402.99.80 or 6402.99.90	15.0		D
	6403	FOOTWEAR WITH OUTER SOLES OF RUBBER, PLASTICS, LEATHER OR COMPOSITION LEATHER AND UPPERS OF LEATHER:			
	6403.1	-Sports footwear:			
TCF-IND	6403.12.00	--Ski-boots, cross-country ski footwear and snowboard boots	0.0		E
TCF-IND	6403.19.00	--Other	15.0		A
TCF-IND	6403.20.00	-Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe	0.0		E
TCF-IND	6403.30.00	-Footwear made on a base or platform of wood, not having an inner sole or a protective metal toe-cap	15.0		A
TCF-IND	6403.40.00	-Other footwear, incorporating a protective metal toe-cap	15.0		A
	6403.5	-Other footwear with outer soles of leather:			
TCF-IND	6403.51.00	--Covering the ankle	15.0		A
TCF-IND	6403.59.00	--Other	15.0		A
	6403.9	-Other footwear:			
TCF-IND	6403.91.00	--Covering the ankle	15.0		A
TCF-IND	6403.99.00	--Other	15.0		A
	6404	FOOTWEAR WITH OUTER SOLES OF RUBBER, PLASTICS, LEATHER OR COMPOSITION LEATHER AND UPPERS OF TEXTILE MATERIALS:			
	6404.1	-Footwear with outer soles of rubber or plastics:			
	6404.11	--Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like:			
TCF-IND	6404.11.10	---Ski-boots, cross-country ski footwear and snowboard boots	0.0		E
TCF-IND	6404.11.90	---Other			
		In respect of goods classified to US subheading 6404.11.20, 6404.11.40, 6404.11.50, 6404.11.60, 6404.11.70, or 6404.11.80	15.0		A
		In respect of goods classified to US subheading 6404.11.90	15.0		D
	6404.19	--Other:			
TCF-IND	6404.19.10	---Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits	0.0		E
TCF-IND	6404.19.90	---Other			
		In respect of goods classified to US subheading 6404.19.15, 6404.19.25, 6404.19.30, 6404.19.35, 6404.19.40, 6404.19.50, 6404.19.60, 6404.19.70, 6404.19.80 or 6404.19.90	15.0		A
		In respect of goods classified to US subheading 6404.19.20	15.0		D
TCF-IND	6404.20.00	-Footwear with outer soles of leather or composition leather	15.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6405	OTHER FOOTWEAR:			
TCF-IND	6405.10.00	-With uppers of leather or composition leather	15.0		A
TCF-IND	6405.20.00	-With uppers of textile materials	15.0		A
	6405.90	-Other:			
TCF-IND	6405.90.10	---Ski-boots, cross-country ski footwear and snowboard boots	0.0		E
TCF-IND	6405.90.90	---Other	15.0		A
	6406	PARTS OF FOOTWEAR (INCLUDING UPPERS WHETHER OR NOT ATTACHED TO SOLES OTHER THAN OUTER SOLES); REMOVABLE IN-SOLES, HEEL CUSHIONS AND SIMILAR ARTICLES; GAITERS, LEGGINGS AND SIMILAR ARTICLES, AND PARTS THEREOF:			
	6406.10	-Uppers and parts thereof, other than stiffeners:			
	6406.10.10	---Parts, of metal	5.0		A
	6406.10.90	---Other	10.0		A
TCF-IND	6406.20.00	-Outer soles and heels, of rubber or plastics	10.0		A
	6406.9	-Other:			
TCF-IND	6406.91.00	--Of wood	10.0		A
	6406.99	--Of other materials:			
TCF-IND	6406.99.10	---Gaiters, leggings and similar articles, and parts thereof	0.0		E
TCF-IND	6406.99.20	---Removable in-soles, heel cushions and similar articles	10.0		A
	6406.99.9	---Other:			
TCF-IND	6406.99.91	----Parts, of metal	5.0		A
TCF-IND	6406.99.99	----Other	10.0		A
		CHAPTER 65 HEADGEAR AND PARTS THEREOF			
TCF-IND	6501.00.00	HAT-FORMS, HAT BODIES AND HOODS OF FELT, NEITHER BLOCKED TO SHAPE NOR WITH MADE BRIMS; PLATEAUX AND MANCHONS (INCLUDING SLIT MANCHONS), OF FELT	10.0		A
TCF-IND	6502.00.00	HAT-SHAPES, PLAITED OR MADE BY ASSEMBLING STRIPS OF ANY MATERIAL, NEITHER BLOCKED TO SHAPE, NOR WITH MADE BRIMS, NOR LINED, NOR TRIMMED	0.0		E
TCF-IND	6503.00.00	FELT HATS AND OTHER FELT HEADGEAR, MADE FROM THE HAT BODIES, HOODS OR PLATEAUX OF 6501:00:00, WHETHER OR NOT LINED OR TRIMMED	10.0		A
TCF-IND	6504.00.00	HATS AND OTHER HEADGEAR, PLAITED OR MADE BY ASSEMBLING STRIPS OF ANY MATERIAL, WHETHER OR NOT LINED OR TRIMMED	0.0		E
	6505	HATS AND OTHER HEADGEAR, KNITTED OR CROCHETED, OR MADE UP FROM LACE, FELT OR OTHER TEXTILE FABRIC, IN THE PIECE (BUT NOT IN STRIPS), WHETHER OR NOT LINED OR TRIMMED; HAIR-NETS OF ANY MATERIAL, WHETHER OR NOT LINED OR TRIMMED:			
TCF-IND	6505.10.00	-Hair-nets	0.0		E
	6505.90	-Other:			
TCF-IND	6505.90.10	---Of nonwovens	10.0		A
TCF-IND	6505.90.90	---Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6506	OTHER HEADGEAR, WHETHER OR NOT LINED OR TRIMMED:			
TCF-IND	6506.10.00	-Safety headgear	0.0		E
	6506.9	-Other:			
	6506.91	--Of rubber or of plastics:			
TCF-IND	6506.91.10	---Of a kind used solely or principally with diving dress or wetsuits	10.0		A
TCF-IND	6506.91.90	---Other	0.0		E
TCF-IND	6506.92.00	--Of furskin	0.0		E
	6506.99	--Of other materials:			
TCF-IND	6506.99.10	---Of nonwovens, sheet paper or paperboard	10.0		A
TCF-IND	6506.99.90	---Other	0.0		E
TCF-IND	6507.00.00	HEAD-BANDS, LININGS, COVERS, HAT FOUNDATIONS, HAT FRAMES, PEAKS AND CHINSTRAPS, FOR HEADGEAR	0.0		E
		CHAPTER 66 UMBRELLAS, SUN UMBRELLAS, WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS, AND PARTS THEREOF			
	6601	UMBRELLAS AND SUN UMBRELLAS (INCLUDING WALKING-STICK UMBRELLAS, GARDEN UMBRELLAS AND SIMILAR UMBRELLAS):			
IND	6601.10.00	-Garden or similar umbrellas	5.0		A
	6601.9	-Other:			
IND	6601.91.00	--Having a telescopic shaft	0.0		E
IND	6601.99.00	--Other	5.0		A
IND	6602.00.00	WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING-CROPS, AND THE LIKE	0.0		E
	6603	PARTS, TRIMMINGS AND ACCESSORIES OF ARTICLES OF 6601 OR 6602:			
IND	6603.10.00	-Handles and knobs	0.0		E
IND	6603.20.00	-Umbrella frames, including frames mounted on shafts (sticks)	0.0		E
IND	6603.90.00	-Other	0.0		E
		CHAPTER 67 PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR			
IND	6701.00.00	SKINS AND OTHER PARTS OF BIRDS WITH THEIR FEATHERS OR DOWN, FEATHERS, PARTS OF FEATHERS, DOWN AND ARTICLES THEREOF (OTHER THAN GOODS OF 0505 AND WORKED QUILLS AND SCAPES)	0.0		E
	6702	ARTIFICIAL FLOWERS, FOLIAGE AND FRUIT AND PARTS THEREOF; ARTICLES MADE OF ARTIFICIAL FLOWERS, FOLIAGE OR FRUIT:			
IND	6702.10.00	-Of plastics	0.0		E
IND	6702.90.00	-Of other materials	0.0		E
IND	6703.00.00	HUMAN HAIR, DRESSED, THINNED, BLEACHED OR OTHERWISE WORKED; WOOL OR OTHER ANIMAL HAIR OR OTHER TEXTILE MATERIALS, PREPARED FOR USE IN MAKING WIGS OR THE LIKE	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6704	WIGS, FALSE BEARDS, EYEBROWS AND EYELASHES, SWITCHES AND THE LIKE, OF HUMAN OR ANIMAL HAIR OR OF TEXTILE MATERIALS; ARTICLES OF HUMAN HAIR NOT ELSEWHERE SPECIFIED OR INCLUDED:			
	6704.1	-Of synthetic textile materials:			
IND	6704.11.00	--Complete wigs	0.0		E
IND	6704.19.00	--Other	0.0		E
IND	6704.20.00	-Of human hair	0.0		E
IND	6704.90.00	-Of other materials	0.0		E
		CHAPTER 68 ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS			
IND	6801.00.00	SETTS, CURBSTONES AND FLAGSTONES, OF NATURAL STONE (EXCEPT SLATE)	0.0		E
	6802	WORKED MONUMENTAL OR BUILDING STONE (EXCEPT SLATE) AND ARTICLES THEREOF, OTHER THAN GOODS OF 6801.00.00; MOSAIC CUBES AND THE LIKE, OF NATURAL STONE (INCLUDING SLATE), WHETHER OR NOT ON A BACKING; ARTIFICIALLY COLOURED GRANULES, CHIPPINGS AND POWDER, OF NATURAL STONE (INCLUDING SLATE):			
IND	6802.10.00	-Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm; artificially coloured granules, chippings and powder	0.0		E
	6802.2	-Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:			
IND	6802.21.00	--Marble, travertine and alabaster	5.0		A
IND	6802.22.00	--Other calcareous stone	0.0		E
IND	6802.23.00	--Granite	5.0		A
IND	6802.29.00	--Other stone	0.0		E
	6802.9	-Other:			
IND	6802.91.00	--Marble, travertine and alabaster	5.0		A
IND	6802.92.00	--Other calcareous stone	0.0		E
IND	6802.93.00	--Granite	5.0		A
IND	6802.99.00	--Other stone	5.0		A
IND	6803.00.00	WORKED SLATE AND ARTICLES OF SLATE OR OF AGGLOMERATED SLATE	5.0		A
	6804	MILLSTONES, GRINDSTONES, GRINDING WHEELS AND THE LIKE, WITHOUT FRAMEWORKS, FOR GRINDING, SHARPENING, POLISHING, TRUEING OR CUTTING, HAND SHARPENING OR POLISHING STONES, AND PARTS THEREOF, OF NATURAL STONE, OF AGGLOMERATED NATURAL OR ARTIFICIAL ABRASIVES, OR OF CERAMICS, WITH OR WITHOUT PARTS OF OTHER MATERIALS:			
IND	6804.10.00	-Millstones and grindstones for milling, grinding or pulping	0.0		E
	6804.2	-Other millstones, grindstones, grinding wheels and the like:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	6804.21.00	--Of agglomerated synthetic or natural diamond	5.0		A
IND	6804.22.00	--Of other agglomerated abrasives or of ceramics	5.0		A
IND	6804.23.00	--Of natural stone	0.0		E
IND	6804.30.00	-Hand sharpening or polishing stones	5.0		A
	6805	NATURAL OR ARTIFICIAL ABRASIVE POWDER OR GRAIN, ON A BASE OF TEXTILE MATERIAL, OF PAPER, OF PAPERBOARD OR OF OTHER MATERIALS, WHETHER OR NOT CUT TO SHAPE OR SEWN OR OTHERWISE MADE UP:			
IND	6805.10.00	-On a base of woven textile fabric only	5.0		A
IND	6805.20.00	-On a base of paper or paperboard only	5.0		A
IND	6805.30.00	-On a base of other materials	5.0		A
	6806	SLAG WOOL, ROCK WOOL AND SIMILAR MINERAL WOOLS; EXFOLIATED VERMICULITE, EXPANDED CLAYS, FOAMED SLAG AND SIMILAR EXPANDED MINERAL MATERIALS; MIXTURES AND ARTICLES OF HEAT-INSULATING, SOUND-INSULATING OR SOUND-ABSORBING MINERAL MATERIALS, OTHER THAN THOSE OF 6811 OR 6812 OR OF CHAPTER 69:			
IND	6806.10.00	-Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	5.0		A
IND	6806.20.00	-Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	0.0		E
	6806.90	-Other:			
IND	6806.90.10	---Of a kind used as components in passenger motor vehicles	10.0		A
IND	6806.90.90	---Other	5.0		A
	6807	ARTICLES OF ASPHALT OR OF SIMILAR MATERIAL (FOR EXAMPLE, PETROLEUM BITUMEN OR COAL TAR PITCH):			
IND	6807.10.00	-In rolls	5.0		A
IND	6807.90.00	-Other	0.0		E
IND	6808.00.00	PANELS, BOARDS, TILES, BLOCKS AND SIMILAR ARTICLES OF VEGETABLE FIBRE, OF STRAW OR OF SHAVINGS, CHIPS, PARTICLES, SAWDUST OR OTHER WASTE, OF WOOD, AGGLOMERATED WITH CEMENT, PLASTER OR OTHER MINERAL BINDERS	5.0		A
	6809	ARTICLES OF PLASTER OR OF COMPOSITIONS BASED ON PLASTER:			
	6809.1	-Boards, sheets, panels, tiles and similar articles, not ornamented:			
IND	6809.11.00	--Faced or reinforced with paper or paperboard only	5.0		A
IND	6809.19.00	--Other	5.0		A
IND	6809.90.00	-Other articles	5.0		A
	6810	ARTICLES OF CEMENT, OF CONCRETE OR OF ARTIFICIAL STONE, WHETHER OR NOT REINFORCED:			
	6810.1	-Tiles, flagstones, bricks and similar articles:			
IND	6810.11.00	--Building blocks and bricks	5.0		A
IND	6810.19.00	--Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6810.9	-Other articles:			
IND	6810.91.00	--Prefabricated structural components for building or civil engineering	5.0		A
IND	6810.99.00	--Other	5.0		A
	6811	ARTICLES OF ASBESTOS-CEMENT, OF CELLULOSE FIBRE-CEMENT OR THE LIKE:			
IND	6811.10.00	-Corrugated sheets	5.0		A
IND	6811.20.00	-Other sheets, panels, tiles and similar articles	5.0		A
IND	6811.30.00	-Tubes, pipes and tube or pipe fittings	5.0		A
IND	6811.90.00	-Other articles	5.0		A
	6812	FABRICATED ASBESTOS FIBRES; MIXTURES WITH A BASIS OF ASBESTOS OR WITH A BASIS OF ASBESTOS AND MAGNESIUM CARBONATE; ARTICLES OF SUCH MIXTURES OR OF ASBESTOS (FOR EXAMPLE, THREAD, WOVEN FABRIC, CLOTHING, HEADGEAR, FOOTWEAR, GASKETS), WHETHER OR NOT REINFORCED, OTHER THAN GOODS OF 6811 OR 6813:			
IND	6812.50.00	-Clothing, clothing accessories, footwear and headgear	0.0		E
IND	6812.60.00	-Paper, millboard and felt	0.0		E
IND	6812.70.00	-Compressed asbestos fibre jointing, in sheets or rolls	0.0		E
	6812.90	-Other:			
IND	6812.90.20	---Goods, as follows: (a) fabricated asbestos fibres; mixtures with a basis of asbestos or with a basis of asbestos and magnesium carbonate; (b) yarn and thread; (c) cords and string, whether or not plaited; (d) woven or knitted fabric	0.0		E
PMV	6812.90.30	---Of a kind used as components in passenger motor vehicles	15.0		A
IND	6812.90.90	---Other	0.0		E
	6813	FRICITION MATERIAL AND ARTICLES THEREOF (FOR EXAMPLE, SHEETS, ROLLS, STRIPS, SEGMENTS, DISCS, WASHERS, PADS), NOT MOUNTED, FOR BRAKES, FOR CLUTCHES OR THE LIKE, WITH A BASIS OF ASBESTOS, OF OTHER MINERAL SUBSTANCES OR OF CELLULOSE, WHETHER OR NOT COMBINED WITH TEXTILE OR OTHER MATERIALS:			
	6813.10	-Brake linings and pads:			
PMV	6813.10.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	6813.10.90	---Other	5.0		A
	6813.90	-Other:			
PMV	6813.90.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	6813.90.90	---Other	5.0		A
	6814	WORKED MICA AND ARTICLES OF MICA, INCLUDING AGGLOMERATED OR RECONSTITUTED MICA, WHETHER OR NOT ON A SUPPORT OF PAPER, PAPERBOARD OR OTHER MATERIALS:			
IND	6814.10.00	-Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	5.0		A
IND	6814.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6815	ARTICLES OF STONE OR OF OTHER MINERAL SUBSTANCES (INCLUDING CARBON FIBRES, ARTICLES OF CARBON FIBRES AND ARTICLES OF PEAT), NOT ELSEWHERE SPECIFIED OR INCLUDED:			
PMV	6815.10.00	-Non-electrical articles of graphite or other carbon	5.0		A
IND	6815.20.00	-Articles of peat	0.0		E
	6815.9	-Other articles:			
IND	6815.91.00	--Containing magnesite, dolomite or chromite	5.0		A
IND	6815.99.00	--Other	5.0		A
		CHAPTER 69 CERAMIC PRODUCTS			
IND	6901.00.00	BRICKS, BLOCKS, TILES AND OTHER CERAMIC GOODS OF SILICEOUS FOSSIL MEALS (FOR EXAMPLE, KIESELGUHR, TRIPOLITE OR DIATOMITE) OR OF SIMILAR SILICEOUS EARTHS	5.0		A
	6902	REFRACTORY BRICKS, BLOCKS, TILES AND SIMILAR REFRACTORY CERAMIC CONSTRUCTIONAL GOODS, OTHER THAN THOSE OF SILICEOUS FOSSIL MEALS OR SIMILAR SILICEOUS EARTHS:			
IND	6902.10.00	-Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr ₂ O ₃	5.0		A
IND	6902.20.00	Containing by weight more than 50% of alumina (Al ₂ O ₃), of silica (SiO ₂) or of a mixture or compound of these products	5.0		A
IND	6902.90.00	-Other	5.0		A
	6903	OTHER REFRACTORY CERAMIC GOODS (FOR EXAMPLE, RETORTS, CRUCIBLES, MUFFLES, NOZZLES, PLUGS, SUPPORTS, CUPELS, TUBES, PIPES, SHEATHS AND RODS), OTHER THAN THOSE OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS:			
IND	6903.10.00	-Containing by weight more than 50% of graphite or other carbon or of a mixture of these products	5.0		A
IND	6903.20.00	Containing by weight more than 50% of alumina (Al ₂ O ₃) or of a mixture or compound of alumina and of silica (SiO ₂)	5.0		A
IND	6903.90.00	-Other	5.0		A
	6904	CERAMIC BUILDING BRICKS, FLOORING BLOCKS, SUPPORT OR FILLER TILES AND THE LIKE:			
IND	6904.10.00	-Building bricks	0.0		E
IND	6904.90.00	-Other	0.0		E
	6905	ROOFING TILES, CHIMNEY-POTS, COWLS, CHIMNEY LINERS, ARCHITECTURAL ORNAMENTS AND OTHER CERAMIC CONSTRUCTIONAL GOODS:			
IND	6905.10.00	-Roofing tiles	5.0		A
IND	6905.90.00	-Other	5.0		A
IND	6906.00.00	CERAMIC PIPES, CONDUITS, GUTTERING AND PIPE FITTINGS	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	6907	UNGLAZED CERAMIC FLAGS AND PAVING, HEARTH OR WALL TILES; UNGLAZED CERAMIC MOSAIC CUBES AND THE LIKE, WHETHER OR NOT ON A BACKING:			
IND	6907.10.00	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	0.0		E
IND	6907.90.00	-Other	5.0		A
	6908	GLAZED CERAMIC FLAGS AND PAVING, HEARTH OR WALL TILES; GLAZED CERAMIC MOSAIC CUBES AND THE LIKE, WHETHER OR NOT ON A BACKING:			
IND	6908.10.00	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm	0.0		E
IND	6908.90.00	-Other	5.0		A
	6909	CERAMIC WARES FOR LABORATORY, CHEMICAL OR OTHER TECHNICAL USES; CERAMIC TROUGHS, TUBS AND SIMILAR RECEPTACLES OF A KIND USED IN AGRICULTURE; CERAMIC POTS, JARS AND SIMILAR ARTICLES OF A KIND USED FOR THE CONVEYANCE OR PACKING OF GOODS:			
	6909.1	-Ceramic wares for laboratory, chemical or other technical uses:			
IND	6909.11.00	--Of porcelain or china	5.0		A
IND	6909.12.00	--Articles having a hardness equivalent to 9 or more on the Mohs scale	5.0		A
IND	6909.19.00	--Other	5.0		A
IND	6909.90.00	-Other	5.0		A
	6910	CERAMIC SINKS, WASH BASINS, WASH BASIN PEDESTALS, BATHS, BIDETS, WATER CLOSET PANS, FLUSHING CISTERNS, URINALS AND SIMILAR SANITARY FIXTURES:			
IND	6910.10.00	-Of porcelain or china	5.0		A
IND	6910.90.00	-Other	5.0		A
	6911	TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES AND TOILET ARTICLES, OF PORCELAIN OR CHINA:			
IND	6911.10.00	-Tableware and kitchenware	5.0		A
IND	6911.90.00	-Other	5.0		A
IND	6912.00.00	CERAMIC TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES AND TOILET ARTICLES, OTHER THAN OF PORCELAIN OR CHINA	5.0		A
	6913	STATUETTES AND OTHER ORNAMENTAL CERAMIC ARTICLES:			
IND	6913.10.00	-Of porcelain or china	5.0		A
IND	6913.90.00	-Other	5.0		A
	6914	OTHER CERAMIC ARTICLES:			
IND	6914.10.00	-Of porcelain or china	5.0		A
IND	6914.90.00	-Other	5.0		A
		CHAPTER 70 GLASS AND GLASSWARE			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7001.00.00	CULLET AND OTHER WASTE AND SCRAP OF GLASS; GLASS IN THE MASS	0.0		E
	7002	GLASS IN BALLS (OTHER THAN MICROSPHERES OF 7018), RODS OR TUBES, UNWORKED:			
IND	7002.10.00	-Balls	0.0		E
IND	7002.20.00	-Rods	0.0		E
	7002.3	-Tubes:			
IND	7002.31.00	--Of fused quartz or other fused silica	0.0		E
IND	7002.32.00	--Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	0.0		E
IND	7002.39.00	--Other	0.0		E
	7003	CAST GLASS AND ROLLED GLASS, IN SHEETS OR PROFILES, WHETHER OR NOT HAVING AN ABSORBENT, REFLECTING OR NON-REFLECTING LAYER, BUT NOT OTHERWISE WORKED:			
	7003.1	-Non-wired sheets:			
IND	7003.12.00	--Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	5.0		A
IND	7003.19.00	--Other	5.0		A
IND	7003.20.00	-Wired sheets	5.0		A
IND	7003.30.00	-Profiles	5.0		A
	7004	DRAWN GLASS AND BLOWN GLASS, IN SHEETS, WHETHER OR NOT HAVING AN ABSORBENT, REFLECTING OR NON-REFLECTING LAYER, BUT NOT OTHERWISE WORKED:			
IND	7004.20.00	-Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	0.0		E
IND	7004.90.00	-Other glass	0.0		E
	7005	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:			
IND	7005.10.00	-Non-wired glass, having an absorbent, reflecting or non-reflecting layer	5.0		A
	7005.2	-Other non-wired glass:			
IND	7005.21.00	--Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	5.0		A
IND	7005.29.00	--Other	5.0		A
IND	7005.30.00	-Wired glass	0.0		E
IND	7006.00.00	GLASS OF 7003, 7004 OR 7005, BENT, EDGE-WORKED, ENGRAVED, DRILLED, ENAMELLED OR OTHERWISE WORKED, BUT NOT FRAMED OR FITTED WITH OTHER MATERIALS	5.0		A
	7007	SAFETY GLASS, CONSISTING OF TOUGHENED (TEMPERED) OR LAMINATED GLASS:			
	7007.1	-Toughened (tempered) safety glass:			
	7007.11	--Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:			
	7007.11.1	---For motor vehicles:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
PMV	7007.11.11	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	7007.11.19	----Other	5.0		A
PMV	7007.11.90	---Other	5.0		A
PMV	7007.19.00	--Other	5.0		A
	7007.2	-Laminated safety glass:			
	7007.21	--Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels:			
	7007.21.1	---For motor vehicles:			
PMV	7007.21.11	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	7007.21.19	----Other	5.0		A
PMV	7007.21.90	---Other	5.0		A
PMV	7007.29.00	--Other	5.0		A
IND	7008.00.00	MULTIPLE-WALLED INSULATING UNITS OF GLASS	5.0		A
	7009	GLASS MIRRORS, WHETHER OR NOT FRAMED, INCLUDING REAR-VIEW MIRRORS:			
	7009.10	-Rear-view mirrors for vehicles:			
PMV	7009.10.10	---Of a kind used on vehicles of 8702, 8703 or 8704	15.0		A
PMV	7009.10.90	---Other	5.0		A
	7009.9	-Other:			
IND	7009.91.00	--Unframed	5.0		A
PMV	7009.92.00	--Framed	5.0		A
	7010	CARBOYS, BOTTLES, FLASKS, JARS, POTS, PHIALS, AMPOULES AND OTHER CONTAINERS, OF GLASS, OF A KIND USED FOR THE CONVEYANCE OR PACKING OF GOODS; PRESERVING JARS OF GLASS; STOPPERS, LIDS AND OTHER CLOSURES, OF GLASS:			
IND	7010.10.00	-Ampoules	5.0		A
IND	7010.20.00	-Stoppers, lids and other closures	0.0		E
	7010.90	-Other:			
IND	7010.90.10	---Phials, not exceeding 0.15 L	5.0		A
IND	7010.90.90	---Other	0.0		E
	7011	GLASS ENVELOPES (INCLUDING BULBS AND TUBES), OPEN, AND GLASS PARTS THEREOF, WITHOUT FITTINGS, FOR ELECTRIC LAMPS, CATHODE-RAY TUBES OR THE LIKE:			
IND	7011.10.00	-For electric lighting	0.0		E
IND	7011.20.00	-For cathode-ray tubes	0.0		E
IND	7011.90.00	-Other	0.0		E
IND	7012.00.00	GLASS INNERS FOR VACUUM FLASKS OR FOR OTHER VACUUM VESSELS	0.0		E
	7013	GLASSWARE OF A KIND USED FOR TABLE, KITCHEN, TOILET, OFFICE, INDOOR DECORATION OR SIMILAR PURPOSES (OTHER THAN THAT OF 7010 OR 7018):			
IND	7013.10.00	-Of glass-ceramics	0.0		E
	7013.2	-Drinking glasses other than of glass-ceramics:			
IND	7013.21.00	--Of lead crystal	0.0		E
IND	7013.29.00	--Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7013.3	-Glassware of a kind used for table (other than drinking glasses) or kitchen purposes other than of glass-ceramics:			E
IND	7013.31.00	--Of lead crystal	0.0		E
IND	7013.32.00	--Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	5.0		A
IND	7013.39.00	--Other	5.0		A
	7013.9	-Other glassware:			
IND	7013.91.00	--Of lead crystal	0.0		E
	7013.99	--Other:			
IND	7013.99.10	---Goods, as follows: (a) figures of a kind commonly used as ornaments in the household; (b) statuary figures	0.0		E
IND	7013.99.90	---Other	5.0		A
	7014	SIGNALLING GLASSWARE AND OPTICAL ELEMENTS OF GLASS (OTHER THAN THOSE OF 7015), NOT OPTICALLY WORKED:			
PMV	7014.00.20	---Reflectors and refractors for lighting purposes of a kind used with: (a) vehicles of 8701.20.00, 8702, 8703, 8704 or 8705; (b) trailers for articulated vehicles of 8716	15.0		A
IND	7014.00.90	---Other	0.0		E
	7015	CLOCK OR WATCH GLASSES AND SIMILAR GLASSES, GLASSES FOR NON-CORRECTIVE OR CORRECTIVE SPECTACLES, CURVED, BENT, HOLLOWED OR THE LIKE, NOT OPTICALLY WORKED; HOLLOW GLASS SPHERES AND THEIR SEGMENTS, FOR THE MANUFACTURE OF SUCH GLASSES:			
IND	7015.10.00	-Glasses for corrective spectacles	0.0		E
IND	7015.90.00	-Other	0.0		E
	7016	PAVING BLOCKS, SLABS, BRICKS, SQUARES, TILES AND OTHER ARTICLES OF PRESSED OR MOULDED GLASS, WHETHER OR NOT WIRED, OF A KIND USED FOR BUILDING OR CONSTRUCTION PURPOSES; GLASS CUBES AND OTHER GLASS SMALLWARES, WHETHER OR NOT ON A BACKING, FOR MOSAICS OR SIMILAR DECORATIVE PURPOSES; LEADED LIGHTS AND THE LIKE; MULTICELLULAR OR FOAM GLASS IN BLOCKS, PANELS, PLATES, SHELLS OR SIMILAR FORMS:			
IND	7016.10.00	-Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	0.0		E
IND	7016.90.00	-Other	0.0		E
	7017	LABORATORY, HYGIENIC OR PHARMACEUTICAL GLASSWARE, WHETHER OR NOT GRADUATED OR CALIBRATED:			
IND	7017.10.00	-Of fused quartz or other fused silica	0.0		E
IND	7017.20.00	-Of other glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	5.0		A
IND	7017.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7018	GLASS BEADS, IMITATION PEARLS, IMITATION PRECIOUS OR SEMI-PRECIOUS STONES AND SIMILAR GLASS SMALLWARES, AND ARTICLES THEREOF OTHER THAN IMITATION JEWELLERY; GLASS EYES OTHER THAN PROSTHETIC ARTICLES; STATUETTES AND OTHER ORNAMENTS OF LAMP-WORKED GLASS, OTHER THAN IMITATION JEWELLERY; GLASS MICROSPHERES NOT EXCEEDING 1 mm IN DIAMETER:			
IND	7018.10.00	-Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	0.0		E
IND	7018.20.00	-Glass microspheres not exceeding 1 mm in diameter	5.0		A
IND	7018.90.00	-Other	0.0		E
	7019	GLASS FIBRES (INCLUDING GLASS WOOL) AND ARTICLES THEREOF (FOR EXAMPLE, YARN, WOVEN FABRICS):			
	7019.1	-Slivers, rovings, yarn and chopped strands:			
TCF	7019.11.00	--Chopped strands, of a length of not more than 50 mm	5.0		T1(AU)
TCF	7019.12.00	--Rovings	5.0		T1(AU)
TCF	7019.19.00	--Other	5.0		T1(AU)
	7019.3	-Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:			
IND	7019.31.00	--Mats	5.0		A
IND	7019.32.00	--Thin sheets (voiles)	0.0		E
	7019.39	--Other:			
IND	7019.39.10	---Of glass wool	5.0		A
IND	7019.39.90	---Other	5.0		A
TCF	7019.40.00	-Woven fabrics of rovings	5.0		T1(AU)
	7019.5	-Other woven fabrics:			
TCF	7019.51.00	--Of a width not exceeding 30 cm	5.0		T1(AU)
TCF	7019.52.00	--Of a width exceeding 30 cm, plain weave, weighing less than 250 g/m ² , of filaments measuring per single yarn not more than 136 tex	5.0		T1(AU)
TCF	7019.59.00	--Other	5.0		T1(AU)
	7019.90	-Other:			
IND	7019.90.10	---Glass wool and articles thereof	5.0		A
PMV	7019.90.90	---Other	5.0		A
	7020	OTHER ARTICLES OF GLASS:			
IND	7020.00.10	---Optical fibre preforms, being goods of a kind used in the manufacture of optical fibres	5.0		A
IND	7020.00.90	---Other	0.0		E
		CHAPTER 71 NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN			
	7101	PEARLS, NATURAL OR CULTURED, WHETHER OR NOT WORKED OR GRADED BUT NOT STRUNG, MOUNTED OR SET; PEARLS, NATURAL OR CULTURED, TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT:			
IND	7101.10.00	-Natural pearls	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7101.2	-Cultured pearls:			
IND	7101.21.00	--Unworked	0.0		E
IND	7101.22.00	--Worked	0.0		E
	7102	DIAMONDS, WHETHER OR NOT WORKED, BUT NOT MOUNTED OR SET:			
IND	7102.10.00	-Unsorted	0.0		E
	7102.2	-Industrial:			
IND	7102.21.00	--Unworked or simply sawn, cleaved or bruted	0.0		E
IND	7102.29.00	--Other	0.0		E
	7102.3	-Non-industrial:			
IND	7102.31.00	--Unworked or simply sawn, cleaved or bruted	0.0		E
IND	7102.39.00	--Other	0.0		E
	7103	PRECIOUS STONES (OTHER THAN DIAMONDS) AND SEMI-PRECIOUS STONES, WHETHER OR NOT WORKED OR GRADED BUT NOT STRUNG, MOUNTED OR SET; UNGRADED PRECIOUS STONES (OTHER THAN DIAMONDS) AND SEMI-PRECIOUS STONES, TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT:			
IND	7103.10.00	-Unworked or simply sawn or roughly shaped	0.0		E
	7103.9	-Otherwise worked:			
IND	7103.91.00	--Rubies, sapphires and emeralds	0.0		E
IND	7103.99.00	--Other	0.0		E
	7104	SYNTHETIC OR RECONSTRUCTED PRECIOUS OR SEMI-PRECIOUS STONES, WHETHER OR NOT WORKED OR GRADED BUT NOT STRUNG, MOUNTED OR SET; UNGRADED SYNTHETIC OR RECONSTRUCTED PRECIOUS OR SEMI-PRECIOUS STONES, TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT:			
IND	7104.10.00	-Piezo-electric quartz	0.0		E
IND	7104.20.00	-Other, unworked or simply sawn or roughly shaped	0.0		E
IND	7104.90.00	-Other	0.0		E
	7105	DUST AND POWDER OF NATURAL OR SYNTHETIC PRECIOUS OR SEMI-PRECIOUS STONES:			
IND	7105.10.00	-Of diamonds	0.0		E
IND	7105.90.00	-Other	0.0		E
	7106	SILVER (INCLUDING SILVER PLATED WITH GOLD OR PLATINUM), UNWROUGHT OR IN SEMI-MANUFACTURED FORMS, OR IN POWDER FORM:			
IND	7106.10.00	-Powder	0.0		E
	7106.9	-Other:			
IND	7106.91.00	--Unwrought	0.0		E
IND	7106.92.00	--Semi-manufactured	0.0		E
IND	7107.00.00	BASE METALS CLAD WITH SILVER, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	0.0		E
	7108	GOLD (INCLUDING GOLD PLATED WITH PLATINUM) UNWROUGHT OR IN SEMI-MANUFACTURED FORMS, OR IN POWDER FORM:			
	7108.1	-Non-monetary:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7108.11.00	--Powder	0.0		E
IND	7108.12.00	--Other unwrought forms	0.0		E
IND	7108.13.00	--Other semi-manufactured forms	0.0		E
IND	7108.20.00	-Monetary	0.0		E
IND	7109.00.00	BASE METALS OR SILVER, CLAD WITH GOLD, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	0.0		E
	7110	PLATINUM, UNWROUGHT OR IN SEMI-MANUFACTURED FORMS, OR IN POWDER FORM:			
	7110.1	-Platinum:			
IND	7110.11.00	--Unwrought or in powder form	0.0		E
IND	7110.19.00	--Other	0.0		E
	7110.2	-Palladium:			
IND	7110.21.00	--Unwrought or in powder form	0.0		E
IND	7110.29.00	--Other	0.0		E
	7110.3	-Rhodium:			
IND	7110.31.00	--Unwrought or in powder form	0.0		E
IND	7110.39.00	--Other	0.0		E
	7110.4	-Iridium, osmium and ruthenium:			
IND	7110.41.00	--Unwrought or in powder form	0.0		E
IND	7110.49.00	--Other	0.0		E
IND	7111.00.00	BASE METALS, SILVER OR GOLD, CLAD WITH PLATINUM, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	0.0		E
	7112	WASTE AND SCRAP OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL; OTHER WASTE AND SCRAP CONTAINING PRECIOUS METAL OR PRECIOUS METAL COMPOUNDS, OF A KIND USED PRINCIPALLY FOR THE RECOVERY OF PRECIOUS METAL:			
IND	7112.30.00	-Ash containing precious metal or precious metal compounds	0.0		E
	7112.9	-Other:			
IND	7112.91.00	--Of gold, including metal clad with gold but excluding sweepings containing other precious metals	0.0		E
IND	7112.92.00	--Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	0.0		E
IND	7112.99.00	--Other	0.0		E
	7113	ARTICLES OF JEWELLERY AND PARTS THEREOF, OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL:			
	7113.1	-Of precious metal whether or not plated or clad with precious metal:			
IND	7113.11.00	--Of silver, whether or not plated or clad with other precious metal	5.0		A
IND	7113.19.00	--Of other precious metal, whether or not plated or clad with precious metal	5.0		A
IND	7113.20.00	-Of base metal clad with precious metal	5.0		A
	7114	ARTICLES OF GOLDSMITHS' OR SILVERSMITHS' WARES AND PARTS THEREOF, OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL:			
	7114.1	-Of precious metal whether or not plated or clad with precious metal:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7114.11.00	--Of silver, whether or not plated or clad with other precious metal	5.0		A
IND	7114.19.00	--Of other precious metal, whether or not plated or clad with precious metal	5.0		A
IND	7114.20.00	-Of base metal clad with precious metal	5.0		A
	7115	OTHER ARTICLES OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL:			
IND	7115.10.00	-Catalysts in the form of wire cloth or grill, of platinum	0.0		E
IND	7115.90.00	-Other	0.0		E
	7116	ARTICLES OF NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES (NATURAL, SYNTHETIC OR RECONSTRUCTED):			
IND	7116.10.00	-Of natural or cultured pearls	5.0		A
IND	7116.20.00	-Of precious or semi-precious stones (natural, synthetic or reconstructed)	5.0		A
	7117	IMITATION JEWELLERY:			
	7117.1	-Of base metal, whether or not plated with precious metal:			
IND	7117.11.00	--Cuff-links and studs	5.0		A
IND	7117.19.00	--Other	5.0		A
IND	7117.90.00	-Other	5.0		A
	7118	COIN:			
IND	7118.10.00	-Coin (other than gold coin), not being legal tender	0.0		E
IND	7118.90.00	-Other	0.0		E
		CHAPTER 72 IRON AND STEEL			
	7201	PIG IRON AND SPIEGELEISEN IN PIGS, BLOCKS OR OTHER PRIMARY FORMS:			
IND	7201.10.00	-Non-alloy pig iron containing by weight 0.5% or less of phosphorus	5.0		A
IND	7201.20.00	-Non-alloy pig iron containing by weight more than 0.5% of phosphorus	5.0		A
IND	7201.50.00	-Alloy pig iron; spiegeleisen	0.0		E
	7202	FERRO-ALLOYS:			
	7202.1	-Ferro-manganese:			
IND	7202.11.00	--Containing by weight more than 2% of carbon	0.0		E
IND	7202.19.00	--Other	0.0		E
	7202.2	-Ferro-silicon:			
IND	7202.21.00	--Containing by weight more than 55% of silicon	0.0		E
IND	7202.29.00	--Other	0.0		E
IND	7202.30.00	-Ferro-silico-manganese	0.0		E
	7202.4	-Ferro-chromium:			
IND	7202.41.00	--Containing by weight more than 4% of carbon	0.0		E
IND	7202.49.00	--Other	0.0		E
IND	7202.50.00	-Ferro-silico-chromium	0.0		E
IND	7202.60.00	-Ferro-nickel	0.0		E
IND	7202.70.00	-Ferro-molybdenum	0.0		E
IND	7202.80.00	-Ferro-tungsten and ferro-silico-tungsten	0.0		E
	7202.9	-Other:			
IND	7202.91.00	--Ferro-titanium and ferro-silico-titanium	0.0		E
IND	7202.92.00	--Ferro-vanadium	0.0		E
IND	7202.93.00	--Ferro-niobium	0.0		E
IND	7202.99.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7203	FERROUS PRODUCTS OBTAINED BY DIRECT REDUCTION OF IRON ORE AND OTHER SPONGY FERROUS PRODUCTS, IN LUMPS, PELLETS OR SIMILAR FORMS; IRON HAVING A MINIMUM PURITY BY WEIGHT OF 99.94%, IN LUMPS, PELLETS OR SIMILAR FORMS:			
IND	7203.10.00	-Ferrous products obtained by direct reduction of iron ore	0.0		E
IND	7203.90.00	-Other	0.0		E
	7204	FERROUS WASTE AND SCRAP; REMELTING SCRAP INGOTS OF IRON OR STEEL:			
IND	7204.10.00	-Waste and scrap of cast iron	0.0		E
	7204.2	-Waste and scrap of alloy steel:			
IND	7204.21.00	--Of stainless steel	0.0		E
IND	7204.29.00	--Other	0.0		E
IND	7204.30.00	-Waste and scrap of tinned iron or steel	0.0		E
	7204.4	-Other waste and scrap:			
IND	7204.41.00	--Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	0.0		E
IND	7204.49.00	--Other	0.0		E
IND	7204.50.00	-Remelting scrap ingots	5.0		A
	7205	GRANULES AND POWDERS, OF PIG IRON, SPIEGELEISEN, IRON OR STEEL:			
IND	7205.10.00	-Granules	0.0		E
	7205.2	-Powders:			
IND	7205.21.00	--Of alloy steel	0.0		E
IND	7205.29.00	--Other	0.0		E
	7206	IRON AND NON-ALLOY STEEL IN INGOTS OR OTHER PRIMARY FORMS (EXCLUDING IRON OF 7203):			
IND	7206.10.00	-Ingots	0.0		E
IND	7206.90.00	-Other	5.0		A
	7207	SEMI-FINISHED PRODUCTS OF IRON OR NON-ALLOY STEEL:			
	7207.1	-Containing by weight less than 0.25% of carbon:			
IND	7207.11.00	--Of rectangular (including square) cross-section, the width measuring less than twice the thickness	5.0		A
IND	7207.12.00	--Other, of rectangular (other than square) cross-section	5.0		A
IND	7207.19.00	--Other	5.0		A
IND	7207.20.00	-Containing by weight 0.25% or more of carbon	5.0		A
	7208	FLAT-ROLLED PRODUCTS OF IRON OR NON-ALLOY STEEL, OF A WIDTH OF 600 mm OR MORE, HOT-ROLLED, NOT CLAD, PLATED OR COATED:			
IND	7208.10.00	-In coils, not further worked than hot-rolled, with patterns in relief	5.0		A
	7208.2	-Other, in coils, not further worked than hot-rolled, pickled:			
IND	7208.25.00	--Of a thickness of 4.75 mm or more	5.0		A
IND	7208.26.00	--Of a thickness of 3 mm or more but less than 4.75 mm	5.0		A
IND	7208.27.00	--Of a thickness of less than 3 mm	5.0		A
	7208.3	-Other, in coils, not further worked than hot-rolled:			
IND	7208.36.00	--Of a thickness exceeding 10 mm	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7208.37.00	--Of a thickness of 4.75 mm or more but not exceeding 10 mm	5.0		A
IND	7208.38.00	--Of a thickness of 3 mm or more but less than 4.75 mm	5.0		A
IND	7208.39.00	--Of a thickness of less than 3 mm	5.0		A
IND	7208.40.00	-Not in coils, not further worked than hot-rolled, with patterns in relief	5.0		A
	7208.5	-Other, not in coils, not further worked than hot-rolled:			
IND	7208.51.00	--Of a thickness exceeding 10 mm	5.0		A
IND	7208.52.00	--Of a thickness of 4.75 mm or more but not exceeding 10 mm	5.0		A
IND	7208.53.00	--Of a thickness of 3 mm or more but less than 4.75 mm	5.0		A
IND	7208.54.00	--Of a thickness of less than 3 mm	5.0		A
IND	7208.90.00	-Other	5.0		A
	7209	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:			
	7209.1	-In coils, not further worked than cold-rolled (cold-reduced):			
IND	7209.15.00	--Of a thickness of 3 mm or more	5.0		A
IND	7209.16.00	--Of a thickness exceeding 1 mm but less than 3 mm	5.0		A
IND	7209.17.00	--Of a thickness of 0.5 mm or more but not exceeding 1 mm	5.0		A
IND	7209.18.00	--Of a thickness of less than 0.5 mm	5.0		A
	7209.2	-Not in coils, not further worked than cold-rolled (cold-reduced):			
IND	7209.25.00	--Of a thickness of 3 mm or more	5.0		A
IND	7209.26.00	--Of a thickness exceeding 1 mm but less than 3 mm	5.0		A
IND	7209.27.00	--Of a thickness of 0.5 mm or more but not exceeding 1 mm	5.0		A
IND	7209.28.00	--Of a thickness of less than 0.5 mm	5.0		A
IND	7209.90.00	-Other	5.0		A
	7210	FLAT-ROLLED PRODUCTS OF IRON OR NON-ALLOY STEEL, OF A WIDTH OF 600 mm OR MORE, CLAD, PLATED OR COATED:			
	7210.1	-Plated or coated with tin:			
IND	7210.11.00	--Of a thickness of 0.5 mm or more	0.0		E
IND	7210.12.00	--Of a thickness of less than 0.5 mm	0.0		E
IND	7210.20.00	-Plated or coated with lead, including terne-plate	0.0		E
IND	7210.30.00	-Electrolytically plated or coated with zinc	5.0		A
	7210.4	-Otherwise plated or coated with zinc:			
IND	7210.41.00	--Corrugated	5.0		A
IND	7210.49.00	--Other	5.0		A
IND	7210.50.00	-Plated or coated with chromium oxides or with chromium and chromium oxides	5.0		A
	7210.6	-Plated or coated with aluminium:			
IND	7210.61.00	--Plated or coated with aluminium-zinc alloys	5.0		A
IND	7210.69.00	--Other	5.0		A
IND	7210.70.00	-Painted, varnished or coated with plastics	5.0		A
IND	7210.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7211	FLAT-ROLLED PRODUCTS OF IRON OR NON-ALLOY STEEL, OF A WIDTH OF LESS THAN 600 mm, NOT CLAD, PLATED OR COATED:			
	7211.1	-Not further worked than hot-rolled:			
IND	7211.13.00	--Rolled on four faces or in a closed box pass, of a width exceeding 150 mm and a thickness of not less than 4 mm, not in coils and without patterns in relief	5.0		A
IND	7211.14.00	--Other, of a thickness of 4.75 mm or more	5.0		A
IND	7211.19.00	--Other	5.0		A
	7211.2	-Not further worked than cold-rolled (cold-reduced):			
IND	7211.23.00	--Containing by weight less than 0.25% of carbon	5.0		A
IND	7211.29.00	--Other	5.0		A
IND	7211.90.00	-Other	5.0		A
	7212	FLAT-ROLLED PRODUCTS OF IRON OR NON-ALLOY STEEL, OF A WIDTH OF LESS THAN 600 mm, CLAD, PLATED OR COATED:			
IND	7212.10.00	-Plated or coated with tin	0.0		E
IND	7212.20.00	-Electrolytically plated or coated with zinc	5.0		A
IND	7212.30.00	-Otherwise plated or coated with zinc	5.0		A
IND	7212.40.00	-Painted, varnished or coated with plastics	5.0		A
IND	7212.50.00	-Otherwise plated or coated	5.0		A
IND	7212.60.00	-Clad	5.0		A
	7213	BARS AND RODS, HOT-ROLLED, IN IRREGULARLY WOUND COILS, OF IRON OR NON-ALLOY STEEL:			
IND	7213.10.00	-Containing indentations, ribs, grooves or other deformations produced during the rolling process	5.0		A
IND	7213.20.00	-Other, of free-cutting steel	5.0		A
	7213.9	-Other:			
IND	7213.91.00	--Of circular cross-section measuring less than 14 mm in diameter	5.0		A
IND	7213.99.00	--Other	5.0		A
	7214	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:			
IND	7214.10.00	-Forged	5.0		A
IND	7214.20.00	-Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	5.0		A
IND	7214.30.00	-Other, of free-cutting steel	5.0		A
	7214.9	-Other:			
IND	7214.91.00	--Of rectangular (other than square) cross-section	5.0		A
IND	7214.99.00	--Other	5.0		A
	7215	OTHER BARS AND RODS OF IRON OR NON-ALLOY STEEL:			
	7215.10	-Of free-cutting steel, not further worked than cold-formed or cold-finished:			
IND	7215.10.10	---"Flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	5.0		A
IND	7215.10.90	---Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7215.50	-Other, not further worked than cold-formed or cold-finished:			
IND	7215.50.10	---"Flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	5.0		A
IND	7215.50.90	---Other	5.0		A
IND	7215.90.00	-Other	5.0		A
	7216	ANGLES, SHAPES AND SECTIONS OF IRON OR NON-ALLOY STEEL:			
IND	7216.10.00	-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm	5.0		A
	7216.2	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:			
IND	7216.21.00	--L sections	5.0		A
IND	7216.22.00	--T sections	5.0		A
	7216.3	-U, I or H sections, not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more:			
IND	7216.31.00	--U sections	5.0		A
IND	7216.32.00	--I sections	5.0		A
IND	7216.33.00	--H sections	5.0		A
IND	7216.40.00	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of 80 mm or more	5.0		A
IND	7216.50.00	-Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	5.0		A
	7216.6	-Angles, shapes and sections, not further worked than cold-formed or cold-finished:			
IND	7216.61.00	--Obtained from flat-rolled products	5.0		A
IND	7216.69.00	--Other	5.0		A
	7216.9	-Other:			
IND	7216.91.00	--Cold-formed or cold-finished from flat-rolled products	5.0		A
IND	7216.99.00	--Other	5.0		A
	7217	WIRE OF IRON OR NON-ALLOY STEEL:			
PMV	7217.10.00	-Not plated or coated, whether or not polished	5.0		A
IND	7217.20.00	-Plated or coated with zinc	5.0		A
IND	7217.30.00	-Plated or coated with other base metals	5.0		A
IND	7217.90.00	-Other	5.0		A
	7218	STAINLESS STEEL IN INGOTS OR OTHER PRIMARY FORMS; SEMI-FINISHED PRODUCTS OF STAINLESS STEEL:			
IND	7218.10.00	-Ingots and other primary forms	5.0		A
	7218.9	-Other:			
IND	7218.91.00	--Of rectangular (other than square) cross-section	5.0		A
IND	7218.99.00	--Other	5.0		A
	7219	FLAT-ROLLED PRODUCTS OF STAINLESS STEEL, OF A WIDTH OF 600 mm OR MORE:			
	7219.1	-Not further worked than hot-rolled, in coils:			
IND	7219.11.00	--Of a thickness exceeding 10 mm	0.0		E
IND	7219.12.00	--Of a thickness of 4.75 mm or more but not exceeding 10mm	5.0		A
IND	7219.13.00	--Of a thickness of 3 mm or more but less than 4.75 mm	5.0		A
IND	7219.14.00	--Of a thickness of less than 3 mm	0.0		E
	7219.2	-Not further worked than hot-rolled, not in coils:			
IND	7219.21.00	--Of a thickness exceeding 10 mm	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7219.22.00	--Of a thickness of 4.75 mm or more but not exceeding 10 mm	5.0		A
IND	7219.23.00	--Of a thickness of 3 mm or more but less than 4.75 mm	5.0		A
IND	7219.24.00	--Of a thickness of less than 3 mm	5.0		A
	7219.3	-Not further worked than cold-rolled (cold-reduced):			
IND	7219.31.00	--Of a thickness of 4.75 mm or more	5.0		A
IND	7219.32.00	--Of a thickness of 3 mm or more but less than 4.75 mm	5.0		A
IND	7219.33.00	--Of a thickness exceeding 1 mm but less than 3 mm	5.0		A
IND	7219.34.00	--Of a thickness of 0.5 mm or more but not exceeding 1 mm	5.0		A
IND	7219.35.00	--Of a thickness of less than 0.5 mm	5.0		A
IND	7219.90.00	-Other	5.0		A
	7220	FLAT-ROLLED PRODUCTS OF STAINLESS STEEL, OF A WIDTH OF LESS THAN 600 mm:			
	7220.1	-Not further worked than hot-rolled:			
IND	7220.11.00	--Of a thickness of 4.75 mm or more	5.0		A
IND	7220.12.00	--Of a thickness of less than 4.75 mm	5.0		A
IND	7220.20.00	-Not further worked than cold-rolled (cold-reduced)	5.0		A
IND	7220.90.00	-Other	5.0		A
IND	7221.00.00	BARS AND RODS, HOT-ROLLED, IN IRREGULARLY WOUND COILS, OF STAINLESS STEEL	5.0		A
	7222	OTHER BARS AND RODS OF STAINLESS STEEL; ANGLES, SHAPES AND SECTIONS OF STAINLESS STEEL:			
	7222.1	-Bars and rods, not further worked than hot-rolled, hot-drawn or extruded:			
IND	7222.11.00	--Of circular cross-section	0.0		E
IND	7222.19.00	--Other	5.0		A
IND	7222.20.00	-Bars and rods, not further worked than cold-formed or cold-finished	5.0		A
IND	7222.30.00	-Other bars and rods	5.0		A
IND	7222.40.00	-Angles, shapes and sections	5.0		A
IND	7223.00.00	WIRE OF STAINLESS STEEL	5.0		A
	7224	OTHER ALLOY STEEL IN INGOTS OR OTHER PRIMARY FORMS; SEMI-FINISHED PRODUCTS OF OTHER ALLOY STEEL:			
IND	7224.10.00	-Ingots and other primary forms	5.0		A
IND	7224.90.00	-Other	5.0		A
	7225	FLAT-ROLLED PRODUCTS OF OTHER ALLOY STEEL, OF A WIDTH OF 600 mm OR MORE:			
	7225.1	-Of silicon-electrical steel:			
IND	7225.11.00	--Grain-oriented	5.0		A
IND	7225.19.00	--Other	5.0		A
IND	7225.20.00	-Of high speed steel	5.0		A
IND	7225.30.00	-Other, not further worked than hot-rolled, in coils	5.0		A
IND	7225.40.00	-Other, not further worked than hot-rolled, not in coils	5.0		A
IND	7225.50.00	-Other, not further worked than cold-rolled (cold-reduced)	5.0		A
	7225.9	-Other:			A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7225.91.00	--Electrolytically plated or coated with zinc	5.0		A
IND	7225.92.00	--Otherwise plated or coated with zinc	5.0		A
IND	7225.99.00	--Other	5.0		A
	7226	FLAT-ROLLED PRODUCTS OF OTHER ALLOY STEEL, OF A WIDTH OF LESS THAN 600 mm:			
	7226.1	-Of silicon-electrical steel:			
IND	7226.11.00	--Grain-oriented	5.0		A
IND	7226.19.00	--Other	5.0		A
IND	7226.20.00	-Of high speed steel	5.0		A
	7226.9	-Other:			
IND	7226.91.00	--Not further worked than hot-rolled	5.0		A
IND	7226.92.00	--Not further worked than cold-rolled (cold-reduced)	5.0		A
IND	7226.93.00	--Electrolytically plated or coated with zinc	5.0		A
IND	7226.94.00	--Otherwise plated or coated with zinc	5.0		A
PMV	7226.99.00	--Other	5.0		A
	7227	BARS AND RODS, HOT-ROLLED, IN IRREGULARLY WOUND COILS, OF OTHER ALLOY STEEL:			
IND	7227.10.00	-Of high speed steel	0.0		E
	7227.20	-Of silico-manganese steel:			
IND	7227.20.10	---"Flattened circles" and "modified rectangles" as defined in Note 1(l) to Chapter 72	5.0		A
IND	7227.20.20	---Goods, NSA, as follows: (a) containing less than 0.35% of carbon; (b) containing more than 1.2% of manganese	5.0		A
IND	7227.20.90	---Other	5.0		A
	7227.90	-Other:			
IND	7227.90.10	---Goods, as follows: (a) of high alloy steel; (b) "flattened circles" and "modified rectangles" as defined in Note 1(l) to Chapter 72	5.0		A
IND	7227.90.90	---Other	5.0		A
	7228	OTHER BARS AND RODS OF OTHER ALLOY STEEL; ANGLES, SHAPES AND SECTIONS, OF OTHER ALLOY STEEL; HOLLOW DRILL BARS AND RODS, OF ALLOY OR NON-ALLOY STEEL:			
IND	7228.10.00	-Bars and rods, of high speed steel	5.0		A
	7228.20	-Bars and rods, of silico-manganese steel:			
IND	7228.20.10	---"Flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	5.0		A
	7228.20.2	---Goods, NSA, as follows: (a) containing less than 0.35% of carbon; (b) containing more than 1.2% of manganese:			
IND	7228.20.21	----Not further worked than cold-formed or cold-finished	5.0		A
IND	7228.20.29	----Other	5.0		A
IND	7228.20.90	---Other	5.0		A
	7228.30	-Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded:			
IND	7228.30.10	---Goods, as follows: (a) of high alloy steel; (b) "flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	5.0		A
IND	7228.30.90	---Other	5.0		A
	7228.40	-Other bars and rods, not further worked than forged:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7228.40.10	---Goods, as follows: (a) of high alloy steel; (b) "flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	5.0		A
IND	7228.40.90	---Other	5.0		A
IND	7228.50.00	-Other bars and rods, not further worked than cold-formed or cold-finished	5.0		A
	7228.60	-Other bars and rods:			
IND	7228.60.10	---Goods, as follows: (a) of high alloy steel; (b) "flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	5.0		A
IND	7228.60.90	---Other	5.0		A
IND	7228.70.00	-Angles, shapes and sections	5.0		A
IND	7228.80.00	-Hollow drill bars and rods	5.0		A
	7229	WIRE OF OTHER ALLOY STEEL:			
IND	7229.10.00	-Of high speed steel	0.0		E
IND	7229.20.00	-Of silico-manganese steel	5.0		A
PMV	7229.90.00	-Other	5.0		A
		CHAPTER 73 ARTICLES OF IRON OR STEEL			
	7301	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:			
IND	7301.10.00	-Sheet piling	5.0		A
IND	7301.20.00	-Angles, shapes and sections	5.0		A
	7302	RAILWAY OR TRAMWAY TRACK CONSTRUCTION MATERIAL OF IRON OR STEEL, THE FOLLOWING: RAILS, CHECK-RAILS AND RACK RAILS, SWITCH BLADES, CROSSING FROGS, POINT RODS AND OTHER CROSSING PIECES, SLEEPERS (CROSS-TIES), FISH-PLATES, CHAIRS, CHAIR WEDGES, SOLE PLATES (BASE PLATES), RAIL CLIPS, BEDPLATES, TIES AND OTHER MATERIAL SPECIALIZED FOR JOINTING OR FIXING RAILS:			
IND	7302.10.00	-Rails	5.0		A
IND	7302.30.00	-Switch blades, crossing frogs, point rods and other crossing pieces	5.0		A
IND	7302.40.00	-Fish-plates and sole plates	5.0		A
IND	7302.90.00	-Other	5.0		A
IND	7303.00.00	TUBES, PIPES AND HOLLOW PROFILES, OF CAST IRON	5.0		A
	7304	TUBES, PIPES AND HOLLOW PROFILES, SEAMLESS, OF IRON (OTHER THAN CAST IRON) OR STEEL:			
IND	7304.10.00	-Line pipe of a kind used for oil or gas pipelines	5.0		A
	7304.2	-Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:			
IND	7304.21.00	--Drill pipe	5.0		A
IND	7304.29.00	--Other	5.0		A
	7304.3	-Other, of circular cross-section, of iron or non-alloy steel:			
PMV	7304.31.00	--Cold-drawn or cold-rolled (cold-reduced)	5.0		A
IND	7304.39.00	--Other	5.0		A
	7304.4	-Other, of circular cross-section, of stainless steel:			
IND	7304.41.00	--Cold-drawn or cold-rolled (cold-reduced)	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7304.49.00	--Other	5.0		A
	7304.5	-Other, of circular cross-section, of other alloy steel:			
IND	7304.51.00	--Cold-drawn or cold-rolled (cold-reduced)	5.0		A
IND	7304.59.00	--Other	5.0		A
IND	7304.90.00	-Other	5.0		A
	7305	OTHER TUBES AND PIPES (FOR EXAMPLE, WELDED, RIVETED OR SIMILARLY CLOSED), HAVING CIRCULAR CROSS-SECTIONS, THE EXTERNAL DIAMETER OF WHICH EXCEEDS 406.4 mm, OF IRON OR STEEL:			
	7305.1	-Line pipe of a kind used for oil or gas pipelines:			
IND	7305.11.00	--Longitudinally submerged arc welded	5.0		A
IND	7305.12.00	--Other, longitudinally welded	5.0		A
IND	7305.19.00	--Other	5.0		A
IND	7305.20.00	-Casing of a kind used in drilling for oil or gas	5.0		A
	7305.3	-Other, welded:			
IND	7305.31.00	--Longitudinally welded	5.0		A
IND	7305.39.00	--Other	5.0		A
IND	7305.90.00	-Other	5.0		A
	7306	OTHER TUBES, PIPES AND HOLLOW PROFILES (FOR EXAMPLE, OPEN SEAM OR WELDED, RIVETED OR SIMILARLY CLOSED), OF IRON OR STEEL:			
IND	7306.10.00	-Line pipe of a kind used for oil or gas pipelines	5.0		A
IND	7306.20.00	-Casing and tubing of a kind used in drilling for oil or gas	5.0		A
IND	7306.30.00	-Other, welded, of circular cross-section, of iron or non-alloy steel	5.0		A
IND	7306.40.00	-Other, welded, of circular cross-section, of stainless steel	5.0		A
IND	7306.50.00	-Other, welded, of circular cross-section, of other alloy steel	5.0		A
IND	7306.60.00	-Other, welded, of non-circular cross-section	5.0		A
IND	7306.90.00	-Other	5.0		A
	7307	TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES), OF IRON OR STEEL:			
	7307.1	-Cast fittings:			
IND	7307.11.00	--Of non-malleable cast iron	5.0		A
IND	7307.19.00	--Other	5.0		A
	7307.2	-Other, of stainless steel:			
IND	7307.21.00	--Flanges	5.0		A
IND	7307.22.00	--Threaded elbows, bends and sleeves	5.0		A
IND	7307.23.00	--Butt welding fittings	5.0		A
PMV	7307.29.00	--Other	5.0		A
	7307.9	-Other:			
PMV	7307.91.00	--Flanges	5.0		A
IND	7307.92.00	--Threaded elbows, bends and sleeves	5.0		A
IND	7307.93.00	--Butt welding fittings	5.0		A
PMV	7307.99.00	--Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7308	STRUCTURES (EXCLUDING PREFABRICATED BUILDINGS OF 9406.00.00) AND PARTS OF STRUCTURES (FOR EXAMPLE, BRIDGES AND BRIDGE-SECTIONS, LOCK-GATES, TOWERS, LATTICE MASTS, ROOFS, ROOFING FRAMEWORKS, DOORS AND WINDOWS AND THEIR FRAMES AND THRESHOLDS FOR DOORS, SHUTTERS, BALUSTRADES, PILLARS AND COLUMNS), OF IRON OR STEEL; PLATES, RODS, ANGLES, SHAPES, SECTIONS, TUBES AND THE LIKE, PREPARED FOR USE IN STRUCTURES, OF IRON OR STEEL:			
IND	7308.10.00	-Bridges and bridge-sections	5.0		A
IND	7308.20.00	-Towers and lattice masts	5.0		A
IND	7308.30.00	-Doors, windows and their frames and thresholds for doors	5.0		A
IND	7308.40.00	-Equipment for scaffolding, shuttering, propping or pit-propping	5.0		A
IND	7308.90.00	-Other	5.0		A
IND	7309.00.00	RESERVOIRS, TANKS, VATS AND SIMILAR CONTAINERS FOR ANY MATERIAL (OTHER THAN COMPRESSED OR LIQUEFIED GAS), OF IRON OR STEEL, OF A CAPACITY EXCEEDING 300 L, WHETHER OR NOT LINED OR HEAT INSULATED, BUT NOT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT	5.0		A
	7310	TANKS, CASKS, DRUMS, CANS, BOXES AND SIMILAR CONTAINERS, FOR ANY MATERIAL (OTHER THAN COMPRESSED OR LIQUEFIED GAS), OF IRON OR STEEL, OF A CAPACITY NOT EXCEEDING 300 L, WHETHER OR NOT LINED OR HEAT-INSULATED, BUT NOT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT:			
IND	7310.10.00	-Of a capacity of 50 L or more	5.0		A
	7310.2	-Of a capacity of less than 50 L:			
IND	7310.21.00	--Cans which are to be closed by soldering or crimping	5.0		A
IND	7310.29.00	--Other	5.0		A
IND	7311.00.00	CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS, OF IRON OR STEEL	5.0		A
	7312	STRANDED WIRE, ROPES, CABLES, PLAITED BANDS, SLINGS AND THE LIKE, OF IRON OR STEEL, NOT ELECTRICALLY INSULATED:			
PMV	7312.10.00	-Stranded wire, ropes and cables	5.0		A
IND	7312.90.00	-Other	5.0		A
IND	7313.00.00	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	0.0		E
	7314	CLOTH (INCLUDING ENDLESS BANDS), GRILL, NETTING AND FENCING, OF IRON OR STEEL WIRE; EXPANDED METAL OF IRON OR STEEL:			
	7314.1	-Woven cloth:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7314.12.00	--Endless bands for machinery, of stainless steel	5.0		A
IND	7314.13.00	--Other endless bands for machinery	0.0		E
IND	7314.14.00	--Other woven cloth, of stainless steel	5.0		A
IND	7314.19.00	--Other	0.0		E
IND	7314.20.00	-Grill, netting and fencing, welded at the intersection, of wire with a maximum cross-sectional dimension of 3 mm or more and having a mesh size of 100 cm ² or more	0.0		E
	7314.3	-Other grill, netting and fencing, welded at the intersection:			
IND	7314.31.00	--Plated or coated with zinc	0.0		E
IND	7314.39.00	--Other	0.0		E
	7314.4	-Other cloth, grill, netting and fencing:			
IND	7314.41.00	--Plated or coated with zinc	0.0		E
IND	7314.42.00	--Coated with plastics	0.0		E
IND	7314.49.00	--Other	0.0		E
IND	7314.50.00	-Expanded metal	5.0		A
	7315	CHAIN AND PARTS THEREOF, OF IRON OR STEEL:			
	7315.1	-Articulated link chain and parts thereof:			
PMV	7315.11.00	--Roller chain	5.0		A
IND	7315.12.00	--Other chain	5.0		A
IND	7315.19.00	--Parts	5.0		A
IND	7315.20.00	-Skid chain	0.0		E
	7315.8	-Other chain:			
IND	7315.81.00	--Stud-link	0.0		E
IND	7315.82.00	--Other, welded link	5.0		A
IND	7315.89.00	--Other	5.0		A
IND	7315.90.00	-Other parts	5.0		A
IND	7316.00.00	ANCHORS, GRAPNELS AND PARTS THEREOF, OF IRON OR STEEL	5.0		A
	7317	NAILS, TACKS, DRAWING PINS, CORRUGATED NAILS, STAPLES (OTHER THAN THOSE OF 8305) AND SIMILAR ARTICLES, OF IRON OR STEEL, WHETHER OR NOT WITH HEADS OF OTHER MATERIAL, BUT EXCLUDING SUCH ARTICLES WITH HEADS OF COPPER:			
IND	7317.00.10	---Horse-shoe nails	0.0		E
IND	7317.00.90	---Other	5.0		A
	7318	SCREWS, BOLTS, NUTS, COACH SCREWS, SCREW HOOKS, RIVETS, COTTERS, COTTER-PINS, WASHERS (INCLUDING SPRING WASHERS) AND SIMILAR ARTICLES, OF IRON OR STEEL:			
	7318.1	-Threaded articles:			
PMV	7318.11.00	--Coach screws	5.0		A
IND	7318.12.00	--Other wood screws	5.0		A
IND	7318.13.00	--Screw hooks and screw rings	0.0		E
PMV	7318.14.00	--Self-tapping screws	5.0		A
PMV	7318.15.00	--Other screws and bolts, whether or not with their nuts or washers	15.0		A
PMV	7318.16.00	--Nuts	5.0		A
PMV	7318.19.00	--Other	5.0		A
	7318.2	-Non-threaded articles:			
PMV	7318.21.00	--Spring washers and other lock washers	5.0		A
PMV	7318.22.00	--Other washers	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
PMV	7318.23.00	--Rivets	5.0		A
PMV	7318.24.00	--Cotters and cotter-pins	5.0		A
PMV	7318.29.00	--Other	5.0		A
	7319	SEWING NEEDLES, KNITTING NEEDLES, BODKINS, CROCHET HOOKS, EMBROIDERY STILETTOS AND SIMILAR ARTICLES, FOR USE IN THE HAND, OF IRON OR STEEL; SAFETY PINS AND OTHER PINS OF IRON OR STEEL, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
IND	7319.10.00	-Sewing, darning or embroidery needles	0.0		E
IND	7319.20.00	-Safety pins	0.0		E
IND	7319.30.00	-Other pins	0.0		E
IND	7319.90.00	-Other	0.0		E
	7320	SPRINGS AND LEAVES FOR SPRINGS, OF IRON OR STEEL:			
PMV	7320.10.00	-Leaf-springs and leaves therefor	15.0		A
PMV	7320.20.00	-Helical springs	15.0		A
PMV	7320.90.00	-Other	15.0		A
	7321	STOVES, RANGES, GRATES, COOKERS (INCLUDING THOSE WITH SUBSIDIARY BOILERS FOR CENTRAL HEATING), BARBECUES, BRAZIER, GAS-RINGS, PLATE WARMERS AND SIMILAR NON-ELECTRIC DOMESTIC APPLIANCES, AND PARTS THEREOF, OF IRON OR STEEL:			
	7321.1	-Cooking appliances and plate warmers:			
IND	7321.11.00	--For gas fuel or for both gas and other fuels	5.0		A
IND	7321.12.00	--For liquid fuel	5.0		A
IND	7321.13.00	--For solid fuel	5.0		A
	7321.8	-Other appliances:			
IND	7321.81.00	--For gas fuel or for both gas and other fuels	5.0		A
IND	7321.82.00	--For liquid fuel	5.0		A
IND	7321.83.00	--For solid fuel	5.0		A
IND	7321.90.00	-Parts	5.0		A
	7322	RADIATORS FOR CENTRAL HEATING, NOT ELECTRICALLY HEATED, AND PARTS THEREOF, OF IRON OR STEEL; AIR HEATERS AND HOT AIR DISTRIBUTORS (INCLUDING DISTRIBUTORS WHICH CAN ALSO DISTRIBUTE FRESH OR CONDITIONED AIR), NOT ELECTRICALLY HEATED, INCORPORATING A MOTOR-DRIVEN FAN OR BLOWER, AND PARTS THEREOF, OF IRON OR STEEL:			
	7322.1	-Radiators and parts thereof:			
PMV	7322.11.00	--Of cast iron	15.0		A
IND	7322.19.00	--Other	5.0		A
IND	7322.90.00	-Other	5.0		A
	7323	TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF IRON OR STEEL; IRON OR STEEL WOOL; POT SCOURERS AND SCOURING OR POLISHING PADS, GLOVES AND THE LIKE, OF IRON OR STEEL:			
IND	7323.10.00	-Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	5.0		A
	7323.9	-Other:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7323.91.00	--Of cast iron, not enamelled	0.0		E
IND	7323.92.00	--Of cast iron, enamelled	5.0		A
IND	7323.93.00	--Of stainless steel	5.0		A
IND	7323.94.00	--Of iron (other than cast iron) or steel, enamelled	5.0		A
IND	7323.99.00	--Other	5.0		A
	7324	SANITARY WARE AND PARTS THEREOF, OF IRON OR STEEL:			
IND	7324.10.00	-Sinks and wash basins, of stainless steel	5.0		A
	7324.2	-Baths:			
IND	7324.21.00	--Of cast iron, whether or not enamelled	5.0		A
IND	7324.29.00	--Other	5.0		A
IND	7324.90.00	-Other, including parts	5.0		A
	7325	OTHER CAST ARTICLES OF IRON OR STEEL:			
IND	7325.10.00	-Of non-malleable cast iron	5.0		A
	7325.9	-Other:			
IND	7325.91.00	--Grinding balls and similar articles for mills	5.0		A
IND	7325.99.00	--Other	5.0		A
	7326	OTHER ARTICLES OF IRON OR STEEL:			
	7326.1	-Forged or stamped, but not further worked:			
IND	7326.11.00	--Grinding balls and similar articles for mills	5.0		A
PMV	7326.19.00	--Other	15.0		A
IND	7326.20.00	-Articles of iron or steel wire	5.0		A
	7326.90	-Other:			
PMV	7326.90.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	7326.90.90	---Other	5.0		A
		CHAPTER 74 COPPER AND ARTICLES THEREOF			
	7401	COPPER MATTES; CEMENT COPPER (PRECIPITATED COPPER):			
IND	7401.10.00	-Copper mattes	0.0		E
IND	7401.20.00	-Cement copper (precipitated copper)	0.0		E
IND	7402.00.00	UNREFINED COPPER; COPPER ANODES FOR ELECTROLYTIC REFINING	0.0		E
	7403	REFINED COPPER AND COPPER ALLOYS, UNWROUGHT:			
	7403.1	-Refined copper:			
IND	7403.11.00	--Cathodes and sections of cathodes	0.0		E
IND	7403.12.00	--Wire-bars	0.0		E
IND	7403.13.00	--Billets	0.0		E
IND	7403.19.00	--Other	0.0		E
	7403.2	-Copper alloys:			
IND	7403.21.00	--Copper-zinc base alloys (brass)	0.0		E
IND	7403.22.00	--Copper-tin base alloys (bronze)	0.0		E
IND	7403.23.00	--Copper-nickel base alloys (cupro-nickel) or copper-nickel zinc base alloys (nickel silver)	0.0		E
IND	7403.29.00	--Other copper alloys (other than master alloys of 7405.00.00)	0.0		E
IND	7404.00.00	COPPER WASTE AND SCRAP	0.0		E
IND	7405.00.00	MASTER ALLOYS OF COPPER	0.0		E
	7406	COPPER POWDERS AND FLAKES:			
IND	7406.10.00	-Powders of non-lamellar structure	0.0		E
IND	7406.20.00	-Powders of lamellar structure; flakes	0.0		E
	7407	COPPER BARS, RODS AND PROFILES:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7407.10.00	-Of refined copper	5.0		A
	7407.2	-Of copper alloys:			
IND	7407.21.00	--Of copper-zinc base alloys (brass)	5.0		A
IND	7407.22.00	--Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5.0		A
IND	7407.29.00	--Other	5.0		A
	7408	COPPER WIRE:			
	7408.1	-Of refined copper:			
IND	7408.11.00	--Of which the maximum cross-sectional dimension exceeds 6 mm	5.0		A
IND	7408.19.00	--Other	5.0		A
	7408.2	-Of copper alloys:			
IND	7408.21.00	--Of copper-zinc base alloys (brass)	5.0		A
IND	7408.22.00	--Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5.0		A
IND	7408.29.00	--Other	5.0		A
	7409	COPPER PLATES, SHEETS AND STRIP, OF A THICKNESS EXCEEDING 0.15 mm:			
	7409.1	-Of refined copper:			
PMV	7409.11.00	--In coils	5.0		A
IND	7409.19.00	--Other	5.0		A
	7409.2	-Of copper-zinc base alloys (brass):			
IND	7409.21.00	--In coils	5.0		A
IND	7409.29.00	--Other	5.0		A
	7409.3	-Of copper-tin base alloys (bronze):			
IND	7409.31.00	--In coils	5.0		A
IND	7409.39.00	--Other	5.0		A
IND	7409.40.00	-Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	5.0		A
IND	7409.90.00	-Of other copper alloys	5.0		A
	7410	COPPER FOIL (WHETHER OR NOT PRINTED OR BACKED WITH PAPER, PAPERBOARD, PLASTICS OR SIMILAR BACKING MATERIALS) OF A THICKNESS (EXCLUDING ANY BACKING) NOT EXCEEDING 0.15 mm:			
	7410.1	-Not backed:			
IND	7410.11.00	--Of refined copper	5.0		A
IND	7410.12.00	--Of copper alloys	5.0		A
	7410.2	-Backed:			
IND	7410.21.00	--Of refined copper	5.0		A
IND	7410.22.00	--Of copper alloys	5.0		A
	7411	COPPER TUBES AND PIPES:			
IND	7411.10.00	-Of refined copper	5.0		A
	7411.2	-Of copper alloys:			
PMV	7411.21.00	--Of copper-zinc base alloys (brass)	5.0		A
IND	7411.22.00	--Of copper-nickel base alloys (cupro-nickel) or copper-nickel zinc base alloys (nickel silver)	5.0		A
IND	7411.29.00	--Other	5.0		A
	7412	COPPER TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES):			
IND	7412.10.00	-Of refined copper	5.0		A
IND	7412.20.00	-Of copper alloys	5.0		A
IND	7413.00.00	STRANDED WIRE, CABLES, PLAITED BANDS AND THE LIKE, OF COPPER, NOT ELECTRICALLY INSULATED	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7414	CLOTH (INCLUDING ENDLESS BANDS), GRILL AND NETTING, OF COPPER WIRE; EXPANDED METAL OF COPPER:			
IND	7414.20.00	-Cloth	5.0		A
IND	7414.90.00	-Other	5.0		A
	7415	NAILS, TACKS, DRAWING PINS, STAPLES (OTHER THAN THOSE OF 8305) AND SIMILAR ARTICLES, OF COPPER OR OF IRON OR STEEL WITH HEADS OF COPPER; SCREWS, BOLTS, NUTS, SCREW HOOKS, RIVETS, COTTERS, COTTER-PINS, WASHERS (INCLUDING SPRING WASHERS) AND SIMILAR ARTICLES, OF COPPER:			
IND	7415.10.00	-Nails and tacks, drawing pins, staples and similar articles	5.0		A
	7415.2	-Other articles, not threaded:			
PMV	7415.21.00	--Washers (including spring washers)	5.0		A
IND	7415.29.00	--Other	5.0		A
	7415.3	-Other threaded articles:			
IND	7415.33.00	--Screws; bolts and nuts	5.0		A
IND	7415.39.00	--Other	5.0		A
IND	7416.00.00	COPPER SPRINGS	5.0		A
IND	7417.00.00	COOKING OR HEATING APPARATUS OF A KIND USED FOR DOMESTIC PURPOSES, NON-ELECTRIC, AND PARTS THEREOF, OF COPPER	5.0		A
	7418	TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF COPPER; POT SCOURERS AND SCOURING OR POLISHING PADS, GLOVES AND THE LIKE, OF COPPER; SANITARY WARE AND PARTS THEREOF, OF COPPER:			
	7418.1	-Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:			
IND	7418.11.00	--Pot scourers and scouring or polishing pads, gloves and the like	5.0		A
IND	7418.19.00	--Other	5.0		A
IND	7418.20.00	-Sanitary ware and parts thereof	5.0		A
	7419	OTHER ARTICLES OF COPPER:			
IND	7419.10.00	-Chain and parts thereof	0.0		E
	7419.9	-Other:			
IND	7419.91.00	--Cast, moulded, stamped or forged, but not further worked	5.0		A
PMV	7419.99.00	--Other	5.0		A
		CHAPTER 75 NICKEL AND ARTICLES THEREOF			
	7501	NICKEL MATTES, NICKEL OXIDE SINTERS AND OTHER INTERMEDIATE PRODUCTS OF NICKEL METALLURGY:			
IND	7501.10.00	-Nickel mattes	0.0		E
IND	7501.20.00	-Nickel oxide sinters and other intermediate products of nickel metallurgy	0.0		E
	7502	UNWROUGHT NICKEL:			
IND	7502.10.00	-Nickel, not alloyed	0.0		E
IND	7502.20.00	-Nickel alloys	0.0		E
IND	7503.00.00	NICKEL WASTE AND SCRAP	0.0		E
IND	7504.00.00	NICKEL POWDERS AND FLAKES	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7505	NICKEL BARS, RODS, PROFILES AND WIRE:			
	7505.1	-Bars, rods and profiles:			
IND	7505.11.00	--Of nickel, not alloyed	0.0		E
IND	7505.12.00	--Of nickel alloys	0.0		E
	7505.2	-Wire:			
IND	7505.21.00	--Of nickel, not alloyed	0.0		E
IND	7505.22.00	--Of nickel alloys	0.0		E
	7506	NICKEL PLATES, SHEETS, STRIP AND FOIL:			
IND	7506.10.00	-Of nickel, not alloyed	0.0		E
IND	7506.20.00	-Of nickel alloys	0.0		E
	7507	NICKEL TUBES, PIPES AND TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES):			
	7507.1	-Tubes and pipes:			
IND	7507.11.00	--Of nickel, not alloyed	0.0		E
IND	7507.12.00	--Of nickel alloys	0.0		E
IND	7507.20.00	-Tube or pipe fittings	5.0		A
	7508	OTHER ARTICLES OF NICKEL:			
IND	7508.10.00	-Cloth, grill and netting, of nickel wire	0.0		E
IND	7508.90.00	-Other	0.0		E
		CHAPTER 76 ALUMINIUM AND ARTICLES THEREOF			
	7601	UNWROUGHT ALUMINIUM:			
IND	7601.10.00	-Aluminium, not alloyed	0.0		E
IND	7601.20.00	-Aluminium alloys	0.0		E
IND	7602.00.00	ALUMINIUM WASTE AND SCRAP	0.0		E
	7603	ALUMINIUM POWDERS AND FLAKES:			
IND	7603.10.00	-Powders of non-lamellar structure	0.0		E
IND	7603.20.00	-Powders of lamellar structure; flakes	0.0		E
	7604	ALUMINIUM BARS, RODS AND PROFILES:			
IND	7604.10.00	-Of aluminium, not alloyed	5.0		A
	7604.2	-Of aluminium alloys:			
IND	7604.21.00	--Hollow profiles	5.0		A
PMV	7604.29.00	--Other	5.0		A
	7605	ALUMINIUM WIRE:			
	7605.1	-Of aluminium, not alloyed:			
IND	7605.11.00	--Of which the maximum cross-sectional dimension exceeds 7 mm	5.0		A
IND	7605.19.00	--Other	5.0		A
	7605.2	-Of aluminium alloys:			
IND	7605.21.00	--Of which the maximum cross-sectional dimension exceeds 7 mm	5.0		A
IND	7605.29.00	--Other	5.0		A
	7606	ALUMINIUM PLATES, SHEETS AND STRIP, OF A THICKNESS EXCEEDING 0.2 mm:			
	7606.1	-Rectangular (including square):			
PMV	7606.11.00	--Of aluminium, not alloyed	5.0		A
PMV	7606.12.00	--Of aluminium alloys	5.0		A
	7606.9	-Other:			
IND	7606.91.00	--Of aluminium, not alloyed	5.0		A
IND	7606.92.00	--Of aluminium alloys	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7607	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:			
	7607.1	-Not backed:			
IND	7607.11.00	--Rolled but not further worked	5.0		A
PMV	7607.19.00	--Other	5.0		A
IND	7607.20.00	-Backed	5.0		A
	7608	ALUMINIUM TUBES AND PIPES:			
IND	7608.10.00	-Of aluminium, not alloyed	5.0		A
PMV	7608.20.00	-Of aluminium alloys	5.0		A
PMV	7609.00.00	ALUMINIUM TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES)	5.0		A
	7610	ALUMINIUM STRUCTURES (EXCLUDING PREFABRICATED BUILDINGS OF 9406.00.00) AND PARTS OF STRUCTURES (FOR EXAMPLE, BRIDGES AND BRIDGE-SECTIONS, TOWERS, LATTICE MASTS, ROOFS, ROOFING FRAMEWORKS, DOORS AND WINDOWS AND THEIR FRAMES AND THRESHOLDS FOR DOORS, BALUSTRADES, PILLARS AND COLUMNS); ALUMINIUM PLATES, RODS, PROFILES, TUBES AND THE LIKE, PREPARED FOR USE IN STRUCTURES:			
IND	7610.10.00	-Doors, windows and their frames and thresholds for doors	5.0		A
IND	7610.90.00	-Other	5.0		A
IND	7611.00.00	ALUMINIUM RESERVOIRS, TANKS, VATS AND SIMILAR CONTAINERS, FOR ANY MATERIAL (OTHER THAN COMPRESSED OR LIQUEFIED GAS), OF A CAPACITY EXCEEDING 300 L, WHETHER OR NOT LINED OR HEAT-INSULATED, BUT NOT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT	5.0		A
	7612	ALUMINIUM CASKS, DRUMS, CANS, BOXES AND SIMILAR CONTAINERS (INCLUDING RIGID OR COLLAPSIBLE TUBULAR CONTAINERS), FOR ANY MATERIAL (OTHER THAN COMPRESSED OR LIQUEFIED GAS), OF A CAPACITY NOT EXCEEDING 300 L, WHETHER OR NOT LINED OR HEAT-INSULATED, BUT NOT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT:			
IND	7612.10.00	-Collapsible tubular containers	0.0		E
IND	7612.90.00	-Other	5.0		A
IND	7613.00.00	ALUMINIUM CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS	5.0		A
	7614	STRANDED WIRE, CABLES, PLAITED BANDS AND THE LIKE, OF ALUMINIUM, NOT ELECTRICALLY INSULATED:			
IND	7614.10.00	-With steel core	5.0		A
IND	7614.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	7615	TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF ALUMINIUM; POT SCOURERS AND SCOURING OR POLISHING PADS, GLOVES AND THE LIKE, OF ALUMINIUM; SANITARY WARE AND PARTS THEREOF, OF ALUMINIUM:			
	7615.1	-Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like:			
IND	7615.11.00	--Pot scourers and scouring or polishing pads, gloves and the like	5.0		A
IND	7615.19.00	--Other	5.0		A
IND	7615.20.00	-Sanitary ware and parts thereof	5.0		A
	7616	OTHER ARTICLES OF ALUMINIUM:			
IND	7616.10.00	-Nails, tacks, staples (other than those of 8305), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	5.0		A
	7616.9	-Other:			
IND	7616.91.00	--Cloth, grill, netting and fencing, of aluminium wire	5.0		A
PMV	7616.99.00	--Other	5.0		A
		CHAPTER 78 LEAD AND ARTICLES THEREOF			
	7801	UNWROUGHT LEAD:			
IND	7801.10.00	-Refined lead	0.0		E
	7801.9	-Other:			
IND	7801.91.00	--Containing by weight antimony as the principal other element	0.0		E
IND	7801.99.00	--Other	0.0		E
IND	7802.00.00	LEAD WASTE AND SCRAP	0.0		E
IND	7803.00.00	LEAD BARS, RODS, PROFILES AND WIRE	0.0		E
	7804	LEAD PLATES, SHEETS, STRIP AND FOIL; LEAD POWDERS AND FLAKES:			
	7804.1	-Plates, sheets, strip and foil:			
IND	7804.11.00	--Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	0.0		E
IND	7804.19.00	--Other	0.0		E
IND	7804.20.00	-Powders and flakes	0.0		E
IND	7805.00.00	LEAD TUBES, PIPES AND TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES)	0.0		E
PMV	7806.00.00	OTHER ARTICLES OF LEAD	5.0		A
		CHAPTER 79 ZINC AND ARTICLES THEREOF			
	7901	UNWROUGHT ZINC:			
	7901.1	-Zinc, not alloyed:			
IND	7901.11.00	--Containing by weight 99.99% or more of zinc	0.0		E
IND	7901.12.00	--Containing by weight less than 99.99% of zinc	0.0		E
IND	7901.20.00	-Zinc alloys	0.0		E
IND	7902.00.00	ZINC WASTE AND SCRAP	0.0		E
	7903	ZINC DUST, POWDERS AND FLAKES:			
IND	7903.10.00	-Zinc dust	0.0		E
IND	7903.90.00	-Other	0.0		E
IND	7904.00.00	ZINC BARS, RODS, PROFILES AND WIRE	0.0		E
IND	7905.00.00	ZINC PLATES, SHEETS, STRIP AND FOIL	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	7906.00.00	ZINC TUBES, PIPES AND TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES)	0.0		E
IND	7907.00.00	OTHER ARTICLES OF ZINC	5.0		A
		CHAPTER 80 TIN AND ARTICLES THEREOF			
	8001	UNWROUGHT TIN:			
IND	8001.10.00	-Tin, not alloyed	0.0		E
IND	8001.20.00	-Tin alloys	0.0		E
IND	8002.00.00	TIN WASTE AND SCRAP	0.0		E
IND	8003.00.00	TIN BARS, RODS, PROFILES AND WIRE	0.0		E
IND	8004.00.00	TIN PLATES, SHEETS AND STRIP, OF A THICKNESS EXCEEDING 0.2 mm	0.0		E
IND	8005.00.00	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	0.0		E
IND	8006.00.00	TIN TUBES, PIPES AND TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES)	0.0		E
IND	8007.00.00	OTHER ARTICLES OF TIN	0.0		E
		CHAPTER 81 OTHER BASE METALS; CERMETS; ARTICLES THEREOF			
	8101	TUNGSTEN (WOLFRAM) AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:			
IND	8101.10.00	-Powders	0.0		E
	8101.9	-Other:			
IND	8101.94.00	--Unwrought tungsten, including bars and rods obtained simply by sintering	0.0		E
IND	8101.95.00	--Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0.0		E
IND	8101.96.00	--Wire	0.0		E
IND	8101.97.00	--Waste and scrap	0.0		E
IND	8101.99.00	--Other	0.0		E
	8102	MOLYBDENUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:			
IND	8102.10.00	-Powders	0.0		E
	8102.9	-Other:			
IND	8102.94.00	--Unwrought molybdenum, including bars and rods obtained simply by sintering	0.0		E
IND	8102.95.00	--Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0.0		E
IND	8102.96.00	--Wire	0.0		E
IND	8102.97.00	--Waste and scrap	0.0		E
IND	8102.99.00	--Other	0.0		E
	8103	TANTALUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:			
IND	8103.20.00	-Unwrought tantalum, including bars and rods obtained simply by sintering; powders	0.0		E
IND	8103.30.00	-Waste and scrap	0.0		E
IND	8103.90.00	-Other	0.0		E
	8104	MAGNESIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:			
	8104.1	-Unwrought magnesium:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8104.11.00	--Containing at least 99.8% by weight of magnesium	0.0		E
IND	8104.19.00	--Other	0.0		E
IND	8104.20.00	-Waste and scrap	0.0		E
IND	8104.30.00	-Raspings, turnings and granules, graded according to size; powders	0.0		E
IND	8104.90.00	-Other	0.0		E
	8105	COBALT MATTES AND OTHER INTERMEDIATE PRODUCTS OF COBALT METALLURGY; COBALT AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:			
IND	8105.20.00	-Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	0.0		E
IND	8105.30.00	-Waste and scrap	0.0		E
IND	8105.90.00	-Other	0.0		E
IND	8106.00.00	BISMUTH AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP	0.0		E
	8107	CADMIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:			
IND	8107.20.00	-Unwrought cadmium; powders	0.0		E
IND	8107.30.00	-Waste and scrap	0.0		E
IND	8107.90.00	-Other	0.0		E
	8108	TITANIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:			
IND	8108.20.00	-Unwrought titanium; powders	0.0		E
IND	8108.30.00	-Waste and scrap	0.0		E
IND	8108.90.00	-Other	0.0		E
	8109	ZIRCONIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:			
IND	8109.20.00	-Unwrought zirconium; powders	0.0		E
IND	8109.30.00	-Waste and scrap	0.0		E
IND	8109.90.00	-Other	0.0		E
	8110	ANTIMONY AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP:			
IND	8110.10.00	-Unwrought antimony; powders	0.0		E
IND	8110.20.00	-Waste and scrap	0.0		E
IND	8110.90.00	-Other	0.0		E
IND	8111.00.00	MANGANESE AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP	0.0		E
	8112	BERYLLIUM, CHROMIUM, GERMANIUM, VANADIUM, GALLIUM, HAFNIUM, INDIUM, NIOBIUM (COLUMBIUM), RHENIUM AND THALLIUM, AND ARTICLES OF THESE METALS, INCLUDING WASTE AND SCRAP:			
	8112.1	-Beryllium:			
IND	8112.12.00	--Unwrought; powders	0.0		E
IND	8112.13.00	--Waste and scrap	0.0		E
IND	8112.19.00	--Other	0.0		E
	8112.2	-Chromium:			
IND	8112.21.00	--Unwrought; powders	0.0		E
IND	8112.22.00	--Waste and scrap	0.0		E
IND	8112.29.00	--Other	0.0		E
IND	8112.30.00	-Germanium	0.0		E
IND	8112.40.00	-Vanadium	0.0		E
	8112.5	-Thallium:			
IND	8112.51.00	--Unwrought; powders	0.0		E
IND	8112.52.00	--Waste and scrap	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8112.59.00	--Other	0.0		E
	8112.9	-Other:			
IND	8112.92.00	--Unwrought; waste and scrap; powders	0.0		E
IND	8112.99.00	--Other	0.0		E
IND	8113.00.00	CERMETS AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP	0.0		E
		CHAPTER 82 TOOLS, IMPLEMENTS, CUTLERY, SPOONS AND FORKS, OF BASE METAL; PARTS THEREOF OF BASE METAL			
	8201	HAND TOOLS, THE FOLLOWING: SPADES, SHOVELS, MATTOCKS, PICKS, HOES, FORKS AND RAKES; AXES, BILL HOOKS AND SIMILAR HEWING TOOLS; SECATEURS AND PRUNERS OF ANY KIND; SCYTHES, SICKLES, HAY KNIVES, HEDGE SHEARS, TIMBER WEDGES AND OTHER TOOLS OF A KIND USED IN AGRICULTURE, HORTICULTURE OR FORESTRY:			
IND	8201.10.00	-Spades and shovels	5.0		A
IND	8201.20.00	-Forks	5.0		A
IND	8201.30.00	-Mattocks, picks, hoes and rakes	5.0		A
IND	8201.40.00	-Axes, bill hooks and similar hewing tools	5.0		A
IND	8201.50.00	-Secateurs and similar one-handed pruners and shears (including poultry shears)	5.0		A
IND	8201.60.00	-Hedge shears, two-handed pruning shears and similar two-handed shears	5.0		A
IND	8201.90.00	-Other hand tools of a kind used in agriculture, horticulture or forestry	5.0		A
	8202	HAND SAWS; BLADES FOR SAWS OF ALL KINDS (INCLUDING SLITTING, SLOTTING OR TOOTHLESS SAW BLADES):			
IND	8202.10.00	-Hand saws	5.0		A
IND	8202.20.00	-Band saw blades	5.0		A
	8202.3	-Circular saw blades (including slitting or slotting saw blades):			
IND	8202.31.00	--With working part of steel	5.0		A
IND	8202.39.00	--Other, including parts	5.0		A
IND	8202.40.00	-Chain saw blades	0.0		E
	8202.9	-Other saw blades:			
IND	8202.91.00	--Straight saw blades, for working metal	5.0		A
IND	8202.99.00	--Other	5.0		A
	8203	FILES, RASPS, PLIERS (INCLUDING CUTTING PLIERS), PINCERS, TWEEZERS, METAL CUTTING SHEARS, PIPE-CUTTERS, BOLT CROPPERS, PERFORATING PUNCHES AND SIMILAR HAND TOOLS:			
IND	8203.10.00	-Files, rasps and similar tools	5.0		A
IND	8203.20.00	-Pliers (including cutting pliers), pincers, tweezers and similar tools	5.0		A
IND	8203.30.00	-Metal cutting shears and similar tools	5.0		A
IND	8203.40.00	-Pipe-cutters, bolt croppers, perforating punches and similar tools	5.0		A
	8204	HAND-OPERATED SPANNERS AND WRENCHES (INCLUDING TORQUE METER WRENCHES BUT NOT INCLUDING TAP WRENCHES); INTERCHANGEABLE SPANNER SOCKETS, WITH OR WITHOUT HANDLES:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8204.1	-Hand-operated spanners and wrenches:			
IND	8204.11.00	--Non-adjustable	5.0		A
IND	8204.12.00	--Adjustable	5.0		A
IND	8204.20.00	-Interchangeable spanner sockets, with or without handles	5.0		A
	8205	HAND TOOLS (INCLUDING GLAZIERS' DIAMONDS), NOT ELSEWHERE SPECIFIED OR INCLUDED; BLOW LAMPS; VICES, CLAMPS AND THE LIKE, OTHER THAN ACCESSORIES FOR AND PARTS OF, MACHINE-TOOLS; ANVILS; PORTABLE FORGES; HAND- OR PEDAL-OPERATED GRINDING WHEELS WITH FRAMEWORKS:			
IND	8205.10.00	-Drilling, threading or tapping tools	5.0		A
IND	8205.20.00	-Hammers and sledge hammers	5.0		A
IND	8205.30.00	-Planes, chisels, gouges and similar cutting tools for working wood	5.0		A
IND	8205.40.00	-Screwdrivers	5.0		A
	8205.5	-Other hand tools (including glaziers' diamonds):			
IND	8205.51.00	--Household tools	5.0		A
IND	8205.59.00	--Other	5.0		A
IND	8205.60.00	-Blow lamps	0.0		E
IND	8205.70.00	-Vices, clamps and the like	5.0		A
IND	8205.80.00	-Anvils; portable forges; hand-or pedal-operated grinding wheels with frameworks	5.0		A
PMV	8205.90.00	-Sets of articles of two or more of the foregoing subheadings	5.0		A
IND	8206.00.00	TOOLS OF TWO OR MORE OF 8202 TO 8205, PUT UP IN SETS FOR RETAIL SALE	5.0		A
	8207	INTERCHANGEABLE TOOLS FOR HAND TOOLS, WHETHER OR NOT POWER-OPERATED, OR FOR MACHINE-TOOLS (FOR EXAMPLE, FOR PRESSING, STAMPING, PUNCHING, TAPPING, THREADING, DRILLING, BORING, BROACHING, MILLING, TURNING OR SCREW DRIVING), INCLUDING DIES FOR DRAWING OR EXTRUDING METAL, AND ROCK DRILLING OR EARTH BORING TOOLS:			
	8207.1	-Rock drilling or earth boring tools:			
IND	8207.13.00	--With working part of cermets	5.0		A
IND	8207.19.00	--Other, including parts	5.0		A
IND	8207.20.00	-Dies for drawing or extruding metal	5.0		A
IND	8207.30.00	-Tools for pressing, stamping or punching	5.0		A
IND	8207.40.00	-Tools for tapping or threading	5.0		A
IND	8207.50.00	-Tools for drilling, other than for rock drilling	5.0		A
IND	8207.60.00	-Tools for boring or broaching	5.0		A
IND	8207.70.00	-Tools for milling	5.0		A
IND	8207.80.00	-Tools for turning	5.0		A
IND	8207.90.00	-Other interchangeable tools	5.0		A
	8208	KNIVES AND CUTTING BLADES, FOR MACHINES OR FOR MECHANICAL APPLIANCES:			
IND	8208.10.00	-For metal working	5.0		A
IND	8208.20.00	-For wood working	5.0		A
IND	8208.30.00	-For kitchen appliances or for machines used by the food industry	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8208.40	-For agricultural, horticultural or forestry machines:			
IND	8208.40.10	---Designed for use with wood chipping machines	5.0		A
IND	8208.40.90	---Other	0.0		E
IND	8208.90.00	-Other	5.0		A
IND	8209.00.00	PLATES, STICKS, TIPS AND THE LIKE FOR TOOLS, UNMOUNTED, OF CERMETS	5.0		A
IND	8210.00.00	HAND-OPERATED MECHANICAL APPLIANCES, WEIGHING 10 KG OR LESS, USED IN THE PREPARATION, CONDITIONING OR SERVING OF FOOD OR DRINK	5.0		A
	8211	KNIVES WITH CUTTING BLADES, SERRATED OR NOT (INCLUDING PRUNING KNIVES), OTHER THAN KNIVES OF 8208, AND BLADES THEREFOR:			
IND	8211.10.00	-Sets of assorted articles	5.0		A
	8211.9	-Other:			
IND	8211.91.00	--Table knives having fixed blades	5.0		A
	8211.92	--Other knives having fixed blades:			
IND	8211.92.10	---Kitchen knives, butchers' knives and slaughtermen's knives	5.0		A
IND	8211.92.90	---Other	5.0		A
IND	8211.93.00	--Knives having other than fixed blades	0.0		E
	8211.94	--Blades:			
IND	8211.94.10	---For table knives, kitchen knives, butchers' knives and slaughtermen's knives	5.0		A
IND	8211.94.90	---Other	5.0		A
	8211.95	--Handles of base metal:			
IND	8211.95.10	---For table knives, kitchen knives, butchers' knives and slaughtermen's knives	5.0		A
IND	8211.95.90	---Other	5.0		A
	8212	RAZORS AND RAZOR BLADES (INCLUDING RAZOR BLADE BLANKS IN STRIPS):			
IND	8212.10.00	-Razors	0.0		E
IND	8212.20.00	-Safety razor blades, including razor blade blanks in strips	0.0		E
IND	8212.90.00	-Other parts	0.0		E
IND	8213.00.00	SCISSORS, TAILORS' SHEARS AND SIMILAR SHEARS, AND BLADES THEREFOR	0.0		E
	8214	OTHER ARTICLES OF CUTLERY (FOR EXAMPLE, HAIR CLIPPERS, BUTCHERS' OR KITCHEN CLEAVERS, CHOPPERS AND MINCING KNIVES, PAPER KNIVES); MANICURE OR PEDICURE SETS AND INSTRUMENTS (INCLUDING NAIL FILES):			
IND	8214.10.00	-Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	0.0		E
IND	8214.20.00	-Manicure or pedicure sets and instruments (including nail files)	0.0		E
IND	8214.90.00	-Other	0.0		E
	8215	SPOONS, FORKS, LADLES, SKIMMERS, CAKE-SERVERS, FISH-KNIVES, BUTTER-KNIVES, SUGAR TONGS AND SIMILAR KITCHEN OR TABLEWARE:			
IND	8215.10.00	-Sets of assorted articles containing at least one article plated with precious metal	5.0		A
IND	8215.20.00	-Other sets of assorted articles	5.0		A
	8215.9	-Other:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8215.91.00	--Plated with precious metal	5.0		A
IND	8215.99.00	--Other	5.0		A
		CHAPTER 83 MISCELLANEOUS ARTICLES OF BASE METAL			
	8301	PADLOCKS AND LOCKS (KEY, COMBINATION OR ELECTRICALLY OPERATED), OF BASE METAL; CLASPS AND FRAMES WITH CLASPS, INCORPORATING LOCKS, OF BASE METAL; KEYS FOR ANY OF THE FOREGOING ARTICLES, OF BASE METAL:			
IND	8301.10.00	-Padlocks	5.0		A
PMV	8301.20.00	-Locks of a kind used for motor vehicles	15.0		A
IND	8301.30.00	-Locks of a kind used for furniture	5.0		A
PMV	8301.40.00	-Other locks	5.0		A
IND	8301.50.00	-Clasps and frames with clasps, incorporating locks	0.0		E
PMV	8301.60.00	-Parts	5.0		A
PMV	8301.70.00	-Keys presented separately	5.0		A
	8302	BASE METAL MOUNTINGS, FITTINGS AND SIMILAR ARTICLES SUITABLE FOR FURNITURE, DOORS, STAIRCASES, WINDOWS, BLINDS, COACHWORK, SADDLERY, TRUNKS, CHESTS, CASKETS OR THE LIKE; BASE METAL HAT-RACKS, HAT-PEGS, BRACKETS AND SIMILAR FIXTURES; CASTORS WITH MOUNTINGS OF BASE METAL; AUTOMATIC DOOR CLOSERS OF BASE METAL:			
PMV	8302.10.00	-Hinges	15.0		A
IND	8302.20.00	-Castors	5.0		A
PMV	8302.30.00	-Other mountings, fittings and similar articles suitable for motor vehicles	15.0		A
	8302.4	-Other mountings, fittings and similar articles:			
IND	8302.41.00	--Suitable for buildings	5.0		A
IND	8302.42.00	--Other, suitable for furniture	5.0		A
PMV	8302.49.00	--Other	5.0		A
PMV	8302.50.00	-Hat-racks, hat-pegs, brackets and similar fixtures	5.0		A
IND	8302.60.00	-Automatic door closers	5.0		A
IND	8303.00.00	ARMOURED OR REINFORCED SAFES, STRONG-BOXES AND DOORS AND SAFE DEPOSIT LOCKERS FOR STRONG-ROOMS, CASH OR DEED BOXES AND THE LIKE, OF BASE METAL	5.0		A
IND	8304.00.00	FILING CABINETS, CARD-INDEX CABINETS, PAPER TRAYS, PAPER RESTS, PEN TRAYS, OFFICE-STAMP STANDS AND SIMILAR OFFICE OR DESK EQUIPMENT, OF BASE METAL, OTHER THAN OFFICE FURNITURE OF 9403	5.0		A
	8305	FITTINGS FOR LOOSE-LEAF BINDERS OR FILES, LETTER CLIPS, LETTER CORNERS, PAPER CLIPS, INDEXING TAGS AND SIMILAR OFFICE ARTICLES, OF BASE METAL; STAPLES IN STRIPS (FOR EXAMPLE, FOR OFFICES, UPHOLSTERY, PACKAGING), OF BASE METAL:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8305.10.00	-Fittings for loose-leaf binders or files	5.0		A
IND	8305.20.00	-Staples in strips	5.0		A
IND	8305.90.00	-Other, including parts	5.0		A
	8306	BELLS, GONGS AND THE LIKE, NON-ELECTRIC, OF BASE METAL; STATUETTES AND OTHER ORNAMENTS, OF BASE METAL; PHOTOGRAPH, PICTURE OR SIMILAR FRAMES, OF BASE METAL; MIRRORS OF BASE METAL:			
IND	8306.10.00	-Bells, gongs and the like	5.0		A
	8306.2	-Statuettes and other ornaments:			
IND	8306.21.00	--Plated with precious metal	5.0		A
IND	8306.29.00	--Other	5.0		A
IND	8306.30.00	-Photograph, picture or similar frames; mirrors	5.0		A
	8307	FLEXIBLE TUBING OF BASE METAL, WITH OR WITHOUT FITTINGS:			
IND	8307.10.00	-Of iron or steel	5.0		A
IND	8307.90.00	-Of other base metal	5.0		A
	8308	CLASPS, FRAMES WITH CLASPS, BUCKLES, BUCKLE-CLASPS, HOOKS, EYES, EYELETS AND THE LIKE, OF BASE METAL, OF A KIND USED FOR CLOTHING, FOOTWEAR, AWNINGS, HANDBAGS, TRAVEL GOODS OR OTHER MADE UP ARTICLES; TUBULAR OR BIFURCATED RIVETS, OF BASE METAL; BEADS AND SPANGLES, OF BASE METAL:			
IND	8308.10.00	-Hooks, eyes and eyelets	5.0		A
IND	8308.20.00	-Tubular or bifurcated rivets	5.0		A
IND	8308.90.00	-Other, including parts	5.0		A
	8309	STOPPERS, CAPS AND LIDS (INCLUDING CROWN CORKS, SCREW CAPS AND POURING STOPPERS), CAPSULES FOR BOTTLES, THREADED BUNGS, BUNG COVERS, SEALS AND OTHER PACKING ACCESSORIES, OF BASE METAL:			
IND	8309.10.00	-Crown corks	5.0		A
IND	8309.90.00	-Other	5.0		A
PMV	8310.00.00	SIGN PLATES, NAME-PLATES, ADDRESS-PLATES AND SIMILAR PLATES, NUMBERS, LETTERS AND OTHER SYMBOLS, OF BASE METAL, EXCLUDING THOSE OF 9405	5.0		A
	8311	WIRE, RODS, TUBES, PLATES, ELECTRODES AND SIMILAR PRODUCTS, OF BASE METAL OR OF METAL CARBIDES, COATED OR CORED WITH FLUX MATERIAL, OF A KIND USED FOR SOLDERING, BRAZING, WELDING OR DEPOSITION OF METAL OR OF METAL CARBIDES; WIRE AND RODS, OF AGGLOMERATED BASE METAL POWDER, USED FOR METAL SPRAYING:			
IND	8311.10.00	-Coated electrodes of base metal, for electric arc-welding	5.0		A
IND	8311.20.00	-Cored wire of base metal, for electric arc-welding	5.0		A
IND	8311.30.00	-Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	5.0		A
IND	8311.90.00	-Other, including parts	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
		CHAPTER 84 NUCLEAR REACTORS, BOILERS, MACHINERY AND MECHANICAL APPLIANCES; PARTS THEREOF			
	8401	NUCLEAR REACTORS; FUEL ELEMENTS (CARTRIDGES), NON-IRRADIATED, FOR NUCLEAR REACTORS; MACHINERY AND APPARATUS FOR ISOTOPIIC SEPARATION:			
IND	8401.10.00	-Nuclear reactors	5.0		A
IND	8401.20.00	-Machinery and apparatus for isotopic separation, and parts thereof	0.0		E
IND	8401.30.00	-Fuel elements (cartridges), non-irradiated	5.0		A
IND	8401.40.00	-Parts of nuclear reactors	5.0		A
	8402	STEAM OR OTHER VAPOUR GENERATING BOILERS (OTHER THAN CENTRAL HEATING HOT WATER BOILERS CAPABLE ALSO OF PRODUCING LOW PRESSURE STEAM); SUPER-HEATED WATER BOILERS:			
	8402.1	-Steam or other vapour generating boilers:			
IND	8402.11.00	--Watertube boilers with a steam production exceeding 45 t per hour	5.0		A
IND	8402.12.00	--Watertube boilers with a steam production not exceeding 45 t per hour	5.0		A
IND	8402.19.00	--Other vapour generating boilers, including hybrid boilers	5.0		A
IND	8402.20.00	-Super-heated water boilers	5.0		A
IND	8402.90.00	-Parts	5.0		A
	8403	CENTRAL HEATING BOILERS OTHER THAN THOSE OF 8402:			
IND	8403.10.00	-Boilers	5.0		A
IND	8403.90.00	-Parts	5.0		A
	8404	AUXILIARY PLANT FOR USE WITH BOILERS OF 8402 OR 8403 (FOR EXAMPLE, ECONOMISERS, SUPER-HEATERS, SOOT REMOVERS, GAS RECOVERERS); CONDENSERS FOR STEAM OR OTHER VAPOUR POWER UNITS:			
IND	8404.10.00	-Auxiliary plant for use with boilers of 8402 or 8403	5.0		A
IND	8404.20.00	-Condensers for steam or other vapour power units	5.0		A
IND	8404.90.00	-Parts	5.0		A
	8405	PRODUCER GAS OR WATER GAS GENERATORS, WITH OR WITHOUT THEIR PURIFIERS; ACETYLENE GAS GENERATORS AND SIMILAR WATER PROCESS GAS GENERATORS, WITH OR WITHOUT THEIR PURIFIERS:			
IND	8405.10.00	-Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers	5.0		A
IND	8405.90.00	-Parts	5.0		A
	8406	STEAM TURBINES AND OTHER VAPOUR TURBINES:			
IND	8406.10.00	-Turbines for marine propulsion	0.0		E
	8406.8	-Other turbines:			
IND	8406.81.00	--Of an output exceeding 40 MW	0.0		E
IND	8406.82.00	--Of an output not exceeding 40 MW	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8406.90.00	-Parts	0.0		E
	8407	SPARK-IGNITION RECIPROCATING OR ROTARY INTERNAL COMBUSTION PISTON ENGINES:			
IND	8407.10.00	-Aircraft engines	0.0		E
	8407.2	-Marine propulsion engines:			
IND	8407.21.00	--Outboard motors	0.0		E
IND	8407.29.00	--Other	0.0		E
	8407.3	-Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:			
PMV	8407.31.00	--Of a cylinder capacity not exceeding 50 cm ³	0.0		E
PMV	8407.32.00	--Of a cylinder capacity exceeding 50 cm ³ but not exceeding 250 cm ³	0.0		E
	8407.33	--Of a cylinder capacity exceeding 250 cm ³ but not exceeding 1 000 cm ³ :			
PMV	8407.33.10	---For use in the assembly or manufacture of passenger motor vehicles	15.0		A
PMV	8407.33.90	---Other	0.0		E
	8407.34	--Of a cylinder capacity exceeding 1 000 cm ³ :			
PMV	8407.34.10	---For use in the assembly or manufacture of passenger motor vehicles	15.0		A
PMV	8407.34.20	---Engines, NSA, of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705	5.0		A
PMV	8407.34.90	---Other	0.0		E
	8407.90	-Other engines:			
PMV	8407.90.10	---For use in the assembly or manufacture of passenger motor vehicles	15.0		A
PMV	8407.90.20	---Engines, NSA, of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705	0.0		E
PMV	8407.90.30	---Engines, NSA, having a power not exceeding 3.6 kW	5.0		A
PMV	8407.90.90	---Other	0.0		E
	8408	COMPRESSION-IGNITION INTERNAL COMBUSTION PISTON ENGINES (DIESEL OR SEMI-DIESEL ENGINES):			
IND	8408.10.00	-Marine propulsion engines	0.0		E
	8408.20	-Engines of a kind used for the propulsion of vehicles of Chapter 87:			
PMV	8408.20.10	---For use in the assembly or manufacture of passenger motor vehicles	15.0		A
PMV	8408.20.20	---Engines, NSA, of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705	5.0		A
PMV	8408.20.90	---Other	0.0		E
PMV	8408.90.00	-Other engines	0.0		E
	8409	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE ENGINES OF 8407 OR 8408:			
IND	8409.10.00	-For aircraft engines	5.0		A
	8409.9	-Other:			
	8409.91	--Suitable for use solely or principally with spark-ignition internal combustion piston engines:			
PMV	8409.91.10	---Parts, as follows: (a) carburettors, and parts thereof, not being suitable for use with motorcycles; (b) piston pins; (c) piston rings; (d) valves; (e) of engines of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705; (f) of a kind used with engines having a power not exceeding 4.5 kW of 8407.31.00	15.0		A
PMV	8409.91.90	---Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8409.99	--Other:			
PMV	8409.99.10	---Parts, as follows: (a) piston pins; (b) piston rings; (c) valves; (d) for engines of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705, but not including fuel injection equipment and parts thereof unless for use in the assembly or manufacture of those vehicles	15.0		A
PMV	8409.99.90	---Other	0.0		E
	8410	HYDRAULIC TURBINES, WATER WHEELS, AND REGULATORS THEREFOR:			
	8410.1	-Hydraulic turbines and water wheels:			
IND	8410.11.00	--Of a power not exceeding 1 000 kW	5.0		A
IND	8410.12.00	--Of a power exceeding 1 000 kW but not exceeding 10 000 kW	5.0		A
IND	8410.13.00	--Of a power exceeding 10 000 kW	5.0		A
IND	8410.90.00	-Parts, including regulators	5.0		A
	8411	TURBO-JETS, TURBO-PROPELLERS AND OTHER GAS TURBINES:			
	8411.1	-Turbo-jets:			
IND	8411.11.00	--Of a thrust not exceeding 25 kN	0.0		E
IND	8411.12.00	--Of a thrust exceeding 25 kN	0.0		E
	8411.2	-Turbo-propellers:			
IND	8411.21.00	--Of a power not exceeding 1 100 kW	0.0		E
IND	8411.22.00	--Of a power exceeding 1 100 kW	0.0		E
	8411.8	-Other gas turbines:			
IND	8411.81.00	--Of a power not exceeding 5 000 kW	0.0		E
IND	8411.82.00	--Of a power exceeding 5 000 kW	0.0		E
	8411.9	-Parts:			
IND	8411.91.00	--Of turbo-jets or turbo-propellers	0.0		E
IND	8411.99.00	--Other	0.0		E
	8412	OTHER ENGINES AND MOTORS:			
IND	8412.10.00	-Reaction engines other than turbo-jet	0.0		E
	8412.2	-Hydraulic power engines and motors:			
PMV	8412.21.00	--Linear acting (cylinders)	5.0		A
IND	8412.29.00	--Other	5.0		A
	8412.3	-Pneumatic power engines and motors:			
PMV	8412.31.00	--Linear acting (cylinders)	5.0		A
	8412.39	--Other:			
PMV	8412.39.10	---Goods, as follows: (a) actuators for the mechanical operation of control valves; (b) engines operated by an external source of compressed gas and having a maximum gas consumption rate not exceeding 0.07 m ³ /minute	5.0		A
IND	8412.39.90	---Other	0.0		E
IND	8412.80.00	-Other	0.0		E
	8412.90	-Parts:			
IND	8412.90.10	---For engines of 8412.10.00, 8412.39.90 or 8412.80.00	0.0		E
PMV	8412.90.90	---Other	5.0		A
	8413	PUMPS FOR LIQUIDS, WHETHER OR NOT FITTED WITH A MEASURING DEVICE; LIQUID ELEVATORS:			
	8413.1	-Pumps fitted or designed to be fitted with a measuring device:			
IND	8413.11.00	--Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	5.0		A
IND	8413.19.00	--Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8413.20.00	-Hand pumps, other than those of 8413.11.00 or 8413.19.00	5.0		A
	8413.30	-Fuel, lubricating or cooling medium pumps for internal combustion piston engines:			
PMV	8413.30.10	---Pumps, as follows: (a) fuel pumps, used solely or principally with compression-ignition engines; (b) oil or petrol pumps for use in the assembly or manufacture of engines for: (i) vehicles, having a power exceeding 7.46 kW, of 8701.10.00, 8701.90.11 or 8701.90.19; (ii) vehicles of 8701.30.00, 8701.90.90 or 8709.19.00	0.0		E
PMV	8413.30.90	---Other	15.0		A
IND	8413.40.00	-Concrete pumps	5.0		A
	8413.50	-Other reciprocating positive displacement pumps:			
IND	8413.50.10	---Specially designed for use in the mining or metallurgical industries, other than pulp pumps for use in conjunction with ore dressing machines	5.0		A
PMV	8413.50.90	---Other	5.0		A
	8413.60	-Other rotary positive displacement pumps:			
IND	8413.60.10	---Specially designed for use in the mining or metallurgical industries, other than pulp pumps for use in conjunction with ore dressing machines	5.0		A
PMV	8413.60.90	---Other	5.0		A
	8413.70	-Other centrifugal pumps:			
IND	8413.70.10	---Specially designed for use in the mining or metallurgical industries, other than pulp pumps for use in conjunction with ore dressing machines	5.0		A
PMV	8413.70.90	---Other	5.0		A
	8413.8	-Other pumps; liquid elevators:			
	8413.81	--Pumps:			
IND	8413.81.10	---Specially designed for use in the mining or metallurgical industries, other than pulp pumps for use in conjunction with ore dressing machines	5.0		A
PMV	8413.81.90	---Other	5.0		A
IND	8413.82.00	--Liquid elevators	5.0		A
	8413.9	-Parts:			
	8413.91	--Of pumps:			
IND	8413.91.10	---Specially designed for use in the mining or metallurgical industries, other than pulp pumps for use in conjunction with ore dressing machines	5.0		A
IND	8413.91.20	---Of pumps of 8413.30.10	0.0		E
PMV	8413.91.90	---Other	5.0		A
IND	8413.92.00	--Of liquid elevators	5.0		A
	8414	AIR OR VACUUM PUMPS, AIR OR OTHER GAS COMPRESSORS AND FANS; VENTILATING OR RECYCLING HOODS INCORPORATING A FAN, WHETHER OR NOT FITTED WITH FILTERS:			
PMV	8414.10.00	-Vacuum pumps	5.0		A
IND	8414.20.00	-Hand-or foot-operated air pumps	0.0		E
PMV	8414.30.00	-Compressors of a kind used in refrigerating equipment	5.0		A
	8414.40	-Air compressors mounted on a wheeled chassis for towing:			
IND	8414.40.10	---Reciprocating or rotary, having a capacity not exceeding 3 m ³ of free air delivered per minute	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8414.40.20	---Reciprocating or rotary, having a capacity exceeding 3 m ³ but not exceeding 25 m ³ of free air delivered per minute	5.0		A
IND	8414.40.90	---Other	0.0		E
	8414.5	-Fans:			
IND	8414.51.00	--Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	5.0		A
	8414.59	--Other:			
PMV	8414.59.10	---Of a kind used as components in passenger motor vehicles	10.0		A
PMV	8414.59.90	---Other	5.0		A
IND	8414.60.00	-Hoods having a maximum horizontal side not exceeding 120 cm	5.0		A
	8414.80	-Other:			
	8414.80.1	---Reciprocating or rotary air compressors or pumps, having a capacity not exceeding 3 m ³ of free air delivered per minute:			
IND	8414.80.11	----Aquarium aerators	0.0		E
PMV	8414.80.19	----Other	5.0		A
PMV	8414.80.20	---Reciprocating or rotary air compressors or pumps, having a capacity exceeding 3 m ³ but not exceeding 25 m ³ of free air delivered per minute	5.0		A
IND	8414.80.30	---Electro-mechanical tools for working in the hand, with self-contained electric motor, NSA	5.0		A
IND	8414.80.90	---Other	0.0		E
	8414.90	-Parts:			
IND	8414.90.10	---Of goods of 8414.20.00, 8414.40.90 or 8414.80.90	0.0		E
PMV	8414.90.20	---Of goods of 8414.40.20 or 8414.80.20	5.0		A
PMV	8414.90.90	---Other	5.0		A
	8415	AIR CONDITIONING MACHINES, COMPRISING A MOTOR-DRIVEN FAN AND ELEMENTS FOR CHANGING THE TEMPERATURE AND HUMIDITY, INCLUDING THOSE MACHINES IN WHICH THE HUMIDITY CANNOT BE SEPARATELY REGULATED:			
IND	8415.10.00	-Window or wall types, self-contained or "split-system"	5.0		A
PMV	8415.20.00	-Of a kind used for persons, in motor vehicles	15.0		A
	8415.8	-Other:			
IND	8415.81.00	--Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	5.0		A
IND	8415.82.00	--Other, incorporating a refrigerating unit	5.0		A
IND	8415.83.00	--Not incorporating a refrigerating unit	5.0		A
PMV	8415.90.00	-Parts	15.0		A
	8416	FURNACE BURNERS FOR LIQUID FUEL, FOR PULVERISED SOLID FUEL OR FOR GAS; MECHANICAL STOKERS, INCLUDING THEIR MECHANICAL GRATES, MECHANICAL ASH DISCHARGERS AND SIMILAR APPLIANCES:			
IND	8416.10.00	-Furnace burners for liquid fuel	5.0		A
IND	8416.20.00	-Other furnace burners, including combination burners	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8416.30.00	-Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	5.0		A
IND	8416.90.00	-Parts	5.0		A
	8417	INDUSTRIAL OR LABORATORY FURNACES AND OVENS, INCLUDING INCINERATORS, NON-ELECTRIC:			
IND	8417.10.00	-Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	5.0		A
IND	8417.20.00	-Bakery ovens, including biscuit ovens	5.0		A
IND	8417.80.00	-Other	5.0		A
IND	8417.90.00	-Parts	5.0		A
	8418	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF 8415:			
IND	8418.10.00	-Combined refrigerator-freezers, fitted with separate external doors	5.0		A
	8418.2	-Refrigerators, household type:			
IND	8418.21.00	--Compression-type	5.0		A
IND	8418.22.00	--Absorption-type, electrical	5.0		A
IND	8418.29.00	--Other	5.0		A
IND	8418.30.00	-Freezers of the chest type, not exceeding 800 L capacity	5.0		A
IND	8418.40.00	-Freezers of the upright type, not exceeding 900 L capacity	5.0		A
IND	8418.50.00	-Other refrigerating or freezing chests, cabinets, display counters, show-cases and similar refrigerating or freezing furniture	5.0		A
	8418.6	-Other refrigerating or freezing equipment; heat pumps:			
IND	8418.61.00	--Compression type units whose condensers are heat exchangers	5.0		A
IND	8418.69.00	--Other	5.0		A
	8418.9	-Parts:			
IND	8418.91.00	--Furniture designed to receive refrigerating or freezing equipment	5.0		A
IND	8418.99.00	--Other	5.0		A
	8419	MACHINERY, PLANT OR LABORATORY EQUIPMENT, WHETHER OR NOT ELECTRICALLY HEATED (EXCLUDING FURNACES, OVENS AND OTHER EQUIPMENT OF 8514), FOR THE TREATMENT OF MATERIALS BY A PROCESS INVOLVING A CHANGE OF TEMPERATURE SUCH AS HEATING, COOKING, ROASTING, DISTILLING, RECTIFYING, STERILISING, PASTEURISING, STEAMING, DRYING, EVAPORATING, VAPORISING, CODENSING OR COOLING, OTHER THAN MACHINERY OR PLANT OF A KIND USED FOR DOMESTIC PURPOSES; INSTANTANEOUS OR STORAGE WATER HEATERS, NON-ELECTRIC:			
	8419.1	-Instantaneous or storage water heaters, non-electric:			
IND	8419.11.00	--Instantaneous gas water heaters	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8419.19.00	--Other	5.0		A
IND	8419.20.00	-Medical, surgical or laboratory sterilisers	5.0		A
	8419.3	-Dryers:			
IND	8419.31.00	--For agricultural products	5.0		A
IND	8419.32.00	--For wood, paper pulp, paper or paperboard	5.0		A
	8419.39	--Other:			
IND	8419.39.10	---Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0		A
IND	8419.39.90	---Other	5.0		A
IND	8419.40.00	-Distilling or rectifying plant	5.0		A
	8419.50	-Heat exchange units:			
PMV	8419.50.10	---Of a kind used as components in passenger motor vehicles	10.0		A
PMV	8419.50.90	---Other	5.0		A
IND	8419.60.00	-Machinery for liquefying air or other gases	0.0		E
	8419.8	-Other machinery, plant and equipment:			
	8419.81	--For making hot drinks or for cooking or heating food:			
IND	8419.81.10	---Hot drink dispensing machines	5.0		A
IND	8419.81.90	---Other	5.0		A
	8419.89	--Other:			
IND	8419.89.10	---Chemical vapour deposition apparatus for semiconductor production	0.0		E
IND	8419.89.20	---Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0		A
IND	8419.89.90	---Other	5.0		A
	8419.90	-Parts:			
IND	8419.90.20	---Of goods of 8419.89.10	0.0		E
PMV	8419.90.90	---Other	5.0		A
	8420	CALENDERING OR OTHER ROLLING MACHINES, OTHER THAN FOR METALS OR GLASS, AND CYLINDERS THEREFOR:			
IND	8420.10.00	-Calendering or other rolling machines	0.0		E
	8420.9	-Parts:			
IND	8420.91.00	--Cylinders	5.0		A
IND	8420.99.00	--Other	0.0		E
	8421	CENTRIFUGES, INCLUDING CENTRIFUGAL DRYERS; FILTERING OR PURIFYING MACHINERY AND APPARATUS FOR LIQUIDS OR GASES:			
	8421.1	-Centrifuges, including centrifugal dryers:			
IND	8421.11.00	--Cream separators	0.0		E
IND	8421.12.00	--Clothes-dryers	5.0		A
	8421.19	--Other:			
IND	8421.19.10	---Spin dryers for semiconductor wafer processing	0.0		E
IND	8421.19.90	---Other	5.0		A
	8421.2	-Filtering or purifying machinery and apparatus for liquids:			
	8421.21	--For filtering or purifying water:			
IND	8421.21.10	---Filtering machinery and apparatus for use with swimming pools	5.0		A
IND	8421.21.90	---Other	5.0		A
PMV	8421.22.00	--For filtering or purifying beverages other than water	5.0		A
PMV	8421.23.00	--Oil or petrol-filters for internal combustion engines	15.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
PMV	8421.29.00	--Other	5.0		A
	8421.3	-Filtering or purifying machinery and apparatus for gases:			
PMV	8421.31.00	--Intake air filters for internal combustion engines	15.0		A
PMV	8421.39.00	--Other	5.0		A
	8421.9	-Parts:			
	8421.91	--Of centrifuges, including centrifugal dryers:			
IND	8421.91.10	---Of goods of 8421.19.10	0.0		E
PMV	8421.91.90	---Other	5.0		A
PMV	8421.99.00	--Other	15.0		A
	8422	DISH WASHING MACHINES; MACHINERY FOR CLEANING OR DRYING BOTTLES OR OTHER CONTAINERS; MACHINERY FOR FILLING, CLOSING, SEALING OR LABELLING BOTTLES, CANS, BOXES, BAGS OR OTHER CONTAINERS; MACHINERY FOR CAPSULING BOTTLES, JARS, TUBES AND SIMILAR CONTAINERS; OTHER PACKING OR WRAPPING MACHINERY (INCLUDING HEAT-SHRINK WRAPPING MACHINERY); MACHINERY FOR AERATING BEVERAGES:			
	8422.1	-Dish washing machines:			
IND	8422.11.00	--Of the household type	5.0		A
IND	8422.19.00	--Other	5.0		A
IND	8422.20.00	-Machinery for cleaning or drying bottles or other containers	5.0		A
	8422.30	-Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages:			
IND	8422.30.10	---Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0		A
IND	8422.30.90	---Other	5.0		A
	8422.40	-Other packing or wrapping machinery (including heat-shrink wrapping machinery):			
IND	8422.40.10	---Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0		A
IND	8422.40.90	---Other	0.0		E
IND	8422.90.00	-Parts	5.0		A
	8423	WEIGHING MACHINERY (EXCLUDING BALANCES OF A SENSITIVITY OF 5 CG OR BETTER), INCLUDING WEIGHT OPERATED COUNTING OR CHECKING MACHINES; WEIGHING MACHINE WEIGHTS OF ALL KINDS:			
IND	8423.10.00	-Personal weighing machines, including baby scales; household scales	5.0		A
IND	8423.20.00	-Scales for continuous weighing of goods on conveyors	5.0		A
IND	8423.30.00	-Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	5.0		A
	8423.8	-Other weighing machinery:			
IND	8423.81.00	--Having a maximum weighing capacity not exceeding 30 kg	5.0		A
IND	8423.82.00	--Having a maximum weighing capacity exceeding 30 kg but not exceeding 5 000 kg	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8423.89.00	--Other	5.0		A
IND	8423.90.00	-Weighing machine weights of all kinds; parts of weighing machinery	5.0		A
	8424	MECHANICAL APPLIANCES (WHETHER OR NOT HAND-OPERATED) FOR PROJECTING, DISPERSING OR SPRAYING LIQUIDS OR POWDERS; FIRE EXTINGUISHERS, WHETHER OR NOT CHARGED; SPRAY GUNS AND SIMILAR APPLIANCES; STEAM OR SAND BLASTING MACHINES AND SIMILAR JET PROJECTING MACHINES:			
IND	8424.10.00	-Fire extinguishers, whether or not charged	5.0		A
IND	8424.20.00	-Spray guns and similar appliances	5.0		A
	8424.30	-Steam or sand blasting machines and similar jet projecting machines:			
IND	8424.30.10	---Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0		A
IND	8424.30.90	---Other	5.0		A
	8424.8	-Other appliances:			
IND	8424.81.00	--Agricultural or horticultural	5.0		A
	8424.89	--Other:			
PMV	8424.89.10	---Devices for washing motor vehicle windscreens, headlamps or windows	15.0		A
IND	8424.89.20	---Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process	0.0		E
IND	8424.89.30	---Spraying appliances for etching, stripping or cleaning semiconductor wafers	0.0		E
IND	8424.89.40	---Electro-mechanical tools for working in the hand, with self-contained electric motor	5.0		A
PMV	8424.89.90	---Other	5.0		A
	8424.90	-Parts:			
PMV	8424.90.10	---Of goods of 8424.89.30	0.0		E
IND	8424.90.20	---Of goods of 8424.30.10	5.0		A
PMV	8424.90.90	---Other	15.0		A
	8425	PULLEY TACKLE AND HOISTS OTHER THAN SKIP HOISTS; WINCHES AND CAPSTANS; JACKS:			
	8425.1	-Pulley tackle and hoists other than skip hoists or hoists of a kind used for raising vehicles:			
IND	8425.11.00	--Powered by electric motor	5.0		A
IND	8425.19.00	--Other	5.0		A
IND	8425.20.00	-Pit-head winding gear; winches specially designed for use underground	5.0		A
	8425.3	-Other winches; capstans:			
IND	8425.31.00	--Powered by electric motor	5.0		A
IND	8425.39.00	--Other	5.0		A
	8425.4	-Jacks; hoists of a kind used for raising vehicles:			
IND	8425.41.00	--Built-in jacking systems of a type used in garages	5.0		A
PMV	8425.42.00	--Other jacks and hoists, hydraulic	15.0		A
PMV	8425.49.00	--Other	15.0		A
	8426	SHIPS' DERRICKS; CRANES, INCLUDING CABLE CRANES; MOBILE LIFTING FRAMES, STRADDLE CARRIERS AND WORKS TRUCKS FITTED WITH A CRANE:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8426.1	-Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:			
IND	8426.11.00	--Overhead travelling cranes on fixed support	5.0		A
IND	8426.12.00	--Mobile lifting frames on tyres and straddle carriers	5.0		A
IND	8426.19.00	--Other	5.0		A
IND	8426.20.00	-Tower cranes	5.0		A
IND	8426.30.00	-Portal or pedestal jib cranes	5.0		A
	8426.4	-Other machinery, self-propelled:			
IND	8426.41.00	--On tyres	5.0		A
IND	8426.49.00	--Other	5.0		A
	8426.9	-Other machinery:			
IND	8426.91.00	--Designed for mounting on road vehicles	5.0		A
IND	8426.99.00	--Other	5.0		A
	8427	FORK-LIFT TRUCKS; OTHER WORKS TRUCKS FITTED WITH LIFTING OR HANDLING EQUIPMENT:			
IND	8427.10.00	-Self-propelled trucks powered by an electric motor	5.0		A
IND	8427.20.00	-Other self-propelled trucks	5.0		A
IND	8427.90.00	-Other trucks	5.0		A
	8428	OTHER LIFTING, HANDLING, LOADING OR UNLOADING MACHINERY (FOR EXAMPLE, LIFTS, ESCALATORS, CONVEYORS, TELEFERICS):			
IND	8428.10.00	-Lifts and skip hoists	5.0		A
IND	8428.20.00	-Pneumatic elevators and conveyors	5.0		A
	8428.3	-Other continuous-action elevators and conveyors, for goods or materials:			
IND	8428.31.00	--Specially designed for underground use	5.0		A
IND	8428.32.00	--Other, bucket type	5.0		A
IND	8428.33.00	--Other, belt type	5.0		A
IND	8428.39.00	--Other	5.0		A
IND	8428.40.00	-Escalators and moving walkways	5.0		A
IND	8428.50.00	-Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	5.0		A
IND	8428.60.00	-Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	5.0		A
IND	8428.90.00	-Other machinery	5.0		A
	8429	SELF-PROPELLED BULLDOZERS, ANGLED OZERS, GRADERS, LEVELLERS, SCRAPERS, MECHANICAL SHOVELS, EXCAVATORS, SHOVEL LOADERS, TAMPING MACHINES AND ROAD ROLLERS:			
	8429.1	-Bulldozers and angledozers:			
IND	8429.11.00	--Track laying	0.0		E
IND	8429.19.00	--Other	0.0		E
IND	8429.20.00	-Graders and levellers	5.0		A
IND	8429.30.00	-Scrapers	5.0		A
IND	8429.40.00	-Tamping machines and road rollers	5.0		A
	8429.5	-Mechanical shovels, excavators and shovel loaders:			
	8429.51	--Front-end shovel loaders:			
IND	8429.51.10	---Goods, as follows: (a) track laying; (b) underground loaders having a payload capacity exceeding 16 t	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8429.51.90	---Other	5.0		A
	8429.52	--Machinery with a 360° revolving superstructure:			
IND	8429.52.10	---Goods, as follows: (a) electric walking draglines; (b) excavators of the track laying or wheeled type having an operating weight exceeding 12 t; (c) mechanical shovels having a shovel capacity exceeding 5 m ³	0.0		E
IND	8429.52.90	---Other	5.0		A
	8429.59	--Other:			
IND	8429.59.10	--Mechanical shovels having a shovel capacity exceeding 5 m ³	0.0		E
IND	8429.59.90	---Other	5.0		A
	8430	OTHER MOVING, GRADING, LEVELLING, SCRAPING, EXCAVATING, TAMPING, COMPACTING, EXTRACTING OR BORING MACHINERY, FOR EARTH, MINERALS OR ORES; PILE-DRIVERS AND PILE-EXTRACTORS; SNOW- PLOUGHS AND SNOW-BLOWERS:			
IND	8430.10.00	-Pile-drivers and pile-extractors	0.0		E
IND	8430.20.00	-Snow-ploughs and snow-blowers	0.0		E
	8430.3	-Coal or rock cutters and tunnelling machinery:			
IND	8430.31.00	--Self-propelled	0.0		E
IND	8430.39.00	--Other	0.0		E
	8430.4	-Other boring or sinking machinery:			
IND	8430.41.00	--Self-propelled	5.0		A
IND	8430.49.00	--Other	5.0		A
IND	8430.50.00	-Other machinery, self-propelled	5.0		A
	8430.6	-Other machinery, not self-propelled:			
IND	8430.61.00	--Tamping or compacting machinery	5.0		A
	8430.69	--Other:			
IND	8430.69.10	---Scrapers	5.0		A
IND	8430.69.90	---Other	0.0		E
	8431	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINERY OF 8425 TO 8430:			
PMV	8431.10.00	-Of machinery of 8425	5.0		A
IND	8431.20.00	-Of machinery of 8427	5.0		A
	8431.3	-Of machinery of 8428:			
IND	8431.31.00	--Of lifts, skip hoists or escalators	5.0		A
IND	8431.39.00	--Other	5.0		A
	8431.4	-Of machinery of 8426, 8429 or 8430:			
IND	8431.41.00	--Buckets, shovels, grabs and grips	5.0		A
IND	8431.42.00	--Bulldozer or angledozer blades	5.0		A
IND	8431.43.00	--Parts for boring or sinking machinery of 8430.41.00 or 8430.49.00	5.0		A
	8431.49	--Other:			
IND	8431.49.10	---Of machinery of 8430.3	0.0		E
IND	8431.49.90	---Other	5.0		A
	8432	AGRICULTURAL, HORTICULTURAL OR FORESTRY MACHINERY FOR SOIL PREPARATION OR CULTIVATION; LAWN OR SPORTS-GROUND ROLLERS:			
IND	8432.10.00	-Ploughs	0.0		E
	8432.2	-Harrows, scarifiers, cultivators, weeders and hoes:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8432.21.00	--Disc harrows	0.0		E
IND	8432.29.00	--Other	0.0		E
IND	8432.30.00	-Seeders, planters and transplanters	0.0		E
IND	8432.40.00	-Manure spreaders and fertilizer distributors	0.0		E
IND	8432.80.00	-Other machinery	0.0		E
IND	8432.90.00	-Parts	0.0		E
	8433	HARVESTING OR THRESHING MACHINERY, INCLUDING STRAW OR FODDER BALERS; GRASS OR HAY MOWERS; MACHINES FOR CLEANING, SORTING OR GRADING EGGS, FRUIT OR OTHER AGRICULTURAL PRODUCE, OTHER THAN MACHINERY OF 8437:			
	8433.1	-Mowers for lawns, parks or sports-grounds:			
IND	8433.11.00	--Powered, with the cutting device rotating in a horizontal plane	5.0		A
IND	8433.19.00	--Other	5.0		A
IND	8433.20.00	-Other mowers, including cutter bars for tractor mounting	5.0		A
IND	8433.30.00	-Other haymaking machinery	5.0		A
	8433.40	-Straw or fodder balers, including pick-up balers:			
IND	8433.40.10	---Round bale hay balers	0.0		E
IND	8433.40.90	---Other	5.0		A
	8433.5	-Other harvesting machinery; threshing machinery:			
IND	8433.51.00	--Combine harvester-threshers	0.0		E
IND	8433.52.00	--Other threshing machinery	5.0		A
IND	8433.53.00	--Root or tuber harvesting machines	5.0		A
	8433.59	--Other:			
IND	8433.59.10	---Goods, as follows: (a) cotton picking machines; (b) green maize harvesters; (c) tree shakers	0.0		E
IND	8433.59.90	---Other	5.0		A
IND	8433.60.00	-Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	5.0		A
	8433.90	-Parts:			
IND	8433.90.10	---Of machines of 8433.51.00	0.0		E
IND	8433.90.90	---Other	5.0		A
	8434	MILKING MACHINES AND DAIRY MACHINERY:			
IND	8434.10.00	-Milking machines	5.0		A
IND	8434.20.00	-Dairy machinery	5.0		A
IND	8434.90.00	-Parts	5.0		A
	8435	PRESSES, CRUSHERS AND SIMILAR MACHINERY USED IN THE MANUFACTURE OF WINE, CIDER, FRUIT JUICES OR SIMILAR BEVERAGES:			
IND	8435.10.00	-Machinery	0.0		E
IND	8435.90.00	-Parts	0.0		E
	8436	OTHER AGRICULTURAL, HORTICULTURAL, FORESTRY, POULTRY-KEEPING OR BEE-KEEPING MACHINERY, INCLUDING GERMINATION PLANT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT; POULTRY INCUBATORS AND BROODERS:			
IND	8436.10.00	-Machinery for preparing animal feeding stuffs	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8436.2	-Poultry-keeping machinery; poultry incubators and brooders:			
IND	8436.21.00	--Poultry incubators and brooders	5.0		A
IND	8436.29.00	--Other	5.0		A
	8436.80	-Other machinery:			
IND	8436.80.10	---Goods, as follows: (a) tree fellers; (b) tree harvesters	0.0		E
IND	8436.80.90	---Other	5.0		A
	8436.9	-Parts:			
IND	8436.91.00	--Of poultry-keeping machinery or poultry incubators and brooders	5.0		A
IND	8436.99.00	--Other	5.0		A
	8437	MACHINES FOR CLEANING, SORTING OR GRADING SEED, GRAIN OR DRIED LEGUMINOUS VEGETABLES; MACHINERY USED IN THE MILLING INDUSTRY OR FOR THE WORKING OF CEREALS OR DRIED LEGUMINOUS VEGETABLES, OTHER THAN FARM-TYPE MACHINERY:			
IND	8437.10.00	-Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	5.0		A
IND	8437.80.00	-Other machinery	0.0		E
IND	8437.90.00	-Parts	0.0		E
	8438	MACHINERY, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER, FOR THE INDUSTRIAL PREPARATION OR MANUFACTURE OF FOOD OR DRINK, OTHER THAN MACHINERY FOR THE EXTRACTION OR PREPARATION OF ANIMAL OR FIXED VEGETABLE FATS OR OILS:			
	8438.10	-Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products:			
IND	8438.10.10	---For the manufacture of macaroni, spaghetti or similar products	0.0		E
IND	8438.10.90	---Other	5.0		A
IND	8438.20.00	-Machinery for the manufacture of confectionery, cocoa or chocolate	5.0		A
IND	8438.30.00	-Machinery for sugar manufacture	5.0		A
IND	8438.40.00	-Brewery machinery	5.0		A
IND	8438.50.00	-Machinery for the preparation of meat or poultry	5.0		A
IND	8438.60.00	-Machinery for the preparation of fruits, nuts or vegetables	5.0		A
IND	8438.80.00	-Othermachinery	5.0		A
	8438.90	-Parts:			
IND	8438.90.10	---Of machinery of 8438.10, 8438.20.00, 8438.30.00 or 8438.40.00	5.0		A
IND	8438.90.90	---Other	5.0		A
	8439	MACHINERY FOR MAKING PULP OF FIBROUS CELLULOSIC MATERIAL OR FOR MAKING OR FINISHING PAPER OR PAPERBOARD:			
IND	8439.10.00	-Machinery for making pulp of fibrous cellulosic material	0.0		E
IND	8439.20.00	-Machinery for making paper or paperboard	0.0		E
IND	8439.30.00	-Machinery for finishing paper or paperboard	5.0		A
	8439.9	-Parts:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8439.91.00	--Of machinery for making pulp of fibrous cellulosic material	0.0		E
IND	8439.99.00	--Other	5.0		A
	8440	BOOK-BINDING MACHINERY, INCLUDING BOOK-SEWING MACHINES:			
IND	8440.10.00	-Machinery	0.0		E
IND	8440.90.00	-Parts	0.0		E
	8441	OTHER MACHINERY FOR MAKING UP PAPER PULP, PAPER OR PAPERBOARD, INCLUDING CUTTING MACHINES OF ALL KINDS:			
	8441.10	-Cutting machines:			
IND	8441.10.10	---Machines, as follows: (a) sheeters (machines for cutting out sheets); (b) slitters; (c) slitter-rewinders	5.0		A
IND	8441.10.90	---Other	0.0		E
IND	8441.20.00	-Machines for making bags, sacks or envelopes	0.0		E
IND	8441.30.00	-Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	0.0		E
IND	8441.40.00	-Machines for moulding articles in paper pulp, paper or paperboard	0.0		E
	8441.80	-Other machinery:			
IND	8441.80.10	---Rewinders	5.0		A
IND	8441.80.90	---Other	0.0		E
	8441.90	-Parts:			
IND	8441.90.10	---Of machines of 8441.10.10 and 8441.80.10	5.0		A
IND	8441.90.90	---Other	0.0		E
	8442	MACHINERY, APPARATUS AND EQUIPMENT (OTHER THAN THE MACHINE-TOOLS OF 8456 TO 8465), FOR TYPE-FOUNDING OR TYPE-SETTING, FOR PREPARING OR MAKING PRINTING BLOCKS, PLATES, CYLINDERS OR OTHER PRINTING COMPONENTS; PRINTING TYPE, BLOCKS, PLATES, CYLINDERS AND OTHER PRINTING COMPONENTS; BLOCKS, PLATES, CYLINDERS AND LITHOGRAPHIC STONES, PREPARED FOR PRINTING PURPOSES (FOR EXAMPLE, PLANED, GRAINED OR POLISHED):			
IND	8442.10.00	-Phototype-setting and composing machines	0.0		E
IND	8442.20.00	-Machinery, apparatus and equipment for type-setting or composing by other processes, with or without founding device	0.0		E
IND	8442.30.00	-Other machinery, apparatus and equipment	0.0		E
IND	8442.40.00	-Parts of the foregoing machinery, apparatus or equipment	0.0		E
IND	8442.50.00	-Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8443	PRINTING MACHINERY USED FOR PRINTING BY MEANS OF THE PRINTING TYPE, BLOCKS, PLATES, CYLINDERS AND OTHER PRINTING COMPONENTS OF 8442; INK-JET PRINTING MACHINES, OTHER THAN THOSE OF 8471; MACHINES FOR USES ANCILLARY TO PRINTING:			
	8443.1	-Offset printing machinery:			
IND	8443.11.00	--Reel fed	0.0		E
IND	8443.12.00	--Sheet fed, office type (sheet size not exceeding 22 x 36 cm)	0.0		E
IND	8443.19.00	--Other	0.0		E
	8443.2	-Letterpress printing machinery, excluding flexographic printing:			
IND	8443.21.00	--Reel fed	0.0		E
IND	8443.29.00	--Other	0.0		E
IND	8443.30.00	-Flexographic printing machinery	0.0		E
IND	8443.40.00	-Gravure printing machinery	0.0		E
	8443.5	-Other printing machinery:			
IND	8443.51.00	--Ink-jet printing machines	0.0		E
	8443.59	--Other:			
IND	8443.59.10	---Hot stamping machines	5.0		A
IND	8443.59.90	---Other	0.0		E
IND	8443.60.00	-Machines for uses ancillary to printing	0.0		E
	8443.90	-Parts:			
IND	8443.90.10	---Of machines of 8443.59.10	5.0		A
IND	8443.90.90	---Other	0.0		E
IND	8444.00.00	MACHINES FOR EXTRUDING, DRAWING, TEXTURING OR CUTTING MAN-MADE TEXTILE MATERIALS	0.0		E
	8445	MACHINES FOR PREPARING TEXTILE FIBRES; SPINNING, DOUBLING OR TWISTING MACHINES AND OTHER MACHINERY FOR PRODUCING TEXTILE YARNS; TEXTILE REELING OR WINDING (INCLUDING WEFT-WINDING) MACHINES AND MACHINES FOR PREPARING TEXTILE YARNS FOR USE ON THE MACHINES OF 8446 OR 8447:			
	8445.1	-Machines for preparing textile fibres:			
IND	8445.11.00	--Carding machines	0.0		E
IND	8445.12.00	--Combing machines	0.0		E
IND	8445.13.00	--Drawing or roving machines	0.0		E
IND	8445.19.00	--Other	0.0		E
IND	8445.20.00	-Textile spinning machines	0.0		E
IND	8445.30.00	-Textile doubling or twisting machines	0.0		E
IND	8445.40.00	-Textile winding (including weft-winding) or reeling machines	0.0		E
IND	8445.90.00	-Other	0.0		E
	8446	WEAVING MACHINES (LOOMS):			
IND	8446.10.00	-For weaving fabrics of a width not exceeding 30 cm	0.0		E
	8446.2	-For weaving fabrics of a width exceeding 30 cm, shuttle type:			
IND	8446.21.00	--Power looms	0.0		E
IND	8446.29.00	--Other	0.0		E
IND	8446.30.00	-For weaving fabrics of a width exceeding 30 cm, shuttleless type	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8447	KNITTING MACHINES, STITCH-BONDING MACHINES AND MACHINES FOR MAKING GIMPED YARN, TULLE, LACE, EMBROIDERY, TRIMMINGS, BRAID OR NET AND MACHINES FOR TUFTING:			
	8447.1	-Circular knitting machines:			
IND	8447.11.00	--With cylinder diameter not exceeding 165 mm	0.0		E
IND	8447.12.00	--With cylinder diameter exceeding 165 mm	0.0		E
IND	8447.20.00	-Flat knitting machines; stitch-bonding machines	0.0		E
IND	8447.90.00	-Other	5.0		A
	8448	AUXILIARY MACHINERY FOR USE WITH MACHINES OF 8444.00.00, 8445, 8446 OR 8447 (FOR EXAMPLE, DOBBIES, JACQUARDS, AUTOMATIC STOP MOTIONS, SHUTTLE CHANGING MECHANISMS); PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF THIS HEADING OR OF 8444.00.00, 8445, 8446 OR 8447 (FOR EXAMPLE, SPINDLES AND SPINDLE FLYERS, CARD CLOTHING, COMBS, EXTRUDING NIPPLES, SHUTTLES, HEALDS AND HEALD-FRAMES, HOSIERY NEEDLES):			
	8448.1	-Auxiliary machinery for machines of 8444.00.00, 8445, 8446 or 8447:			
IND	8448.11.00	--Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	0.0		E
IND	8448.19.00	--Other	0.0		E
IND	8448.20.00	-Parts and accessories of machines of 8444.00.00 or of their auxiliary machinery	0.0		E
	8448.3	-Parts and accessories of machines of 8445 or of their auxiliary machinery:			
IND	8448.31.00	--Card clothing	0.0		E
IND	8448.32.00	--Of machines for preparing textile fibres, other than card clothing	0.0		E
IND	8448.33.00	--Spindles, spindle flyers, spinning rings and ring travellers	0.0		E
IND	8448.39.00	--Other	0.0		E
	8448.4	-Parts and accessories of weaving machines (looms) or of their auxiliary machinery:			
IND	8448.41.00	--Shuttles	0.0		E
IND	8448.42.00	--Reeds for looms, healds and heald-frames	0.0		E
IND	8448.49.00	--Other	0.0		E
	8448.5	-Parts and accessories of machines of 8447 or of their auxiliary machinery:			
IND	8448.51.00	--Sinkers, needles and other articles used in forming stitches	0.0		E
IND	8448.59.00	--Other	0.0		E
IND	8449.00.00	MACHINERY FOR THE MANUFACTURE OR FINISHING OF FELT OR NONWOVENS IN THE PIECE OR IN SHAPES, INCLUDING MACHINERY FOR MAKING FELT HATS; BLOCKS FOR MAKING HATS	0.0		E
	8450	HOUSEHOLD OR LAUNDRY-TYPE WASHING MACHINES, INCLUDING MACHINES WHICH BOTH WASH AND DRY:			
	8450.1	-Machines, each of a dry linen capacity not exceeding 10 kg:			
IND	8450.11.00	--Fully-automatic machines	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8450.12.00	--Other machines, with built-in centrifugal drier	5.0		A
IND	8450.19.00	--Other	5.0		A
IND	8450.20.00	-Machines, each of a dry linen capacity exceeding 10 kg	5.0		A
IND	8450.90.00	-Parts	5.0		A
	8451	MACHINERY (OTHER THAN MACHINES OF 8450) FOR WASHING, CLEANING, WRINGING, DRYING, IRONING, PRESSING (INCLUDING FUSING PRESSES), BLEACHING, DYEING, DRESSING, FINISHING, COATING OR IMPREGNATING TEXTILE YARNS, FABRICS OR MADE UP TEXTILE ARTICLES AND MACHINES FOR APPLYING THE PASTE TO THE BASE FABRIC OR OTHER SUPPORT USED IN THE MANUFACTURE OF FLOOR COVERINGS SUCH AS LINOLEUM; MACHINES FOR REELING, UNREELING, FOLDING, CUTTING OR PINKING TEXTILE FABRICS:			
IND	8451.10.00	-Dry-cleaning machines	5.0		A
	8451.2	-Drying machines:			
IND	8451.21.00	--Each of a dry linen capacity not exceeding 10 kg	5.0		A
IND	8451.29.00	--Other	5.0		A
IND	8451.30.00	-Ironing machines and presses (including fusing presses)	0.0		E
IND	8451.40.00	-Washing, bleaching or dyeing machines	0.0		E
IND	8451.50.00	-Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0.0		E
IND	8451.80.00	-Other machinery	5.0		A
IND	8451.90.00	-Parts	5.0		A
	8452	SEWING MACHINES, OTHER THAN BOOK-SEWING MACHINES OF 8440; FURNITURE, BASES AND COVERS SPECIALLY DESIGNED FOR SEWING MACHINES; SEWING MACHINE NEEDLES:			
IND	8452.10.00	-Sewing machines of the household type	0.0		E
	8452.2	-Other sewing machines:			
IND	8452.21.00	--Automatic units	0.0		E
IND	8452.29.00	--Other	0.0		E
IND	8452.30.00	-Sewing machine needles	0.0		E
IND	8452.40.00	-Furniture, bases and covers for sewing machines and parts thereof	0.0		E
IND	8452.90.00	-Other parts of sewing machines	0.0		E
	8453	MACHINERY FOR PREPARING, TANNING OR WORKING HIDES, SKINS OR LEATHER OR FOR MAKING OR REPAIRING FOOTWEAR OR OTHER ARTICLES OF HIDES, SKINS OR LEATHER, OTHER THAN SEWING MACHINES:			
IND	8453.10.00	-Machinery for preparing, tanning or working hides, skins or leather	0.0		E
IND	8453.20.00	-Machinery for making or repairing footwear	0.0		E
IND	8453.80.00	-Other machinery	0.0		E
IND	8453.90.00	-Parts	0.0		E
	8454	CONVERTERS, LADLES, INGOT MOULDS AND CASTING MACHINES, OF A KIND USED IN METALLURGY OR IN METAL FOUNDRIES:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8454.10.00	-Converters	5.0		A
IND	8454.20.00	-Ingot moulds and ladles	5.0		A
IND	8454.30.00	-Casting machines	5.0		A
IND	8454.90.00	-Parts	5.0		A
	8455	METAL-ROLLING MILLS AND ROLLS THEREFOR:			
IND	8455.10.00	-Tube mills	0.0		E
	8455.2	-Other rolling mills:			
IND	8455.21.00	--Hot or combination hot and cold	0.0		E
IND	8455.22.00	--Cold	0.0		E
IND	8455.30.00	-Rolls for rolling mills	0.0		E
IND	8455.90.00	-Other parts	0.0		E
	8456	MACHINE-TOOLS FOR WORKING ANY MATERIAL BY REMOVAL OF MATERIAL, BY LASER OR OTHER LIGHT OR PHOTON BEAM, ULTRASONIC, ELECTRO-DISCHARGE, ELECTRO-CHEMICAL, ELECTRON BEAM, IONIC-BEAM OR PLASMA ARC PROCESSES:			
IND	8456.10.00	-Operated by laser or other light or photon beam processes	0.0		E
IND	8456.20.00	-Operated by ultrasonic processes	0.0		E
IND	8456.30.00	-Operated by electro-discharge processes	0.0		E
	8456.9	-Other:			
IND	8456.91.00	--For dry-etching patterns on semiconductor materials	0.0		E
IND	8456.99.00	--Other	0.0		E
	8457	MACHINING CENTRES, UNIT CONSTRUCTION MACHINES (SINGLE STATION) AND MULTI-STATION TRANSFER MACHINES, FOR WORKING METAL:			
IND	8457.10.00	-Machining centres	0.0		E
IND	8457.20.00	-Unit construction machines (single station)	0.0		E
IND	8457.30.00	-Multi-station transfer machines	0.0		E
	8458	LATHES (INCLUDING TURNING CENTRES) FOR REMOVING METAL:			
	8458.1	-Horizontal lathes:			
IND	8458.11.00	--Numerically controlled	0.0		E
IND	8458.19.00	--Other	0.0		E
	8458.9	-Other lathes:			
IND	8458.91.00	--Numerically controlled	0.0		E
IND	8458.99.00	--Other	0.0		E
	8459	MACHINE-TOOLS (INCLUDING WAY-TYPE UNIT HEAD MACHINES) FOR DRILLING, BORING, MILLING, THREADING OR TAPPING BY REMOVING METAL, OTHER THAN LATHES (INCLUDING TURNING CENTRES) OF 8458:			
IND	8459.10.00	-Way-type unit head machines	0.0		E
	8459.2	-Other drilling machines:			
IND	8459.21.00	--Numerically controlled	0.0		E
	8459.29	--Other:			
IND	8459.29.10	---Power operated	0.0		E
IND	8459.29.90	---Other	5.0		A
	8459.3	-Other boring-milling machines:			
IND	8459.31.00	--Numerically controlled	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8459.39.00	--Other	0.0		E
IND	8459.40.00	-Other boring machines	0.0		E
	8459.5	-Milling machines, knee-type:			
IND	8459.51.00	--Numerically controlled	0.0		E
IND	8459.59.00	--Other	0.0		E
	8459.6	-Other milling machines:			
IND	8459.61.00	--Numerically controlled	0.0		E
IND	8459.69.00	--Other	0.0		E
IND	8459.70.00	-Other threading or tapping machines	0.0		E
	8460	MACHINE-TOOLS FOR DEBURRING, SHARPENING, GRINDING, HONING, LAPPING, POLISHING OR OTHERWISE FINISHING METAL OR CERMETS BY MEANS OF GRINDING STONES, ABRASIVES OR POLISHING PRODUCTS, OTHER THAN GEAR CUTTING, GEAR GRINDING OR GEAR FINISHING MACHINES OF 8461:			
	8460.1	-Flat-surface grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:			
IND	8460.11.00	--Numerically controlled	0.0		E
IND	8460.19.00	--Other	0.0		E
	8460.2	-Other grinding machines, in which the positioning in any one axis can be set up to an accuracy of at least 0.01 mm:			
IND	8460.21.00	--Numerically controlled	0.0		E
IND	8460.29.00	--Other	0.0		E
	8460.3	-Sharpening (tool or cutter grinding) machines:			
IND	8460.31.00	--Numerically controlled	0.0		E
	8460.39	--Other:			
IND	8460.39.10	---Power operated	0.0		E
IND	8460.39.90	---Other	5.0		A
	8460.40	-Honing or lapping machines:			
IND	8460.40.10	---Power operated	0.0		E
IND	8460.40.90	---Other	5.0		A
IND	8460.90.00	-Other	0.0		E
	8461	MACHINE-TOOLS FOR PLANING, SHAPING, SLOTTING, BROACHING, GEAR CUTTING, GEAR GRINDING OR GEAR FINISHING, SAWING, CUTTING-OFF AND OTHER MACHINE-TOOLS WORKING BY REMOVING METAL OR CERMETS, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
IND	8461.20.00	-Shaping or slotting machines	0.0		E
IND	8461.30.00	-Broaching machines	0.0		E
IND	8461.40.00	-Gear cutting, gear grinding or gear finishing machines	0.0		E
IND	8461.50.00	-Sawing or cutting-off machines	0.0		E
IND	8461.90.00	-Other	0.0		E
	8462	MACHINE-TOOLS (INCLUDING PRESSES) FOR WORKING METAL BY FORGING, HAMMERING OR DIE-STAMPING; MACHINE-TOOLS (INCLUDING PRESSES) FOR WORKING METAL BY BENDING, FOLDING, STRAIGHTENING, FLATTENING, SHEARING, PUNCHING OR NOTCHING; PRESSES FOR WORKING METAL OR METAL CARBIDES, NOT SPECIFIED ABOVE:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8462.10	-Forging or die-stamping machines (including presses) and hammers:			
IND	8462.10.10	---Power operated	0.0		E
IND	8462.10.90	---Other	5.0		A
	8462.2	-Bending, folding, straightening or flattening machines (including presses):			
IND	8462.21.00	--Numerically controlled	0.0		E
	8462.29	--Other:			
IND	8462.29.10	---Power operated	0.0		E
IND	8462.29.90	---Other	5.0		A
	8462.3	-Shearing machines (including presses), other than combined punching and shearing machines:			
IND	8462.31.00	--Numerically controlled	0.0		E
	8462.39	--Other:			
IND	8462.39.10	---Power operated	0.0		E
IND	8462.39.90	---Other	5.0		A
	8462.4	-Punching or notching machines (including presses), including combined punching and shearing machines:			
IND	8462.41.00	--Numerically controlled	0.0		E
	8462.49	--Other:			
IND	8462.49.10	---Power operated	0.0		E
IND	8462.49.90	---Other	5.0		A
	8462.9	-Other:			
IND	8462.91.00	--Hydraulic presses	0.0		E
IND	8462.99.00	--Other	0.0		E
	8463	OTHER MACHINE-TOOLS FOR WORKING METAL OR CERMETS, WITHOUT REMOVING MATERIAL:			
IND	8463.10.00	-Draw-benches for bars, tubes, profiles, wire or the like	0.0		E
IND	8463.20.00	-Thread rolling machines	0.0		E
IND	8463.30.00	-Machines for working wire	0.0		E
IND	8463.90.00	-Other	0.0		E
	8464	MACHINE-TOOLS FOR WORKING STONE, CERAMICS, CONCRETE, ASBESTOS-CEMENT OR LIKE MINERAL MATERIALS OR FOR COLD WORKING GLASS:			
	8464.10	-Sawing machines:			
IND	8464.10.10	---For sawing monocrystal semiconductor boules into slices, or wafers into chips	0.0		E
IND	8464.10.90	---Other	5.0		A
	8464.20	-Grinding or polishing machines:			
IND	8464.20.10	---Grinding, polishing or lapping machines for the processing of semiconductor wafers	0.0		E
IND	8464.20.90	---Other	5.0		A
	8464.90	-Other:			
IND	8464.90.10	---Dicing machines for scribing or scoring semiconductor wafers	0.0		E
IND	8464.90.90	---Other	5.0		A
	8465	MACHINE-TOOLS (INCLUDING MACHINES FOR NAILING, STAPLING, GLUEING OR OTHERWISE ASSEMBLING) FOR WORKING WOOD, CORK, BONE, HARD RUBBER, HARD PLASTICS OR SIMILAR HARD MATERIALS:			
IND	8465.10.00	-Machines which can carry out different types of machining operations without tool change between such operations	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8465.9	-Other:			
IND	8465.91.00	--Sawing machines	5.0		A
IND	8465.92.00	--Planing, milling or moulding (by cutting) machines	5.0		A
IND	8465.93.00	--Grinding, sanding or polishing machines	5.0		A
IND	8465.94.00	--Bending or assembling machines	0.0		E
IND	8465.95.00	--Drilling or morticing machines	0.0		E
IND	8465.96.00	--Splitting, slicing or paring machines	0.0		E
IND	8465.99.00	--Other	5.0		A
	8466	PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF 8456 TO 8465, INCLUDING WORK OR TOOL HOLDERS, SELF-OPENING DIEHEADS, DIVIDING HEADS AND OTHER SPECIAL ATTACHMENTS FOR MACHINE-TOOLS; TOOL HOLDERS FOR ANY TYPE OF TOOL FOR WORKING IN THE HAND:			
IND	8466.10.00	-Tool holders and self-opening dieheads	0.0		E
IND	8466.20.00	-Work holders	0.0		E
IND	8466.30.00	-Dividing heads and other special attachments for machine-tools	0.0		E
	8466.9	-Other:			
IND	8466.91.00	--For machines of 8464	0.0		E
IND	8466.92.00	--For machines of 8465	5.0		A
IND	8466.93.00	--For machines of 8456 to 8461	0.0		E
IND	8466.94.00	--For machines of 8462 or 8463	0.0		E
	8467	TOOLS FOR WORKING IN THE HAND, PNEUMATIC, HYDRAULIC OR WITH SELF-CONTAINED ELECTRIC OR NON-ELECTRIC MOTOR:			
	8467.1	-Pneumatic:			
IND	8467.11.00	--Rotary type (including combined rotary percussion)	0.0		E
IND	8467.19.00	--Other	0.0		E
	8467.2	-With self-contained electric motor:			
IND	8467.21.00	--Drills of all kinds	5.0		A
IND	8467.22.00	--Saws	5.0		A
IND	8467.29.00	--Other	5.0		A
	8467.8	-Other tools:			
IND	8467.81.00	--Chain saws	5.0		A
IND	8467.89.00	--Other	0.0		E
	8467.9	-Parts:			
IND	8467.91.00	--Of chain saws	5.0		A
IND	8467.92.00	--Of pneumatic tools	0.0		E
	8467.99	--Other:			
IND	8467.99.10	---Of goods of 8467.21.00, 8467.22.00 or 8467.29.00	5.0		A
IND	8467.99.90	---Other	0.0		E
	8468	MACHINERY AND APPARATUS FOR SOLDERING, BRAZING OR WELDING, WHETHER OR NOT CAPABLE OF CUTTING, OTHER THAN THOSE OF 8515; GAS-OPERATED SURFACE TEMPERING MACHINES AND APPLIANCES:			
IND	8468.10.00	-Hand-held blow pipes	0.0		E
	8468.20	-Other gas-operated machinery and apparatus:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8468.20.10	---For working metal, incorporating a computer control	0.0		E
IND	8468.20.90	---Other	5.0		A
IND	8468.80.00	-Other machinery and apparatus	5.0		A
IND	8468.90.00	-Parts	5.0		A
	8469	TYPEWRITERS OTHER THAN PRINTERS OF 8471; WORD-PROCESSING MACHINES:			
	8469.1	-Automatic typewriters and word-processing machines:			
IND	8469.11.00	--Word-processing machines	0.0		E
IND	8469.12.00	--Automatic typewriters	0.0		E
IND	8469.20.00	-Other typewriters, electric	0.0		E
IND	8469.30.00	-Other typewriters, non-electric	0.0		E
	8470	CALCULATING MACHINES AND POCKET-SIZE DATA RECORDING, REPRODUCING AND DISPLAYING MACHINES WITH CALCULATING FUNCTIONS; ACCOUNTING MACHINES, POSTAGE- FRANKING MACHINES, TICKET-ISSUING MACHINES AND SIMILAR MACHINES, INCORPORATING A CALCULATING DEVICE; CASH REGISTERS:			
IND	8470.10.00	-Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	0.0		E
	8470.2	-Other electronic calculating machines:			
IND	8470.21.00	--Incorporating a printing device	0.0		E
IND	8470.29.00	--Other	0.0		E
IND	8470.30.00	-Other calculating machines	0.0		E
IND	8470.40.00	-Accounting machines	0.0		E
IND	8470.50.00	-Cash registers	0.0		E
IND	8470.90.00	-Other	0.0		E
	8471	AUTOMATIC DATA PROCESSING MACHINES AND UNITS THEREOF; MAGNETIC OR OPTICAL READERS, MACHINES FOR TRANSCRIBING DATA ONTO DATA MEDIA IN CODED FORM AND MACHINES FOR PROCESSING SUCH DATA, NOT ELSEWHERE SPECIFIED OR INCLUDED:			
IND	8471.10.00	-Analogue or hybrid automatic data processing machines	0.0		E
IND	8471.30.00	-Portable digital automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display	0.0		E
	8471.4	-Other digital automatic data processing machines:			
IND	8471.41.00	--Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined	0.0		E
IND	8471.49.00	--Other, presented in the form of systems	0.0		E
IND	8471.50.00	-Digital processing units other than those of 8471.41.00 or 8471.49.00, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8471.60.00	-Input or output units, whether or not containing storage units in the same housing	0.0		E
IND	8471.70.00	-Storage units	0.0		E
IND	8471.80.00	-Other units of automatic data processing machines	0.0		E
IND	8471.90.00	-Other	0.0		E
	8472	OTHER OFFICE MACHINES (FOR EXAMPLE, HECTOGRAPH OR STENCIL DUPLICATING MACHINES, ADDRESSING MACHINES, AUTOMATIC BANKNOTE DISPENSERS, COIN-SORTING MACHINES, COIN-COUNTING OR WRAPPING MACHINES, PENCIL-SHARPENING MACHINES, PERFORATING OR STAPLING MACHINES):			
IND	8472.10.00	-Duplicating machines	0.0		E
IND	8472.20.00	-Addressing machines and address plate embossing machines	0.0		E
IND	8472.30.00	-Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines for affixing or cancelling postage stamps	0.0		E
	8472.90	-Other:			
IND	8472.90.10	---Stapling machines	5.0		A
IND	8472.90.90	---Other	0.0		E
	8473	PARTS AND ACCESSORIES (OTHER THAN COVERS, CARRYING CASES AND THE LIKE) SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH MACHINES OF 8469 TO 8472:			
IND	8473.10.00	-Parts and accessories of the machines of 8469	0.0		E
	8473.2	-Parts and accessories of the machines of 8470:			
IND	8473.21.00	--Of the electronic calculating machines of 8470.10.00, 8470.21.00 or 8470.29.00	0.0		E
IND	8473.29.00	--Other	0.0		E
IND	8473.30.00	-Parts and accessories of the machines of 8471	0.0		E
IND	8473.40.00	-Parts and accessories of the machines of 8472	0.0		E
IND	8473.50.00	-Parts and accessories equally suitable for use with machines of two or more of 8469 to 8472	0.0		E
	8474	MACHINERY FOR SORTING, SCREENING, SEPARATING, WASHING, CRUSHING, GRINDING, MIXING OR KNEADING EARTH, STONE, ORES OR OTHER MINERAL SUBSTANCES, IN SOLID (INCLUDING POWDER OR PASTE) FORM; MACHINERY FOR AGGLOMERATING, SHAPING OR MOULDING SOLID MINERAL FUELS, CERAMIC PASTE, UNHARDENED CEMENTS, PLASTERING MATERIALS OR OTHER MINERAL PRODUCTS IN POWDER OR PASTE FORM; MACHINES FOR FORMING FOUNDRY MOULDS OF SAND:			
IND	8474.10.00	-Sorting, screening, separating or washing machines	5.0		A
IND	8474.20.00	-Crushing or grinding machines	5.0		A
	8474.3	-Mixing or kneading machines:			
IND	8474.31.00	--Concrete or mortar mixers	5.0		A
IND	8474.32.00	--Machines for mixing mineral substances with bitumen	5.0		A
IND	8474.39.00	--Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8474.80.00	-Other machinery	5.0		A
IND	8474.90.00	-Parts	5.0		A
	8475	MACHINES FOR ASSEMBLING ELECTRIC OR ELECTRONIC LAMPS, TUBES OR VALVES OR FLASHBULBS, IN GLASS ENVELOPES; MACHINES FOR MANUFACTURING OR HOT WORKING GLASS OR GLASSWARE:			
IND	8475.10.00	-Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes	0.0		E
	8475.2	-Machines for manufacturing or hot working glass or glassware:			
IND	8475.21.00	--Machines for making optical fibres and preforms thereof	0.0		E
IND	8475.29.00	--Other	5.0		A
IND	8475.90.00	-Parts	5.0		A
	8476	AUTOMATIC GOODS-VENDING MACHINES (FOR EXAMPLE, POSTAGE STAMP, CIGARETTE, FOOD OR BEVERAGE MACHINES), INCLUDING MONEY-CHANGING MACHINES:			
	8476.2	-Automatic beverage-vending machines:			
IND	8476.21.00	--Incorporating heating or refrigerating devices	5.0		A
IND	8476.29.00	--Other	5.0		A
	8476.8	-Other machines:			
IND	8476.81.00	--Incorporating heating or refrigerating devices	5.0		A
IND	8476.89.00	--Other	5.0		A
IND	8476.90.00	-Parts	5.0		A
	8477	MACHINERY FOR WORKING RUBBER OR PLASTICS OR FOR THE MANUFACTURE OF PRODUCTS FROM THESE MATERIALS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:			
	8477.10	-Injection-moulding machines:			
IND	8477.10.10	---Encapsulation equipment for the assembly of semiconductors	0.0		E
IND	8477.10.90	---Other	5.0		A
IND	8477.20.00	-Extruders	5.0		A
IND	8477.30.00	-Blow moulding machines	5.0		A
IND	8477.40.00	-Vacuum moulding machines and other thermoforming machines	5.0		A
	8477.5	-Other machinery for moulding or otherwise forming:			
IND	8477.51.00	--For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	5.0		A
IND	8477.59.00	--Other	5.0		A
IND	8477.80.00	-Other machinery	5.0		A
	8477.90	-Parts:			
IND	8477.90.10	---Of goods of 8477.10.10	0.0		E
IND	8477.90.90	---Other	5.0		A
	8478	MACHINERY FOR PREPARING OR MAKING UP TOBACCO, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:			
IND	8478.10.00	-Machinery	0.0		E
IND	8478.90.00	-Parts	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8479	MACHINES AND MECHANICAL APPLIANCES HAVING INDIVIDUAL FUNCTIONS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:			
IND	8479.10.00	-Machinery for public works, building or the like	5.0		A
IND	8479.20.00	-Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	0.0		E
IND	8479.30.00	-Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	0.0		E
IND	8479.40.00	-Rope or cable-making machines	0.0		E
	8479.50	-Industrial robots, not elsewhere specified or included:			
IND	8479.50.10	---Of a kind used for treating metal	0.0		E
IND	8479.50.20	---Of a kind used for mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring	5.0		A
IND	8479.50.30	---Automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes, wafer boxes and other materials for semiconductor devices	0.0		E
IND	8479.50.90	---Other	5.0		A
IND	8479.60.00	-Evaporative air coolers	5.0		A
	8479.8	-Other machines and mechanical appliances:			
IND	8479.81.00	--For treating metal, including electric wire coil-winders	0.0		E
IND	8479.82.00	--Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	5.0		A
	8479.89	--Other:			
IND	8479.89.10	---Gas-operated machinery and apparatus for cutting metal, incorporating a computer control	0.0		E
IND	8479.89.20	---Machines, apparatus or equipment, as follows: (a) for growing or pulling monocrystal semiconductor boules; (b) for physical deposition by sputtering on semiconductor wafers; (c) for wet-etching, developing, stripping or cleaning semiconductor wafers and flat panel displays; (d) die attach apparatus, tape automated bonders, and wire bonders for the assembly of semiconductors; (e) encapsulation equipment for the assembly of semiconductors; (f) epitaxial deposition machines for semiconductor wafers; (g) for bending, folding and straightening semiconductor leads; (h) physical deposition apparatus for semiconductor production; (ij) spinners for coating photographic emulsions on semiconductor wafers	0.0		E
PMV	8479.89.90	---Other	5.0		A
	8479.90	-Parts:			
IND	8479.90.10	---Of goods of 8479.50.30 or 8479.89.20	0.0		E
IND	8479.90.90	---Other	5.0		A
	8480	MOULDING BOXES FOR METAL FOUNDRY; MOULD BASES; MOULDING PATTERNS; MOULDS FOR METAL (OTHER THAN INGOT MOULDS), METAL CARBIDES, GLASS, MINERAL MATERIALS, RUBBER OR PLASTICS:			
IND	8480.10.00	-Moulding boxes for metal foundry	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8480.20.00	-Mould bases	5.0		A
IND	8480.30.00	-Moulding patterns	5.0		A
	8480.4	-Moulds for metal or metal carbides:			
IND	8480.41.00	--Injection or compression types	5.0		A
IND	8480.49.00	--Other	5.0		A
IND	8480.50.00	-Moulds for glass	5.0		A
IND	8480.60.00	-Moulds for mineral materials	5.0		A
	8480.7	-Moulds for rubber or plastics:			
	8480.71	--Injection or compression types:			
IND	8480.71.10	---For the manufacture of semiconductor devices	0.0		E
IND	8480.71.90	---Other	5.0		A
IND	8480.79.00	--Other	5.0		A
	8481	TAPS, COCKS, VALVES AND SIMILAR APPLIANCES FOR PIPES, BOILER SHELLS, TANKS, VATS OR THE LIKE, INCLUDING PRESSURE-REDUCING VALVES AND THERMOSTATICALLY CONTROLLED VALVES:			
PMV	8481.10.00	-Pressure-reducing valves	15.0		A
PMV	8481.20.00	-Valves for oleohydraulic or pneumatic transmissions	5.0		A
PMV	8481.30.00	-Check (nonreturn) valves	15.0		A
PMV	8481.40.00	-Safety or relief valves	15.0		A
	8481.80	-Other appliances:			
IND	8481.80.10	---Hydraulic control valves specially designed for use in agricultural tractors for the operation of agricultural implements	0.0		E
PMV	8481.80.90	---Other	5.0		A
	8481.90	-Parts:			
IND	8481.90.10	---For appliances of 8481.80.10	0.0		E
PMV	8481.90.90	---Other	5.0		A
	8482	BALL OR ROLLER BEARINGS:			
	8482.10	-Ball bearings:			
PMV	8482.10.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8482.10.90	---Other	5.0		A
	8482.20	-Tapered roller bearings, including cone and tapered roller assemblies:			
PMV	8482.20.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8482.20.90	---Other	5.0		A
PMV	8482.30.00	-Spherical roller bearings	5.0		A
	8482.40	-Needle roller bearings:			
	8482.40.1	---For propeller shaft universal joints of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705:			
PMV	8482.40.11	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8482.40.19	----Other	5.0		A
PMV	8482.40.90	---Other	5.0		A
PMV	8482.50.00	-Other cylindrical roller bearings	5.0		A
PMV	8482.80.00	-Other, including combined ball/roller bearings	5.0		A
	8482.9	-Parts:			
	8482.91	--Balls, needles and rollers:			
PMV	8482.91.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8482.91.90	---Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8482.99	--Other:			
PMV	8482.99.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8482.99.90	---Other	5.0		A
	8483	TRANSMISSION SHAFTS (INCLUDING CAM SHAFTS AND CRANK SHAFTS) AND CRANKS; BEARING HOUSINGS AND PLAIN SHAFT BEARINGS; GEARS AND GEARING; BALL OR ROLLER SCREWS; GEAR BOXES AND OTHER SPEED CHANGERS, INCLUDING TORQUE CONVERTERS; FLYWHEELS AND PULLEYS, INCLUDING PULLEY BLOCKS; CLUTCHES AND SHAFT COUPLINGS (INCLUDING UNIVERSAL JOINTS):			
	8483.10	-Transmission shafts (including cam shafts and crank shafts) and cranks:			
IND	8483.10.10	---For outboard motors	0.0		E
	8483.10.9	---Other:			
PMV	8483.10.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8483.10.99	----Other	5.0		A
PMV	8483.20.00	-Bearing housings, incorporating ball or roller bearings	15.0		A
	8483.30	-Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:			
PMV	8483.30.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8483.30.90	---Other	5.0		A
	8483.40	-Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; gear boxes and other speed changers, including torque converters:			
	8483.40.1	---Of a kind used for internal combustion piston engines of the vehicles of 8701.20.00, 8702, 8703, 8704 or 8705, other than for fuel injection equipment for compression-ignition engines (diesel or semi-diesel engines):			
PMV	8483.40.11	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8483.40.19	----Other	5.0		A
PMV	8483.40.90	---Other	15.0		A
	8483.50	-Flywheels and pulleys, including pulley blocks:			
	8483.50.1	---Of a kind used for internal combustion piston engines of the vehicles of 8701.20.00, 8702, 8703, 8704 or 8705, other than for fuel injection equipment for compression-ignition engines (diesel or semi-diesel engines):			
PMV	8483.50.11	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8483.50.19	----Other	5.0		A
PMV	8483.50.90	---Other	15.0		A
	8483.60	-Clutches and shaft couplings (including universal joints):			
PMV	8483.60.10	---Of a kind used as components in passenger motor vehicles	13.0		A
PMV	8483.60.90	---Other	5.0		A
PMV	8483.90.00	-Toothed wheels, chain sprockets and other transmission elements presented separately; parts	15.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8484	GASKETS AND SIMILAR JOINTS OF METAL SHEETING COMBINED WITH OTHER MATERIAL OR OF TWO OR MORE LAYERS OF METAL; SETS OR ASSORTMENTS OF GASKETS AND SIMILAR JOINTS, DISSIMILAR IN COMPOSITION, PUT UP IN POUCHES, ENVELOPES OR SIMILAR PACKINGS; MECHANICAL SEALS:			
	8484.10	-Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal:			
PMV	8484.10.10	---Of a kind used as components in passenger motor vehicles	10.0		A
PMV	8484.10.90	---Other	5.0		A
PMV	8484.20.00	-Mechanical seals	5.0		A
	8484.90	-Other:			
PMV	8484.90.10	---Of a kind used as components in passenger motor vehicles	10.0		A
PMV	8484.90.90	---Other	5.0		A
	8485	MACHINERY PARTS, NOT CONTAINING ELECTRICAL CONNECTORS, INSULATORS, COILS, CONTACTS OR OTHER ELECTRICAL FEATURES, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:			
IND	8485.10.00	-Ships' or boats' propellers and blades therefor	5.0		A
PMV	8485.90.00	-Other	5.0		A
		CHAPTER 85 ELECTRICAL MACHINERY AND EQUIPMENT AND PARTS THEREOF; SOUND RECORDERS AND REPRODUCERS, TELEVISION IMAGE AND SOUND RECORDERS AND REPRODUCERS, AND PARTS AND ACCESSORIES OF SUCH ARTICLES			A
	8501	ELECTRIC MOTORS AND GENERATORS (EXCLUDING GENERATING SETS):			
PMV	8501.10.00	-Motors of an output not exceeding 37.5 W	15.0		A
PMV	8501.20.00	-Universal AC/DC motors of an output exceeding 37.5 W	5.0		A
	8501.3	-Other DC motors; DC generators:			
PMV	8501.31.00	--Of an output not exceeding 750 W	5.0		A
PMV	8501.32.00	--Of an output exceeding 750 W but not exceeding 75 kW	5.0		A
PMV	8501.33.00	--Of an output exceeding 75 kW but not exceeding 375 kW	5.0		A
PMV	8501.34.00	--Of an output exceeding 375 kW	5.0		A
IND	8501.40.00	-Other AC motors, single-phase	5.0		A
	8501.5	-Other AC motors, multi-phase:			
IND	8501.51.00	--Of an output not exceeding 750 W	5.0		A
IND	8501.52.00	--Of an output exceeding 750 W but not exceeding 75 kW	5.0		A
IND	8501.53.00	--Of an output exceeding 75 kW	5.0		A
	8501.6	-AC generators (alternators):			
IND	8501.61.00	--Of an output not exceeding 75 kVA	5.0		A
IND	8501.62.00	--Of an output exceeding 75 kVA but not exceeding 375 kVA	5.0		A
IND	8501.63.00	--Of an output exceeding 375 kVA but not exceeding 750 kVA	0.0		E
IND	8501.64.00	--Of an output exceeding 750 kVA	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8502	ELECTRIC GENERATING SETS AND ROTARY CONVERTERS:			
	8502.1	-Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):			
IND	8502.11.00	--Of an output not exceeding 75 kVA	5.0		A
IND	8502.12.00	--Of an output exceeding 75 kVA but not exceeding 375 kVA	5.0		A
	8502.13	--Of an output exceeding 375 kVA:			
IND	8502.13.10	---AC generating sets of an output exceeding 500 kVA	0.0		E
IND	8502.13.90	---Other	5.0		A
PMV	8502.20.00	-Generating sets with spark-ignition internal combustion piston engines	5.0		A
	8502.3	-Other generating sets:			
	8502.31	--Wind-powered:			
IND	8502.31.10	---AC generating sets of an output exceeding 500 kVA	0.0		E
PMV	8502.31.90	---Other	5.0		A
	8502.39	--Other:			
IND	8502.39.10	---AC generating sets of an output exceeding 500 kVA	0.0		E
IND	8502.39.90	---Other	5.0		A
IND	8502.40.00	-Electric rotary converters	5.0		A
PMV	8503.00.00	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF 8501 OR 8502	15.0		A
	8504	ELECTRICAL TRANSFORMERS, STATIC CONVERTERS (FOR EXAMPLE, RECTIFIERS) AND INDUCTORS:			
IND	8504.10.00	-Ballasts for discharge lamps or tubes	5.0		A
	8504.2	-Liquid dielectric transformers:			
IND	8504.21.00	--Having a power handling capacity not exceeding 650 kVA	5.0		A
IND	8504.22.00	--Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA	5.0		A
IND	8504.23.00	--Having a power handling capacity exceeding 10 000 kVA	5.0		A
	8504.3	-Other transformers:			
PMV	8504.31.00	--Having a power handling capacity not exceeding 1 kVA	5.0		A
IND	8504.32.00	--Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	5.0		A
IND	8504.33.00	--Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	5.0		A
IND	8504.34.00	--Having a power handling capacity exceeding 500 kVA	5.0		A
	8504.40	-Static converters:			
IND	8504.40.30	---Goods, as follows: (a) separately housed units, designed to be housed in the same cabinet as the central processing unit of equipment of 8471; (b) for telecommunication apparatus of 8517	0.0		E
PMV	8504.40.90	---Other	5.0		A
	8504.50	-Other inductors:			
IND	8504.50.10	---Goods, as follows: (a) designed for use with equipment of 8471; (b) for telecommunication apparatus of 8517	0.0		E
IND	8504.50.90	---Other	5.0		A
	8504.90	-Parts:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8504.90.30	---Of goods of 8504.40.30	0.0		E
PMV	8504.90.90	---Other	5.0		A
	8505	ELECTRO-MAGNETS; PERMANENT MAGNETS AND ARTICLES INTENDED TO BECOME PERMANENT MAGNETS AFTER MAGNETISATION; ELECTRO-MAGNETIC OR PERMANENT MAGNET CHUCKS, CLAMPS AND SIMILAR HOLDING DEVICES; ELECTRO-MAGNETIC COUPLINGS, CLUTCHES AND BRAKES; ELECTRO-MAGNETIC LIFTING HEADS:			
	8505.1	-Permanent magnets and articles intended to become permanent magnets after magnetisation:			
PMV	8505.11.00	--Of metal	5.0		A
PMV	8505.19.00	--Other	5.0		A
IND	8505.20.00	-Electro-magnetic couplings, clutches and brakes	0.0		E
IND	8505.30.00	-Electro-magnetic lifting heads	0.0		E
IND	8505.90.00	-Other, including parts	0.0		E
	8506	PRIMARY CELLS AND PRIMARY BATTERIES:			
IND	8506.10.00	-Manganese dioxide	0.0		E
IND	8506.30.00	-Mercuric oxide	0.0		E
IND	8506.40.00	-Silver oxide	0.0		E
IND	8506.50.00	-Lithium	0.0		E
IND	8506.60.00	-Air-zinc	0.0		E
IND	8506.80.00	-Other primary cells and primary batteries	5.0		A
IND	8506.90.00	-Parts	0.0		E
	8507	ELECTRIC ACCUMULATORS, INCLUDING SEPARATORS THEREFOR, WHETHER OR NOT RECTANGULAR (INCLUDING SQUARE):			
	8507.10	-Lead-acid, of a kind used for starting piston engines:			
PMV	8507.10.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8507.10.90	---Other	5.0		A
PMV	8507.20.00	-Otherlead-acid accumulators	5.0		A
PMV	8507.30.00	-Nickel-cadmium	5.0		A
IND	8507.40.00	-Nickel-iron	5.0		A
IND	8507.80.00	-Other accumulators	5.0		A
	8507.90	-Parts:			
PMV	8507.90.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8507.90.90	---Other	5.0		A
	8509	ELECTRO-MECHANICAL DOMESTIC APPLIANCES, WITH SELF-CONTAINED ELECTRIC MOTOR:			
IND	8509.10.00	-Vacuum cleaners, including dry and wet vacuum cleaners	5.0		A
IND	8509.20.00	-Floor polishers	5.0		A
IND	8509.30.00	-Kitchen waste disposers	0.0		E
IND	8509.40.00	-Food grinders and mixers; fruit or vegetable juice extractors	0.0		E
IND	8509.80.00	-Other appliances	5.0		A
IND	8509.90.00	-Parts	5.0		A
	8510	SHAVERS, HAIR CLIPPERS AND HAIR-REMOVING APPLIANCES, WITH SELF-CONTAINED ELECTRIC MOTOR:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8510.10.00	-Shavers	0.0		E
IND	8510.20.00	-Hair clippers	0.0		E
IND	8510.30.00	-Hair-removing appliances	0.0		E
IND	8510.90.00	-Parts	0.0		E
	8511	ELECTRICAL IGNITION OR STARTING EQUIPMENT OF A KIND USED FOR SPARK-IGNITION OR COMPRESSION-IGNITION INTERNAL COMBUSTION ENGINES (FOR EXAMPLE, IGNITION MAGNETOS, MAGNETO-DYNAMOS, IGNITION COILS, SPARKING PLUGS AND GLOW PLUGS, STARTER MOTORS); GENERATORS (FOR EXAMPLE, DYNAMOS, ALTERNATORS) AND CUT-OUTS OF A KIND USED IN CONJUNCTION WITH SUCH ENGINES:			
PMV	8511.10.00	-Sparking plugs	15.0		A
PMV	8511.20.00	-Ignition magnetos; magneto-dynamos; magnetic flywheels	5.0		A
PMV	8511.30.00	-Distributors; ignition coils	15.0		A
	8511.40	-Starter motors and dual purpose starter-generators:			
PMV	8511.40.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8511.40.90	---Other	5.0		A
	8511.50	-Other generators:			
PMV	8511.50.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8511.50.90	---Other	5.0		A
PMV	8511.80.00	-Other equipment	15.0		A
PMV	8511.90.00	-Parts	15.0		A
	8512	ELECTRICAL LIGHTING OR SIGNALLING EQUIPMENT (EXCLUDING ARTICLES OF 8539), WINDSCREEN WIPERS, DEFROSTERS AND DEMISTERS, OF A KIND USED FOR CYCLES OR MOTOR VEHICLES:			
IND	8512.10.00	-Lighting or visual signalling equipment of a kind used on bicycles	0.0		E
PMV	8512.20.00	-Other lighting or visual signalling equipment	15.0		A
PMV	8512.30.00	-Sound signalling equipment	15.0		A
PMV	8512.40.00	-Windscreen wipers, defrosters and demisters	15.0		A
	8512.90	-Parts:			
PMV	8512.90.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8512.90.90	---Other	5.0		A
	8513	PORTABLE ELECTRIC LAMPS DESIGNED TO FUNCTION BY THEIR OWN SOURCE OF ENERGY (FOR EXAMPLE, DRY BATTERIES, ACCUMULATORS, MAGNETOS), OTHER THAN LIGHTING EQUIPMENT OF 8512:			
IND	8513.10.00	-Lamps	5.0		A
IND	8513.90.00	-Parts	0.0		E
	8514	INDUSTRIAL OR LABORATORY ELECTRIC FURNACES AND OVENS (INCLUDING THOSE FUNCTIONING BY INDUCTION OR DIELECTRIC LOSS); OTHER INDUSTRIAL OR LABORATORY EQUIPMENT FOR THE HEAT TREATMENT OF MATERIALS BY INDUCTION OR DIELECTRIC LOSS:			
	8514.10	-Resistance heated furnaces and ovens:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8514.10.10	---For the manufacture of semiconductor devices on semiconductor wafers	0.0		E
IND	8514.10.90	---Other	5.0		A
	8514.20	-Furnaces and ovens functioning by induction or dielectric loss:			
IND	8514.20.10	---For the manufacture of semiconductor devices on semiconductor wafers	0.0		E
IND	8514.20.90	---Other	5.0		A
	8514.30	-Other furnaces and ovens:			
IND	8514.30.10	---Apparatus for the rapid heating of semiconductor wafers	0.0		E
IND	8514.30.90	---Other	5.0		A
IND	8514.40.00	-Other equipment for the heat treatment of materials by induction or dielectric loss	5.0		A
	8514.90	-Parts:			
IND	8514.90.10	---Of goods of 8514.10.10, 8514.20.10 or 8514.30.10	0.0		E
IND	8514.90.90	---Other	5.0		A
	8515	ELECTRIC (INCLUDING ELECTRICALLY HEATED GAS), LASER OR OTHER LIGHT OR PHOTON BEAM, ULTRASONIC, ELECTRON BEAM, MAGNETIC PULSE OR PLASMA ARC SOLDERING, BRAZING OR WELDING MACHINES AND APPARATUS, WHETHER OR NOT CAPABLE OF CUTTING; ELECTRIC MACHINES AND APPARATUS FOR HOT SPRAYING OF METALS OR CERMETS:			
	8515.1	-Brazing or soldering machines and apparatus:			
IND	8515.11.00	--Soldering irons and guns	5.0		A
	8515.19	--Other:			
IND	8515.19.10	---Electric or laser operated brazing or soldering machines and apparatus, of a kind used for working metal, incorporating a computer control	0.0		E
IND	8515.19.90	---Other	5.0		A
	8515.2	-Machines and apparatus for resistance welding of metal:			
	8515.21	--Fully or partly automatic:			
IND	8515.21.10	---Electric or laser operated, incorporating a computer control	0.0		E
IND	8515.21.90	---Other	5.0		A
IND	8515.29.00	--Other	5.0		A
	8515.3	-Machines and apparatus for arc (including plasma arc) welding of metals:			
	8515.31	--Fully or partly automatic:			
IND	8515.31.10	---Electric or laser operated, incorporating a computer control	0.0		E
IND	8515.31.90	---Other	5.0		A
IND	8515.39.00	--Other	5.0		A
	8515.80	-Other machines and apparatus:			
IND	8515.80.10	---Electric or laser operated welding machines and apparatus of a kind used for working metal, incorporating a computer control	0.0		E
IND	8515.80.90	---Other	5.0		A
IND	8515.90.00	-Parts	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8516	ELECTRIC INSTANTANEOUS OR STORAGE WATER HEATERS AND IMMERSION HEATERS; ELECTRIC SPACE HEATING APPARATUS AND SOIL HEATING APPARATUS; ELECTRO-THERMIC HAIR-DRESSING APPARATUS (FOR EXAMPLE, HAIR DRYERS, HAIR CURLERS, CURLING TONG HEATERS) AND HAND DRYERS; ELECTRIC SMOOTHING IRONS; OTHER ELECTRO-THERMIC APPLIANCES OF A KIND USED FOR DOMESTIC PURPOSES; ELECTRIC HEATING RESISTORS, OTHER THAN THOSE OF 8545:			
IND	8516.10.00	-Electric instantaneous or storage water heaters and immersion heaters	5.0		A
	8516.2	-Electric space heating apparatus and electric soil heating apparatus:			
IND	8516.21.00	--Storage heating radiators	5.0		A
PMV	8516.29.00	--Other	5.0		A
	8516.3	-Electro-thermic hair-dressing or hand-drying apparatus:			
IND	8516.31.00	--Hair dryers	5.0		A
IND	8516.32.00	--Other hair-dressing apparatus	0.0		E
IND	8516.33.00	--Hand-drying apparatus	5.0		A
IND	8516.40.00	-Electric smoothing irons	5.0		A
IND	8516.50.00	-Microwave ovens	0.0		E
IND	8516.60.00	-Other ovens; cookers, cooking plates, boiling rings, grillers and roasters	5.0		A
	8516.7	-Other electro-thermic appliances:			
IND	8516.71.00	--Coffee or tea makers	0.0		E
IND	8516.72.00	--Toasters	5.0		A
IND	8516.79.00	--Other	5.0		A
IND	8516.80.00	-Electric heating resistors	5.0		A
IND	8516.90.00	-Parts	5.0		A
	8517	ELECTRICAL APPARATUS FOR LINE TELEPHONY OR LINE TELEGRAPHY, INCLUDING LINE TELEPHONE SETS WITH CORDLESS HANDSETS AND TELECOMMUNICATION APPARATUS FOR CARRIER-CURRENT LINE SYSTEMS OR FOR DIGITAL LINE SYSTEMS; VIDEOPHONES:			
	8517.1	-Telephone sets; videophones:			
IND	8517.11.00	--Line telephone sets with cordless handsets	0.0		E
IND	8517.19.00	--Other	0.0		E
	8517.2	-Facsimile machines and teleprinters:			
IND	8517.21.00	--Facsimile machines	0.0		E
IND	8517.22.00	--Teleprinters	0.0		E
IND	8517.30.00	-Telephonic or telegraphic switching apparatus	0.0		E
IND	8517.50.00	-Other apparatus, for carrier-current line systems or for digital line systems	0.0		E
IND	8517.80.00	-Other apparatus	0.0		E
IND	8517.90.00	-Parts	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8518	MICROPHONES AND STANDS THEREFOR; LOUDSPEAKERS, WHETHER OR NOT MOUNTED IN THEIR ENCLOSURES; HEADPHONES AND EARPHONES, WHETHER OR NOT COMBINED WITH A MICROPHONE, AND SETS CONSISTING OF A MICROPHONE AND ONE OR MORE LOUD SPEAKERS; AUDIO-FREQUENCY ELECTRIC AMPLIFIERS; ELECTRIC SOUND AMPLIFIER SETS:			
	8518.10	-Microphones and stands therefor:			
IND	8518.10.10	---Microphones having a frequency range of 300 Hz to 3.4 kHz with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use	0.0		E
IND	8518.10.90	---Other	5.0		A
	8518.2	-Loudspeakers, whether or not mounted in their enclosures:			
PMV	8518.21.00	--Single loudspeakers, mounted in their enclosures	5.0		A
PMV	8518.22.00	--Multiple loudspeakers, mounted in the same enclosure	5.0		A
	8518.29	--Other:			
IND	8518.29.10	---Without housing, having a frequency range of 300 Hz to 3.4 kHz with a diameter not exceeding 50 mm, for telecommunication use	0.0		E
PMV	8518.29.90	---Other	5.0		A
	8518.30	-Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:			
IND	8518.30.10	---Line telephone headsets	0.0		E
IND	8518.30.90	---Other	5.0		A
	8518.40	-Audio-frequency electric amplifiers:			
IND	8518.40.10	---For use as repeaters in line telephony products	0.0		E
PMV	8518.40.90	---Other	5.0		A
IND	8518.50.00	-Electric sound amplifier sets	5.0		A
IND	8518.90.00	-Parts	0.0		E
	8519	TURNTABLES (RECORD-DECKS), RECORD-PLAYERS, CASSETTE-PLAYERS AND OTHER SOUND REPRODUCING APPARATUS, NOT INCORPORATING A SOUND RECORDING DEVICE:			
IND	8519.10.00	-Coin-or disc-operated record-players	0.0		E
	8519.2	-Other record-players:			
IND	8519.21.00	--Without loudspeaker	0.0		E
IND	8519.29.00	--Other	0.0		E
	8519.3	-Turntables (record-decks):			
IND	8519.31.00	--With automatic record changing mechanism	0.0		E
IND	8519.39.00	--Other	0.0		E
IND	8519.40.00	-Transcribing machines	0.0		E
	8519.9	-Other sound reproducing apparatus:			
PMV	8519.92.00	--Pocket-size cassette-players	15.0		A
PMV	8519.93.00	--Other, cassette-type	15.0		A
PMV	8519.99.00	--Other	15.0		A
	8520	MAGNETIC TAPE RECORDERS AND OTHER SOUND RECORDING APPARATUS, WHETHER OR NOT INCORPORATING A SOUND REPRODUCING DEVICE:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8520.10.00	-Dictating machines not capable of operating without an external source of power	0.0		E
IND	8520.20.00	-Telephone answering machines	0.0		E
	8520.3	-Other magnetic tape recorders incorporating sound reproducing apparatus:			
IND	8520.32.00	--Digital audio type	0.0		E
	8520.33	--Other, cassette-type:			
IND	8520.33.10	---Dictating machines	0.0		E
IND	8520.33.90	---Other	5.0		A
IND	8520.39.00	--Other	0.0		E
IND	8520.90.00	-Other	5.0		A
	8521	VIDEO RECORDING OR REPRODUCING APPARATUS, WHETHER OR NOT INCORPORATING A VIDEO TUNER:			
IND	8521.10.00	-Magnetic tape-type	0.0		E
IND	8521.90.00	-Other	0.0		E
	8522	PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE APPARATUS OF 8519 TO 8521:			
IND	8522.10.00	-Pick-up cartridges	0.0		E
IND	8522.90.00	-Other	0.0		E
	8523	PREPARED UNRECORDED MEDIA FOR SOUND RECORDING OR SIMILAR RECORDING OF OTHER PHENOMENA, OTHER THAN PRODUCTS OF CHAPTER 37:			
	8523.1	-Magnetic tapes:			
IND	8523.11.00	--Of a width not exceeding 4 mm	0.0		E
IND	8523.12.00	--Of a width exceeding 4 mm but not exceeding 6.5 mm	0.0		E
IND	8523.13.00	--Of a width exceeding 6.5 mm	0.0		E
IND	8523.20.00	-Magnetic discs	0.0		E
IND	8523.30.00	-Cards incorporating a magnetic stripe	5.0		A
IND	8523.90.00	-Other	0.0		E
	8524	RECORDS, TAPES AND OTHER RECORDED MEDIA FOR SOUND OR OTHER SIMILARLY RECORDED PHENOMENA, INCLUDING MATRICES AND MASTERS FOR THE PRODUCTION OF RECORDS, BUT EXCLUDING PRODUCTS OF CHAPTER 37:			
IND	8524.10.00	-Gramophone records	0.0		E
	8524.3	-Discs for laser reading systems:			
IND	8524.31.00	--For reproducing phenomena other than sound or image	0.0		E
IND	8524.32.00	--For reproducing sound only	0.0		E
IND	8524.39.00	--Other	0.0		E
IND	8524.40.00	-Magnetic tapes for reproducing phenomena other than sound or image	0.0		E
	8524.5	-Other magnetic tapes:			
IND	8524.51.00	--Of a width not exceeding 4 mm	0.0		E
IND	8524.52.00	--Of a width exceeding 4 mm but not exceeding 6.5 mm	0.0		E
IND	8524.53.00	--Of a width exceeding 6.5 mm	0.0		E
IND	8524.60.00	-Cards incorporating a magnetic stripe	5.0		A
	8524.9	-Other:			
IND	8524.91.00	--For reproducing phenomena other than sound or image	0.0		E
IND	8524.99.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8525	TRANSMISSION APPARATUS FOR RADIO-TELEPHONY, RADIO-TELEGRAPHY, RADIO-BROADCASTING OR TELEVISION, WHETHER OR NOT INCORPORATING RECEPTION APPARATUS OR SOUND RECORDING OR REPRODUCING APPARATUS; TELEVISION CAMERAS; STILL IMAGE VIDEO CAMERAS AND OTHER VIDEO CAMERA RECORDERS; DIGITAL CAMERAS:			
	8525.10	-Transmission apparatus:			
IND	8525.10.10	---Goods, as follows: (a) for radio-telephony or radio-telegraphy; (b) paging alert devices	0.0		E
IND	8525.10.90	---Other	5.0		A
IND	8525.20.00	-Transmission apparatus incorporating reception apparatus	0.0		E
IND	8525.30.00	-Television cameras	5.0		E
	8525.40	-Still image video cameras and other video camera recorders; digital cameras:			
IND	8525.40.10	---Digital still image video cameras	0.0		E
IND	8525.40.90	---Other	5.0		A
	8526	RADAR APPARATUS, RADIO NAVIGATIONAL AID APPARATUS AND RADIO REMOTE CONTROL APPARATUS:			
IND	8526.10.00	-Radar apparatus	5.0		A
	8526.9	-Other:			
IND	8526.91.00	--Radio navigational aid apparatus	5.0		A
PMV	8526.92.00	--Radio remote control apparatus	5.0		A
	8527	RECEPTION APPARATUS FOR RADIO-TELEPHONY, RADIO-TELEGRAPHY OR RADIO-BROADCASTING, WHETHER OR NOT COMBINED, IN THE SAME HOUSING, WITH SOUND RECORDING OR REPRODUCING APPARATUS OR A CLOCK:			
	8527.1	-Radio-broadcast receivers capable of operating without an external source of power, including apparatus capable of receiving also radio-telephony or radio-telegraphy:			
IND	8527.12.00	--Pocket-size radio cassette-players	0.0		E
IND	8527.13.00	--Other apparatus combined with sound recording or reproducing apparatus	0.0		E
IND	8527.19.00	--Other	5.0		A
	8527.2	-Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles, including apparatus capable of receiving also radio-telephony or radio-telegraphy:			
PMV	8527.21.00	--Combined with sound recording or reproducing apparatus	15.0		A
PMV	8527.29.00	--Other	15.0		A
	8527.3	-Other radio-broadcast receivers, including apparatus capable of receiving also radio-telephony or radio-telegraphy:			
IND	8527.31.00	--Combined with sound recording or reproducing apparatus	5.0		A
IND	8527.32.00	--Not combined with sound recording or reproducing apparatus but combined with a clock	0.0		E
IND	8527.39.00	--Other	5.0		A
	8527.90	-Other apparatus:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8527.90.10	---Portable receivers for calling, alerting or paging	0.0		E
IND	8527.90.90	---Other	5.0		A
	8528	RECEPTION APPARATUS FOR TELEVISION, WHETHER OR NOT INCORPORATING RADIO-BROADCAST RECEIVERS OR SOUND OR VIDEO RECORDING OR REPRODUCING APPARATUS; VIDEO MONITORS AND VIDEO PROJECTORS:			
	8528.1	-Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:			
IND	8528.12.00	--Colour	5.0		A
IND	8528.13.00	--Black and white or other monochrome	0.0		E
	8528.2	-Video monitors:			
IND	8528.21.00	--Colour	0.0		E
IND	8528.22.00	--Black and white or other monochrome	0.0		E
IND	8528.30.00	-Video projectors	0.0		E
	8529	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE APPARATUS OF 8525 TO 8528:			
	8529.10	-Aerials and aerial reflectors of all kinds; parts suitable for use therewith:			
IND	8529.10.20	---For goods of 8525.10.10, 8525.20.00, 8525.40.10 or 8527.90.10	0.0		E
PMV	8529.10.30	---For goods of 8525 NSA, 8526 or 8527.90.90	5.0		A
PMV	8529.10.90	---Other	5.0		A
	8529.90	-Other:			
IND	8529.90.20	---For goods of 8525.10.10, 8525.20.00, 8525.40.10 or 8527.90.10	0.0		E
PMV	8529.90.30	---For goods of 8525 NSA, 8526 or 8527.90.90	5.0		A
PMV	8529.90.90	---Other	5.0		A
	8530	ELECTRICAL SIGNALLING, SAFETY OR TRAFFIC CONTROL EQUIPMENT FOR RAILWAYS, TRAMWAYS, ROADS, INLAND WATERWAYS, PARKING FACILITIES, PORT INSTALLATIONS OR AIRFIELDS (OTHER THAN THOSE OF 8608):			
IND	8530.10.00	-Equipment for railways or tramways	5.0		A
IND	8530.80.00	-Other equipment	0.0		E
IND	8530.90.00	-Parts	5.0		A
	8531	ELECTRIC SOUND OR VISUAL SIGNALLING APPARATUS (FOR EXAMPLE, BELLS, SIRENS, INDICATOR PANELS, BURGLAR OR FIRE ALARMS), OTHER THAN THOSE OF 8512 OR 8530:			
	8531.10	-Burglar or fire alarms and similar apparatus:			
IND	8531.10.10	---Burglar alarms	0.0		E
	8531.10.9	---Other:			
PMV	8531.10.91	----Of a kind used as components in passenger motor vehicles	10.0		A
PMV	8531.10.99	----Other	5.0		A
IND	8531.20.00	-Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	0.0		E
IND	8531.80.00	-Other apparatus	0.0		E
	8531.90	-Parts:			
IND	8531.90.10	---For goods of 8531.20.00 or 8531.80.00	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
PMV	8531.90.90	---Other	5.0		A
	8532	ELECTRICAL CAPACITORS, FIXED, VARIABLE OR ADJUSTABLE (PRE-SET):			
IND	8532.10.00	-Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 kvar (power capacitors)	0.0		E
	8532.2	-Other fixed capacitors:			
IND	8532.21.00	--Tantalum	0.0		E
IND	8532.22.00	--Aluminium electrolytic	0.0		E
IND	8532.23.00	--Ceramic dielectric, single layer	0.0		E
IND	8532.24.00	--Ceramic dielectric, multilayer	0.0		E
IND	8532.25.00	--Dielectric of paper or plastics	0.0		E
IND	8532.29.00	--Other	0.0		E
IND	8532.30.00	-Variable or adjustable (pre-set) capacitors	0.0		E
IND	8532.90.00	-Parts	0.0		E
	8533	ELECTRICAL RESISTORS (INCLUDING RHEOSTATS AND POTENTIOMETERS), OTHER THAN HEATING RESISTORS:			
IND	8533.10.00	-Fixed carbon resistors, composition or film types	0.0		E
	8533.2	-Other fixed resistors:			
IND	8533.21.00	--For a power handling capacity not exceeding 20 W	0.0		E
IND	8533.29.00	--Other	0.0		E
	8533.3	-Wirewound variable resistors, including rheostats and potentiometers:			
IND	8533.31.00	--For a power handling capacity not exceeding 20 W	0.0		E
IND	8533.39.00	--Other	0.0		E
IND	8533.40.00	-Other variable resistors, including rheostats and potentiometers	0.0		E
IND	8533.90.00	-Parts	0.0		E
IND	8534.00.00	PRINTED CIRCUITS	0.0		E
	8535	ELECTRICAL APPARATUS FOR SWITCHING OR PROTECTING ELECTRICAL CIRCUITS, OR FOR MAKING CONNECTIONS TO OR IN ELECTRICAL CIRCUITS (FOR EXAMPLE, SWITCHES, FUSES, LIGHTNING ARRESTERS, VOLTAGE LIMITERS, SURGE SUPPRESSORS, PLUGS, JUNCTION BOXES), FOR A VOLTAGE EXCEEDING 1 000 VOLTS:			
PMV	8535.10.00	-Fuses	5.0		A
	8535.2	-Automatic circuit breakers:			
IND	8535.21.00	--For a voltage of less than 72.5 kV	5.0		A
IND	8535.29.00	--Other	5.0		A
IND	8535.30.00	-Isolating switches and make-and-break switches	5.0		A
	8535.40	-Lightning arresters, voltage limiters and surge suppressors:			
IND	8535.40.10	---Lightning arresters (surge diverters), suitable for the protection of electricity supply equipment	5.0		A
IND	8535.40.90	---Other	5.0		A
IND	8535.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8536	ELECTRICAL APPARATUS FOR SWITCHING OR PROTECTING ELECTRICAL CIRCUITS, OR FOR MAKING CONNECTIONS TO OR IN ELECTRICAL CIRCUITS (FOR EXAMPLE, SWITCHES, RELAYS, FUSES, SURGE SUPPRESSORS, PLUGS, SOCKETS, LAMP-HOLDERS, JUNCTION BOXES), FOR A VOLTAGE NOT EXCEEDING 1 000 VOLTS:			
PMV	8536.10.00	-Fuses	5.0		A
PMV	8536.20.00	-Automatic circuit breakers	5.0		A
IND	8536.30.00	-Other apparatus for protecting electrical circuits	5.0		A
	8536.4	-Relays:			
PMV	8536.41.00	--For a voltage not exceeding 60 V	5.0		A
PMV	8536.49.00	--Other	5.0		A
	8536.50	-Other switches:			
IND	8536.50.10	---Time switches, not being relays	5.0		A
	8536.50.9	---Other:			
PMV	8536.50.92	----Goods, as follows: (a) electronic AC switches consisting of optically coupled input and output circuits (insulated thyristor AC switches); (b) electronic switches, including temperature protected electronic switches, consisting of a transistor and a logic chip (chip-on-chip technology) for a voltage not exceeding 1 000 volts; (c) electromechanical snap-action switches for a current not exceeding 11 amperes	0.0		E
PMV	8536.50.93	----Of a kind used as components in passenger motor vehicles, NSA	15.0		A
PMV	8536.50.99	----Other	5.0		A
	8536.6	-Lamp-holders, plugs and sockets:			
PMV	8536.61.00	--Lamp-holders	5.0		A
	8536.69	--Other:			
IND	8536.69.10	---Plugs and sockets for co-axial cables or printed circuits	0.0		E
PMV	8536.69.90	---Other	5.0		A
	8536.90	-Other apparatus:			
IND	8536.90.10	---Goods, as follows: (a) connection and contact elements for wires and cables; (b) wafer probers	0.0		E
PMV	8536.90.90	---Other	5.0		A
	8537	BOARDS, PANELS, CONSOLES, DESKS, CABINETS AND OTHER BASES, EQUIPPED WITH TWO OR MORE APPARATUS OF 8535 OR 8536, FOR ELECTRIC CONTROL OR THE DISTRIBUTION OF ELECTRICITY, INCLUDING THOSE INCORPORATING INSTRUMENTS OR APPARATUS OF CHAPTER 90, AND NUMERICAL CONTROL APPARATUS, OTHER THAN SWITCHING APPARATUS OF 8517:			
	8537.10	-For a voltage not exceeding 1 000 V:			
IND	8537.10.10	---Programmable controllers	0.0		E
PMV	8537.10.90	---Other	5.0		A
	8537.20	-For a voltage exceeding 1 000 V:			
IND	8537.20.10	---Programmable controllers	0.0		E
IND	8537.20.90	---Other	5.0		A
	8538	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE APPARATUS OF 8535, 8536 OR 8537:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8538.10	-Boards, panels, consoles, desks, cabinets and other bases for the goods of 8537, not equipped with their apparatus:			
IND	8538.10.10	---For programmable controllers	0.0		E
IND	8538.10.90	---Other	5.0		A
IND	8538.90.00	-Other	0.0		E
	8539	ELECTRIC FILAMENT OR DISCHARGE LAMPS, INCLUDING SEALED BEAM LAMP UNITS AND ULTRA-VIOLET OR INFRA-RED LAMPS; ARC-LAMPS:			
	8539.10	-Sealed beam lamp units:			
PMV	8539.10.10	---For motorcycles	0.0		E
PMV	8539.10.90	---Other	15.0		A
	8539.2	-Other filament lamps, excluding ultra-violet or infra-red lamps:			
PMV	8539.21.00	--Tungsten halogen	0.0		E
IND	8539.22.00	--Other, of a power not exceeding 200 W and for a voltage exceeding 100 V	5.0		A
PMV	8539.29.00	--Other	5.0		A
	8539.3	-Discharge lamps, other than ultra-violet lamps:			
IND	8539.31.00	--Fluorescent, hot cathode	5.0		A
PMV	8539.32.00	--Mercury or sodium vapour lamps; metal halide lamps	5.0		A
PMV	8539.39.00	--Other	5.0		A
	8539.4	-Ultra-violet or infra-red lamps; arc-lamps:			
IND	8539.41.00	--Arc-lamps	5.0		A
IND	8539.49.00	--Other	5.0		A
PMV	8539.90.00	-Parts	5.0		A
	8540	THERMIONIC, COLD CATHODE OR PHOTO-CATHODE VALVES AND TUBES (FOR EXAMPLE, VACUUM OR VAPOUR OR GAS FILLED VALVES AND TUBES, MERCURY ARC RECTIFYING VALVES AND TUBES, CATHODE-RAY TUBES, TELEVISION CAMERA TUBES):			
	8540.1	-Cathode-ray television picture tubes, including video monitor cathode-ray tubes:			
IND	8540.11.00	--Colour	0.0		E
IND	8540.12.00	--Black and white or other monochrome	0.0		E
IND	8540.20.00	-Television camera tubes; image converters and intensifiers; other photo-cathode tubes	0.0		E
IND	8540.40.00	-Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	0.0		E
IND	8540.50.00	-Data/graphic display tubes, black and white or other monochrome	0.0		E
IND	8540.60.00	-Other cathode-ray tubes	0.0		E
	8540.7	-Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:			
IND	8540.71.00	--Magnetrons	0.0		E
IND	8540.72.00	--Klystrons	5.0		A
IND	8540.79.00	--Other	5.0		A
	8540.8	-Other valves and tubes:			
IND	8540.81.00	--Receiver or amplifier valves and tubes	0.0		E
IND	8540.89.00	--Other	5.0		A
	8540.9	-Parts:			
IND	8540.91.00	--Of cathode-ray tubes	0.0		E
IND	8540.99.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8541	DIODES, TRANSISTORS AND SIMILAR SEMICONDUCTOR DEVICES; PHOTSENSITIVE SEMICONDUCTOR DEVICES, INCLUDING PHOTOVOLTAIC CELLS WHETHER OR NOT ASSEMBLED IN MODULES OR MADE UP INTO PANELS; LIGHT EMITTING DIODES; MOUNTED PIEZO-ELECTRIC CRYSTALS:			
IND	8541.10.00	-Diodes, other than photosensitive or light emitting diodes	0.0		E
	8541.2	-Transistors, other than photosensitive transistors:			
IND	8541.21.00	--With a dissipation rate of less than 1 W	0.0		E
IND	8541.29.00	--Other	0.0		E
IND	8541.30.00	-Thyristors, diacs and triacs, other than photosensitive devices	0.0		E
IND	8541.40.00	-Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes	0.0		E
IND	8541.50.00	-Other semiconductor devices	0.0		E
IND	8541.60.00	-Mounted piezo-electric crystals	0.0		E
IND	8541.90.00	-Parts	0.0		E
	8542	ELECTRONIC INTEGRATED CIRCUITS AND MICROASSEMBLIES:			
IND	8542.10.00	--Cards incorporating electronic integrated circuits ("smart" cards)	0.0		E
	8542.2	-Monolithic integrated circuits:			
IND	8542.21.00	--Digital	0.0		E
IND	8542.29.00	--Other	0.0		E
IND	8542.60.00	-Hybrid integrated circuits	0.0		E
IND	8542.70.00	-Electronic microassemblies	0.0		E
IND	8542.90.00	-Parts	0.0		E
	8543	ELECTRICAL MACHINES AND APPARATUS, HAVING INDIVIDUAL FUNCTIONS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:			
	8543.1	-Particle accelerators:			
IND	8543.11.00	--Ion implanters for doping semiconductor materials	0.0		E
IND	8543.19.00	--Other	0.0		E
PMV	8543.20.00	-Signal generators	5.0		A
	8543.30	-Machines and apparatus for electroplating, electrolysis or electrophoresis:			
IND	8543.30.10	---Apparatus for wet-etching, developing, stripping or cleaning semiconductor wafers and flat panel displays	0.0		E
PMV	8543.30.90	---Other	5.0		A
IND	8543.40.00	-Electric fence energisers	0.0		A
	8543.8	-Other machines and apparatus:			
IND	8543.81.00	--Proximity cards and tags	0.0		E
IND	8543.89.00	--Other	0.0		E
	8543.90	-Parts:			
IND	8543.90.10	---Of goods, as follows: (a) of 8543.11.00 or 8543.30.10; (b) of flat panel display devices	0.0		E
PMV	8543.90.90	---Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8544	INSULATED (INCLUDING ENAMELLED OR ANODISED) WIRE, CABLE (INCLUDING CO-AXIAL CABLE) AND OTHER INSULATED ELECTRIC CONDUCTORS, WHETHER OR NOT FITTED WITH CONNECTORS; OPTICAL FIBRE CABLES, MADE UP OF INDIVIDUALLY SHEATHED FIBRES, WHETHER OR NOT ASSEMBLED WITH ELECTRIC CONDUCTORS OR FITTED WITH CONNECTORS:			
	8544.1	-Winding wire:			
IND	8544.11.00	--Of copper	5.0		A
IND	8544.19.00	--Other	5.0		A
PMV	8544.20.00	-Co-axial cable and other co-axial electric conductors	5.0		A
PMV	8544.30.00	-Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	15.0		A
	8544.4	-Other electric conductors, for a voltage not exceeding 80 V:			
	8544.41	--Fitted with connectors:			
IND	8544.41.30	---Goods, as follows: (a) compensation or extension leads for thermocouples; (b) of a kind used for telecommunications	0.0		E
PMV	8544.41.90	---Other	5.0		A
	8544.49	--Other:			
IND	8544.49.30	---Goods, as follows: (a) compensation or extension leads for thermocouples; (b) of a kind used for telecommunications	0.0		E
PMV	8544.49.90	---Other	5.0		A
	8544.5	-Other electric conductors, for a voltage exceeding 80 V but not exceeding 1 000 V:			
	8544.51	--Fitted with connectors:			
IND	8544.51.10	---Of a kind used for telecommunications	0.0		E
IND	8544.51.90	---Other	5.0		A
IND	8544.59.00	--Other	5.0		A
	8544.60	-Other electric conductors, for a voltage exceeding 1 000 V:			
IND	8544.60.10	---Designed for working pressures exceeding 33 kV	0.0		E
IND	8544.60.90	---Other	5.0		A
IND	8544.70.00	-Optical fibre cables	0.0		E
	8545	CARBON ELECTRODES, CARBON BRUSHES, LAMP CARBONS, BATTERY CARBONS AND OTHER ARTICLES OF GRAPHITE OR OTHER CARBON, WITH OR WITHOUT METAL, OF A KIND USED FOR ELECTRICAL PURPOSES:			
	8545.1	-Electrodes:			
IND	8545.11.00	--Of a kind used for furnaces	0.0		E
IND	8545.19.00	--Other	0.0		E
PMV	8545.20.00	-Brushes	5.0		A
IND	8545.90.00	-Other	0.0		E
	8546	ELECTRICAL INSULATORS OF ANY MATERIAL:			
IND	8546.10.00	-Of glass	5.0		A
IND	8546.20.00	-Of ceramics	5.0		A
PMV	8546.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	8547	INSULATING FITTINGS FOR ELECTRICAL MACHINES, APPLIANCES OR EQUIPMENT, BEING FITTINGS WHOLLY OF INSULATING MATERIAL APART FROM ANY MINOR COMPONENTS OF METAL (FOR EXAMPLE, THREADED SOCKETS) INCORPORATED DURING MOULDING SOLELY FOR PURPOSES OF ASSEMBLY, OTHER THAN INSULATORS OF 8546; ELECTRICAL CONDUIT TUBING AND JOINTS THEREFOR, OF BASE METAL LINED WITH INSULATING MATERIAL:			
IND	8547.10.00	-Insulating fittings of ceramics	5.0		A
IND	8547.20.00	-Insulating fittings of plastics	0.0		E
PMV	8547.90.00	-Other	5.0		A
	8548	WASTE AND SCRAP OF PRIMARY CELLS, PRIMARY BATTERIES AND ELECTRIC ACCUMULATORS; SPENT PRIMARY CELLS, SPENT PRIMARY BATTERIES AND SPENT ELECTRIC ACCUMULATORS; ELECTRICAL PARTS OF MACHINERY OR APPARATUS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:			
	8548.10	-Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators:			
IND	8548.10.30	---Spent electric accumulators	5.0		A
IND	8548.10.90	---Other	0.0		E
IND	8548.90.00	-Other	0.0		E
		CHAPTER 86 RAILWAY OR TRAMWAY LOCOMOTIVES, ROLLING-STOCK AND PARTS THEREOF; RAILWAY OR TRAMWAY TRACK FIXTURES AND FITTINGS AND PARTS THEREOF; MECHANICAL (INCLUDING ELECTRO-MECHANICAL) TRAFFIC SIGNALLING EQUIPMENT OF ALL KINDS			
	8601	RAIL LOCOMOTIVES POWERED FROM AN EXTERNAL SOURCE OF ELECTRICITY OR BY ELECTRIC ACCUMULATORS:			
IND	8601.10.00	-Powered from an external source of electricity	5.0		A
IND	8601.20.00	-Powered by electric accumulators	5.0		A
	8602	OTHER RAIL LOCOMOTIVES; LOCOMOTIVE TENDERS:			
IND	8602.10.00	-Diesel-electric locomotives	5.0		A
IND	8602.90.00	-Other	5.0		A
	8603	SELF-PROPELLED RAILWAY OR TRAMWAY COACHES, VANS AND TRUCKS, OTHER THAN THOSE OF 8604:			
IND	8603.10.00	-Powered from an external source of electricity	5.0		A
IND	8603.90.00	-Other	5.0		A
IND	8604.00.00	RAILWAY OR TRAMWAY MAINTENANCE OR SERVICE VEHICLES, WHETHER OR NOT SELF-PROPELLED (FOR EXAMPLE, WORKSHOPS, CRANES, BALLAST TAMPERS, TRACKLINERS, TESTING COACHES AND TRACK INSPECTION VEHICLES)	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8605.00.00	RAILWAY OR TRAMWAY PASSENGER COACHES,NOT SELF-PROPELLED; LUGGAGE VANS, POST OFFICE COACHES AND OTHER SPECIAL PURPOSE RAILWAY OR TRAMWAY COACHES, NOT SELF-PROPELLED (EXCLUDING THOSE OF 8604.00.00)	5.0		A
	8606	RAILWAY OR TRAMWAY GOODS VANS AND WAGONS, NOT SELF-PROPELLED:			
IND	8606.10.00	-Tank wagons and the like	5.0		A
IND	8606.20.00	-Insulated or refrigerated vans and wagons, other than those of 8606.10.00	5.0		A
IND	8606.30.00	-Self-discharging vans and wagons, other than those of 8606.10.00 or 8606.20.00	5.0		A
	8606.9	-Other:			
IND	8606.91.00	--Covered and closed	5.0		A
IND	8606.92.00	--Open, with non-removable sides of a height exceeding 60 cm	5.0		A
IND	8606.99.00	--Other	5.0		A
	8607	PARTS OF RAILWAY OR TRAMWAY LOCOMOTIVES OR ROLLING-STOCK:			
	8607.1	-Bogies, bissel-bogies, axles and wheels, and parts thereof:			
IND	8607.11.00	--Driving bogies and bissel-bogies	5.0		A
IND	8607.12.00	--Other bogies and bissel-bogies	5.0		A
IND	8607.19.00	--Other, including parts	5.0		A
	8607.2	-Brakes and parts thereof:			
IND	8607.21.00	--Air brakes and parts thereof	5.0		A
IND	8607.29.00	--Other	5.0		A
IND	8607.30.00	-Hooks and other coupling devices, buffers, and parts thereof	5.0		A
	8607.9	-Other:			
IND	8607.91.00	--Of locomotives	5.0		A
IND	8607.99.00	--Other	5.0		A
IND	8608.00.00	RAILWAY OR TRAMWAY TRACK FIXTURES AND FITTINGS; MECHANICAL (INCLUDING ELECTRO-MECHANICAL) SIGNALLING, SAFETY OR TRAFFIC CONTROL EQUIPMENT FOR RAILWAYS, TRAMWAYS, ROADS, INLAND WATERWAYS, PARKING FACILITIES, PORT INSTALLATIONS OR AIRFIELDS; PARTS OF THE FOREGOING	5.0		A
IND	8609.00.00	CONTAINERS (INCLUDING CONTAINERS FOR THE TRANSPORT OF FLUIDS) SPECIALLY DESIGNED AND EQUIPPED FOR CARRIAGE BY ONE OR MORE MODES OF TRANSPORT	0.0		E
		CHAPTER 87 VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS AND ACCESSORIES THEREOF			
	8701	TRACTORS (OTHER THAN TRACTORS OF 8709):			
IND	8701.10.00	-Pedestrian controlled tractors	0.0		E
PMV	8701.20.00	-Road tractors for semi-trailers	5.0		A
IND	8701.30.00	-Track-laying tractors	0.0		E
	8701.90	-Other:			
	8701.90.1	---Agricultural tractors:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8701.90.11	----Goods, as follows: (a) having an engine power of 15 kW or greater; (b) having an engine power less than 15 kW with a single power take-off, rear axle mounted and rear facing and having rear hydraulic lift 3 point linkage	0.0		E
IND	8701.90.19	----Other	5.0		A
IND	8701.90.20	---Tractors for dumpers	5.0		A
IND	8701.90.90	---Other	5.0		A
	8702	MOTOR VEHICLES FOR THE TRANSPORT OF TEN OR MORE PERSONS, INCLUDING THE DRIVER:			
	8702.10	-With compression-ignition internal combustion piston engine (diesel or semi-diesel):			
PMV	8702.10.10	---Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8702.10.90	---Other	5.0		A
	8702.90	-Other:			
PMV	8702.90.10	---Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8702.90.90	---Other	5.0		A
	8703	MOTOR CARS AND OTHER MOTOR VEHICLES PRINCIPALLY DESIGNED FOR THE TRANSPORT OF PERSONS (OTHER THAN THOSE OF 8702), INCLUDING STATION WAGONS AND RACING CARS:			
PMV	8703.10.00	-Vehicles specially designed for travelling on snow; golf cars and similar vehicles	5.0		A
	8703.2	-Other vehicles, with spark-ignition internal combustion reciprocating piston engine:			
	8703.21	--Of a cylinder capacity not exceeding 1 000 cm ³ :			
	8703.21.1	---Passenger motor vehicles:			
PMV	8703.21.11	----Used or secondhand vehicles	15.0	15%, and \$12 000 ea	L
PMV	8703.21.19	----Other	15.0		L
PMV	8703.21.20	---Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8703.21.90	---Other	5.0		A
	8703.22	--Of a cylinder capacity exceeding 1 000 cm ³ but not exceeding 1 500 cm ³ :			
	8703.22.1	---Passenger motor vehicles:			
PMV	8703.22.11	----Used or secondhand vehicles	15.0	15%, and \$12,000 ea	L
PMV	8703.22.19	----Other	15.0		L
PMV	8703.22.20	---Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8703.22.90	---Other	5.0		A
	8703.23	--Of a cylinder capacity exceeding 1 500 cm ³ but not exceeding 3 000 cm ³ :			
	8703.23.1	---Passenger motor vehicles:			
IND	8703.23.11	----Used or secondhand vehicles	15.0	15%, and \$12,000 ea	L
PMV	8703.23.19	----Other	15.0		L
PMV	8703.23.20	---Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8703.23.90	---Other	5.0		A
	8703.24	--Of a cylinder capacity exceeding 3 000 cm ³ :			
	8703.24.1	---Passenger motor vehicles:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
PMV	8703.24.11	----Used or secondhand vehicles	15.0	15%, and \$12,000 ea	L
PMV	8703.24.19	----Other	15.0		L
PMV	8703.24.20	---Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8703.24.90	---Other	5.0		A
	8703.3	-Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel):			
	8703.31	--Of a cylinder capacity not exceeding 1 500 cm ³ :			
	8703.31.1	---Passenger motor vehicles:			
PMV	8703.31.11	----Used or secondhand vehicles	15.0	15%, and \$12,000 ea	L
PMV	8703.31.19	----Other	15.0		L
PMV	8703.31.20	---Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8703.31.90	---Other	5.0		A
	8703.32	--Of a cylinder capacity exceeding 1 500 cm ³ but not exceeding 2 500 cm ³ :			
	8703.32.1	---Passenger motor vehicles:			
PMV	8703.32.11	----Used or secondhand vehicles	15.0	15%, and \$12,000 ea	L
PMV	8703.32.19	----Other	15.0		L
PMV	8703.32.20	---Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8703.32.90	---Other	5.0		A
	8703.33	--Of a cylinder capacity exceeding 2 500 cm ³ :			
	8703.33.1	---Passenger motor vehicles:			
PMV	8703.33.11	----Used or secondhand vehicles	15.0	15%, and \$12,000 ea	L
PMV	8703.33.19	----Other	15.0		L
PMV	8703.33.20	---Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8703.33.90	---Other	5.0		A
	8703.90	-Other:			
	8703.90.1	---Passenger motor vehicles:			
PMV	8703.90.11	----Used or secondhand vehicles	15.0	15%, and \$12,000 ea	L
PMV	8703.90.19	----Other	15.0		L
PMV	8703.90.20	---Goods, NSA, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8703.90.90	---Other	5.0		A
	8704	MOTOR VEHICLES FOR THE TRANSPORT OF GOODS:			
PMV	8704.10.00	-Dumpers designed for off-highway use	5.0		A
	8704.2	-Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):			
	8704.21	--g.v.w. not exceeding 5 t:			
PMV	8704.21.10	---Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8704.21.90	---Other	5.0		A
PMV	8704.22.00	--g.v.w. exceeding 5 t but not exceeding 20 t	5.0		A
PMV	8704.23.00	--g.v.w. exceeding 20 t	5.0		A
	8704.3	-Other, with spark-ignition internal combustion piston engine:			
	8704.31	--g.v.w. not exceeding 5 t:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
PMV	8704.31.10	---Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	5.0		A
PMV	8704.31.90	---Other	5.0		A
PMV	8704.32.00	--g.v.w. exceeding 5 t	5.0		A
	8704.90	-Other:			
PMV	8704.90.10	---Assembled	5.0		A
PMV	8704.90.90	---Other	5.0		A
	8705	SPECIAL PURPOSE MOTOR VEHICLES, OTHER THAN THOSE PRINCIPALLY DESIGNED FOR THE TRANSPORT OF PERSONS OR GOODS (FOR EXAMPLE, BREAKDOWN LORRIES, CRANE LORRIES, FIRE FIGHTING VEHICLES, CONCRETE-MIXER LORRIES, ROAD SWEEPER LORRIES, SPRAYING LORRIES, MOBILE WORKSHOPS, MOBILE RADIOLOGICAL UNITS):			
PMV	8705.10.00	-Crane lorries	5.0		A
PMV	8705.20.00	-Mobile drilling derricks	5.0		A
PMV	8705.30.00	-Fire fighting vehicles	5.0		A
PMV	8705.40.00	-Concrete-mixer lorries	5.0		A
PMV	8705.90.00	-Other	5.0		A
	8706	CHASSIS FITTED WITH ENGINES, FOR THE MOTOR VEHICLES OF 8701 TO 8705:			
PMV	8706.00.10	---For use in the assembly or manufacture of passenger motor vehicles	15.0		A
	8706.00.9	---Other:			
PMV	8706.00.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8706.00.99	----Other	5.0		A
	8707	BODIES (INCLUDING CABS), FOR THE MOTOR VEHICLES OF 8701 TO 8705:			
	8707.10	-For the vehicles of 8703:			
PMV	8707.10.10	---For use in the assembly or manufacture of passenger motor vehicles	15.0		A
	8707.10.9	---Other:			
PMV	8707.10.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8707.10.99	----Other	5.0		A
	8707.90	-Other:			
PMV	8707.90.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8707.90.90	---Other	5.0		A
	8708	PARTS AND ACCESSORIES OF THE MOTOR VEHICLES OF 8701 TO 8705:			
	8708.10	-Bumpers and parts thereof:			
PMV	8708.10.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.10.90	---Other	5.0		A
	8708.2	-Other parts and accessories of bodies (including cabs):			
	8708.21	--Safety seat belts:			
PMV	8708.21.10	---Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.21.90	---Other	5.0		A
	8708.29	--Other:			
PMV	8708.29.30	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
	8708.29.9	---Other:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
PMV	8708.29.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.29.99	----Other	5.0		A
	8708.3	-Brakes and servo-brakes and parts thereof:			
	8708.31	--Mounted brake linings:			
PMV	8708.31.30	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
	8708.31.9	---Other:			
PMV	8708.31.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.31.99	----Other	5.0		A
	8708.39	--Other:			
PMV	8708.39.10	---For the tractors of 8701.90.90	5.0		A
PMV	8708.39.20	---For the tractors of 8701.10.00, 8701.30.00 or 8701.90.1	0.0		E
	8708.39.9	---Other:			
PMV	8708.39.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.39.99	----Other	5.0		A
	8708.40	-Gear boxes:			
PMV	8708.40.20	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
PMV	8708.40.30	---For use in the assembly or manufacture of passenger motor vehicles	15.0		A
	8708.40.9	---Other:			
PMV	8708.40.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.40.99	----Other	5.0		A
	8708.50	-Drive-axles with differential, whether or not provided with other transmission components:			
PMV	8708.50.20	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
PMV	8708.50.30	---For use in the assembly or manufacture of passenger motor vehicles	15.0		A
	8708.50.9	---Other:			
PMV	8708.50.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.50.99	----Other	5.0		A
	8708.60	-Non-driving axles and parts thereof:			
PMV	8708.60.30	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
	8708.60.9	---Other:			
PMV	8708.60.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.60.99	----Other	5.0		A
	8708.70	-Road wheels and parts and accessories thereof:			
PMV	8708.70.30	---For the tractors of 8701.10.00, 8701.90.1 or 8701.90.90	0.0		E
	8708.70.9	---Other:			
PMV	8708.70.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.70.99	----Other	5.0		A
	8708.80	-Suspension shock-absorbers:			
PMV	8708.80.30	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
	8708.80.9	---Other:			
PMV	8708.80.91	----Of a kind used as components in passenger motor vehicles	15.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
PMV	8708.80.99	----Other	5.0		A
	8708.9	-Other parts and accessories:			
	8708.91	--Radiators:			
PMV	8708.91.10	---For the tractors of 8701.90.90	5.0		A
PMV	8708.91.20	---For the tractors of 8701.10.00, 8701.30.00 or 8701.90.1	0.0		E
	8708.91.9	---Other:			
PMV	8708.91.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.91.99	----Other	5.0		A
	8708.92	--Silencers and exhaust pipes:			
PMV	8708.92.30	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
	8708.92.9	---Other:			
PMV	8708.92.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.92.99	----Other	5.0		A
	8708.93	--Clutches and parts thereof:			
PMV	8708.93.20	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
PMV	8708.93.30	---For use in the assembly or manufacture of passenger motor vehicles	15.0		A
	8708.93.9	---Other:			
PMV	8708.93.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.93.99	----Other	5.0		A
	8708.94	--Steering wheels, steering columns and steering boxes:			
PMV	8708.94.30	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
	8708.94.9	---Other:			
PMV	8708.94.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.94.99	----Other	5.0		A
	8708.99	--Other:			
PMV	8708.99.20	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0.0		E
PMV	8708.99.30	---Chassis, for use in the assembly or manufacture of passenger motor vehicles	15.0		A
	8708.99.9	---Other:			
PMV	8708.99.91	----Of a kind used as components in passenger motor vehicles	15.0		A
PMV	8708.99.99	----Other	5.0		A
	8709	WORKS TRUCKS, SELF-PROPELLED, NOT FITTED WITH LIFTING OR HANDLING EQUIPMENT, OF THE TYPE USED IN FACTORIES, WAREHOUSES, DOCK AREAS OR AIRPORTS FOR SHORT DISTANCE TRANSPORT OF GOODS; TRACTORS OF THE TYPE USED ON RAILWAY STATION PLATFORMS; PARTS OF THE FOREGOING VEHICLES:			
	8709.1	-Vehicles:			
IND	8709.11.00	--Electrical	5.0		A
IND	8709.19.00	--Other	5.0		A
IND	8709.90.00	-Parts	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8710.00.00	TANKS AND OTHER ARMoured FIGHTING VEHICLES, MOTORISED, WHETHER OR NOT FITTED WITH WEAPONS, AND PARTS OF SUCH VEHICLES	0.0		E
	8711	MOTORCYCLES (INCLUDING MOPEDS) AND CYCLES FITTED WITH AN AUXILIARY MOTOR, WITH OR WITHOUT SIDE-CARS; SIDE-CARS:			
PMV	8711.10.00	-With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cm ³	0.0		E
IND	8711.20.00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cm ³ but not exceeding 250 cm ³	0.0		E
IND	8711.30.00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cm ³ but not exceeding 500 cm ³	0.0		E
IND	8711.40.00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cm ³ but not exceeding 800 cm ³	0.0		E
IND	8711.50.00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cm ³	0.0		E
PMV	8711.90.00	-Other	5.0		A
IND	8712.00.00	BICYCLES AND OTHER CYCLES (INCLUDING DELIVERY TRICYCLES), NOT MOTORISED	5.0		A
	8713	INVALID CARRIAGES, WHETHER OR NOT MOTORISED OR OTHERWISE MECHANICALLY PROPELLED:			
IND	8713.10.00	-Not mechanically propelled	0.0		E
IND	8713.90.00	-Other	0.0		E
	8714	PARTS AND ACCESSORIES OF VEHICLES OF 8711 TO 8713:			
	8714.1	-Of motorcycles (including mopeds):			
PMV	8714.11.00	--Saddles	0.0		E
	8714.19	--Other:			
PMV	8714.19.10	---Exhaust systems and parts thereof	5.0		A
PMV	8714.19.90	---Other	0.0		E
IND	8714.20.00	-Of carriages for disabled persons	0.0		E
	8714.9	-Other:			
PMV	8714.91.00	--Frames and forks, and parts thereof	5.0		A
PMV	8714.92.00	--Wheel rims and spokes	0.0		E
PMV	8714.93.00	--Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	0.0		E
PMV	8714.94.00	--Brakes, including coaster braking hubs and hub brakes, and parts thereof	0.0		E
PMV	8714.95.00	--Saddles	0.0		E
PMV	8714.96.00	--Pedals and crank-gear, and parts thereof	0.0		E
PMV	8714.99.00	--Other	0.0		E
IND	8715.00.00	BABY CARRIAGES AND PARTS THEREOF	0.0		E
	8716	TRAILERS AND SEMI-TRAILERS; OTHER VEHICLES, NOT MECHANICALLY PROPELLED; PARTS THEREOF:			
IND	8716.10.00	-Trailers and semi-trailers of the caravan type, for housing or camping	5.0		A
IND	8716.20.00	-Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	5.0		A
	8716.3	-Other trailers and semi-trailers for the transport of goods:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8716.31.00	--Tanker trailers and tanker semi-trailers	5.0		A
IND	8716.39.00	--Other	5.0		A
IND	8716.40.00	-Other trailers and semi-trailers	5.0		A
IND	8716.80.00	-Other vehicles	5.0		A
IND	8716.90.00	-Parts	5.0		A
		CHAPTER 88 AIRCRAFT, SPACECRAFT, AND PARTS THEREOF			
	8801	BALLOONS AND DIRIGIBLES; GLIDERS, HANG GLIDERS AND OTHER NON-POWERED AIRCRAFT:			
IND	8801.10.00	-Gliders and hang gliders	0.0		E
IND	8801.90.00	-Other	0.0		E
	8802	OTHER AIRCRAFT (FOR EXAMPLE, HELICOPTERS, AEROPLANES); SPACECRAFT (INCLUDING SATELLITES) AND SUBORBITAL AND SPACECRAFT LAUNCH VEHICLES:			
	8802.1	-Helicopters:			
IND	8802.11.00	--Of an unladen weight not exceeding 2 000 kg	0.0		E
IND	8802.12.00	--Of an unladen weight exceeding 2 000 kg	0.0		E
IND	8802.20.00	-Aeroplanes and other aircraft, of an unladen weight not exceeding 2 000 kg	0.0		E
IND	8802.30.00	-Aeroplanes and other aircraft, of an unladen weight exceeding 2 000 kg but not exceeding 15 000 kg	0.0		E
IND	8802.40.00	-Aeroplanes and other aircraft, of an unladen weight exceeding 15 000 kg	0.0		E
IND	8802.60.00	-Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	0.0		E
	8803	PARTS OF GOODS OF 8801 OR 8802:			
IND	8803.10.00	-Propellers and rotors and parts thereof	0.0		E
IND	8803.20.00	-Under-carriages and parts thereof	0.0		E
IND	8803.30.00	-Other parts of aeroplanes or helicopters	0.0		E
IND	8803.90.00	-Other	0.0		E
IND	8804.00.00	PARACHUTES (INCLUDING DIRIGIBLE PARACHUTES AND PARAGLIDERS) AND ROTOCHUTES; PARTS THEREOF AND ACCESSORIES THERETO	0.0		E
	8805	AIRCRAFT LAUNCHING GEAR; DECK-ARRESTOR OR SIMILAR GEAR; GROUND FLYING TRAINERS; PARTS OF THE FOREGOING ARTICLES:			
IND	8805.10.00	-Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	0.0		E
	8805.2	-Ground flying trainers and parts thereof:			
IND	8805.21.00	--Air combat simulators and parts thereof	0.0		E
IND	8805.29.00	--Other	0.0		E
		CHAPTER 89 SHIPS, BOATS AND FLOATING STRUCTURES			
	8901	CRUISE SHIPS, EXCURSION BOATS, FERRY- BOATS, CARGO SHIPS, BARGES AND SIMILAR VESSELS FOR THE TRANSPORT OF PERSONS OR GOODS:			
	8901.10	-Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry- boats of all kinds:			
IND	8901.10.10	---Not exceeding 150 gross construction tons	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8901.10.90	---Other	0.0		E
	8901.20	-Tankers:			
IND	8901.20.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8901.20.90	---Other	0.0		E
	8901.30	-Refrigerated vessels, other than those of 8901.20:			
IND	8901.30.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8901.30.90	---Other	0.0		E
	8901.90	-Other vessels for the transport of goods and other vessels for the transport of both persons and goods:			
IND	8901.90.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8901.90.90	---Other	0.0		E
	8902	FISHING VESSELS; FACTORY SHIPS AND OTHER VESSELS FOR PROCESSING OR PRESERVING FISHERY PRODUCTS:			
IND	8902.00.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8902.00.90	---Other	0.0		E
	8903	YACHTS AND OTHER VESSELS FOR PLEASURE OR SPORTS; ROWING BOATS AND CANOES:			
IND	8903.10.00	-Inflatable	5.0		A
	8903.9	-Other:			
	8903.91	--Sailboats, with or without auxiliary motor:			
IND	8903.91.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8903.91.90	---Other	0.0		E
	8903.92	--Motorboats, other than outboard motorboats:			
IND	8903.92.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8903.92.90	---Other	0.0		E
	8903.99	--Other:			
IND	8903.99.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8903.99.90	---Other	0.0		E
	8904	TUGS AND PUSHER CRAFT:			
IND	8904.00.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8904.00.90	---Other	0.0		E
	8905	LIGHT-VESSELS, FIRE-FLOATS, DREDGERS, FLOATING CRANES, AND OTHER VESSELS THE NAVIGABILITY OF WHICH IS SUBSIDIARY TO THEIR MAIN FUNCTION; FLOATING DOCKS; FLOATING OR SUBMERSIBLE DRILLING OR PRODUCTION PLATFORMS:			
	8905.10	-Dredgers:			
IND	8905.10.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8905.10.90	---Other	0.0		E
	8905.20	-Floating or submersible drilling or production platforms:			
IND	8905.20.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8905.20.90	---Other	0.0		E
	8905.90	-Other:			
IND	8905.90.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8905.90.90	---Other	0.0		E
	8906	OTHER VESSELS, INCLUDING WARSHIPS AND LIFEBOATS OTHER THAN ROWING BOATS:			
	8906.10	-Warships:			
IND	8906.10.10	---Not exceeding 150 gross construction tons	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	8906.10.90	---Other	0.0		E
	8906.90	-Other:			
IND	8906.90.10	---Not exceeding 150 gross construction tons	5.0		A
IND	8906.90.90	---Other	0.0		E
	8907	OTHER FLOATING STRUCTURES (FOR EXAMPLE, RAFTS, TANKS, COFFER-DAMS, LANDING-STAGES, BUOYS AND BEACONS):			
IND	8907.10.00	-Inflatable rafts	5.0		A
IND	8907.90.00	-Other	5.0		A
IND	8908.00.00	VESSELS AND OTHER FLOATING STRUCTURES FOR BREAKING UP	0.0		E
		CHAPTER 90 OPTICAL, PHOTOGRAPHIC, CINEMATOGRAPHIC, MEASURING, CHECKING, PRECISION, MEDICAL OR SURGICAL INSTRUMENTS AND APPARATUS; PARTS AND ACCESSORIES THEREOF			
	9001	OPTICAL FIBRES AND OPTICAL FIBRE BUNDLES; OPTICAL FIBRE CABLES OTHER THAN THOSE OF 8544; SHEETS AND PLATES OF POLARISING MATERIAL; LENSES (INCLUDING CONTACT LENSES), PRISMS, MIRRORS AND OTHER OPTICAL ELEMENTS, OF ANY MATERIAL, UNMOUNTED, OTHER THAN SUCH ELEMENTS OF GLASS NOT OPTICALLY WORKED:			
IND	9001.10.00	-Optical fibres, optical fibre bundles and cables	5.0		A
IND	9001.20.00	-Sheets and plates of polarising material	0.0		E
	9001.30	-Contact lenses:			
IND	9001.30.10	---Ophthalmic powered	5.0		A
IND	9001.30.90	---Other	5.0		A
IND	9001.40.00	-Spectacle lenses of glass	5.0		A
IND	9001.50.00	-Spectacle lenses of other materials	5.0		A
	9001.90	-Other:			
IND	9001.90.30	---Goods, as follows: (a) semi-finished lens blanks for spectacles; (b) shaped eyepieces, not powered, for goggles and the like; (c) other than of glass, of a kind used with motor vehicles; (d) other articles of glass, other than prisms, mirrors or powered lenses	5.0		A
IND	9001.90.90	---Other	0.0		E
	9002	LENSES, PRISMS, MIRRORS AND OTHER OPTICAL ELEMENTS, OF ANY MATERIAL, MOUNTED, BEING PARTS OF OR FITTINGS FOR INSTRUMENTS OR APPARATUS, OTHER THAN SUCH ELEMENTS OF GLASS NOT OPTICALLY WORKED:			
	9002.1	-Objective lenses:			
IND	9002.11.00	--For cameras, projectors or photographic enlargers or reducers	0.0		E
IND	9002.19.00	--Other	0.0		E
IND	9002.20.00	-Filters	0.0		E
IND	9002.90.00	-Other	0.0		E
	9003	FRAMES AND MOUNTINGS FOR SPECTACLES, GOGGLES OR THE LIKE, AND PARTS THEREOF:			
	9003.1	-Frames and mountings:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	9003.11.00	--Of plastics	5.0		A
IND	9003.19.00	--Of other materials	5.0		A
IND	9003.90.00	-Parts	5.0		A
	9004	SPECTACLES, GOGGLES AND THE LIKE, CORRECTIVE, PROTECTIVE OR OTHER:			
IND	9004.10.00	-Sunglasses	5.0		A
IND	9004.90.00	-Other	5.0		A
	9005	BINOCULARS, MONOCULARS, OTHER OPTICAL TELESCOPES, AND MOUNTINGS THEREFOR; OTHER ASTRONOMICAL INSTRUMENTS AND MOUNTINGS THEREFOR, BUT NOT INCLUDING INSTRUMENTS FOR RADIO-ASTRONOMY:			
IND	9005.10.00	-Binoculars	0.0		E
IND	9005.80.00	-Other instruments	0.0		E
IND	9005.90.00	-Parts and accessories (including mountings)	0.0		E
	9006	PHOTOGRAPHIC (OTHER THAN CINEMATOGRAPHIC) CAMERAS; PHOTOGRAPHIC FLASHLIGHT APPARATUS AND FLASHBULBS OTHER THAN DISCHARGE LAMPS OF 8539:			
	9006.10	-Cameras of a kind used for preparing printing plates or cylinders:			
IND	9006.10.10	---Cameras used solely or principally in the graphic arts industries for the production of line, continuous tone or half-tone images	5.0		A
IND	9006.10.90	---Other	0.0		E
IND	9006.20.00	-Cameras of a kind used for recording documents on microfilm, microfiche or other microforms	0.0		E
IND	9006.30.00	-Cameras specially designed for underwater use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	0.0		E
IND	9006.40.00	-Instant print cameras	0.0		E
	9006.5	-Other cameras:			
IND	9006.51.00	--With a through-the-lens viewfinder (single lens reflex (SLR)), for roll film of a width not exceeding 35 mm	0.0		E
IND	9006.52.00	--Other, for roll film of a width less than 35 mm	0.0		E
IND	9006.53.00	--Other, for roll film of a width of 35 mm	0.0		E
IND	9006.59.00	--Other	0.0		E
	9006.6	-Photographic flashlight apparatus and flashbulbs:			
IND	9006.61.00	--Discharge lamp ("electronic") flashlight apparatus	0.0		E
IND	9006.62.00	--Flashbulbs, flashcubes and the like	0.0		E
IND	9006.69.00	--Other	0.0		E
	9006.9	-Parts and accessories:			
IND	9006.91.00	--For cameras	0.0		E
IND	9006.99.00	--Other	0.0		E
	9007	CINEMATOGRAPHIC CAMERAS AND PROJECTORS, WHETHER OR NOT INCORPORATING SOUND RECORDING OR REPRODUCING APPARATUS:			
	9007.1	-Cameras:			
IND	9007.11.00	--For film of less than 16 mm width or for double-8 mm film	0.0		E
IND	9007.19.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	9007.20.00	-Projectors	0.0		E
	9007.9	-Parts and accessories:			
IND	9007.91.00	--For cameras	0.0		E
IND	9007.92.00	--For projectors	0.0		E
	9008	IMAGE PROJECTORS, OTHER THAN CINEMATOGRAPHIC; PHOTOGRAPHIC (OTHER THAN CINEMATOGRAPHIC) ENLARGERS AND REDUCERS:			
IND	9008.10.00	-Slide projectors	0.0		E
IND	9008.20.00	-Microfilm, microfiche or other microform readers, whether or not capable of producing copies	0.0		E
	9008.30	-Other image projectors:			
IND	9008.30.10	---Overhead projectors	5.0		A
IND	9008.30.90	---Other	0.0		E
IND	9008.40.00	-Photographic (other than cinematographic) enlargers and reducers	0.0		E
IND	9008.90.00	-Parts and accessories	0.0		E
	9009	PHOTOCOPYING APPARATUS INCORPORATING AN OPTICAL SYSTEM OR OF THE CONTACT TYPE AND THERMO-COPYING APPARATUS:			
	9009.1	-Electrostatic photocopying apparatus:			
IND	9009.11.00	--Operating by reproducing the original image directly onto the copy (direct process)	0.0		E
IND	9009.12.00	--Operating by reproducing the original image via an intermediate onto the copy (indirect process)	0.0		E
	9009.2	-Other photo-copying apparatus:			
IND	9009.21.00	--Incorporating an optical system	0.0		E
IND	9009.22.00	--Of the contact type	0.0		E
IND	9009.30.00	-Thermo-copying apparatus	0.0		E
	9009.9	-Parts and accessories:			
IND	9009.91.00	--Automatic document feeders	0.0		E
IND	9009.92.00	--Paper feeders	0.0		E
IND	9009.93.00	--Sorters	0.0		E
IND	9009.99.00	--Other	0.0		E
	9010	APPARATUS AND EQUIPMENT FOR PHOTOGRAPHIC (INCLUDING CINEMATOGRAPHIC) LABORATORIES (INCLUDING APPARATUS FOR THE PROJECTION OR DRAWING OF CIRCUIT PATTERNS ON SENSITISED SEMICONDUCTOR MATERIALS), NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER; NEGATOSCOPES; PROJECTION SCREENS:			
IND	9010.10.00	-Apparatus and equipment for automatically developing photographic (including cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	0.0		E
	9010.4	-Apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials:			
IND	9010.41.00	--Direct write-on-wafer apparatus	0.0		E
IND	9010.42.00	--Step and repeat aligners	0.0		E
IND	9010.49.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9010.50	-Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:			
IND	9010.50.10	---Goods, as follows: (a) layout tables; (b) photographic silver recovery apparatus; (c) vacuum frames	0.0		E
IND	9010.50.20	---Apparatus and equipment for the processing of sensitised film or paper, NSA	0.0		E
IND	9010.50.90	---Other	0.0		E
IND	9010.60.00	-Projection screens	5.0		A
	9010.90	-Parts and accessories:			
IND	9010.90.10	---For goods of 9010.4 or 9010.50.90	0.0		E
IND	9010.90.20	---For goods of 9010.50.20 or 9010.60.00	5.0		A
IND	9010.90.90	---Other	5.0		A
	9011	COMPOUND OPTICAL MICROSCOPES, INCLUDING THOSE FOR PHOTOMICROGRAPHY, CINEPHOTOMICROGRAPHY OR MICROPROJECTION:			
IND	9011.10.00	-Stereoscopic microscopes	0.0		E
IND	9011.20.00	-Other microscopes, for photomicrography, cinephotomicrography or microprojection	0.0		E
IND	9011.80.00	-Other microscopes	0.0		E
IND	9011.90.00	-Parts and accessories	0.0		E
	9012	MICROSCOPES OTHER THAN OPTICAL MICROSCOPES; DIFFRACTION APPARATUS:			
IND	9012.10.00	-Microscopes other than optical microscopes and diffraction apparatus	0.0		E
IND	9012.90.00	-Parts and accessories	0.0		E
	9013	LIQUID CRYSTAL DEVICES NOT CONSTITUTING ARTICLES PROVIDED FOR MORE SPECIFICALLY IN OTHER HEADINGS; LASERS, OTHER THAN LASER DIODES; OTHER OPTICAL APPLIANCES AND INSTRUMENTS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:			
IND	9013.10.00	-Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI	0.0		E
IND	9013.20.00	-Lasers, other than laser diodes	0.0		E
IND	9013.80.00	-Other devices, appliances and instruments	0.0		E
IND	9013.90.00	-Parts and accessories	0.0		E
	9014	DIRECTION FINDING COMPASSES; OTHER NAVIGATIONAL INSTRUMENTS AND APPLIANCES:			
IND	9014.10.00	-Direction finding compasses	0.0		E
IND	9014.20.00	-Instruments and appliances for aeronautical or space navigation (other than compasses)	0.0		E
IND	9014.80.00	-Other instruments and appliances	0.0		E
IND	9014.90.00	-Parts and accessories	0.0		E
	9015	SURVEYING (INCLUDING PHOTOGRAMMETRICAL SURVEYING), HYDROGRAPHIC, OCEANOGRAPHIC, HYDROLOGICAL, METEOROLOGICAL OR GEOPHYSICAL INSTRUMENTS AND APPLIANCES, EXCLUDING COMPASSES; RANGEFINDERS:			
IND	9015.10.00	-Rangefinders	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	9015.20.00	-Theodolites and tachymeters (tacheometers)	0.0		E
IND	9015.30.00	-Levels	0.0		E
IND	9015.40.00	-Photogrammetrical surveying instruments and appliances	0.0		E
IND	9015.80.00	-Other instruments and appliances	0.0		E
IND	9015.90.00	-Parts and accessories	0.0		E
IND	9016.00.00	BALANCES OF A SENSITIVITY OF 5 CG OR BETTER, WITH OR WITHOUT WEIGHTS	0.0		E
	9017	DRAWING, MARKING-OUT OR MATHEMATICAL CALCULATING INSTRUMENTS (FOR EXAMPLE, DRAFTING MACHINES, PANTOGRAPHES, PROTRACTORS, DRAWING SETS, SLIDE RULES, DISC CALCULATORS); INSTRUMENTS FOR MEASURING LENGTH, FOR USE IN THE HAND (FOR EXAMPLE, MEASURING RODS AND TAPES, MICROMETERS, CALLIPERS), NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER:			
IND	9017.10.00	-Drafting tables and machines, whether or not automatic	0.0		E
	9017.20	-Other drawing, marking-out or mathematical calculating instruments:			
IND	9017.20.10	---Goods, as follows: (a) disc calculators and the like; (b) drawing curves; (c) parallel rules of plastic; (d) protractors; (e) set squares; (f) stencils	5.0		A
IND	9017.20.90	---Other	0.0		E
IND	9017.30.00	-Micrometers, callipers and gauges	0.0		E
	9017.80	-Other instruments:			
IND	9017.80.20	---Goods, as follows: (a) graduated rules of wood or plastic, other than folding rules; (b) steel tape measures	5.0		A
IND	9017.80.80	---Other	0.0		E
IND	9017.90.00	-Parts and accessories	0.0		E
	9018	INSTRUMENTS AND APPLIANCES USED IN MEDICAL, SURGICAL, DENTAL OR VETERINARY SCIENCES, INCLUDING SCINTIGRAPHIC APPARATUS, OTHER ELECTRO-MEDICAL APPARATUS AND SIGHT-TESTING INSTRUMENTS:			
	9018.1	-Electro-diagnostic apparatus (including apparatus for functional exploratory examination or for checking physiological parameters):			
IND	9018.11.00	--Electro-cardiographs	0.0		E
IND	9018.12.00	--Ultrasonic scanning apparatus	0.0		E
IND	9018.13.00	--Magnetic resonance imaging apparatus	0.0		E
IND	9018.14.00	--Scintigraphic apparatus	0.0		E
IND	9018.19.00	--Other	0.0		E
IND	9018.20.00	-Ultra-violet or infra-red ray apparatus	0.0		E
	9018.3	-Syringes, needles, catheters, cannulae and the like:			
IND	9018.31.00	--Syringes, with or without needles	0.0		E
IND	9018.32.00	--Tubular metal needles and needles for sutures	0.0		E
IND	9018.39.00	--Other	0.0		E
	9018.4	-Other instruments and appliances, used in dental sciences:			

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	9018.41.00	--Dental drill engines, whether or not combined on a single base with other dental equipment	0.0		E
IND	9018.49.00	--Other	0.0		E
IND	9018.50.00	-Other ophthalmic instruments and appliances	0.0		E
IND	9018.90.00	-Other instruments and appliances	0.0		E
	9019	MECHANO-THERAPY APPLIANCES; MASSAGE APPARATUS; PSYCHOLOGICAL APTITUDE-TESTING APPARATUS; OZONE THERAPY, OXYGEN THERAPY, AEROSOL THERAPY, ARTIFICIAL RESPIRATION OR OTHER THERAPEUTIC RESPIRATION APPARATUS:			
IND	9019.10.00	-Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	0.0		E
IND	9019.20.00	-Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	0.0		E
IND	9020.00.00	OTHER BREATHING APPLIANCES AND GAS MASKS, EXCLUDING PROTECTIVE MASKS HAVING NEITHER MECHANICAL PARTS NOR REPLACEABLE FILTERS	0.0		E
	9021	ORTHOPAEDIC APPLIANCES, INCLUDING CRUTCHES, SURGICAL BELTS AND TRUSSES; SPLINTS AND OTHER FRACTURE APPLIANCES; ARTIFICIAL PARTS OF THE BODY; HEARING AIDS AND OTHER APPLIANCES WHICH ARE WORN OR CARRIED, OR IMPLANTED IN THE BODY, TO COMPENSATE FOR A DEFECT OR DISABILITY:			
	9021.10	-Orthopaedic or fracture appliances:			
TCF-IND	9021.10.10	---Footwear and special insoles made to measure for a specific orthopaedic disorder	0.0		E
TCF-IND	9021.10.20	---Footwear, NSA, excluding parts, designed to correct orthopaedic conditions	15.0		A
TCF-IND	9021.10.30	---Special insoles, NSA, excluding parts, designed to correct orthopaedic conditions	10.0		A
	9021.10.4	---Parts for goods of 9021.10.20 or 9021.10.30:			
TCF-IND	9021.10.41	----Of metal	5.0		A
TCF-IND	9021.10.49	----Other	10.0		A
IND	9021.10.90	---Other	0.0		E
	9021.2	-Artificial teeth and dental fittings:			
IND	9021.21.00	--Artificial teeth	0.0		E
IND	9021.29.00	--Other	0.0		E
	9021.3	-Other artificial parts of the body:			
IND	9021.31.00	--Artificial joints	0.0		E
IND	9021.39.00	--Other	0.0		E
IND	9021.40.00	-Hearing aids, excluding parts and accessories	0.0		E
IND	9021.50.00	-Pacemakers for stimulating heart muscles, excluding parts and accessories	0.0		E
IND	9021.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9022	APPARATUS BASED ON THE USE OF X-RAYS OR OF ALPHA, BETA OR GAMMA RADIATIONS, WHETHER OR NOT FOR MEDICAL, SURGICAL, DENTAL OR VETERINARY USES, INCLUDING RADIOGRAPHY OR RADIOTHERAPY APPARATUS, X-RAY TUBES AND OTHER X-RAY GENERATORS, HIGH TENSION GENERATORS, CONTROL PANELS AND DESKS, SCREENS, EXAMINATION OR TREATMENT TABLES, CHAIRS AND THE LIKE:			
	9022.1	-Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:			
IND	9022.12.00	--Computed tomography apparatus	0.0		E
IND	9022.13.00	--Other, for dental uses	0.0		E
IND	9022.14.00	--Other, for medical, surgical or veterinary uses	0.0		E
IND	9022.19.00	--For other uses	0.0		E
	9022.2	-Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus:			
IND	9022.21.00	--For medical, surgical, dental or veterinary uses	0.0		E
IND	9022.29.00	--For other uses	0.0		E
IND	9022.30.00	-X-ray tubes	0.0		E
IND	9022.90.00	-Other, including parts and accessories	0.0		E
IND	9023.00.00	INSTRUMENTS, APPARATUS AND MODELS, DESIGNED FOR DEMONSTRATIONAL PURPOSES (FOR EXAMPLE, IN EDUCATION OR EXHIBITIONS), UNSUITABLE FOR OTHER USES	0.0		E
	9024	MACHINES AND APPLIANCES FOR TESTING THE HARDNESS, STRENGTH, COMPRESSIBILITY, ELASTICITY OR OTHER MECHANICAL PROPERTIES OF MATERIALS (FOR EXAMPLE, METALS, WOOD, TEXTILES, PAPER, PLASTICS):			
IND	9024.10.00	-Machines and appliances for testing metals	0.0		E
IND	9024.80.00	-Other machines and appliances	0.0		E
IND	9024.90.00	-Parts and accessories	0.0		E
	9025	HYDROMETERS AND SIMILAR FLOATING INSTRUMENTS, THERMOMETERS, PYROMETERS, BAROMETERS, HYGROMETERS AND PSYCHROMETERS, RECORDING OR NOT, AND ANY COMBINATION OF THESE INSTRUMENTS:			
	9025.1	-Thermometers and pyrometers, not combined with other instruments:			
IND	9025.11.00	--Liquid-filled, for direct reading	0.0		E
IND	9025.19.00	--Other	0.0		E
IND	9025.80.00	-Other instruments	0.0		E
IND	9025.90.00	-Parts and accessories	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9026	INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING THE FLOW, LEVEL, PRESSURE OR OTHER VARIABLES OF LIQUIDS OR GASES (FOR EXAMPLE, FLOW METERS, LEVEL GAUGES, MANOMETERS, HEAT METERS), EXCLUDING INSTRUMENTS AND APPARATUS OF 9014, 9015, 9028 OR 9032:			
	9026.10	-For measuring or checking the flow or level of liquids:			
PMV	9026.10.20	---Gauges of a kind used as components in passenger motor vehicles	15.0		A
PMV	9026.10.80	---Other	0.0		E
	9026.20	-For measuring or checking pressure:			
PMV	9026.20.20	---Gauges of a kind used as components in passenger motor vehicles	15.0		A
PMV	9026.20.80	---Other	0.0		E
	9026.80	-Other instruments or apparatus:			
PMV	9026.80.20	---Gauges of a kind used as components in passenger motor vehicles	15.0		A
PMV	9026.80.80	---Other	0.0		E
PMV	9026.90.00	-Parts and accessories	0.0		E
	9027	INSTRUMENTS AND APPARATUS FOR PHYSICAL OR CHEMICAL ANALYSIS (FOR EXAMPLE, POLARIMETERS, REFRACTOMETERS, SPECTROMETERS, GAS OR SMOKE ANALYSIS APPARATUS); INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING VISCOSITY, POROSITY, EXPANSION, SURFACE TENSION OR THE LIKE; INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING QUANTITIES OF HEAT, SOUND OR LIGHT (INCLUDING EXPOSURE METERS); MICROTOMES:			
IND	9027.10.00	-Gas or smoke analysis apparatus	0.0		E
IND	9027.20.00	-Chromatographs and electrophoresis instruments	0.0		E
IND	9027.30.00	-Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	0.0		E
IND	9027.40.00	-Exposure meters	0.0		E
IND	9027.50.00	-Other instruments and apparatus using optical radiations (UV, visible, IR)	0.0		E
IND	9027.80.00	-Other instruments and apparatus	0.0		E
IND	9027.90.00	-Microtomes; parts and accessories	0.0		E
	9028	GAS, LIQUID OR ELECTRICITY SUPPLY OR PRODUCTION METERS, INCLUDING CALIBRATING METERS THEREFOR:			
	9028.10	-Gas meters:			
IND	9028.10.10	---Of the household supply kind	5.0		A
IND	9028.10.90	---Other	0.0		E
	9028.20	-Liquid meters:			
IND	9028.20.10	---Water meters, as follows: (a) of the inferential kind; (b) of the positive kind not exceeding 100 mm diameter in size	5.0		A
IND	9028.20.90	---Other	0.0		E
IND	9028.30.00	-Electricity meters	5.0		A
IND	9028.90.00	-Parts and accessories	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9029	REVOLUTION COUNTERS, PRODUCTION COUNTERS, TAXIMETERS, MILEOMETERS, PEDOMETERS AND THE LIKE; SPEED INDICATORS AND TACHOMETERS, OTHER THAN THOSE OF 9014 OR 9015; STROBOSCOPES:			
	9029.10	-Revolution counters, production counters, taximeters, mileometers, pedometers and the like:			
PMV	9029.10.20	---Of a kind used as components in passenger motor vehicles	15.0		A
IND	9029.10.80	---Other	0.0		E
	9029.20	-Speed indicators and tachometers; stroboscopes:			
PMV	9029.20.10	---Of a kind used as components in passenger motor vehicles	15.0		A
IND	9029.20.90	---Other	0.0		E
	9029.90	-Parts and accessories:			
PMV	9029.90.10	---For goods of 9029.10.20 or 9029.20.10	15.0		A
IND	9029.90.90	---Other	0.0		E
	9030	OSCILLOSCOPES, SPECTRUM ANALYSERS AND OTHER INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING ELECTRICAL QUANTITIES, EXCLUDING METERS OF 9028; INSTRUMENTS AND APPARATUS FOR MEASURING OR DETECTING ALPHA, BETA, GAMMA, X-RAY, COSMIC OR OTHER IONISING RADIATIONS:			
IND	9030.10.00	-Instruments and apparatus for measuring or detecting ionising radiations	0.0		E
IND	9030.20.00	-Cathode-ray oscilloscopes and cathode-ray oscillographs	0.0		E
	9030.3	-Other instruments and apparatus, for measuring or checking voltage, current, resistance or power, without a recording device:			
IND	9030.31.00	--Multimeters	0.0		E
IND	9030.39.00	--Other	0.0		E
IND	9030.40.00	-Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	0.0		E
	9030.8	-Other instruments and apparatus:			
IND	9030.82.00	--For measuring or checking semiconductor wafers or devices	0.0		E
IND	9030.83.00	--Other, with a recording device	0.0		E
IND	9030.89.00	--Other	0.0		E
IND	9030.90.00	-Parts and accessories	0.0		E
	9031	MEASURING OR CHECKING INSTRUMENTS, APPLIANCES AND MACHINES, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER; PROFILE PROJECTORS:			
	9031.10	-Machines for balancing mechanical parts:			
IND	9031.10.20	---Motor vehicle wheel balancers of the static kind	5.0		A
IND	9031.10.80	---Other	0.0		E
	9031.20	-Test benches:			
IND	9031.20.10	---Electrical, for internal combustion engines	5.0		A
IND	9031.20.90	---Other	0.0		E
IND	9031.30.00	-Profile projectors	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9031.4	-Other optical instruments and appliances:			
IND	9031.41.00	--For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0.0		E
IND	9031.49.00	--Other	0.0		E
IND	9031.80.00	-Other instruments, appliances and machines	0.0		E
IND	9031.90.00	-Parts and accessories	0.0		E
	9032	AUTOMATIC REGULATING OR CONTROLLING INSTRUMENTS AND APPARATUS:			
IND	9032.10.00	-Thermostats	0.0		E
IND	9032.20.00	-Manostats	0.0		E
	9032.8	-Other instruments and apparatus:			
IND	9032.81.00	--Hydraulic or pneumatic	0.0		E
	9032.89	--Other:			
	9032.89.1	---Automatic voltage regulators of a kind commonly used with motor vehicles, for 6 V or 12 V systems:			
IND	9032.89.11	----Of a kind used as components in passenger motor vehicles	13.0		A
IND	9032.89.19	----Other	0.0		E
IND	9032.89.80	---Other	0.0		E
	9032.90	-Parts and accessories:			
PMV	9032.90.20	---Of a kind used as components in passenger motor vehicles	5.0		A
IND	9032.90.80	---Other	0.0		E
IND	9033.00.00	PARTS AND ACCESSORIES (NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER) FOR MACHINES, APPLIANCES, INSTRUMENTS OR APPARATUS OF CHAPTER 90	0.0		E
		CHAPTER 91 CLOCKS AND WATCHES AND PARTS THEREOF			
	9101	WRIST-WATCHES, POCKET-WATCHES AND OTHER WATCHES, INCLUDING STOP-WATCHES, WITH CASE OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL:			
	9101.1	-Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:			
IND	9101.11.00	--With mechanical display only	0.0		E
IND	9101.12.00	--With opto-electronic display only	0.0		E
IND	9101.19.00	--Other	0.0		E
	9101.2	-Other wrist-watches, whether or not incorporating a stop-watch facility:			
IND	9101.21.00	--With automatic winding	0.0		E
IND	9101.29.00	--Other	0.0		E
	9101.9	-Other:			
IND	9101.91.00	--Electrically operated	0.0		E
IND	9101.99.00	--Other	0.0		E
	9102	WRIST-WATCHES, POCKET-WATCHES AND OTHER WATCHES, INCLUDING STOP-WATCHES, OTHER THAN THOSE OF 9101:			
	9102.1	-Wrist-watches, electrically operated, whether or not incorporating a stop-watch facility:			
IND	9102.11.00	--With mechanical display only	0.0		E
IND	9102.12.00	--With opto-electronic display only	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	9102.19.00	--Other	0.0		E
	9102.2	-Other wrist-watches, whether or not incorporating a stop-watch facility:			
IND	9102.21.00	--With automatic winding	0.0		E
IND	9102.29.00	--Other	0.0		E
	9102.9	-Other:			
IND	9102.91.00	--Electrically operated	0.0		E
IND	9102.99.00	--Other	0.0		E
	9103	CLOCKS WITH WATCH MOVEMENTS, EXCLUDING CLOCKS OF 9104:			
IND	9103.10.00	-Electrically operated	0.0		E
IND	9103.90.00	-Other	0.0		E
IND	9104.00.00	INSTRUMENT PANEL CLOCKS AND CLOCKS OF A SIMILAR TYPE FOR VEHICLES, AIRCRAFT, SPACECRAFT OR VESSELS	0.0		E
	9105	OTHER CLOCKS:			
	9105.1	-Alarm clocks:			
IND	9105.11.00	--Electrically operated	0.0		E
IND	9105.19.00	--Other	0.0		E
	9105.2	-Wall clocks:			
IND	9105.21.00	--Electrically operated	0.0		E
IND	9105.29.00	--Other	0.0		E
	9105.9	-Other:			
IND	9105.91.00	--Electrically operated	0.0		E
IND	9105.99.00	--Other	0.0		E
	9106	TIME OF DAY RECORDING APPARATUS AND APPARATUS FOR MEASURING, RECORDING OR OTHERWISE INDICATING INTERVALS OF TIME, WITH CLOCK OR WATCH MOVEMENT OR WITH SYNCHRONOUS MOTOR (FOR EXAMPLE, TIME-REGISTERS, TIME-RECORDERS):			
IND	9106.10.00	-Time-registers; time-recorders	5.0		A
IND	9106.20.00	-Parking meters	0.0		E
IND	9106.90.00	-Other	0.0		E
IND	9107.00.00	TIME SWITCHES WITH CLOCK OR WATCH MOVEMENT OR WITH SYNCHRONOUS MOTOR	5.0		A
	9108	WATCH MOVEMENTS, COMPLETE AND ASSEMBLED:			
	9108.1	-Electrically operated:			
IND	9108.11.00	--With mechanical display only or with a device to which a mechanical display can be incorporated	0.0		E
IND	9108.12.00	--With opto-electronic display only	0.0		E
IND	9108.19.00	--Other	0.0		E
IND	9108.20.00	-With automatic winding	0.0		E
IND	9108.90.00	-Other	0.0		E
	9109	CLOCK MOVEMENTS, COMPLETE AND ASSEMBLED:			
	9109.1	-Electrically operated:			
IND	9109.11.00	--Of alarm clocks	0.0		E
IND	9109.19.00	--Other	0.0		E
IND	9109.90.00	-Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9110	COMPLETE WATCH OR CLOCK MOVEMENTS, UNASSEMBLED OR PARTLY ASSEMBLED (MOVEMENT SETS); INCOMPLETE WATCH OR CLOCK MOVEMENTS, ASSEMBLED; ROUGH WATCH OR CLOCK MOVEMENTS:			
	9110.1	-Of watches:			
IND	9110.11.00	--Complete movements, unassembled or partly assembled (movement sets)	0.0		E
IND	9110.12.00	--Incomplete movements, assembled	0.0		E
IND	9110.19.00	--Rough movements	0.0		E
	9110.90	-Other:			
IND	9110.90.10	---Of goods of 9107.00.00	5.0		A
IND	9110.90.90	---Other	0.0		E
	9111	WATCH CASES AND PARTS THEREOF:			
IND	9111.10.00	-Cases of precious metal or of metal clad with precious metal	0.0		E
IND	9111.20.00	-Cases of base metal, whether or not gold-or silver-plated	0.0		E
IND	9111.80.00	-Other cases	0.0		E
IND	9111.90.00	-Parts	0.0		E
	9112	CLOCK CASES AND CASES OF A SIMILAR TYPE FOR OTHER GOODS OF THIS CHAPTER, AND PARTS THEREOF:			
IND	9112.20.00	-Cases	0.0		E
IND	9112.90.00	-Parts	0.0		E
	9113	WATCH STRAPS, WATCH BANDS AND WATCH BRACELETS, AND PARTS THEREOF:			
IND	9113.10.00	-Of precious metal or of metal clad with precious metal	5.0		A
IND	9113.20.00	-Of base metal, whether or not gold-or silver-plated	0.0		E
IND	9113.90.00	-Other	5.0		A
	9114	OTHER CLOCK OR WATCH PARTS:			
IND	9114.10.00	-Springs, including hair-springs	0.0		E
IND	9114.20.00	-Jewels	0.0		E
IND	9114.30.00	-Dials	0.0		E
IND	9114.40.00	-Plates and bridges	0.0		E
IND	9114.90.00	-Other	0.0		E
		CHAPTER 92 MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES			
	9201	PIANOS, INCLUDING AUTOMATIC PIANOS; HARPSICHORDS AND OTHER KEYBOARD STRINGED INSTRUMENTS:			
IND	9201.10.00	-Upright pianos	0.0		E
IND	9201.20.00	-Grand pianos	0.0		E
IND	9201.90.00	-Other	0.0		E
	9202	OTHER STRING MUSICAL INSTRUMENTS (FOR EXAMPLE, GUITARS, VIOLINS, HARPS):			
IND	9202.10.00	-Played with a bow	0.0		E
IND	9202.90.00	-Other	5.0		A
IND	9203.00.00	KEYBOARD PIPE ORGANS; HARMONIUMS AND SIMILAR KEYBOARD INSTRUMENTS WITH FREE METAL REEDS	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9204	ACCORDIONS AND SIMILAR INSTRUMENTS; MOUTH ORGANS:			
IND	9204.10.00	-Accordions and similar instruments	0.0		E
IND	9204.20.00	-Mouth organs	0.0		E
	9205	OTHER WIND MUSICAL INSTRUMENTS (FOR EXAMPLE, CLARINETS, TRUMPETS, BAGPIPES):			
IND	9205.10.00	-Brass-wind instruments	0.0		E
IND	9205.90.00	-Other	0.0		E
IND	9206.00.00	PERCUSSION MUSICAL INSTRUMENTS (FOR EXAMPLE, DRUMS, XYLOPHONES, CYMBALS, CASTANETS, MARACAS)	5.0		A
	9207	MUSICAL INSTRUMENTS, THE SOUND OF WHICH IS PRODUCED, OR MUST BE AMPLIFIED, ELECTRICALLY (FOR EXAMPLE, ORGANS, GUITARS, ACCORDIONS):			
IND	9207.10.00	-Keyboard instruments, other than accordions	0.0		E
IND	9207.90.00	-Other	5.0		A
	9208	MUSICAL BOXES, FAIRGROUND ORGANS, MECHANICAL STREET ORGANS, MECHANICAL SINGING BIRDS, MUSICAL SAWS AND OTHER MUSICAL INSTRUMENTS NOT FALLING WITHIN ANY OTHER HEADING OF THIS CHAPTER; DECOY CALLS OF ALL KINDS; WHISTLES, CALL HORNS AND OTHER MOUTH-BLOWN SOUND SIGNALLING INSTRUMENTS:			
IND	9208.10.00	-Musical boxes	0.0		E
IND	9208.90.00	-Other	0.0		E
	9209	PARTS (FOR EXAMPLE, MECHANISMS FOR MUSICAL BOXES) AND ACCESSORIES (FOR EXAMPLE, CARDS, DISCS AND ROLLS FOR MECHANICAL INSTRUMENTS) OF MUSICAL INSTRUMENTS; METRONOMES, TUNING FORKS AND PITCH PIPES OF ALL KINDS:			
IND	9209.10.00	-Metronomes, tuning forks and pitch pipes	0.0		E
IND	9209.20.00	-Mechanisms for musical boxes	0.0		E
IND	9209.30.00	-Musical instrument strings	0.0		E
	9209.9	-Other:			
IND	9209.91.00	--Parts and accessories for pianos	0.0		E
IND	9209.92.00	--Parts and accessories for the musical instruments of 9202	5.0		A
IND	9209.93.00	--Parts and accessories for the musical instruments of 9203.00.00	0.0		E
IND	9209.94.00	--Parts and accessories for the musical instruments of 9207	0.0		E
IND	9209.99.00	--Other	0.0		E
		CHAPTER 93 ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF			
	9301	MILITARY WEAPONS, OTHER THAN REVOLVERS, PISTOLS AND THE ARMS OF 9307:			
	9301.1	-Artillery weapons (for example, guns, howitzers and mortars):			
IND	9301.11.00	--Self-propelled	0.0		E
IND	9301.19.00	--Other	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	9301.20.00	-Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	0.0		E
IND	9301.90.00	-Other	0.0		E
IND	9302.00.00	REVOLVERS AND PISTOLS, OTHER THAN THOSE OF 9303 OR 9304.00.00	0.0		E
	9303	OTHER FIREARMS AND SIMILAR DEVICES WHICH OPERATE BY THE FIRING OF AN EXPLOSIVE CHARGE (FOR EXAMPLE, SPORTING SHOTGUNS AND RIFLES, MUZZLE-LOADING FIREARMS, VERY PISTOLS AND OTHER DEVICES DESIGNED TO PROJECT ONLY SIGNAL FLARES, PISTOLS AND REVOLVERS FOR FIRING BLANK AMMUNITION, CAPTIVE-BOLT HUMANE KILLERS, LINE-THROWING GUNS):			
IND	9303.10.00	-Muzzle-loading firearms	0.0		E
IND	9303.20.00	-Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles	0.0		E
IND	9303.30.00	-Other sporting, hunting or target-shooting rifles	0.0		E
IND	9303.90.00	-Other	0.0		E
IND	9304.00.00	OTHER ARMS (FOR EXAMPLE, SPRING, AIR OR GAS GUNS AND PISTOLS, TRUNCHEONS), EXCLUDING THOSE OF 9307.00.00	0.0		E
	9305	PARTS AND ACCESSORIES OF ARTICLES OF 9301 TO 9304:			
IND	9305.10.00	-Of revolvers or pistols	5.0		A
	9305.2	-Of shotguns or rifles of 9303:			
IND	9305.21.00	--Shotgun barrels	0.0		E
IND	9305.29.00	--Other	5.0		A
	9305.9	-Other:			
IND	9305.91.00	--Of military weapons of 9301	5.0		A
IND	9305.99.00	--Other	5.0		A
	9306	BOMBS, GRENADES, TORPEDOES, MINES, MISSILES, AND SIMILAR MUNITIONS OF WAR AND PARTS THEREOF; CARTRIDGES AND OTHER AMMUNITION AND PROJECTILES AND PARTS THEREOF, INCLUDING SHOT AND CARTRIDGE WADS:			
IND	9306.10.00	-Cartridges for riveting or similar tools or for captive-bolt humane killers and parts thereof	5.0		A
	9306.2	-Shotgun cartridges and parts thereof; air gun pellets:			
IND	9306.21.00	--Cartridges	5.0		A
IND	9306.29.00	--Other	0.0		E
IND	9306.30.00	-Other cartridges and parts thereof	5.0		A
IND	9306.90.00	-Other	0.0		E
IND	9307.00.00	SWORDS, CUTLASSES, BAYONETS, LANCES AND SIMILAR ARMS AND PARTS THEREOF AND SCABBARDS AND SHEATHS THEREFOR	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
		CHAPTER 94 FURNITURE; BEDDING, MATTRESSES, MATTRESS SUPPORTS, CUSHIONS AND SIMILAR STUFFED FURNISHINGS; LAMPS AND LIGHTING FITTINGS, NOT ELSEWHERE SPECIFIED OR INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE; PREFABRICATED BUILDINGS			
	9401	SEATS (OTHER THAN THOSE OF 9402), WHETHER OR NOT CONVERTIBLE INTO BEDS, AND PARTS THEREOF:			
IND	9401.10.00	-Seats of a kind used for aircraft	0.0		E
PMV	9401.20.00	-Seats of a kind used for motor vehicles	15.0		A
IND	9401.30.00	-Swivel seats with variable height adjustment	5.0		A
IND	9401.40.00	-Seats other than garden seats or camping equipment, convertible into beds	5.0		A
IND	9401.50.00	-Seats of cane, osier, bamboo or similar materials	5.0		A
	9401.6	-Other seats, with wooden frames:			
IND	9401.61.00	--Upholstered	5.0		A
IND	9401.69.00	--Other	5.0		A
	9401.7	-Other seats, with metal frames:			
PMV	9401.71.00	--Upholstered	5.0		A
PMV	9401.79.00	--Other	5.0		A
PMV	9401.80.00	-Other seats	5.0		A
	9401.90	-Parts:			
IND	9401.90.10	---Of seats of a kind used for aircraft	0.0		E
PMV	9401.90.20	---Of seats of a kind used for motor vehicles	15.0		A
PMV	9401.90.90	---Other	5.0		A
	9402	MEDICAL, SURGICAL, DENTAL OR VETERINARY FURNITURE (FOR EXAMPLE, OPERATING TABLES, EXAMINATION TABLES, HOSPITAL BEDS WITH MECHANICAL FITTINGS, DENTISTS' CHAIRS); BARBERS' CHAIRS AND SIMILAR CHAIRS, HAVING ROTATING AS WELL AS BOTH RECLINING AND ELEVATING MOVEMENTS; PARTS OF THE FOREGOING ARTICLES:			
IND	9402.10.00	-Dentists', barbers' or similar chairs and parts thereof	0.0		E
IND	9402.90.00	-Other	5.0		A
	9403	OTHER FURNITURE AND PARTS THEREOF:			
IND	9403.10.00	-Metal furniture of a kind used in offices	5.0		A
IND	9403.20.00	-Other metal furniture	5.0		A
IND	9403.30.00	-Wooden furniture of a kind used in offices	5.0		A
IND	9403.40.00	-Wooden furniture of a kind used in the kitchen	5.0		A
IND	9403.50.00	-Wooden furniture of a kind used in the bedroom	5.0		A
IND	9403.60.00	-Otherwooden furniture	5.0		A
IND	9403.70.00	-Furniture of plastics	5.0		A
IND	9403.80.00	-Furniture of other materials, including cane, osier, bamboo or similar materials	5.0		A
IND	9403.90.00	-Parts	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9404	MATTRESS SUPPORTS; ARTICLES OF BEDDING AND SIMILAR FURNISHING (FOR EXAMPLE, MATTRESSES, QUILTS, EIDERDOWNS, CUSHIONS, POUFFES AND PILLOWS) FITTED WITH SPRINGS OR STUFFED OR INTERNALLY FITTED WITH ANY MATERIAL OR OF CELLULAR RUBBER OR PLASTICS, WHETHER OR NOT COVERED:			
IND	9404.10.00	-Mattress supports	0.0		E
	9404.2	-Mattresses:			
IND	9404.21.00	--Of cellular rubber or plastics, whether or not covered	0.0		E
IND	9404.29.00	--Of other materials	0.0		E
IND	9404.30.00	-Sleeping bags	10.0		A
TCF	9404.90.00	-Other	10.0		Tx(AU)
	9405	LAMPS AND LIGHTING FITTINGS INCLUDING SEARCHLIGHTS AND SPOTLIGHTS AND PARTS THEREOF, NOT ELSEWHERE SPECIFIED OR INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE, HAVING A PERMANENTLY FIXED LIGHT SOURCE, AND PARTS THEREOF NOT ELSEWHERE SPECIFIED OR INCLUDED:			
IND	9405.10.00	-Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares	5.0		A
IND	9405.20.00	-Electric table, desk, bedside or floor-standing lamps	5.0		A
IND	9405.30.00	-Lighting sets of a kind used for Christmas trees	5.0		A
IND	9405.40.00	-Other electric lamps and lighting fittings	5.0		A
	9405.50	-Non-electrical lamps and lighting fittings:			
IND	9405.50.10	---Candlesticks of glass	0.0		E
IND	9405.50.90	---Other	5.0		A
IND	9405.60.00	-Illuminated signs, illuminated name-plates and the like	5.0		A
	9405.9	-Parts:			
IND	9405.91.00	--Of glass	5.0		A
IND	9405.92.00	--Of plastics	5.0		A
IND	9405.99.00	--Other	5.0		A
IND	9406.00.00	PREFABRICATED BUILDINGS	5.0		A
		CHAPTER 95 TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF			
IND	9501.00.00	WHEELED TOYS DESIGNED TO BE RIDDEN BY CHILDREN (FOR EXAMPLE, TRICYCLES, SCOOTERS, PEDAL CARS); DOLLS' CARRIAGES	5.0		A
	9502	DOLLS REPRESENTING ONLY HUMAN BEINGS:			
IND	9502.10.00	-Dolls, whether or not dressed	5.0		A
	9502.9	-Parts and accessories:			
IND	9502.91.00	--Garments and accessories therefor, footwear and headgear	5.0		A
IND	9502.99.00	--Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9503	OTHER TOYS; REDUCED-SIZE ("SCALE") MODELS AND SIMILAR RECREATIONAL MODELS, WORKING OR NOT; PUZZLES OF ALL KINDS:			
IND	9503.10.00	-Electric trains, including tracks, signals and other accessories therefor	0.0		E
IND	9503.20.00	-Reduced-size ("scale") model assembly kits, whether or not working models, excluding those of 9503.10.00	0.0		E
	9503.30	-Other construction sets and constructional toys:			
IND	9503.30.10	---Books	0.0		E
IND	9503.30.90	---Other	5.0		A
	9503.4	-Toys representing animals or non-human creatures:			
IND	9503.41.00	--Stuffed	5.0		A
IND	9503.49.00	--Other	5.0		A
IND	9503.50.00	-Toy musical instruments and apparatus	0.0		E
	9503.60	-Puzzles:			
IND	9503.60.10	---Books	0.0		E
IND	9503.60.90	---Other	5.0		A
IND	9503.70.00	-Other toys, put up in sets or outfits	5.0		A
IND	9503.80.00	-Other toys and models, incorporating a motor	0.0		E
	9503.90	-Other:			
IND	9503.90.10	---Books	0.0		E
	9503.90.9	---Other:			
IND	9503.90.91	----Of metal	5.0		A
IND	9503.90.99	----Other	5.0		A
	9504	ARTICLES FOR FUNFAIR, TABLE OR PARLOUR GAMES, INCLUDING PINTABLES, BILLIARDS, SPECIAL TABLES FOR CASINO GAMES AND AUTOMATIC BOWLING ALLEY EQUIPMENT:			
IND	9504.10.00	-Video games of a kind used with a television receiver	0.0		E
IND	9504.20.00	-Articles and accessories for billiards	5.0		A
IND	9504.30.00	-Other games, operated by coins, banknotes (paper currency), discs or other similar articles, other than bowling alley equipment	5.0		A
IND	9504.40.00	-Playing cards	5.0		A
	9504.90	-Other:			
IND	9504.90.10	---Books	0.0		E
IND	9504.90.90	---Other	5.0		A
	9505	FESTIVE, CARNIVAL OR OTHER ENTERTAINMENT ARTICLES, INCLUDING CONJURING TRICKS AND NOVELTY JOKES:			
IND	9505.10.00	-Articles for Christmas festivities	5.0		A
IND	9505.90.00	-Other	5.0		A
	9506	ARTICLES AND EQUIPMENT FOR GENERAL PHYSICAL EXERCISE, GYMNASTICS, ATHLETICS, OTHER SPORTS (INCLUDING TABLE-TENNIS) OR OUTDOOR GAMES, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER; SWIMMING POOLS AND PADDLING POOLS:			
	9506.1	-Snow-skis and other snow-ski equipment:			
IND	9506.11.00	--Skis	0.0		E
IND	9506.12.00	--Ski-fastenings (ski-bindings)	0.0		E
IND	9506.19.00	--Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9506.2	-Water-skis, surf-boards, sailboards and other water-sport equipment:			
IND	9506.21.00	--Sailboards	5.0		A
IND	9506.29.00	--Other	5.0		A
	9506.3	-Golf clubs and other golf equipment:			
IND	9506.31.00	--Clubs, complete	5.0		A
IND	9506.32.00	--Balls	5.0		A
IND	9506.39.00	--Other	5.0		A
IND	9506.40.00	-Articles and equipment for table-tennis	5.0		A
	9506.5	-Tennis, badminton or similar rackets, whether or not strung:			
IND	9506.51.00	--Lawn-tennis rackets, whether or not strung	0.0		E
IND	9506.59.00	--Other	0.0		E
	9506.6	-Balls, other than golf balls and table-tennis balls:			
IND	9506.61.00	--Lawn-tennis balls	0.0		E
IND	9506.62.00	--Inflatable	5.0		A
IND	9506.69.00	--Other	5.0		A
IND	9506.70.00	-Ice skates and roller skates, including skating boots with skates attached	5.0		A
	9506.9	-Other:			
IND	9506.91.00	--Articles and equipment for general physical exercise, gymnastics or athletics	5.0		A
	9506.99	--Other:			
IND	9506.99.10	---Children's playground equipment	5.0		A
IND	9506.99.90	---Other	5.0		A
	9507	FISHING RODS, FISH-HOOKS AND OTHER LINE FISHING TACKLE; FISH LANDING NETS, BUTTERFLY NETS AND SIMILAR NETS; DECOY "BIRDS" (OTHER THAN THOSE OF 9208 OR 9705) AND SIMILAR HUNTING OR SHOOTING REQUISITES:			
IND	9507.10.00	-Fishing rods	5.0		A
IND	9507.20.00	-Fish-hooks, whether or not snelled	0.0		E
IND	9507.30.00	-Fishing reels	5.0		A
IND	9507.90.00	-Other	5.0		A
	9508	ROUNDAABOUTS, SWINGS, SHOOTING GALLERIES AND OTHER FAIRGROUND AMUSEMENTS; TRAVELLING CIRCUSES AND TRAVELLING MENAGERIES; TRAVELLING THEATRES:			
IND	9508.10.00	-Travelling circuses and travelling menageries	5.0		A
IND	9508.90.00	-Other	5.0		A
		CHAPTER 96 MISCELLANEOUS MANUFACTURED ARTICLES			
	9601	WORKED IVORY, BONE, TORTOISE-SHELL, HORN, ANTLERS, CORAL, MOTHER-OF-PEARL AND OTHER ANIMAL CARVING MATERIAL, AND ARTICLES OF THESE MATERIALS (INCLUDING ARTICLES OBTAINED BY MOULDING):			
IND	9601.10.00	-Worked ivory and articles of ivory	0.0		E
IND	9601.90.00	-Other	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
	9602	WORKED VEGETABLE OR MINERAL CARVING MATERIAL AND ARTICLES OF THESE MATERIALS; MOULDED OR CARVED ARTICLES OF WAX, OF STEARIN, OF NATURAL GUMS OR NATURAL RESINS OR OF MODELLING PASTES, AND OTHER MOULDED OR CARVED ARTICLES, NOT ELSEWHERE SPECIFIED OR INCLUDED; WORKED, UNHARDENED GELATIN (EXCEPT GELATIN OF 3503) AND ARTICLES OF UNHARDENED GELATIN:			
IND	9602.00.10	---Empty gelatin capsules	5.0		A
IND	9602.00.90	---Other	5.0		A
	9603	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):			
IND	9603.10.00	-Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	5.0		A
	9603.2	-Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances:			
IND	9603.21.00	--Tooth brushes, including dental-plate brushes	5.0		A
IND	9603.29.00	--Other	5.0		A
IND	9603.30.00	-Artists' brushes, writing brushes and similar brushes for the application of cosmetics	5.0		A
IND	9603.40.00	-Paint, distemper, varnish or similar brushes (other than brushes of 9603.30.00); paint pads and rollers	5.0		A
IND	9603.50.00	-Other brushes constituting parts of machines, appliances or vehicles	5.0		A
IND	9603.90.00	-Other	5.0		A
IND	9604.00.00	HAND SIEVES AND HAND RIDDLES	0.0		E
IND	9605.00.00	TRAVEL SETS FOR PERSONAL TOILET, SEWING OR SHOE OR CLOTHES CLEANING	0.0		E
	9606	BUTTONS, PRESS-FASTENERS, SNAP-FASTENERS AND PRESS-STUDS, BUTTON MOULDS AND OTHER PARTS OF THESE ARTICLES; BUTTON BLANKS:			
IND	9606.10.00	-Press-fasteners, snap-fasteners and press-studs and parts therefor	5.0		A
	9606.2	-Buttons:			
IND	9606.21.00	--Of plastics, not covered with textile material	5.0		A
IND	9606.22.00	--Of base metal, not covered with textile material	0.0		E
IND	9606.29.00	--Other	5.0		A
IND	9606.30.00	-Button moulds and other parts of buttons; button blanks	0.0		E
	9607	SLIDE FASTENERS AND PARTS THEREOF:			
	9607.1	-Slide fasteners:			
IND	9607.11.00	--Fitted with chain scoops of base metal	5.0		A

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	9607.19.00	--Other	5.0		A
IND	9607.20.00	-Parts	5.0		A
	9608	BALL POINT PENS; FELT TIPPED AND OTHER POROUS-TIPPED PENS AND MARKERS; FOUNTAIN PENS, STYLOGRAPH PENS AND OTHER PENS; DUPLICATING STYLOS; PROPELLING OR SLIDING PENCILS; PEN-HOLDERS, PENCIL-HOLDERS AND SIMILAR HOLDERS; PARTS (INCLUDING CAPS AND CLIPS) OF THE FOREGOING ARTICLES, OTHER THAN THOSE OF 9609:			
IND	9608.10.00	-Ball point pens	5.0		A
IND	9608.20.00	-Felt tipped and other porous-tipped pens and markers	5.0		A
	9608.3	-Fountain pens, stylograph pens and other pens:			
IND	9608.31.00	--Indian ink drawing pens	0.0		E
IND	9608.39.00	--Other	5.0		A
IND	9608.40.00	-Propelling or sliding pencils	5.0		A
IND	9608.50.00	-Sets of articles from two or more of the foregoing subheadings	0.0		E
IND	9608.60.00	-Refills for ball point pens, comprising the ball point and ink-reservoir	5.0		A
	9608.9	-Other:			
IND	9608.91.00	--Pen nibs and nib points	0.0		E
IND	9608.99.00	--Other	5.0		A
	9609	PENCILS (OTHER THAN PENCILS OF 9608), CRAYONS, PENCIL LEADS, PASTELS, DRAWING CHARCOALS, WRITING OR DRAWING CHALKS AND TAILORS' CHALKS:			
IND	9609.10.00	-Pencils and crayons, with leads encased in a rigid sheath	5.0		A
IND	9609.20.00	-Pencil leads, black or coloured	0.0		E
IND	9609.90.00	-Other	0.0		E
IND	9610.00.00	SLATES AND BOARDS, WITH WRITING OR DRAWING SURFACES, WHETHER OR NOT FRAMED	5.0		A
IND	9611.00.00	DATE, SEALING OR NUMBERING STAMPS, AND THE LIKE (INCLUDING DEVICES FOR PRINTING OR EMBOSSING LABELS), DESIGNED FOR OPERATING IN THE HAND; HAND-OPERATED COMPOSING STICKS, AND HAND PRINTING SETS INCORPORATING SUCH COMPOSING STICKS	0.0		E
	9612	TYPEWRITER OR SIMILAR RIBBONS, INKED OR OTHERWISE PREPARED FOR GIVING IMPRESSIONS, WHETHER OR NOT ON SPOOLS OR IN CARTRIDGES; INK-PADS, WHETHER OR NOT INKED, WITH OR WITHOUT BOXES:			
IND	9612.10.00	-Ribbons	5.0		A
IND	9612.20.00	-Ink-pads	5.0		A
	9613	CIGARETTE LIGHTERS AND OTHER LIGHTERS, WHETHER OR NOT MECHANICAL OR ELECTRICAL, AND PARTS THEREOF OTHER THAN FLINTS AND WICKS:			
IND	9613.10.00	-Pocket lighters, gas fuelled, non-refillable	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	9613.20.00	-Pocket lighters, gas fuelled, refillable	0.0		E
	9613.80	-Other lighters:			
IND	9613.80.10	---Table lighters	0.0		E
PMV	9613.80.90	---Other	15.0		A
IND	9613.90.00	-Parts	10.0		A
	9614	SMOKING PIPES (INCLUDING PIPE BOWLS) AND CIGAR OR CIGARETTE HOLDERS, AND PARTS THEREOF:			
IND	9614.20.00	-Pipes and pipe bowls	0.0		E
IND	9614.90.00	-Other	0.0		E
	9615	COMBS, HAIR-SLIDES AND THE LIKE; HAIRPINS, CURLING PINS, CURLING GRIPS, HAIR-CURLERS AND THE LIKE, OTHER THAN THOSE OF 8516, AND PARTS THEREOF:			
	9615.1	-Combs, hair-slides and the like:			
IND	9615.11.00	--Of hard rubber or plastics	5.0		A
IND	9615.19.00	--Other	0.0		E
IND	9615.90.00	-Other	5.0		A
	9616	SCENT SPRAYS AND SIMILAR TOILET SPRAYS, AND MOUNTS AND HEADS THEREFOR; POWDER-PUFFS AND PADS FOR THE APPLICATION OF COSMETICS OR TOILET PREPARATIONS:			
IND	9616.10.00	-Scent sprays and similar toilet sprays, and mounts and heads therefor	0.0		E
IND	9616.20.00	-Powder-puffs and pads for the application of cosmetics or toilet preparations	0.0		E
IND	9617.00.00	VACUUM FLASKS AND OTHER VACUUM VESSELS, COMPLETE WITH CASES; PARTS THEREOF OTHER THAN GLASS INNERS	0.0		E
IND	9618.00.00	TAILORS' DUMMIES AND OTHER LAY FIGURES; AUTOMATA AND OTHER ANIMATED DISPLAYS USED FOR SHOP WINDOW DRESSING	0.0		E
		CHAPTER 97 WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES			
	9701	PAINTINGS, DRAWINGS AND PASTELS, EXECUTED ENTIRELY BY HAND, OTHER THAN DRAWINGS OF 4906 AND OTHER THAN HAND-PAINTED OR HAND-DECORATED MANUFACTURED ARTICLES; COLLAGES AND SIMILAR DECORATIVE PLAQUES:			
IND	9701.10.00	-Paintings, drawings and pastels	0.0		E
IND	9701.90.00	-Other	0.0		E
IND	9702.00.00	ORIGINAL ENGRAVINGS, PRINTS AND LITHOGRAPHS	0.0		E
IND	9703.00.00	ORIGINAL SCULPTURES AND STATUARY, IN ANY MATERIAL	0.0		E
IND	9704.00.00	POSTAGE OR REVENUE STAMPS, STAMP-POSTMARKS, FIRST-DAY COVERS, POSTAL STATIONERY (STAMPED PAPER), AND THE LIKE, USED OR UNUSED, OTHER THAN THOSE OF 4907	0.0		E

TARIFF SCHEDULE OF AUSTRALIA

Product Grouping	Tariff Reference	Description	Base Rate	Specific Duty	Staging Category
IND	9705.00.00	COLLECTIONS AND COLLECTORS' PIECES OF ZOOLOGICAL, BOTANICAL, MINERALOGICAL, ANATOMICAL, HISTORICAL, ARCHAEOLOGICAL , PALAEONTOLOGICAL, ETHNOGRAPHIC OR NUMISMATIC INTEREST	0.0		E
IND	9706.00.00	ANTIQUES OF AN AGE EXCEEDING ONE HUNDRED YEARS	0.0		E