

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
01	LIVE ANIMALS									
0101	Live horses, asses, mules and hinnies:									
0101.2	-Horses:									
0101.21.00	--Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%
0101.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0101.30.00	-Asses	0%	0%	0%	0%	0%	0%	0%	0%	0%
0101.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0102	Live bovine animals:									
0102.2	-Cattle:									
0102.21.00	--Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%
0102.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0102.3	-Buffalo:									
0102.31.00	--Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%
0102.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0102.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0103	Live swine:									
0103.10.00	-Pure-bred breeding animals	0%	0%	0%	0%	0%	0%	0%	0%	0%
0103.9	-Other:									
0103.91.00	--Weighing less than 50 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
0103.92.00	--Weighing 50 kg or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
0104	Live sheep and goats:									
0104.10.00	-Sheep	0%	0%	0%	0%	0%	0%	0%	0%	0%
0104.20.00	-Goats	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0105.11.00	--Fowls of the species <i>Gallus domesticus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.12.00	--Turkeys	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.13.00	--Ducks	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.14.00	--Geese	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.15.00	--Guinea fowls	0%	0%	0%	0%	0%	0%	0%	0%	0%
0105.9	-Other:									
0105.94.00	--Fowls of the species <i>Gallus domesticus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0105.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106	Other live animals:									
0106.1	-Mammals:									
0106.11.00	--Primates	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.12.00	--Whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); manatees and dugongs (mammals of the order <i>Sirenia</i>); seals, sea lions and walrus (mammals of the suborder <i>Pinnipedia</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.13.00	--Camels and other camelids (<i>Camelidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.14.00	--Rabbits and hares	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.20.00	-Reptiles (including snakes and turtles)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.3	-Birds:									
0106.31.00	--Birds of prey	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.32.00	--Psittaciformes (including parrots, parakeets, macaws and cockatoos)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.33.00	--Ostriches; emus (<i>Dromaius novaehollandiae</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.4	-Insects:									
0106.41.00	--Bees	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0106.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
02	MEAT AND EDIBLE MEAT OFFAL									
0201	Meat of bovine animals, fresh or chilled:									
0201.10.00	-Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%
0201.20.00	-Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%
0201.30.00	-Boneless	0%	0%	0%	0%	0%	0%	0%	0%	0%
0202	Meat of bovine animals, frozen:									
0202.10.00	-Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%
0202.20.00	-Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%
0202.30.00	-Boneless	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203	Meat of swine, fresh, chilled or frozen:									
0203.1	-Fresh or chilled:									
0203.11.00	--Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0203.12.00	--Hams, shoulders and cuts thereof, with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203.2	-Frozen:									
0203.21.00	--Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203.22.00	--Hams, shoulders and cuts thereof, with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%
0203.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204	Meat of sheep or goats, fresh, chilled or frozen:									
0204.10.00	-Carcasses and half-carcasses of lamb, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.2	-Other meat of sheep, fresh or chilled:									
0204.21.00	--Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.22.00	--Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.23.00	--Boneless	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.30.00	-Carcasses and half-carcasses of lamb, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.4	-Other meat of sheep, frozen:									
0204.41.00	--Carcasses and half-carcasses	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.42.00	--Other cuts with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.43.00	--Boneless	0%	0%	0%	0%	0%	0%	0%	0%	0%
0204.50.00	-Meat of goats	0%	0%	0%	0%	0%	0%	0%	0%	0%
0205.00.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen:									
0206.10.00	-Of bovine animals, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.2	-Of bovine animals, frozen:									
0206.21.00	--Tongues	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.22.00	--Livers	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.30.00	-Of swine, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.4	-Of swine, frozen:									
0206.41.00	--Livers	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0206.80.00	-Other, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0206.90.00	-Other, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
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> :									
0207.11.00	--Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.12.00	--Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.13.00	--Cuts and offal, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.14.00	--Cuts and offal, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.2	-Of turkeys:									
0207.24.00	--Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.25.00	--Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.26.00	--Cuts and offal, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.27.00	--Cuts and offal, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.4	-Of ducks:									
0207.41.00	--Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.42.00	--Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.43.00	--Fatty livers, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.44.00	--Other, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.45.00	--Other, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.5	-Of geese:									
0207.51.00	--Not cut in pieces, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.52.00	--Not cut in pieces, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.53.00	--Fatty livers, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.54.00	--Other, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.55.00	--Other, frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0207.60.00	-Of guinea fowls	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208	Other meat and edible meat offal, fresh, chilled or frozen:									
0208.10.00	-Of rabbits or hares	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208.30.00	-Of primates	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208.40.00	-Of whales, dolphins and porpoises (mammals of the order <i>Cetacea</i>); of manatees and dugongs (mammals of the order <i>Sirenia</i>); of seals, sea lions and walruses (mammals of the suborder <i>Pinnipedia</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0208.50.00	-Of reptiles (including snakes and turtles)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208.60.00	-Of camels and other camelids (<i>Camelidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0208.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0209	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked:									
0209.10.00	-Of pigs	0%	0%	0%	0%	0%	0%	0%	0%	0%
0209.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0210.11.00	--Hams, shoulders and cuts thereof, with bone in	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.12.00	--Bellies (streaky) and cuts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.20.00	-Meat of bovine animals	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.9	-Other, including edible flours and meals of meat or meat offal:									
0210.91.00	--Of primates	0%	0%	0%	0%	0%	0%	0%	0%	0%
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>); of seals, sea lions and walrus (mammals of the suborder <i>Pinnipedia</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.93.00	--Of reptiles (including snakes and turtles)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0210.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
03	FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES									
0301	Live fish:									
0301.1	-Ornamental fish:									
0301.11.00	--Freshwater	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.9	-Other live fish:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
0301.92.00	--Eels (<i>Anguilla</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.93.00	--Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.94.00	--Atlantic and Pacific bluefin tunas (<i>Thunnus</i> <i>thynnus</i> , <i>Thunnus orientalis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.95.00	--Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0301.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302	Fish, fresh or chilled, excluding fish fillets and other fish meat of 0304:									
0302.1	-Salmonidae, excluding livers and roes:									
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%	0%	0%	0%	0%	0%	0%	0%
0302.13.00	--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>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.14.00	--Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0302.21.00	--Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus</i> <i>stenolepis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.22.00	--Plaice (<i>Pleuronectes platessa</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.23.00	--Sole (<i>Solea</i> spp.)	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0302.24.00	--Turbot (<i>Psetta maxima</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.3	-Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:									
0302.31.00	--Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.32.00	--Yellowfin tunas (<i>Thunnus albacares</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.33.00	--Skipjack or stripe-bellied bonito	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.34.00	--Bigeye tunas (<i>Thunnus obesus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.35.00	--Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.36.00	--Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.4	-Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis spp.</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus spp.</i>), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes:									
0302.41.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.42.00	--Anchovies (<i>Engraulis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.43.00	--Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.44.00	--Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.45.00	--Jack and horse mackerel (<i>Trachurus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.46.00	--Cobia (<i>Rachycentron canadum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.47.00	--Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0302.5	-Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , excluding livers and roes:									
0302.51.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.52.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.53.00	--Coalfish (<i>Pollachius virens</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.54.00	--Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.55.00	--Alaska pollack (<i>Theragra chalcogramma</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.56.00	--Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.7	-Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), excluding livers and roes:									
0302.71.00	--Tilapias (<i>Oreochromis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.72.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.73.00	--Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.74.00	--Eels (<i>Anguilla spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.8	-Other fish, excluding livers and roes:									
0302.81.00	--Dogfish and other sharks	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.82.00	--Rays and skates (<i>Rajidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.83.00	--Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.84.00	--Seabass (<i>Dicentrarchus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.85.00	--Seabream (<i>Sparidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0302.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0302.90.00	-Livers and roes	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303	Fish, frozen, excluding fish fillets and other fish meat of 0304:									
0303.1	-Salmonidae, excluding livers and roes:									
0303.11.00	--Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.12.00	--Other Pacific salmon (<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>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.13.00	--Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.14.00	--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%	0%	0%	0%	0%	0%	0%	0%
0303.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.2	-Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), excluding livers and roes:									
0303.23.00	--Tilapias (<i>Oreochromis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.24.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.25.00	--Carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.26.00	--Eels (<i>Anguilla spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
0303.31.00	--Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.32.00	--Plaice (<i>Pleuronectes platessa</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.33.00	--Sole (<i>Solea spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.34.00	--Turbot (<i>Psetta maxima</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.4	-Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), excluding livers and roes:									
0303.41.00	--Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.42.00	--Yellowfin tunas (<i>Thunnus albacares</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.43.00	--Skipjack or stripe-bellied bonito	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.44.00	--Bigeye tunas (<i>Thunnus obesus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.45.00	--Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.46.00	--Southern bluefin tunas (<i>Thunnus maccoyii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.5	-Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), jack and horse mackerel (<i>Trachurus spp.</i>), cobia (<i>Rachycentron canadum</i>) and swordfish (<i>Xiphias gladius</i>), excluding livers and roes:									
0303.51.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.53.00	--Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0303.54.00	--Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.55.00	--Jack and horse mackerel (<i>Trachurus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.56.00	--Cobia (<i>Rachycentron canadum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.57.00	--Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.6	-Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , excluding livers and roes:									
0303.63.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.64.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.65.00	--Coalfish (<i>Pollachius virens</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.66.00	--Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.67.00	--Alaska pollack (<i>Theragra chalcogramma</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.68.00	--Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.8	-Other fish, excluding livers and roes:									
0303.81.00	--Dogfish and other sharks	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.82.00	--Rays and skates (<i>Rajidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.83.00	--Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.84.00	--Seabass (<i>Dicentrarchus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0303.90.00	-Livers and roes	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen:									
0304.3	-Fresh or chilled fillets of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>):									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0304.31.00	--Tilapias (<i>Oreochromis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.32.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.33.00	--Nile perch (<i>Lates niloticus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.4	-Fresh or chilled fillets of other fish:									
0304.41.00	--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%	0%	0%	0%	0%	0%	0%	0%
0304.42.00	--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%	0%	0%	0%	0%	0%	0%	0%
0304.43.00	--Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.44.00	--Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.45.00	--Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.46.00	--Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.5	-Other, fresh or chilled:									
0304.51.00	--Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.52.00	--Salmonidae	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0304.53.00	--Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.54.00	--Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.55.00	--Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.6	-Frozen fillets of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>):									
0304.61.00	--Tilapias (<i>Oreochromis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.62.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.63.00	--Nile perch (<i>Lates niloticus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.7	-Frozen fillets of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> :									
0304.71.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.72.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.73.00	--Coalfish (<i>Pollachius virens</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.74.00	--Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.75.00	--Alaska pollack (<i>Theragra chalcogramma</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.8	-Frozen fillets of other fish:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0304.81.00	--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%	0%	0%	0%	0%	0%	0%	0%
0304.82.00	--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%	0%	0%	0%	0%	0%	0%	0%
0304.83.00	--Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.84.00	--Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.85.00	--Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.86.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.87.00	--Tunas (of the genus <i>Thunnus</i>), skipjack or stripe- bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.9	-Other, frozen:									
0304.91.00	--Swordfish (<i>Xiphias gladius</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.92.00	--Toothfish (<i>Dissostichus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.93.00	--Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.94.00	--Alaska pollack (<i>Theragra chalcogramma</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0304.95.00	--Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , other than Alaska pollack (<i>Theragra chalcogramma</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0304.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0305.10.00	-Flours, meals and pellets of fish, fit for human consumption	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.20.00	-Livers and roes of fish, dried, smoked, salted or in brine	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.3	-Fish fillets, dried, salted or in brine, but not smoked:									
0305.31.00	--Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.32.00	--Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.4	-Smoked fish, including fillets, other than edible fish offal:									
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%	0%	0%	0%	0%	0%	0%	0%
0305.42.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0305.43.00	--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%	0%	0%	0%	0%	0%	0%	0%
0305.44.00	--Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.5	-Dried fish, other than edible fish offal, whether or not salted but not smoked:									
0305.51.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.6	-Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:									
0305.61.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.62.00	--Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.63.00	--Anchovies (<i>Engraulis spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.64.00	--Tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus carpio</i> , <i>Carassius carassius</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.7	-Fish fins, heads, tails, maws and other edible fish offal:									
0305.71.00	--Shark fins	0%	0%	0%	0%	0%	0%	0%	0%	0%
0305.72.00	--Fish heads, tails and maws	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0305.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306	Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption.									
0306.1	-Frozen:									
0306.11.00	--Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.12.00	--Lobsters (<i>Homarus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.14.00	--Crabs	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.15.00	--Norway lobsters (<i>Nephrops norvegicus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.16.00	--Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.17.00	--Other shrimps and prawns	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.19.00	--Other, including flours, meals and pellets of crustaceans, fit for human consumption	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.2	-Not frozen:									
0306.21.00	--Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.22.00	--Lobsters (<i>Homarus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.24.00	--Crabs	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.25.00	--Norway lobsters (<i>Nephrops norvegicus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.26.00	--Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.27.00	--Other shrimps and prawns	0%	0%	0%	0%	0%	0%	0%	0%	0%
0306.29.00	--Other, including flours, meals and pellets of crustaceans, fit for human consumption	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0307	Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process; flours, meals and pellets of molluscs, fit for human consumption:									
0307.1	-Oysters:									
0307.11.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.2	-Scallops, including queen scallops, of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i> :									
0307.21.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.3	-Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>):									
0307.31.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.4	-Cuttle fish (<i>Sepia officinalis</i> , <i>Rossia macrosoma</i> , <i>Sepiola spp.</i>) and squid (<i>Ommastrephes spp.</i> , <i>Loligo spp.</i> , <i>Nototodarus spp.</i> , <i>Sepioteuthis spp.</i>):									
0307.41.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.5	-Octopus (<i>Octopus spp.</i>):									
0307.51.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.60.00	-Snails, other than sea snails	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.7	-Clams, cockles and arkshells (families <i>Arcidae</i> , <i>Arcticidae</i> , <i>Cardiidae</i> , <i>Donacidae</i> , <i>Hiatellidae</i> , <i>Mactridae</i> , <i>Mesodesmatidae</i> , <i>Myidae</i> , <i>Semelidae</i> , <i>Solecurtidae</i> , <i>Solenidae</i> , <i>Tridacnidae</i> and <i>Veneridae</i>):									
0307.71.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.8	-Abalone (<i>Haliotis spp.</i>):									
0307.81.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0307.9	-Other, including flours, meals and pellets, fit for human consumption:									
0307.91.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0307.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0308	Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process; flours, meals and pellets of aquatic invertebrates other than crustaceans and molluscs, fit for human consumption:									
0308.1	-Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothurioidea</i>):									
0308.11.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0308.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0308.2	-Sea urchins (<i>Strongylocentrotus spp.</i> , <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echichinus esculentus</i>):									
0308.21.00	--Live, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0308.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0308.30.00	-Jellyfish (<i>Rhopilema spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0308.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
04	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:									
0401.10.00	-Of a fat content, by weight, not exceeding 1%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0401.20.00	-Of a fat content, by weight, exceeding 1% but not exceeding 6%	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0401.40.00	-Of a fat content, by weight, exceeding 6% but not exceeding 10%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0401.50.00	-Of a fat content, by weight, exceeding 10%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402	Milk and cream, concentrated or containing added sugar or other sweetening matter:									
0402.10.00	-In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402.2	-In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5%:									
0402.21.00	--Not containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402.9	-Other:									
0402.91.00	--Not containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%	0%
0402.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0403.10.00	-Yogurt	0%	0%	0%	0%	0%	0%	0%	0%	0%
0403.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0404.10.00	-Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%	0%
0404.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0405	Butter and other fats and oils derived from milk; dairy spreads:									
0405.10.00	-Butter	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405.20.00	-Dairy spreads	0%	0%	0%	0%	0%	0%	0%	0%	0%
0405.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406	Cheese and curd:									
0406.10.00	-Fresh (unripened or uncured) cheese, including whey cheese, and curd	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406.20.00	-Grated or powdered cheese, of all kinds	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406.30.00	-Processed cheese, not grated or powdered	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406.40	-Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i> :									
0406.40.10	---Cheese, of the following types: (a) roquefort; (b) stilton	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406.90	-Other cheese:									
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-fatty matter	0%	0%	0%	0%	0%	0%	0%	0%	0%
0406.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407	Birds' eggs, in shell, fresh, preserved or cooked:									
0407.1	-Fertilised eggs for incubation:									
0407.11.00	--Of fowls of the species <i>Gallus domesticus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407.2	-Other fresh eggs:									
0407.21.00	--Of fowls of the species <i>Gallus domesticus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0407.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
0408.11.00	--Dried	0%	0%	0%	0%	0%	0%	0%	0%	0%
0408.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0408.9	-Other:									
0408.91.00	--Dried	0%	0%	0%	0%	0%	0%	0%	0%	0%
0408.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0409.00.00	Natural honey	0%	0%	0%	0%	0%	0%	0%	0%	0%
0410.00.00	Edible products of animal origin, not elsewhere specified or included	0%	0%	0%	0%	0%	0%	0%	0%	0%
05	PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED									
0501.00.00	Human hair, unworked, whether or not washed or scoured; waste of human hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
0502	Pigs', hogs' or boars' bristles and hair; badger hair and other brush making hair; waste of such bristles or hair:									
0502.10.00	-Pigs', hogs' or boars' bristles and hair and waste thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
0502.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0505.10.00	-Feathers of a kind used for stuffing; down	0%	0%	0%	0%	0%	0%	0%	0%	0%
0505.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0506.10.00	-Ossein and bones treated with acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
0506.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0507.10.00	-Ivory; ivory powder and waste	0%	0%	0%	0%	0%	0%	0%	0%	0%
0507.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
0511	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption:									
0511.10.00	-Bovine semen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511.9	-Other:									
0511.91.00	--Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0511.99	--Other:									
0511.99.10	---Horsehair and horsehair waste, whether or not put up as a layer with or without supporting material	0%	0%	0%	0%	0%	0%	0%	0%	0%
0511.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
06	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:									
0601.10.00	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	0%	0%	0%	0%	0%	0%	0%	0%	0%
0601.20.00	-Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602	Other live plants (including their roots), cuttings and slips; mushroom spawn:									
0602.10.00	-Unrooted cuttings and slips	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.20.00	-Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruit or nuts	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.30.00	-Rhododendrons and azaleas, grafted or not	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.40.00	-Roses, grafted or not	0%	0%	0%	0%	0%	0%	0%	0%	0%
0602.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared:									
0603.1	-Fresh:									
0603.11.00	--Roses	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603.12.00	--Carnations	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603.13.00	--Orchids	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603.14.00	--Chrysanthemums	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603.15.00	--Lilies (<i>Lilium spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0603.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0603.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0604.20.00	-Fresh	0%	0%	0%	0%	0%	0%	0%	0%	0%
0604.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
07	EDIBLE VEGETABLES AND CERTAIN ROOTS AND TUBERS									
0701	Potatoes, fresh or chilled:									
0701.10.00	-Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
0701.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0702.00.00	Tomatoes, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled:									
0703.10.00	-Onions and shallots	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703.20.00	-Garlic	0%	0%	0%	0%	0%	0%	0%	0%	0%
0703.90.00	-Leeks and other alliaceous vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
0704	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled:									
0704.10.00	-Cauliflowers and headed broccoli	0%	0%	0%	0%	0%	0%	0%	0%	0%
0704.20.00	-Brussels sprouts	0%	0%	0%	0%	0%	0%	0%	0%	0%
0704.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0705	Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium spp.</i>), fresh or chilled:									
0705.1	-Lettuce:									
0705.11.00	--Cabbage lettuce (head lettuce)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0705.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0705.2	-Chicory:									
0705.21.00	--Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0705.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0706	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled:									
0706.10.00	-Carrots and turnips	0%	0%	0%	0%	0%	0%	0%	0%	0%
0706.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0707.00.00	Cucumbers and gherkins, fresh or chilled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0708	Leguminous vegetables, shelled or unshelled, fresh or chilled:									
0708.10.00	-Peas (<i>Pisum sativum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0708.20.00	-Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0708.90.00	-Other leguminous vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709	Other vegetables, fresh or chilled:									
0709.20.00	-Asparagus	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.30.00	-Aubergines (egg-plants)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.40.00	-Celery other than celeriac	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.5	-Mushrooms and truffles:									
0709.51.00	--Mushrooms of the genus <i>Agaricus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.60.00	-Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.70.00	-Spinach, New Zealand spinach and orache spinach (garden spinach)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.9	-Other:									
0709.91.00	--Globe artichokes	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.92.00	--Olives	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.93.00	--Pumpkins, squash and gourds (<i>Cucurbita spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0709.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen:									
0710.10.00	-Potatoes	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.2	-Leguminous vegetables, shelled or unshelled:									
0710.21.00	--Peas (<i>Pisum sativum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.22.00	--Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0710.30.00	-Spinach, New Zealand spinach and orache spinach (garden spinach)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.40.00	-Sweet corn	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.80.00	-Other vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
0710.90.00	-Mixtures of vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0711.20.00	-Olives	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.40.00	-Cucumbers and gherkins	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.5	-Mushrooms and truffles:									
0711.51.00	--Mushrooms of the genus <i>Agaricus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0711.90.00	-Other vegetables; mixtures of vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared:									
0712.20.00	-Onions	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.3	-Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:									
0712.31.00	--Mushrooms of the genus <i>Agaricus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.32.00	--Wood ears (<i>Auricularia spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.33.00	--Jelly fungi (<i>Tremella spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.90	-Other vegetables; mixtures of vegetables:									
0712.90.10	---Potatoes	0%	0%	0%	0%	0%	0%	0%	0%	0%
0712.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713	Dried leguminous vegetables, shelled, whether or not skinned or split:									
0713.10.00	-Peas (<i>Pisum sativum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.20.00	-Chickpeas (garbanzos)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.3	-Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):									
0713.31.00	--Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0713.32.00	--Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.33.00	--Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.34.00	--Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.35.00	--Cow peas (<i>Vigna unguiculata</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.40.00	-Lentils	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
0713.60.00	-Pigeon peas (<i>Cajanus cajan</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0713.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
0714.10.10	---Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.20	-Sweet potatoes:									
0714.20.10	---Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.3	-Yams (<i>Dioscorea</i> spp.):									
0714.30.10	---Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.4	-Taro (<i>Colocasia</i> spp.):									
0714.40.10	---Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.5	-Yautia (<i>Xanthosoma</i> spp.):									
0714.50.10	---Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.90	-Other:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0714.90.10	---Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
0714.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
08	EDIBLE FRUIT AND NUTS; PEEL OF CITRUS FRUIT OR MELONS									
0801	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled:									
0801.1	-Coconuts:									
0801.11.00	--Desiccated	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801.12.00	--In the inner shell (endocarp)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801.2	-Brazil nuts:									
0801.21.00	--In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801.22.00	--Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801.3	-Cashew nuts:									
0801.31.00	--In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%
0801.32.00	--Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802	Other nuts, fresh or dried, whether or not shelled or peeled:									
0802.1	-Almonds:									
0802.11.00	--In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.12.00	--Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.2	-Hazelnuts or filberts (<i>Corylus spp.</i>):									
0802.21.00	--In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.22.00	--Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.3	-Walnuts:									
0802.31.00	--In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.32.00	--Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.4	-Chestnuts (<i>Castanea spp.</i>):									
0802.41.00	--In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.42.00	--Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.5	-Pistachios:									
0802.51.00	--In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.52.00	--Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.6	-Macadamia nuts:									
0802.61.00	--In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0802.62.00	--Shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.70.00	-Kola nuts (<i>Cola spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.80.00	-Areca nuts	0%	0%	0%	0%	0%	0%	0%	0%	0%
0802.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0803	Bananas, including plantains, fresh or dried:									
0803.10.00	-Plantains	0%	0%	0%	0%	0%	0%	0%	0%	0%
0803.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried:									
0804.10.00	-Dates	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804.20.00	-Figs	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804.30.00	-Pineapples	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804.40.00	-Avocados	0%	0%	0%	0%	0%	0%	0%	0%	0%
0804.50.00	-Guavas, mangoes and mangosteens	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805	Citrus fruit, fresh or dried:									
0805.10.00	-Oranges	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805.20.00	-Mandarins (including tangerines and satsumas); clementines, wilkings and similar citrus hybrids	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805.40.00	-Grapefruit, including pomelos	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805.50.00	-Lemons (<i>Citrus limon</i> , <i>Citrus limonum</i>) and limes (<i>Citrus aurantifolia</i> , <i>Citrus latifolia</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0805.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0806	Grapes, fresh or dried:									
0806.10.00	-Fresh	0%	0%	0%	0%	0%	0%	0%	0%	0%
0806.20.00	-Dried	0%	0%	0%	0%	0%	0%	0%	0%	0%
0807	Melons (including watermelons) and pawpaws (papayas), fresh:									
0807.1	-Melons (including watermelons):									
0807.11.00	--Watermelons	0%	0%	0%	0%	0%	0%	0%	0%	0%
0807.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0807.20.00	-Pawpaws (papayas)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0808	Apples, pears and quinces, fresh:									
0808.10.00	-Apples	0%	0%	0%	0%	0%	0%	0%	0%	0%
0808.30.00	-Pears	0%	0%	0%	0%	0%	0%	0%	0%	0%
0808.40.00	-Quinces	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0809	Apricots, cherries, peaches (including nectarines), plums and sloes, fresh:									
0809.10.00	-Apricots	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809.2	-Cherries:									
0809.21.00	--Sour cherries (<i>Prunus cerasus</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809.30.00	-Peaches, including nectarines	0%	0%	0%	0%	0%	0%	0%	0%	0%
0809.40.00	-Plums and sloes	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810	Other fruit, fresh:									
0810.10.00	-Strawberries	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.20.00	-Raspberries, blackberries, mulberries and loganberries	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.30.00	-Black, white or red currants and gooseberries	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.40.00	-Cranberries, bilberries and other fruits of the genus <i>Vaccinium</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.50.00	-Kiwifruit	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.60.00	-Duriens	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.70.00	-Persimmons	0%	0%	0%	0%	0%	0%	0%	0%	0%
0810.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0811	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter:									
0811.10.00	-Strawberries	0%	0%	0%	0%	0%	0%	0%	0%	0%
0811.20.00	-Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	0%	0%	0%	0%	0%	0%	0%	0%	0%
0811.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
0812.10.00	-Cherries	0%	0%	0%	0%	0%	0%	0%	0%	0%
0812.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0813	Fruit, dried, other than that of 0801 to 0806; mixtures of nuts or dried fruits of this Chapter:									
0813.10.00	-Apricots	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813.20.00	-Prunes	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813.30.00	-Apples	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813.40.00	-Other fruit	0%	0%	0%	0%	0%	0%	0%	0%	0%
0813.50.00	-Mixtures of nuts or dried fruits of this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
09	COFFEE, TEA, MATE 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:									
0901.11.00	--Not decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.12.00	--Decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.2	-Coffee, roasted:									
0901.21.00	--Not decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.22.00	--Decaffeinated	0%	0%	0%	0%	0%	0%	0%	0%	0%
0901.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902	Tea, whether or not flavoured:									
0902.10.00	-Green tea (not fermented) in immediate packings of a content not exceeding 3 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.20.00	-Other green tea (not fermented)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.30.00	-Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
0902.40.00	-Other black tea (fermented) and other partly fermented tea	0%	0%	0%	0%	0%	0%	0%	0%	0%
0903.00.00	Mate	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
0904.11.00	--Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.12.00	--Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.2	-Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> :									
0904.21.00	--Dried, neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0904.22.00	--Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0905	Vanilla:									
0905.10.00	-Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0905.20.00	-Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0906	Cinnamon and cinnamon-tree flowers:									
0906.1	-Neither crushed nor ground:									
0906.11.00	--Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0906.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
0906.20.00	-Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0907	Cloves (whole fruit, cloves and stems):									
0907.10.00	-Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0907.20.00	-Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908	Nutmeg, mace and cardamoms:									
0908.1	-Nutmeg:									
0908.11.00	--Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908.12.00	--Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908.2	-Mace:									
0908.21.00	--Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908.22.00	--Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908.3	-Cardamoms:									
0908.31.00	--Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0908.32.00	--Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries:									
0909.2	-Seeds of coriander:									
0909.21.00	--Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
0909.22.00	--Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909.3	-Seeds of cumin:									
0909.31.00	--Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909.32.00	--Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909.6	-Seeds of anise, badian, caraway or fennel; juniper berries:									
0909.61.00	--Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0909.62.00	--Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices:									
0910.1	-Ginger:									
0910.11.00	--Neither crushed nor ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910.12.00	--Crushed or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910.20.00	-Saffron	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910.30.00	-Turmeric (curcuma)	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910.9	-Other spices:									
0910.91.00	--Mixtures referred to in Note 1(b) to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
0910.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
10	CEREALS									
1001	Wheat and meslin:									
1001.1	-Durum wheat:									
1001.11.00	--Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1001.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1001.9	-Other:									
1001.91.00	--Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1001.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1002	Rye:									
1002.10.00	-Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1002.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1003	Barley:									
1003.10.00	-Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1003.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1004	Oats:									
1004.10.00	-Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1004.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1005	Maize (corn):									
1005.10.00	-Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1005.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1006	Rice:									
1006.10.00	-Rice in the husk (paddy or rough)	0%	0%	0%	0%	0%	0%	0%	0%	0%
1006.20.00	-Husked (brown) rice	0%	0%	0%	0%	0%	0%	0%	0%	0%
1006.30.00	-Semi-milled or wholly milled rice, whether or not polished or glazed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1006.40.00	-Broken rice	0%	0%	0%	0%	0%	0%	0%	0%	0%
1007	Grain sorghum:									
1007.10.00	-Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1007.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008	Buckwheat, millet and canary seeds; other cereals:									
1008.10.00	-Buckwheat	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008.2	-Millet:									
1008.21.00	--Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008.30.00	-Canary seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008.40.00	-Fonio (<i>Digitaria spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008.50.00	-Quinoa (<i>Chenopodium quinoa</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008.60.00	-Triticale	0%	0%	0%	0%	0%	0%	0%	0%	0%
1008.90.00	-Other cereals	0%	0%	0%	0%	0%	0%	0%	0%	0%
11	PRODUCTS OF THE MILLING INDUSTRY; MALT; STARCHES; INULIN; WHEAT GLUTEN									
1101.00.00	Wheat or meslin flour	0%	0%	0%	0%	0%	0%	0%	0%	0%
1102	Cereal flours other than of wheat or meslin:									
1102.20.00	-Maize (corn) flour	0%	0%	0%	0%	0%	0%	0%	0%	0%
1102.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103	Cereal groats, meal and pellets:									
1103.1	-Groats and meal:									
1103.11.00	--Of wheat	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103.13.00	--Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103.19.00	--Of other cereals	0%	0%	0%	0%	0%	0%	0%	0%	0%
1103.20.00	-Pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
1104.12.00	--Of oats	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104.19.00	--Of other cereals	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104.2	-Other worked grains (for example, hulled, pearled, sliced or kibbled):									
1104.22.00	--Of oats	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104.23.00	--Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104.29.00	--Of other cereals	0%	0%	0%	0%	0%	0%	0%	0%	0%
1104.30.00	-Germ of cereals, whole, rolled, flaked or ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
1105	Flour, meal, powder, flakes, granules and pellets of potatoes:									
1105.10.00	-Flour, meal and powder	0%	0%	0%	0%	0%	0%	0%	0%	0%
1105.20.00	-Flakes, granules and pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1106.10.00	-Of the dried leguminous vegetables of 0713	0%	0%	0%	0%	0%	0%	0%	0%	0%
1106.20.00	-Of sago or of roots or tubers of 0714	0%	0%	0%	0%	0%	0%	0%	0%	0%
1106.30.00	-Of the products of Chapter 8	0%	0%	0%	0%	0%	0%	0%	0%	0%
1107	Malt, whether or not roasted:									
1107.10.00	-Not roasted	0%	0%	0%	0%	0%	0%	0%	0%	0%
1107.20.00	-Roasted	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108	Starches; inulin:									
1108.1	-Starches:									
1108.11.00	--Wheat starch	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.12.00	--Maize (corn) starch	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.13.00	--Potato starch	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.14.00	--Manioc (cassava) starch	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.19.00	--Other starches	0%	0%	0%	0%	0%	0%	0%	0%	0%
1108.20.00	-Inulin	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1109.00.00	Wheat gluten, whether or not dried	0%	0%	0%	0%	0%	0%	0%	0%	0%
12	OIL SEEDS AND OLEAGINOUS FRUITS; MISCELLANEOUS GRAINS, SEEDS AND FRUIT; INDUSTRIAL OR MEDICINAL PLANTS; STRAW AND FODDER									
1201	Soya beans, whether or not broken:									
1201.10.00	-Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1201.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1202	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken:									
1202.30.00	-Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1202.4	-Other:									
1202.41.00	--In shell	0%	0%	0%	0%	0%	0%	0%	0%	0%
1202.42.00	--Shelled, whether or not broken	0%	0%	0%	0%	0%	0%	0%	0%	0%
1203.00.00	Copra	0%	0%	0%	0%	0%	0%	0%	0%	0%
1204.00.00	Linseed, whether or not broken	0%	0%	0%	0%	0%	0%	0%	0%	0%
1205	Rape or colza seeds, whether or not broken:									
1205.10.00	-Low erucic acid rape or colza seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1205.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1206.00.00	Sunflower seeds, whether or not broken	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207	Other oil seeds and oleaginous fruits, whether or not broken:									
1207.10.00	-Palm nuts and kernels	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.2	-Cotton seeds:									
1207.21.00	--Seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.30.00	-Castor oil seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.40.00	-Sesamum seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.50.00	-Mustard seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.60.00	-Safflower (<i>Carthamus tinctorius</i>) seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.70.00	-Melon seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.9	-Other:									
1207.91.00	--Poppy seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1207.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1208	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard:									
1208.10.00	-Of soya beans	0%	0%	0%	0%	0%	0%	0%	0%	0%
1208.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209	Seeds, fruit and spores, of a kind used for sowing:									
1209.10.00	-Sugar beet seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.2	-Seeds of forage plants:									
1209.21.00	--Lucerne (alfalfa) seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.22.00	--Clover (<i>Trifolium spp.</i>) seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.23.00	--Fescue seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.24.00	--Kentucky blue grass (<i>Poa pratensis L.</i>) seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.25.00	--Rye grass (<i>Lolium multiflorum Lam., Lolium perenne L.</i>) seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.30.00	-Seeds of herbaceous plants cultivated principally for their flowers	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.9	-Other:									
1209.91.00	--Vegetable seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
1209.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1210	Hop cones, fresh or dried, whether or not ground, powdered or in the form of pellets; lupulin:									
1210.10.00	-Hop cones, neither ground nor powdered nor in the form of pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%
1210.20.00	-Hop cones, ground, powdered or in the form of pellets; lupulin	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1211.20.00	-Ginseng roots	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.30.00	-Coca leaf	0%	0%	0%	0%	0%	0%	0%	0%	0%
1211.40.00	-Poppy straw	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1211.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1212.2	-Seaweeds and other algae:									
1212.21	--Fit for human consumption:									
1212.21.10	---Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.29	--Other:									
1212.29.10	---Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.29.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.9	-Other:									
1212.91.00	--Sugar beet	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.92.00	--Locust beans (carob)	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.93.00	--Sugar cane	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.94.00	--Chicory roots	0%	0%	0%	0%	0%	0%	0%	0%	0%
1212.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1213.00.00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1214.10.00	-Lucerne (alfalfa) meal and pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%
1214.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
13	LAC; GUMS, RESINS AND OTHER VEGETABLE SAPS AND EXTRACTS									
1301	Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams):									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1301.20.00	-Gum Arabic	0%	0%	0%	0%	0%	0%	0%	0%	0%
1301.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1302.11.00	--Opium	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.12.00	--Of liquorice	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.13.00	--Of hops	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.19	--Other:									
1302.19.10	---Oleo-resin of ginger (gingerin)	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.20.00	-Pectic substances, pectinates and pectates	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.3	-Mucilages and thickeners, whether or not modified, derived from vegetable products:									
1302.31.00	--Agar-agar	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.32.00	--Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1302.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
1401.10.00	-Bamboos	0%	0%	0%	0%	0%	0%	0%	0%	0%
1401.20.00	-Rattans	0%	0%	0%	0%	0%	0%	0%	0%	0%
1401.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1404	Vegetable products not elsewhere specified or included:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1404.20.00	-Cotton linters	0%	0%	0%	0%	0%	0%	0%	0%	0%
1404.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
15	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR CLEAVAGE PRODUCTS; PREPARED EDIBLE FATS; ANIMAL OR VEGETABLE WAXES									
1501	Pig fat (including lard) and poultry fat, other than that of 0209 or 1503.00.00:									
1501.10.00	-Lard	0%	0%	0%	0%	0%	0%	0%	0%	0%
1501.20.00	-Other pig fat	0%	0%	0%	0%	0%	0%	0%	0%	0%
1501.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1502	Fats of bovine animals, sheep or goats, other than those of 1503.00.00:									
1502.10.00	-Tallow	0%	0%	0%	0%	0%	0%	0%	0%	0%
1502.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1503.00.00	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared	0%	0%	0%	0%	0%	0%	0%	0%	0%
1504	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified:									
1504.10.00	-Fish-liver oils and their fractions	0%	0%	0%	0%	0%	0%	0%	0%	0%
1504.20.00	-Fats and oils and their fractions, of fish, other than liver oils	0%	0%	0%	0%	0%	0%	0%	0%	0%
1504.30.00	-Fats and oils and their fractions, of marine mammals	0%	0%	0%	0%	0%	0%	0%	0%	0%
1505.00.00	Wool grease and fatty substances derived therefrom (including lanolin)	0%	0%	0%	0%	0%	0%	0%	0%	0%
1506.00.00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	0%	0%	0%	0%	0%	0%	0%	0%	0%
1507	Soya-bean oil and its fractions, whether or not refined, but not chemically modified:									
1507.10.00	-Crude oil, whether or not degummed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1507.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1508	Ground-nut oil and its fractions, whether or not refined, but not chemically modified:									
1508.10.00	-Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1508.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1509	Olive oil and its fractions, whether or not refined, but not chemically modified:									
1509.10.00	-Virgin	0%	0%	0%	0%	0%	0%	0%	0%	0%
1509.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
1511	Palm oil and its fractions, whether or not refined, but not chemically modified:									
1511.10.00	-Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1511.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1512.11.00	--Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512.2	-Cotton-seed oil and its fractions:									
1512.21.00	--Crude oil, whether or not gossypol has been removed	0%	0%	0%	0%	0%	0%	0%	0%	0%
1512.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1513.11.00	--Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.2	-Palm kernel or babassu oil and fractions thereof:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1513.21.00	--Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1513.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514	Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified:									
1514.1	-Low erucic acid rape or colza oil and its fractions:									
1514.11.00	--Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.9	-Other:									
1514.91.00	--Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1514.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1515.11.00	--Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.2	-Maize (corn) oil and its fractions:									
1515.21.00	--Crude oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.30.00	-Castor oil and its fractions	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.50.00	-Sesame oil and its fractions	0%	0%	0%	0%	0%	0%	0%	0%	0%
1515.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1516.10.00	-Animal fats and oils and their fractions	0%	0%	0%	0%	0%	0%	0%	0%	0%
1516.20.00	-Vegetable fats and oils and their fractions	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
1517.10.00	-Margarine, excluding liquid margarine	0%	0%	0%	0%	0%	0%	0%	0%	0%
1517.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1518.00.10	---Epoxidised vegetable oils	0%	0%	0%	0%	0%	0%	0%	0%	0%
1518.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1520.00.00	Glycerol, crude; glycerol waters and glycerol lyes	0%	0%	0%	0%	0%	0%	0%	0%	0%
1521	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured:									
1521.10.00	-Vegetable waxes	0%	0%	0%	0%	0%	0%	0%	0%	0%
1521.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1522.00.00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	0%	0%	0%	0%	0%	0%	0%	0%	0%
16	PREPARATIONS OF MEAT, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES									
1601.00.00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1602	Other prepared or preserved meat, meat offal or blood:									
1602.10.00	-Homogenised preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.20.00	-Of liver of any animal	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.3	-Of poultry of 0105:									
1602.31.00	--Of turkeys	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.32.00	--Of fowls of the species <i>Gallus domesticus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.4	-Of swine:									
1602.41.00	--Hams and cuts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.42.00	--Shoulders and cuts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.49.00	--Other, including mixtures	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.50.00	-Of bovine animals	0%	0%	0%	0%	0%	0%	0%	0%	0%
1602.90.00	-Other, including preparations of blood of any animal	0%	0%	0%	0%	0%	0%	0%	0%	0%
1603.00.00	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs:									
1604.1	-Fish, whole or in pieces, but not minced:									
1604.11.00	--Salmon	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.12.00	--Herrings	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.13.00	--Sardines, sardinella and brisling or sprats	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.14.00	--Tunas, skipjack and bonito (<i>Sarda spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.15.00	--Mackerel	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.16.00	--Anchovies	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.17.00	--Eels	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.20.00	-Other prepared or preserved fish	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.3	-Caviar and caviar substitutes:									
1604.31.00	--Caviar	0%	0%	0%	0%	0%	0%	0%	0%	0%
1604.32.00	--Caviar substitutes	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1605.10.00	-Crab	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.2	-Shrimps and prawns:									
1605.21.00	--Not in airtight container	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.30.00	-Lobster	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.40.00	-Other crustaceans	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.5	-Molluscs:									
1605.51.00	--Oysters	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.52.00	--Scallops, including queen scallops	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.53.00	--Mussels	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.54.00	--Cuttle fish and squid	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.55.00	--Octopus	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.56.00	--Clams, cockles and arkshells	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.57.00	--Abalone	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.58.00	--Snails, other than sea snails	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.6	-Other aquatic invertebrates:									
1605.61.00	--Sea cucumbers	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.62.00	--Sea urchins	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.63.00	--Jellyfish	0%	0%	0%	0%	0%	0%	0%	0%	0%
1605.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1701.12.00	--Beet sugar	0%	0%	0%	0%	0%	0%	0%	0%	0%
1701.13.00	--Cane sugar specified in Subheading Note 2 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
1701.14.00	--Other cane sugar	0%	0%	0%	0%	0%	0%	0%	0%	0%
1701.9	-Other:									
1701.91.00	--Containing added flavouring or colouring matter	0%	0%	0%	0%	0%	0%	0%	0%	0%
1701.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
1702.11.00	--Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.20.00	-Maple sugar and maple syrup	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.30.00	-Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.50.00	-Chemically pure fructose	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.60.00	-Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.90	-Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose:									
1702.90.10	---Goods, as follows: (a) liquid sugars and invert sugars derived from sugar cane or sugar beet; (b) golden syrup	0%	0%	0%	0%	0%	0%	0%	0%	0%
1702.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1703	Molasses resulting from the extraction or refining of sugar:									
1703.10.00	-Cane molasses	0%	0%	0%	0%	0%	0%	0%	0%	0%
1703.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1704	Sugar confectionery (including white chocolate), not containing cocoa:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
1704.10.00	-Chewing gum, whether or not sugar-coated	0%	0%	0%	0%	0%	0%	0%	0%	0%
1704.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
18	COCOA AND COCOA PREPARATIONS									
1801.00.00	Cocoa beans, whole or broken, raw or roasted	0%	0%	0%	0%	0%	0%	0%	0%	0%
1802.00.00	Cocoa shells, husks, skins and other cocoa waste	0%	0%	0%	0%	0%	0%	0%	0%	0%
1803	Cocoa paste, whether or not defatted:									
1803.10.00	-Not defatted	0%	0%	0%	0%	0%	0%	0%	0%	0%
1803.20.00	-Wholly or partly defatted	0%	0%	0%	0%	0%	0%	0%	0%	0%
1804.00.00	Cocoa butter, fat and oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
1805.00.00	Cocoa powder, not containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806	Chocolate and other food preparations containing cocoa:									
1806.10.00	-Cocoa powder, containing added sugar or other sweetening matter	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806.3	-Other, in blocks, slabs or bars:									
1806.31.00	--Filled	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806.32.00	--Not filled	0%	0%	0%	0%	0%	0%	0%	0%	0%
1806.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
19	PREPARATIONS OF CEREALS, FLOUR, STARCH OR MILK; PASTRYCOOKS' PRODUCTS									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
1901.10.00	-Preparations for infant use, put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.20.00	-Mixes and doughs for the preparation of bakers' wares of 1905	0%	0%	0%	0%	0%	0%	0%	0%	0%
1901.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1902.11.00	--Containing eggs	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.20.00	-Stuffed pasta, whether or not cooked or otherwise prepared	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.30.00	-Other pasta	0%	0%	0%	0%	0%	0%	0%	0%	0%
1902.40.00	-Couscous	0%	0%	0%	0%	0%	0%	0%	0%	0%
1903.00.00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
1904.10.00	-Prepared foods obtained by the swelling or roasting of cereals or cereal products	0%	0%	0%	0%	0%	0%	0%	0%	0%
1904.20	-Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:									
1904.20.10	---"Muesli" type preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
1904.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
1904.30.00	-Bulgur wheat	0%	0%	0%	0%	0%	0%	0%	0%	0%
1904.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
1905.10.00	-Crispbread	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.20.00	-Gingerbread and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.3	-Sweet biscuits; waffles and wafers:									
1905.31.00	--Sweet biscuits	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.32.00	--Waffles and wafers	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.40.00	-Rusks, toasted bread and similar toasted products	0%	0%	0%	0%	0%	0%	0%	0%	0%
1905.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
20	PREPARATIONS OF VEGETABLES, FRUIT, NUTS OR OTHER PARTS OF PLANTS									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2001	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:									
2001.10.00	-Cucumbers and gherkins	0%	0%	0%	0%	0%	0%	0%	0%	0%
2001.90	-Other:									
2001.90.10	---Onions	0%	0%	0%	0%	0%	0%	0%	0%	0%
2001.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2002	Tomatoes prepared or preserved otherwise than by vinegar or acetic acid:									
2002.10.00	-Tomatoes, whole or in pieces	0%	0%	0%	0%	0%	0%	0%	0%	0%
2002.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2003	Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid:									
2003.10.00	-Mushrooms of the genus <i>Agaricus</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
2003.9	-Other:									
2003.90.10	---Truffles	0%	0%	0%	0%	0%	0%	0%	0%	0%
2003.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2004	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of 2006:									
2004.10.00	-Potatoes	0%	0%	0%	0%	0%	0%	0%	0%	0%
2004.90.00	-Other vegetables and mixtures of vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of 2006:									
2005.10.00	-Homogenised vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.20.00	-Potatoes	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.40.00	-Peas (<i>Pisum sativum</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.5	-Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>):									
2005.51.00	--Beans, shelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.60.00	-Asparagus	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.70.00	-Olives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2005.80.00	-Sweet corn (<i>Zea mays var. saccharata</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2005.9	-Other vegetables and mixtures of vegetables:									
2005.91.00	--Bamboo shoots	5%	5%	5%	5%	5%	5%	5%	5%	0%
2005.99.00	--Other	5%	5%	5%	5%	5%	5%	5%	5%	0%
2006	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised):									
2006.00.10	---Vegetables, as follows: (a) beans; (b) olives; (c) sweet corn	0%	0%	0%	0%	0%	0%	0%	0%	0%
2006.00.20	---Vegetables, as follows: (a) peas (<i>Pisum sativum</i>); (b) asparagus	0%	0%	0%	0%	0%	0%	0%	0%	0%
2006.00.3	---Vegetables, NSA, and mixtures of vegetables:									
2006.00.31	----Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
2006.00.39	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2006.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2007	Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter:									
2007.10.00	-Homogenised preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
2007.9	-Other:									
2007.91.00	--Citrus fruit	0%	0%	0%	0%	0%	0%	0%	0%	0%
2007.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2008.11.00	--Ground-nuts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.19.00	--Other, including mixtures	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.20.00	-Pineapples	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.30.00	-Citrus fruit	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.40.00	-Pears	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.50.00	-Apricots	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2008.60.00	-Cherries	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.70.00	-Peaches, including nectarines	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.80.00	-Strawberries	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.9	-Other, including mixtures other than those of 2008.19.00:									
2008.91.00	--Palm hearts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.93.00	--Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.97.00	--Mixtures	0%	0%	0%	0%	0%	0%	0%	0%	0%
2008.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2009.11.00	--Frozen	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.12.00	--Not frozen, of a Brix value not exceeding 20	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.2	-Grapefruit (including pomelo) juice:									
2009.21.00	--Of a Brix value not exceeding 20	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.3	-Juice of any other single citrus fruit:									
2009.31	--Of a Brix value not exceeding 20:									
2009.31.10	---Lime juice, unsweetened	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.31.20	---Mandarin (including tangerine and satsuma) juice or the juice of clementines, wilkings and similar citrus hybrids	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.39	--Other:									
2009.39.10	---Lime juice, unsweetened	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.39.20	---Mandarin (including tangerine and satsuma) juice or the juice of clementines, wilkings and similar citrus hybrids	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2009.4	-Pineapple juice:									
2009.41.00	--Of a Brix value not exceeding 20	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.50.00	-Tomato juice	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.6	-Grape juice (including grape must):									
2009.61.00	--Of a Brix value not exceeding 30	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.7	-Apple juice:									
2009.71.00	--Of a Brix value not exceeding 20	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.8	-Juice of any other single fruit or vegetable:									
2009.81.00	--Cranberry (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>) juice	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2009.90.00	-Mixtures of juices	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2101.11.00	--Extracts, essences and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2101.12.00	--Preparations with a basis of extracts, essences or concentrates or with a basis of coffee	0%	0%	0%	0%	0%	0%	0%	0%	0%
2101.20.00	-Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or maté	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2101.30.00	-Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2102	Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of 3002); prepared baking powders:									
2102.10.00	-Active yeasts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2102.20.00	-Inactive yeasts; other single-cell micro-organisms, dead	0%	0%	0%	0%	0%	0%	0%	0%	0%
2102.30.00	-Prepared baking powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:									
2103.10.00	-Soya sauce	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103.20.00	-Tomato ketchup and other tomato sauces	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103.30.00	-Mustard flour and meal and prepared mustard	0%	0%	0%	0%	0%	0%	0%	0%	0%
2103.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2104	Soups and broths and preparations therefor; homogenised composite food preparations:									
2104.10.00	-Soups and broths and preparations therefor	0%	0%	0%	0%	0%	0%	0%	0%	0%
2104.20.00	-Homogenised composite food preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
2105.00.00	Ice cream and other edible ice, whether or not containing cocoa	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106	Food preparations not elsewhere specified or included:									
2106.10	-Protein concentrates and textured protein substances:									
2106.10.10	---Protein concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.10.20	---Textured protein substances	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90	-Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2106.90.20	---Preparations for oral consumption, such as tablets and chewing gum containing nicotine, intended to assist smokers to stop smoking	0%	0%	0%	0%	0%	0%	0%	0%	0%
2106.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2201.10.00	-Mineral waters and aerated waters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2201.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2202.10.00	-Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured	0%	0%	0%	0%	0%	0%	0%	0%	0%
2202.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203	Beer made from malt:									
2203.00.20	---Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203.00.6	---Other beer, as defined in Additional Note 9 to this Chapter, packaged in an individual container not exceeding 48 L:									
2203.00.61	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203.00.62	----Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203.00.69	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203.00.7	---Other beer, as defined in Additional Note 9 to this Chapter, packaged in an individual container exceeding 48 L:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2203.00.71	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203.00.72	----Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203.00.79	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203.00.9	---Other:									
2203.00.91	----Having an alcoholic strength by volume exceeding 1.15% vol, but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2203.00.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2204.10.21	----Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.10.22	----Grape wine as defined in Additional Note 3 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.10.23	----Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.10.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.10.8	---Other:									
2204.10.81	----Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.10.82	----Grape wine as defined in Additional Note 3 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.10.83	----Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.10.89	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2204.21.10	---Goods, as follows: (a) having an alcoholic strength by volume not exceeding 1.15% vol; (b) grape must, not potable	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2204.21.20	---Grape wine as defined in Additional Note 3 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.21.30	---Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.29	--Other:									
2204.29.10	---Goods, as follows: (a) having an alcoholic strength by volume not exceeding 1.15% vol; (b) grape must, not potable	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.29.20	---Grape wine as defined in Additional Note 3 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.29.30	---Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.29.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.30	-Other grape must:									
2204.30.10	---Grape wine as defined in Additional Note 3 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2204.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2205	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances:									
2205.10	-In containers holding 2 L or less:									
2205.10.10	---Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2205.10.20	---Grape wine product as defined in Additional Note 4 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2205.10.30	---Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2205.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2205.90	-Other:									
2205.90.10	---Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2205.90.20	---Grape wine product as defined in Additional Note 4 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2205.90.30	---Other, having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2205.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2206.00.1	---Grape wine-based beverages: (a) that are goods of neither 2205 nor 2206.00.2; and (b) that include a flavour mentioned in paragraph (a) of Additional Note 4 to this Chapter:									
2206.00.13	----Having an alcoholic strength by volume not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.14	----Having an alcoholic strength by volume exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.2	---Grape wine-based beverages: (a) that are not goods of 2205; and (b) to which subparagraph (b)(ii) of Additional Note 4B to this Chapter applies; and (c) that do not comply with the requirements set out in paragraph (b) of Additional Note 4 to this Chapter:									
2206.00.21	----Containing goods which, if imported separately, would be classified in 2207, having an alcoholic strength by volume not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.22	----Containing goods which, if imported separately, would be classified in 2207, having an alcoholic strength by volume exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.23	----Containing goods which, if imported separately, would be classified in 2208, having an alcoholic strength by volume not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.24	----Containing goods which, if imported separately, would be classified in 2208, having an alcoholic strength by volume exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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) grape wine product as defined in Additional Note 4 to this Chapter, other than goods of 2205, but not containing goods which, if imported separately, would be classified in 2207 or 2208; (c) cider or perry as defined in Additional Note 5 to this Chapter; (d) 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; (e) 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; (f) sake as defined in Additional Note 8 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
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) grape wine product as defined in Additional Note 4 to this Chapter, other than goods of 2205; (c) fruit or vegetable wine as defined in Additional Note 6 to this Chapter; (d) mead as defined in Additional Note 7 to this Chapter:									
2206.00.41	----Containing goods which, if imported separately, would be classified in 2207	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.42	----Containing goods which, if imported separately, would be classified in 2208	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.5	---Beverages, NSA, containing goods which, if imported separately, would be classified in 2207:									
2206.00.51	----Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2206.00.52	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.59	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.6	---Beverages, NSA, containing goods which, if imported separately, would be classified in 2208:									
2206.00.61	----Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.62	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.69	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.7	---Beer, as defined in Additional Note 9 to this Chapter, other than that of 2203, packaged in an individual container not exceeding 48 L, NSA:									
2206.00.71	----Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.74	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.75	----Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.78	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.8	---Beer, as defined in Additional Note 9 to this Chapter, other than that of 2203, packaged in an individual container exceeding 48 L, NSA:									
2206.00.81	----Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.82	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 3.0% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.83	----Having an alcoholic strength by volume exceeding 3.0% vol but not exceeding 3.5% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.89	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.9	---Other:									
2206.00.91	----Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2206.00.92	----Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2206.00.99	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher; ethyl alcohol and other spirits, denatured, of any strength:									
2207.10.00	-Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or higher	0%	0%	0%	0%	0%	0%	0%	0%	0%
2207.20	-Ethyl alcohol and other spirits, denatured, of any strength:									
2207.20.10	---Ethanol for use as fuel in an internal combustion engine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2207.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2208.20.10	---Brandy made wholly from grape wine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2208.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2208.30.00	-Whiskies	0%	0%	0%	0%	0%	0%	0%	0%	0%
2208.40.00	-Rum and other spirits obtained by distilling fermented sugar-cane products	0%	0%	0%	0%	0%	0%	0%	0%	0%
2208.50.00	-Gin and Geneva	0%	0%	0%	0%	0%	0%	0%	0%	0%
2208.60.00	-Vodka	0%	0%	0%	0%	0%	0%	0%	0%	0%
2208.70.00	-Liqueurs and cordials	0%	0%	0%	0%	0%	0%	0%	0%	0%
2208.90	-Other:									
2208.90.10	---Having an alcoholic strength by volume not exceeding 1.15% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2208.90.20	---Having an alcoholic strength by volume exceeding 1.15% vol but not exceeding 10% vol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2208.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2209.00.00	Vinegar and substitutes for vinegar obtained from acetic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
2301.10.00	-Flours, meals and pellets, of meat or meat offal; greaves	0%	0%	0%	0%	0%	0%	0%	0%	0%
2301.20.00	-Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2302.10.00	-Of maize (corn)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302.30.00	-Of wheat	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302.40.00	-Of other cereals	0%	0%	0%	0%	0%	0%	0%	0%	0%
2302.50.00	-Of leguminous plants	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2303.10.00	-Residues of starch manufacture and similar residues	0%	0%	0%	0%	0%	0%	0%	0%	0%
2303.20.00	-Beet-pulp, bagasse and other waste of sugar manufacture	0%	0%	0%	0%	0%	0%	0%	0%	0%
2303.30.00	-Brewing or distilling dregs and waste	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
2306.10.00	-Of cotton seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.20.00	-Of linseed	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.30.00	-Of sunflower seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.4	-Of rape or colza seeds:									
2306.41.00	--Of low erucic acid rape or colza seeds	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.50.00	-Of coconut or copra	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.60.00	-Of palm nuts or kernels	0%	0%	0%	0%	0%	0%	0%	0%	0%
2306.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2307.00.00	Wine lees; argol	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
2309	Preparations of a kind used in animal feeding:									
2309.10.00	-Dog or cat food, put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%
2309.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
24	TOBACCO AND MANUFACTURED TOBACCO SUBSTITUTES									
2401	Unmanufactured tobacco; tobacco refuse:									
2401.10.00	-Tobacco, not stemmed/stripped	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.20.00	-Tobacco, partly or wholly stemmed/stripped	0%	0%	0%	0%	0%	0%	0%	0%	0%
2401.30.00	-Tobacco refuse	0%	0%	0%	0%	0%	0%	0%	0%	0%
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes:									
2402.10	-Cigars, cheroots and cigarillos, containing tobacco:									
2402.10.20	---Not exceeding in weight 0.8 grams per stick of tobacco content	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2402.10.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2402.20	-Cigarettes containing tobacco:									
2402.20.20	---Not exceeding in weight 0.8 grams per stick of tobacco content	0%	0%	0%	0%	0%	0%	0%	0%	0%
2402.20.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2402.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2403	Other manufactured tobacco and manufactured tobacco substitutes; "homogenised" or "reconstituted" tobacco; tobacco extracts and essences:									
2403.1	-Smoking tobacco, whether or not containing tobacco substitutes in any proportion:									
2403.11.00	--Water pipe tobacco specified in Subheading Note 1 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2403.19	--Other:									
2403.19.10	---In stick form not exceeding in weight 0.8 grams per stick of tobacco content	0%	0%	0%	0%	0%	0%	0%	0%	0%
2403.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2403.9	-Other:									
2403.91.00	--"Homogenised" or "reconstituted" tobacco	0%	0%	0%	0%	0%	0%	0%	0%	0%
2403.99	--Other:									
2403.99.10	---Not containing tobacco	0%	0%	0%	0%	0%	0%	0%	0%	0%
2403.99.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
25	SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT									
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%	0%	0%	0%	0%	0%	0%	0%
2502.00.00	Unroasted iron pyrites	0%	0%	0%	0%	0%	0%	0%	0%	0%
2503.00.00	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur	0%	0%	0%	0%	0%	0%	0%	0%	0%
2504	Natural graphite:									
2504.10.00	-In powder or in flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2504.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2505	Natural sands of all kinds, whether or not coloured, other than metal-bearing sands of Chapter 26:									
2505.10.00	-Silica sands and quartz sands	0%	0%	0%	0%	0%	0%	0%	0%	0%
2505.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2506.10.00	-Quartz	0%	0%	0%	0%	0%	0%	0%	0%	0%
2506.20.00	-Quartzite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2507.00.00	Kaolin and other kaolinic clays, whether or not calcined	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508	Other clays (not including expanded clays of 6806), andalusite, kyanite and sillimanite, whether or not calcined; mullite; chamotte or dinas earths:									
2508.10.00	-Bentonite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.30.00	-Fire-clay	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.40.00	-Other clays	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.50.00	-Andalusite, kyanite and sillimanite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.60.00	-Mullite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2508.70.00	-Chamotte or dinas earths	0%	0%	0%	0%	0%	0%	0%	0%	0%
2509.00.00	Chalk	0%	0%	0%	0%	0%	0%	0%	0%	0%
2510	Natural calcium phosphates, natural aluminium calcium phosphates and phosphatic chalk:									
2510.10.00	-Unground	0%	0%	0%	0%	0%	0%	0%	0%	0%
2510.20.00	-Ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
2511	Natural barium sulphate (barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of 2816:									
2511.10.00	-Natural barium sulphate (barytes)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2511.20.00	-Natural barium carbonate (witherite)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
2513	Pumice stone; emery; natural corundum, natural garnet and other natural abrasives, whether or not heat-treated:									
2513.10.00	-Pumice stone	0%	0%	0%	0%	0%	0%	0%	0%	0%
2513.20.00	-Emery, natural corundum, natural garnet and other natural abrasives	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2515.11.00	--Crude or roughly trimmed	0%	0%	0%	0%	0%	0%	0%	0%	0%
2515.12.00	--Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0%	0%	0%	0%	0%	0%	0%	0%	0%
2515.20.00	-Ecaussine and other calcareous monumental or building stone; alabaster	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2516.11.00	--Crude or roughly trimmed	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516.12.00	--Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516.20	-Sandstone:									
2516.20.10	---Crude or roughly trimmed	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516.20.20	---Merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape	0%	0%	0%	0%	0%	0%	0%	0%	0%
2516.90.00	-Other monumental or building stone	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
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%	0%	0%	0%	0%	0%	0%	0%
2517.20.00	-Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in 2517.10.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517.30.00	-Tarred macadam	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517.4	-Granules, chippings and powder, of stones of 2515 or 2516, whether or not heat-treated:									
2517.41.00	--Of marble	0%	0%	0%	0%	0%	0%	0%	0%	0%
2517.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2518.10.00	-Dolomite, not calcined or sintered	0%	0%	0%	0%	0%	0%	0%	0%	0%
2518.20.00	-Calcined or sintered dolomite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2518.30.00	-Dolomite ramming mix	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2519.10.00	-Natural magnesium carbonate (magnesite)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2519.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2520	Gypsum; anhydrite; plasters (consisting of calcined gypsum or calcium sulphate) whether or not coloured, with or without small quantities of accelerators or retarders:									
2520.10.00	-Gypsum; anhydrite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2520.20.00	-Plasters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2521.00.00	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement	0%	0%	0%	0%	0%	0%	0%	0%	0%
2522	Quicklime, slaked lime and hydraulic lime, other than calcium oxide and hydroxide of 2825:									
2522.10.00	-Quicklime	0%	0%	0%	0%	0%	0%	0%	0%	0%
2522.20.00	-Slaked lime	0%	0%	0%	0%	0%	0%	0%	0%	0%
2522.30.00	-Hydraulic lime	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523	Portland cement, aluminous cement, slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of clinkers:									
2523.10.00	-Cement clinkers	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523.2	-Portland cement:									
2523.21.00	--White cement, whether or not artificially coloured	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2523.30.00	-Aluminous cement	0%	0%	0%	0%	0%	0%	0%	0%	0%
2523.90.00	-Other hydraulic cements	0%	0%	0%	0%	0%	0%	0%	0%	0%
2524	Asbestos:									
2524.10.00	-Crocidolite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2524.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2525	Mica, including splittings; mica waste:									
2525.10.00	-Crude mica and mica rifted into sheets or splittings	0%	0%	0%	0%	0%	0%	0%	0%	0%
2525.20.00	-Mica powder	0%	0%	0%	0%	0%	0%	0%	0%	0%
2525.30.00	-Mica waste	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2526.10.00	-Not crushed, not powdered	0%	0%	0%	0%	0%	0%	0%	0%	0%
2526.20.00	-Crushed or powdered	0%	0%	0%	0%	0%	0%	0%	0%	0%
2528.00.00	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	0%	0%	0%	0%	0%	0%	0%	0%	0%
2529	Feldspar; leucite; nepheline and nepheline syenite; fluorspar:									
2529.10.00	-Feldspar	0%	0%	0%	0%	0%	0%	0%	0%	0%
2529.2	-Fluorspar:									
2529.21.00	--Containing by weight 97% or less of calcium fluoride	0%	0%	0%	0%	0%	0%	0%	0%	0%
2529.22.00	--Containing by weight more than 97% of calcium fluoride	0%	0%	0%	0%	0%	0%	0%	0%	0%
2529.30.00	-Leucite; nepheline and nepheline syenite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2530	Mineral substances not elsewhere specified or included:									
2530.10.00	-Vermiculite, perlite and chlorites, unexpanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
2530.20.00	-Kieserite, epsomite (natural magnesium sulphates)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2530.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2601.11.00	--Non-agglomerated	0%	0%	0%	0%	0%	0%	0%	0%	0%
2601.12.00	--Agglomerated	0%	0%	0%	0%	0%	0%	0%	0%	0%
2601.20.00	-Roasted iron pyrites	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
2603.00.00	Copper ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2604.00.00	Nickel ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2605.00.00	Cobalt ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2606.00.00	Aluminium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2607.00.00	Lead ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2608.00.00	Zinc ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2609.00.00	Tin ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2610.00.00	Chromium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2611.00.00	Tungsten ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2612	Uranium or thorium ores and concentrates:									
2612.10.00	-Uranium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2612.20.00	-Thorium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2613	Molybdenum ores and concentrates:									
2613.10.00	-Roasted	0%	0%	0%	0%	0%	0%	0%	0%	0%
2613.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2614.00.00	Titanium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2615	Niobium, tantalum, vanadium or zirconium ores and concentrates:									
2615.10.00	-Zirconium ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2615.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2616	Precious metal ores and concentrates:									
2616.10.00	-Silver ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2616.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2617	Other ores and concentrates:									
2617.10.00	-Antimony ores and concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2617.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2618.00.00	Granulated slag (slag sand) from the manufacture of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
2619.00.00	Slag, dross (other than granulated slag), scalings and other waste from the manufacture of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620	Slag, ash and residues (other than from the manufacture of iron or steel) containing metals, arsenic or their compounds:									
2620.1	-Containing mainly zinc:									
2620.11.00	--Hard zinc spelter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.2	-Containing mainly lead:									
2620.21.00	--Leaded gasoline sludges and leaded anti-knock compound sludges	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.30.00	-Containing mainly copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.40.00	-Containing mainly aluminium	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
2620.9	-Other:									
2620.91.00	--Containing antimony, beryllium, cadmium, chromium or their mixtures	0%	0%	0%	0%	0%	0%	0%	0%	0%
2620.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2621	Other slag and ash, including seaweed ash (kelp); ash and residues from the incineration of municipal waste:									
2621.10.00	-Ash and residues from the incineration of municipal waste	0%	0%	0%	0%	0%	0%	0%	0%	0%
2621.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
2701.11.00	--Anthracite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701.12.00	--Bituminous coal	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701.19.00	--Other coal	0%	0%	0%	0%	0%	0%	0%	0%	0%
2701.20.00	-Briquettes, ovoids and similar solid fuels manufactured from coal	0%	0%	0%	0%	0%	0%	0%	0%	0%
2702	Lignite, whether or not agglomerated, excluding jet:									
2702.10.00	-Lignite, whether or not pulverised, but not agglomerated	0%	0%	0%	0%	0%	0%	0%	0%	0%
2702.20.00	-Agglomerated lignite	0%	0%	0%	0%	0%	0%	0%	0%	0%
2703.00.00	Peat (including peat litter), whether or not agglomerated	0%	0%	0%	0%	0%	0%	0%	0%	0%
2704.00.00	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%
2705.00.00	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons	0%	0%	0%	0%	0%	0%	0%	0%	0%
2706.00.00	Tar distilled from coal, from lignite or from peat, and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted tars	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2707.10.00	-Benzol (benzene)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.20.00	-Toluol (toluene)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.30.00	-Xylol (xylenes)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.40.00	-Naphthalene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.50.00	-Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250 °C by the ASTM D86 method	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.9	-Other:									
2707.91.00	--Creosote oils	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.99	--Other:									
2707.99.10	---Phenols	0%	0%	0%	0%	0%	0%	0%	0%	0%
2707.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2708	Pitch and pitch coke, obtained from coal tar or from other mineral tars:									
2708.10.00	-Pitch	0%	0%	0%	0%	0%	0%	0%	0%	0%
2708.20.00	-Pitch coke	0%	0%	0%	0%	0%	0%	0%	0%	0%
2709	Petroleum oils and oils obtained from bituminous minerals, crude:									
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%	0%	0%	0%	0%	0%	0%	0%
2709.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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 those containing biodiesel and other than waste oils:									
2710.12	--Light oils and preparations:									
2710.12.6	---Gasoline:									
2710.12.61	----For use as fuel in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.12.69	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.12.70	---Other refined or partly refined petroleum products; mineral turpentine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.12.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19	--Other:									
2710.19.1	---Crudes, topped or enriched:									
2710.19.14	----For use as a petroleum refinery feedstock at a factory specified in a licence granted under Part IV of the <i>Excise Act 1901</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.16	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.20	---Diesel, other than blends of 2710.19.80	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.40	---Kerosene for use as fuel in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.5	---Goods, as follows: (a) heating oil; (b) kerosene, other than goods of 2710.19.40; (c) fuel oil having the characteristics as defined in Additional Note 1 to this Chapter:									
2710.19.51	----Heating oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.52	----Kerosene, other than goods of 2710.19.40	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.53	----Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.70	---Other refined or partly refined petroleum products other than lubricants (including lubricant base oils), hydraulic oils, transformer oils and bitumen; mineral turpentine	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2710.19.9	---Other:									
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%	0%	0%	0%	0%	0%	0%	0%
2710.19.92	----Petroleum based greases	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.19.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.20.00	-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, containing biodiesel, other than waste oils	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.9	-Waste oils:									
2710.91	--Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs):									
2710.91.1	---Crudes, topped or enriched:									
2710.91.14	----For use as a petroleum refinery feedstock at a factory specified in a licence granted under Part IV of the <i>Excise Act 1901</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.16	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.20	---Diesel, other than blends of 2710.91.80	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.40	---Kerosene for use as fuel in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.5	---Goods, as follows: (a) heating oil; (b) kerosene, other than goods of 2710.91.40; (c) fuel oil having the characteristics as defined in Additional Note 1 to this Chapter:									
2710.91.51	----Heating oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.52	----Kerosene, other than goods of 2710.91.40	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2710.91.53	---Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.6	---Gasoline:									
2710.91.61	----For use as fuel in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.69	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.70	---Other refined or partly refined petroleum products other than lubricants (including lubricant base oils), hydraulic oils, transformer oils and bitumen; mineral turpentine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.80	---Blends of biodiesel and other substances	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.9	---Other:									
2710.91.91	----Petroleum based oils, other than grease of 2710.91.92, 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%	0%	0%	0%	0%	0%	0%	0%
2710.91.92	----Petroleum based greases	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.91.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99	--Other:									
2710.99.1	---Crudes, topped or enriched:									
2710.99.14	----For use as a petroleum refinery feedstock at a factory specified in a licence granted under Part IV of the <i>Excise Act 1901</i>	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.16	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.20	---Diesel, other than blends of 2710.99.80	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.40	---Kerosene for use as fuel in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.5	---Goods, as follows: (a) heating oil; (b) kerosene, other than goods of 2710.99.40; (c) fuel oil having the characteristics as defined in Additional Note 1 to this Chapter:									
2710.99.51	----Heating oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.52	----Kerosene, other than goods of 2710.99.40	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2710.99.53	----Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.6	---Gasoline:									
2710.99.61	----For use as fuel in aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.69	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.70	---Other refined or partly refined petroleum products other than lubricants (including lubricant base oils), hydraulic oils, transformer oils and bitumen; mineral turpentine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.80	---Blends of biodiesel and other substances	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.9	---Other:									
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%	0%	0%	0%	0%	0%	0%	0%
2710.99.92	----Petroleum based greases	0%	0%	0%	0%	0%	0%	0%	0%	0%
2710.99.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711	Petroleum gases and other gaseous hydrocarbons:									
2711.1	-Liquefied:									
2711.11.00	--Natural gas	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.12.00	--Propane	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.13.00	--Butanes	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.14.00	--Ethylene, propylene, butylene and butadiene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.2	-In gaseous state:									
2711.21.00	--Natural gas	0%	0%	0%	0%	0%	0%	0%	0%	0%
2711.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
2712.10.00	-Petroleum jelly	0%	0%	0%	0%	0%	0%	0%	0%	0%
2712.20.00	-Paraffin wax containing by weight less than 0.75% of oil	0%	0%	0%	0%	0%	0%	0%	0%	0%
2712.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals:									
2713.1	-Petroleum coke:									
2713.11.00	--Not calcined	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713.12.00	--Calcined	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713.20.00	-Petroleum bitumen	0%	0%	0%	0%	0%	0%	0%	0%	0%
2713.90.00	-Other residues of petroleum oils or of oils obtained from bituminous minerals	0%	0%	0%	0%	0%	0%	0%	0%	0%
2714	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks:									
2714.10.00	-Bituminous or oil shale and tar sands	0%	0%	0%	0%	0%	0%	0%	0%	0%
2714.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2801.10.00	-Chlorine	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2801.20.00	-Iodine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2801.30.00	-Fluorine; bromine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2802.00.00	Sulphur, sublimed or precipitated; colloidal sulphur	0%	0%	0%	0%	0%	0%	0%	0%	0%
2803.00.00	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804	Hydrogen, rare gases and other non-metals:									
2804.10.00	-Hydrogen	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.2	-Rare gases:									
2804.21.00	--Argon	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.30.00	-Nitrogen	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.40.00	-Oxygen	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.50.00	-Boron; tellurium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.6	-Silicon:									
2804.61.00	--Containing by weight not less than 99.99% of silicon	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.70.00	-Phosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.80.00	-Arsenic	0%	0%	0%	0%	0%	0%	0%	0%	0%
2804.90.00	-Selenium	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2805.11.00	--Sodium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2805.12.00	--Calcium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2805.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2805.30.00	-Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
2805.40.00	-Mercury	0%	0%	0%	0%	0%	0%	0%	0%	0%
2806	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid:									
2806.10.00	-Hydrogen chloride (hydrochloric acid)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2806.20.00	-Chlorosulphuric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2807.00.00	Sulphuric acid; oleum	0%	0%	0%	0%	0%	0%	0%	0%	0%
2808.00.00	Nitric acid; sulphonitric acids	0%	0%	0%	0%	0%	0%	0%	0%	0%
2809	Diphosphorus pentoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined:									
2809.10.00	-Diphosphorus pentoxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2809.20	-Phosphoric acid and polyphosphoric acids:									
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%	0%	0%	0%	0%	0%	0%	0%
2809.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2810.00.00	Oxides of boron; boric acids	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811	Other inorganic acids and other inorganic oxygen compounds of non-metals:									
2811.1	-Other inorganic acids:									
2811.11.00	--Hydrogen fluoride (hydrofluoric acid)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.2	-Other inorganic oxygen compounds of non-metals:									
2811.21.00	--Carbon dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.22.00	--Silicon dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2811.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2812	Halides and halide oxides of non-metals:									
2812.10.00	-Chlorides and chloride oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2812.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2813	Sulphides of non-metals; commercial phosphorus trisulphide:									
2813.10.00	-Carbon disulphide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2813.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2814	Ammonia, anhydrous or in aqueous solution:									
2814.10.00	-Anhydrous ammonia	0%	0%	0%	0%	0%	0%	0%	0%	0%
2814.20.00	-Ammonia in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2815	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium:									
2815.1	-Sodium hydroxide (caustic soda):									
2815.11.00	--Solid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2815.12.00	--In aqueous solution (soda lye or liquid soda)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2815.20.00	-Potassium hydroxide (caustic potash)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2815.30.00	-Peroxides of sodium or potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2816	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium:									
2816.10.00	-Hydroxide and peroxide of magnesium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2816.40.00	-Oxides, hydroxides and peroxides, of strontium or barium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2817.00.00	Zinc oxide; zinc peroxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2818	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide:									
2818.10	-Artificial corundum, whether or not chemically defined:									
2818.10.10	---Chemically defined	0%	0%	0%	0%	0%	0%	0%	0%	0%
2818.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2818.20.00	-Aluminium oxide, other than artificial corundum	0%	0%	0%	0%	0%	0%	0%	0%	0%
2818.30.00	-Aluminium hydroxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2819	Chromium oxides and hydroxides:									
2819.10.00	-Chromium trioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2819.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2820	Manganese oxides:									
2820.10.00	-Manganese dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2820.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2821	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe₂O₃:									
2821.10.00	-Iron oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2821.20.00	-Earth colours	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2822.00.00	Cobalt oxides and hydroxides; commercial cobalt oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2823.00.00	Titanium oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2824	Lead oxides; red lead and orange lead:									
2824.10.00	-Lead monoxide (litharge, massicot)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2824.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides:									
2825.10.00	-Hydrazine and hydroxylamine and their inorganic salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.20.00	-Lithium oxide and hydroxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.30.00	-Vanadium oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.40.00	-Nickel oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.50.00	-Copper oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.60.00	-Germanium oxides and zirconium dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.70.00	-Molybdenum oxides and hydroxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.80.00	-Antimony oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2825.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts:									
2826.1	-Fluorides:									
2826.12.00	--Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826.30.00	-Sodium hexafluoroaluminate (synthetic cryolite)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2826.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides:									
2827.10.00	-Ammonium chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.20.00	-Calcium chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.3	-Other chlorides:									
2827.31.00	--Of magnesium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.32.00	--Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.35.00	--Of nickel	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2827.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.4	-Chloride oxides and chloride hydroxides:									
2827.41.00	--Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.5	-Bromides and bromide oxides:									
2827.51.00	--Bromides of sodium or of potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2827.60.00	-Iodides and iodide oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2828	Hypochlorites; commercial calcium hypochlorite; chlorites; hypobromites:									
2828.10.00	-Commercial calcium hypochlorite and other calcium hypochlorites	0%	0%	0%	0%	0%	0%	0%	0%	0%
2828.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2829	Chlorates and perchlorates; bromates and perbromates; iodates and periodates:									
2829.1	-Chlorates:									
2829.11.00	--Of sodium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2829.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2829.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2830	Sulphides; polysulphides, whether or not chemically defined:									
2830.10.00	-Sodium sulphides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2830.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2831	Dithionites and sulphonylates:									
2831.10.00	-Of sodium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2831.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2832	Sulphites; thiosulphates:									
2832.10.00	-Sodium sulphites	0%	0%	0%	0%	0%	0%	0%	0%	0%
2832.20.00	-Other sulphites	0%	0%	0%	0%	0%	0%	0%	0%	0%
2832.30.00	-Thiosulphates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833	Sulphates; alums; peroxosulphates (persulphates):									
2833.1	-Sodium sulphates:									
2833.11.00	--Disodium sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2833.2	-Other sulphates:									
2833.21.00	--Of magnesium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.22.00	--Of aluminium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.24.00	--Of nickel	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.25.00	--Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.27.00	--Of barium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.29	--Other:									
2833.29.10	---Of zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.29.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.30.00	-Alums	0%	0%	0%	0%	0%	0%	0%	0%	0%
2833.40.00	-Peroxisulphates (persulphates)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2834	Nitrites; nitrates:									
2834.10.00	-Nitrites	0%	0%	0%	0%	0%	0%	0%	0%	0%
2834.2	-Nitrates:									
2834.21.00	--Of potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2834.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835	Phosphinates (hypophosphites), phosphonates (phosphites), phosphates; polyphosphates, whether or not chemically defined:									
2835.10.00	-Phosphinates (hypophosphites) and phosphonates (phosphites)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.2	-Phosphates:									
2835.22.00	--Of mono- or disodium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.24.00	--Of potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.25.00	--Calcium hydrogenorthophosphate ("dicalcium phosphate")	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.26.00	--Other phosphates of calcium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.3	-Polyphosphates:									
2835.31.00	--Sodium triphosphate (sodium tripolyphosphate)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.39	--Other:									
2835.39.10	---Of sodium, including pyrophosphates and metaphosphates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2835.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2836	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate:									
2836.20.00	-Disodium carbonate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.30.00	-Sodium hydrogencarbonate (sodium bicarbonate)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.40.00	-Potassium carbonates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.50.00	-Calcium carbonate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.60.00	-Barium carbonate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.9	-Other:									
2836.91.00	--Lithium carbonates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.92.00	--Strontium carbonate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2836.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2837	Cyanides, cyanide oxides and complex cyanides:									
2837.1	-Cyanides and cyanide oxides:									
2837.11.00	--Of sodium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2837.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2837.20.00	-Complex cyanides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2839	Silicates; commercial alkali metal silicates:									
2839.1	-Of sodium:									
2839.11.00	--Sodium metasilicates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2839.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2839.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840	Borates; peroxoborates (perborates):									
2840.1	-Disodium tetraborate (refined borax):									
2840.11.00	--Anhydrous	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840.20.00	-Other borates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2840.30.00	-Peroxoborates (perborates)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841	Salts of oxometallic or peroxometallic acids:									
2841.30.00	-Sodium dichromate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.50	-Other chromates and dichromates; peroxochromates:									
2841.50.20	---Goods, as follows: (a) chromates of zinc or of lead; (b) potassium dichromate	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2841.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.6	-Manganites, manganates and permanganates:									
2841.61.00	--Potassium permanganate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.70.00	-Molybdates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.80.00	-Tungstates (wolframates)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.90	-Other:									
2841.90.10	---Aluminates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2841.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2842	Other salts of inorganic acids or peroxyacids (including aluminosilicates whether or not chemically defined), other than azides:									
2842.10	-Double or complex silicates, including aluminosilicates whether or not chemically defined:									
2842.10.10	---Aluminosilicates, not chemically defined	0%	0%	0%	0%	0%	0%	0%	0%	0%
2842.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2842.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals:									
2843.10.00	-Colloidal precious metals	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843.2	-Silver compounds:									
2843.21.00	--Silver nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843.30.00	-Gold compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%
2843.90.00	-Other compounds; amalgams	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2844.10.00	-Natural uranium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing natural uranium or natural uranium compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.20.00	-Uranium enriched in U235 and its compounds; plutonium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium enriched in U235, plutonium or compounds of these products	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.30.00	-Uranium depleted in U235 and its compounds; thorium and its compounds; alloys, dispersions (including cermets), ceramic products and mixtures containing uranium depleted in U235, thorium or compounds of these products	0%	0%	0%	0%	0%	0%	0%	0%	0%
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 cermets), ceramic products and mixtures containing these elements, isotopes or compounds; radioactive residues	0%	0%	0%	0%	0%	0%	0%	0%	0%
2844.50.00	-Spent (irradiated) fuel elements (cartridges) of nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%	0%
2845	Isotopes other than those of 2844; compounds, inorganic or organic, of such isotopes, whether or not chemically defined:									
2845.10.00	-Heavy water (deuterium oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2845.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2846	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals:									
2846.10.00	-Cerium compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%
2846.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2847.00.00	Hydrogen peroxide, whether or not solidified with urea	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2848.00.00	Phosphides, whether or not chemically defined, excluding ferrophosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%
2849	Carbides, whether or not chemically defined:									
2849.10.00	-Of calcium	0%	0%	0%	0%	0%	0%	0%	0%	0%
2849.20.00	-Of silicon	0%	0%	0%	0%	0%	0%	0%	0%	0%
2849.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
2852	Inorganic or organic compounds of mercury, whether or not chemically defined, excluding amalgams:									
2852.10	-Chemically defined:									
2852.10.10	---Compounds of mercury, as follows: (a) aluminates; (b) chromates, dichromates or peroxochromates; (c) goods of 2931.90.10; (d) goods of 2937.50.10; (e) peroxoborates (perborates); (f) salts of the carboxylic acids of 2915.70.00, 2915.90.00, 2916.15.00, 2916.19.10 or 2918.9; (g) salts and derivatives of the carboxylic acids of 2917.3, but not including salts of terephthalic acid; (h) toluidine derivatives containing fluoro, nitro or propyl groups; (ij) unmixed products for photographic uses, put up in measured portions or put up for retail sale in a form ready for use	0%	0%	0%	0%	0%	0%	0%	0%	0%
2852.10.20	---Compounds of mercury, as follows: (a) salts and derivatives of acyclic monoamines of 2921.1; (b) salts of acetic acid; (c) salts of triethanolamine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2852.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2852.9	-Other:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2852.90.10	---Compounds of mercury, as follows: (a) polysulphides; (b) polyphosphates; (c) phosphides; (d) carbides; (e) hydrides; (f) azides; (g) nitrides; (h) silicides; (ij) borides; (k) salts of nucleic acids; (l) water insoluble salts of naphthenic acids; (m) tannates and other tannin derivatives; (n) caseinates and other casein derivatives; (o) albuminates and other albumin derivatives; (p) peptonates, peptone derivatives and other protein substances	0%	0%	0%	0%	0%	0%	0%	0%	0%
2852.90.90	---Other, including aluminosilicates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2853.00.00	Other 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%	0%	0%	0%	0%	0%	0%	0%
29	ORGANIC CHEMICALS									
2901	Acyclic hydrocarbons:									
2901.10.00	-Saturated	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901.2	-Unsaturated:									
2901.21.00	--Ethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901.22.00	--Propene (propylene)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901.23.00	--Butene (butylene) and isomers thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901.24.00	--Buta-1,3-diene and isoprene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2901.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902	Cyclic hydrocarbons:									
2902.1	-Cyclanes, cyclenes and cycloterpenes:									
2902.11.00	--Cyclohexane	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.20.00	-Benzene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.30.00	-Toluene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.4	-Xylenes:									
2902.41.00	--o-Xylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.42.00	--m-Xylene	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2902.43.00	-- <i>p</i> -Xylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.44.00	--Mixed xylene isomers	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.50.00	-Styrene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.60.00	-Ethylbenzene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.70.00	-Cumene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2902.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903	Halogenated derivatives of hydrocarbons:									
2903.1	-Saturated chlorinated derivatives of acyclic hydrocarbons:									
2903.11.00	--Chloromethane (methyl chloride) and chloroethane (ethyl chloride)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.12.00	--Dichloromethane (methylene chloride)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.13.00	--Chloroform (trichloromethane)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.14.00	--Carbon tetrachloride	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.15.00	--Ethylene dichloride (ISO) (1,2-dichloroethane)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.2	-Unsaturated chlorinated derivatives of acyclic hydrocarbons:									
2903.21.00	--Vinyl chloride (chloroethylene)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.22.00	--Trichloroethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.23.00	--Tetrachloroethylene (perchloroethylene)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.3	-Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:									
2903.31.00	--Ethylene dibromide (ISO) (1,2-dibromoethane)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.7	-Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:									
2903.71.00	--Chlorodifluoromethane	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.72.00	--Dichlorotrifluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.73.00	--Dichlorofluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.74.00	--Chlorodifluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.75.00	--Dichloropentafluoropropanes	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2903.76.00	--Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.77.00	--Other, perhalogenated only with fluorine and chlorine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.78.00	--Other perhalogenated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.79	--Other:									
2903.79.10	---Other chlorofluorinated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.79.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.8	-Halogenated derivatives of cyclanic, cyclenic or cycloterpenic hydrocarbons:									
2903.81.00	--1,2,3,4,5,6-Hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.82.00	--Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.9	-Halogenated derivatives of aromatic hydrocarbons:									
2903.91.00	--Chlorobenzene, <i>o</i> -dichlorobenzene and <i>p</i> -dichlorobenzene	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.92.00	--Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(<i>p</i> -chlorophenyl)ethane)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2903.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2904	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated:									
2904.10.00	-Derivatives containing only sulpho groups, their salts and ethyl esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2904.20.00	-Derivatives containing only nitro or only nitroso groups	0%	0%	0%	0%	0%	0%	0%	0%	0%
2904.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2905.1	-Saturated monohydric alcohols:									
2905.11.00	--Methanol (methyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.12.00	--Propan-1-ol (propyl alcohol) and propan-2-ol (isopropyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.13.00	--Butan-1-ol (<i>n</i> -butyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.14.00	--Other butanols	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.16.00	--Octanol (octyl alcohol) and isomers thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.17.00	--Dodecan-1-ol (lauryl alcohol), hexadecan-1-ol (cetyl alcohol) and octadecan-1-ol (stearyl alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.19	--Other:									
2905.19.10	---Goods, as follows: (a) 4-methylpentan-2-ol; (b) primary alcohols containing not less than 6 carbon atoms	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.2	-Unsaturated monohydric alcohols:									
2905.22.00	--Acyclic terpene alcohols	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.3	-Diols:									
2905.31.00	--Ethylene glycol (ethanediol)	5%	5%	5%	5%	5%	5%	5%	5%	0%
2905.32.00	--Propylene glycol (propane-1,2-diol)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.4	-Other polyhydric alcohols:									
2905.41.00	--2-Ethyl-2-(hydroxymethyl)propane-1,3-diol (trimethylolpropane)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.42.00	--Pentaerythritol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.43.00	--Mannitol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.44.00	--D-glucitol (sorbitol)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.45.00	--Glycerol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.5	-Halogenated, sulphonated, nitrated or nitrosated derivatives of acyclic alcohols:									
2905.51.00	--Ethchlorvynol (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2905.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2906	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:									
2906.1	-Cyclanic, cyclenic or cycloterpenic:									
2906.11.00	--Menthol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.12.00	--Cyclohexanol, methylcyclohexanols and dimethylcyclohexanols	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.13.00	--Sterols and inositols	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.2	-Aromatic:									
2906.21.00	--Benzyl alcohol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2906.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907	Phenols; phenol-alcohols:									
2907.1	-Monophenols:									
2907.11.00	--Phenol (hydroxybenzene) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.12.00	--Cresols and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.13.00	--Octylphenol, nonylphenol and their isomers; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.15.00	--Naphthols and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.2	-Polyphenols; phenol-alcohols:									
2907.21.00	--Resorcinol and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.22.00	--Hydroquinone (quinol) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.23.00	--4,4'-Isopropylidenediphenol (bisphenol A, diphenylolpropane) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2907.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols:									
2908.1	-Derivatives containing only halogen substituents and their salts:									
2908.11.00	--Pentachlorophenol (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908.9	-Other:									
2908.91.00	--Dinoseb (ISO) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2908.92.00	--4,6-Dinitro- <i>o</i> -cresol (DNOC (ISO)) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2908.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2909.11.00	--Diethyl ether	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.20.00	-Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.30.00	-Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.4	-Ether-alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives:									
2909.41.00	--2,2'-Oxydiethanol (diethylene glycol, digol)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.43.00	--Monobutyl ethers of ethylene glycol or of diethylene glycol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.44.00	--Other monoalkylethers of ethylene glycol or of diethylene glycol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.50	-Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives:									
2909.50.10	---Ethylene oxide derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.60	-Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
2909.60.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives:									
2910.10.00	-Oxirane (ethylene oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910.20.00	-Methyloxirane (propylene oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910.30.00	-1-Chloro-2,3-epoxypropane (epichlorohydrin)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910.40.00	-Dieldrin (ISO, INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2910.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2911.00.00	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde:									
2912.1	-Acyclic aldehydes without other oxygen function:									
2912.11.00	--Methanal (formaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.12.00	--Ethanal (acetaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.2	-Cyclic aldehydes without other oxygen function:									
2912.21.00	--Benzaldehyde	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.4	-Aldehyde-alcohols, aldehyde-ethers, aldehyde- phenols and aldehydes with other oxygen function:									
2912.41.00	--Vanillin (4-hydroxy-3-methoxybenzaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.42.00	--Ethylvanillin (3-ethoxy-4-hydroxybenzaldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.50.00	-Cyclic polymers of aldehydes	0%	0%	0%	0%	0%	0%	0%	0%	0%
2912.60.00	-Paraformaldehyde	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2913.00.00	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of 2912	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2914.11.00	--Acetone	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.12.00	--Butanone (methyl ethyl ketone)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.13.00	--4-Methylpentan-2-one (methyl isobutyl ketone)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.2	-Cyclanic, cyclenic or cycloterpenic ketones without other oxygen function:									
2914.22.00	--Cyclohexanone and methylcyclohexanones	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.23.00	--Ionones and methylionones	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.3	-Aromatic ketones without other oxygen function:									
2914.31.00	--Phenylacetone (phenylpropan-2-one)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.40	-Ketone-alcohols and ketone-aldehydes:									
2914.40.10	---4-Hydroxy-4-methylpentan-2-one (diacetone alcohol)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.50.00	-Ketone-phenols and ketones with other oxygen function	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.6	-Quinones:									
2914.61.00	--Anthraquinone	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2914.70.00	-Halogenated, sulphonated, nitrated or nitrosated derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2915.11.00	--Formic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.12.00	--Salts of formic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.13.00	--Esters of formic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.2	-Acetic acid and its salts; acetic anhydride:									
2915.21.00	--Acetic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.24.00	--Acetic anhydride	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.3	-Esters of acetic acid:									
2915.31.00	--Ethyl acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.32.00	--Vinyl acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.33.00	-- <i>n</i> -Butyl acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.36.00	--Dinoseb (ISO) acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.39	--Other:									
2915.39.10	---Glycerol triacetate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.39.20	---2-Ethoxyethyl acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.40.00	-Mono-, di- or trichloroacetic acids, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.50.00	-Propionic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.60.00	-Butanoic acids, pentanoic acids, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.70.00	-Palmitic acid, stearic acid, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2915.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2916.11.00	--Acrylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.12.00	--Esters of acrylic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.13.00	--Methacrylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.14.00	--Esters of methacrylic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2916.15.00	--Oleic, linoleic or linolenic acids, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.16.00	--Binapacryl (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.19	--Other:									
2916.19.10	---Acids containing not less than 8 and not more than 22 carbon atoms, and their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.20.00	-Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.3	-Aromatic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:									
2916.31.00	--Benzoic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.32.00	--Benzoyl peroxide and benzoyl chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.34.00	--Phenylacetic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2916.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2917.11.00	--Oxalic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.12.00	--Adipic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.13.00	--Azelaic acid, sebacic acid, their salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.14.00	--Maleic anhydride	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.20.00	-Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2917.3	-Aromatic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives:									
2917.32.00	--Diocetyl orthophthalates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.33.00	--Dinonyl or didecyl orthophthalates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.34.00	--Other esters of orthophthalic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.35.00	--Phthalic anhydride	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.36.00	--Terephthalic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.37.00	--Dimethyl terephthalate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2917.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2918.11.00	--Lactic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.12.00	--Tartaric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.13.00	--Salts and esters of tartaric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.14.00	--Citric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.15.00	--Salts and esters of citric acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.16.00	--Gluconic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.18.00	--Chlorobenzilate (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.2	-Carboxylic acids with phenol function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives:									
2918.21.00	--Salicylic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.22.00	--O-Acetylsalicylic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.23.00	--Other esters of salicylic acid and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
2918.9	-Other:									
2918.91.00	--2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
2918.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2919	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives:									
2919.10.00	-Tris(2,3-dibromopropyl) phosphate	0%	0%	0%	0%	0%	0%	0%	0%	0%
2919.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2920	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:									
2920.1	-Thiophosphoric esters (phosphorothioates) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives:									
2920.11.00	--Parathion (ISO) and parathion-methyl (ISO) (methyl-parathion)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2920.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2920.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921	Amine-function compounds:									
2921.1	-Acyclic monoamines and their derivatives; salts thereof:									
2921.11.00	--Methylamine, di- or trimethylamine and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.2	-Acyclic polyamines and their derivatives; salts thereof:									
2921.21.00	--Ethylenediamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.22.00	--Hexamethylenediamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2921.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.30.00	-Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.4	-Aromatic monoamines and their derivatives; salts thereof:									
2921.41.00	--Aniline and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.42.00	--Aniline derivatives and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.43	--Toluidines and their derivatives; salts thereof:									
2921.43.10	---Toluidine derivatives containing fluoro, nitro and propyl groups	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.43.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.44.00	--Diphenylamine and its derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.45.00	--1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.46.00	--Amphetamine (INN), benzphetamine (INN), dexamphetamine (INN), etilamphetamine (INN), fencamfamin (INN), lefetamine (INN), levamphetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.5	-Aromatic polyamines and their derivatives; salts thereof:									
2921.51.00	-- <i>o</i> -, <i>m</i> -, <i>p</i> -Phenylenediamine, diaminotoluenes, and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2921.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2922.11.00	--Monoethanolamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.12.00	--Diethanolamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.13.00	--Triethanolamine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.14.00	--Dextropropoxyphene (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
2922.21.00	--Aminohydroxynaphthalenesulphonic acids and their salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.3	-Amino-aldehydes, amino-ketones and amino-quinones, other than those containing more than one kind of oxygen function; salts thereof:									
2922.31.00	--Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.4	-Amino-acids, other than those containing more than one kind of oxygen function, and their esters; salts thereof:									
2922.41.00	--Lysine and its esters; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.42.00	--Glutamic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.43.00	--Anthranilic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.44.00	--Tilidine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2922.50.00	-Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function	0%	0%	0%	0%	0%	0%	0%	0%	0%
2923	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined:									
2923.10.00	-Choline and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2923.20.00	-Lecithins and other phosphoaminolipids	0%	0%	0%	0%	0%	0%	0%	0%	0%
2923.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924	Carboxamide-function compounds; amide-function compounds of carbonic acid:									
2924.1	-Acyclic amides (including acyclic carbamates) and their derivatives; salts thereof:									
2924.11.00	--Meprobamate (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2924.12.00	--Fluoroacetamide (ISO), monocrotophos (ISO) and phosphamidon (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.2	-Cyclic amides (including cyclic carbamates) and their derivatives; salts thereof:									
2924.21.00	--Ureines and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.23.00	--2-Acetamidobenzoic acid (N-acetylanthranilic acid) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.24.00	--Ethinamate (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2924.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925	Carboxyimide-function compounds (including saccharin and its salts) and imine-function compounds:									
2925.1	-Imides and their derivatives; salts thereof:									
2925.11.00	--Saccharin and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925.12.00	--Glutethimide (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925.2	-Imines and their derivatives; salts thereof:									
2925.21.00	--Chlordimeform (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2925.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926	Nitrile-function compounds:									
2926.10.00	-Acrylonitrile	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926.20.00	-1-Cyanoguanidine (dicyandiamide)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926.30.00	-Fenproporex (INN) and its salts; methadone (INN) intermediate (4-cyano-2-dimethylamino-4,4-diphenylbutane)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2926.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2927.00.00	Diazo-, azo- or azoxy-compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%
2928.00.00	Organic derivatives of hydrazine or of hydroxylamine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2929	Compounds with other nitrogen function:									
2929.10.00	-Isocyanates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2929.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930	Organo-sulphur compounds:									
2930.20.00	-Thiocarbamates and dithiocarbamates	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2930.30.00	-Thiuram mono-, di- or tetrasulphides	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930.40.00	-Methionine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930.50.00	-Captafol (ISO) and methamidophos (ISO)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2930.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2931	Other organo-inorganic compounds:									
2931.10.00	-Tetramethyl lead and tetraethyl lead	0%	0%	0%	0%	0%	0%	0%	0%	0%
2931.20.00	-Tributyltin compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%
2931.9	-Other:									
2931.90.10	---Glycine derivatives containing phosphono groups	0%	0%	0%	0%	0%	0%	0%	0%	0%
2931.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932	Heterocyclic compounds with oxygen hetero-atom(s) only:									
2932.1	-Compounds containing an unfused furan ring (whether or not hydrogenated) in the structure:									
2932.11.00	--Tetrahydrofuran	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.12.00	--2-Furaldehyde (furfuraldehyde)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.13.00	--Furfuryl alcohol and tetrahydrofurfuryl alcohol	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.20.00	-Lactones	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.9	-Other:									
2932.91.00	--Isosafrole	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.92.00	--1-(1,3-Benzodioxol-5-yl)propan-2-one	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.93.00	--Piperonal	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.94.00	--Safrole	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.95.00	--Tetrahydrocannabinols (all isomers)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2932.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933	Heterocyclic compounds with nitrogen hetero-atom(s) only:									
2933.1	-Compounds containing an unfused pyrazole ring (whether or not hydrogenated) in the structure:									
2933.11.00	--Phenazone (antipyrin) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.2	-Compounds containing an unfused imidazole ring (whether or not hydrogenated) in the structure:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2933.21.00	--Hydantoin and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.3	-Compounds containing an unfused pyridine ring (whether or not hydrogenated) in the structure:									
2933.31.00	--Pyridine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.32.00	--Piperidine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
2933.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.4	-Compounds containing in the structure a quinoline or isoquinoline ring-system (whether or not hydrogenated), not further fused:									
2933.41.00	--Levorphanol (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.5	-Compounds containing a pyrimidine ring (whether or not hydrogenated) or piperazine ring in the structure:									
2933.52.00	--Malonylurea (barbituric acid) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.53.00	--Allobarbitol (INN), amobarbitol (INN), barbitol (INN), butalbitol (INN), butobarbitol, cyclobarbitol (INN), methylphenobarbitol (INN), pentobarbitol (INN), phenobarbitol (INN), secbutobarbitol (INN), secobarbitol (INN) and vinylbitol (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.54.00	--Other derivatives of malonylurea (barbituric acid); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2933.55.00	--Loprazolam (INN), mecloqualone (INN), methaqualone (INN) and zipeprol (INN); salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.6	-Compounds containing an unfused triazine ring (whether or not hydrogenated) in the structure:									
2933.61.00	--Melamine	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.7	-Lactams:									
2933.71.00	--6-Hexanelactam (epsilon-caprolactam)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.72.00	--Clobazam (INN) and methyprylon (INN)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.79.00	--Other lactams	0%	0%	0%	0%	0%	0%	0%	0%	0%
2933.9	-Other:									
2933.91.00	--Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, 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%	0%	0%	0%	0%	0%	0%	0%
2933.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2934	Nucleic acids and their salts, whether or not chemically defined; other heterocyclic compounds:									
2934.10.00	-Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure	0%	0%	0%	0%	0%	0%	0%	0%	0%
2934.20.00	-Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2934.30.00	-Compounds containing in the structure a phenothiazine ring-system (whether or not hydrogenated), not further fused	0%	0%	0%	0%	0%	0%	0%	0%	0%
2934.9	-Other:									
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%	0%	0%	0%	0%	0%	0%	0%
2934.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2935.00.00	Sulphonamides	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
2936.2	-Vitamins and their derivatives, unmixed:									
2936.21.00	--Vitamins A and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.22.00	--Vitamin B1 and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.23.00	--Vitamin B2 and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.24.00	--D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.25.00	--Vitamin B6 and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.26.00	--Vitamin B12 and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.27.00	--Vitamin C and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.28.00	--Vitamin E and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.29.00	--Other vitamins and their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2936.90.00	-Other, including natural concentrates	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
2937.1	-Polypeptide hormones, protein hormones and glycoprotein hormones, their derivatives and structural analogues:									
2937.11.00	--Somatotropin, its derivatives and structural analogues	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.12.00	--Insulin and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.2	-Steroidal hormones, their derivatives and structural analogues:									
2937.21.00	--Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.22.00	--Halogenated derivatives of corticosteroidal hormones	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.23.00	--Oestrogens and progestogens	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.50	-Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues:									
2937.50.10	---Based on the carboxylic acids of 2918.9	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2937.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2938	Glycosides, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives:									
2938.10.00	-Rutoside (rutin) and its derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
2938.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
2939.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.20.00	-Alkaloids of cinchona and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.30.00	-Caffeine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.4	-Ephedrine and its salts:									
2939.41.00	--Ephedrine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.42.00	--Pseudoephedrine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.43.00	--Cathine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.44.00	--Norephedrine and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.5	-Theophylline and aminophylline (theophylline-ethylenediamine) and their derivatives; salts thereof:									
2939.51.00	--Fenetylline (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.6	-Alkaloids of rye ergot and their derivatives; salts thereof:									
2939.61.00	--Ergometrine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.62.00	--Ergotamine (INN) and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.63.00	--Lysergic acid and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.9	-Other:									
2939.91.00	--Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2939.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
2940.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941	Antibiotics:									
2941.10.00	-Penicillins and their derivatives with a penicillanic acid structure; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.20.00	-Streptomycins and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.30.00	-Tetracyclines and their derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.40.00	-Chloramphenicol and its derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.50.00	-Erythromycin and its derivatives; salts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
2941.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
2942.00.00	Other organic compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3001.20.00	-Extracts of glands or other organs or of their secretions	0%	0%	0%	0%	0%	0%	0%	0%	0%
3001.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3002	Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products:									
3002.1	-Antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes:									
3002.10.10	---Goods, being unmodified immunological products, as follows: (a) polyethers in the primary forms described in Note 6 to Chapter 39; (b) natural polymers in the primary forms described in Note 6 to Chapter 39	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.20.00	-Vaccines for human medicine	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.30.00	-Vaccines for veterinary medicine	0%	0%	0%	0%	0%	0%	0%	0%	0%
3002.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3003.10.00	-Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.20.00	-Containing other antibiotics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.3	-Containing hormones or other products of 2937 but not containing antibiotics:									
3003.31.00	--Containing insulin	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3003.40.00	-Containing alkaloids or derivatives thereof but not containing hormones or other products of 2937 or antibiotics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3003.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3004.10.00	-Containing penicillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or their derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.20.00	-Containing other antibiotics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.3	-Containing hormones or other products of 2937 but not containing antibiotics:									
3004.31.00	--Containing insulin	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.32.00	--Containing adrenal corticosteroid hormones, their derivatives or structural analogues	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.40.00	-Containing alkaloids or derivatives thereof but not containing hormones, other products of 2937 or antibiotics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.50.00	-Other medicaments containing vitamins or other products of 2936	0%	0%	0%	0%	0%	0%	0%	0%	0%
3004.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3005.10.00	-Adhesive dressings and other articles having an adhesive layer	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3005.90	-Other:									
3005.90.10	---Wadding, including cotton wool and absorbent cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
3005.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006	Pharmaceutical goods specified in Note 4 to this Chapter:									
3006.10	-Sterile surgical catgut, similar sterile suture materials (including sterile absorbable surgical or dental yarns) and sterile tissue adhesives for surgical wound closure; sterile laminaria and sterile laminaria tents; sterile absorbable surgical or dental haemostatics; sterile surgical or dental adhesion barriers, whether or not absorbable:									
3006.10.1	---Sterile surgical or dental adhesion barriers, whether or not absorbable, of plastics:									
3006.10.11	----Of polymers of vinyl chloride, containing by weight not less than 6% of plasticisers, in the forms described in 3920	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.10.12	----Of plastics, in the forms described in 3920, as follows: (a) of polymers of ethylene; (b) of polymers of styrene; (c) of polymers of vinyl chloride, NSA; (d) of poly(vinyl butyral); (e) of polyamides:									
3006.10.12(1)	-----Of polymers of ethylene	5%	5%	5%	5%	5%	5%	5%	5%	0%
3006.10.12(2)	-----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.10.13	----Of plastics, in the forms described in 3920, as follows: (a) of cellulose or its chemical derivatives; (b) of amino-resins; (c) of phenolic resins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.10.14	----Of plastics, in the forms described in 3921, as follows: (a) of polymers of styrene; (b) of vinyl chloride; (c) of polyurethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.10.15	----Of cellulose or its chemical derivatives, coated, covered or laminated, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.10.19	----Of other plastics:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3006.10.19(1)	----Goods, other than goods of: (a) polymers of propylene; (b) polycarbonates; (c) alkyd resins; (d) polyesters; or (e) acrylic polymers	5%	5%	5%	5%	5%	5%	5%	5%	0%
3006.10.19(2)	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.10.2	---Sterile surgical or dental adhesion barriers, whether or not absorbable, of textile fabrics:									
3006.10.21	----In the form of knitted or crocheted fabrics containing by weight 5% or more of elastomeric yarn or rubber thread	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.10.22	----Of other knitted or crocheted fabrics of a width not exceeding 30 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.10.29	----Of other knitted or crocheted fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.20.00	-Blood-grouping reagents	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.30.00	-Opacifying preparations for X-ray examinations; diagnostic reagents designed to be administered to the patient	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.40.00	-Dental cements and other dental fillings; bone reconstruction cements	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.50.00	-First-aid boxes and kits	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.60.00	-Chemical contraceptive preparations based on hormones, on other products of 2937 or on spermicides	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.9	-Other:									
3006.91.00	--Appliances identifiable for ostomy use	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.92	--Waste pharmaceuticals:									
3006.92.10	---Goods, as follows: (a) of goods of 3005.90.10; (b) of goods of 3006.40.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.92.20	---Of goods of 3005, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
3006.92.30	---Of goods of Chapter 30, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3006.92.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
31	FERTILISERS									
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%	0%	0%	0%	0%	0%	0%	0%
3102	Mineral or chemical fertilisers, nitrogenous:									
3102.10.00	-Urea, whether or not in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.2	-Ammonium sulphate; double salts and mixtures of ammonium sulphate and ammonium nitrate:									
3102.21.00	--Ammonium sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.30.00	-Ammonium nitrate, whether or not in aqueous solution	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.40.00	-Mixtures of ammonium nitrate with calcium carbonate or other inorganic non-fertilising substances	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.50.00	-Sodium nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.60.00	-Double salts and mixtures of calcium nitrate and ammonium nitrate	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.80.00	-Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	0%	0%	0%	0%	0%	0%	0%	0%	0%
3102.90.00	-Other, including mixtures not specified in the foregoing subheadings	0%	0%	0%	0%	0%	0%	0%	0%	0%
3103	Mineral or chemical fertilisers, phosphatic:									
3103.10.00	-Superphosphates	0%	0%	0%	0%	0%	0%	0%	0%	0%
3103.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3104	Mineral or chemical fertilisers, potassic:									
3104.20.00	-Potassium chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%
3104.30.00	-Potassium sulphate	0%	0%	0%	0%	0%	0%	0%	0%	0%
3104.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
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%	0%	0%	0%	0%	0%	0%	0%
3105.20.00	-Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.30.00	-Diammonium hydrogenorthophosphate (diammonium phosphate)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.40.00	-Ammonium dihydrogenorthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogenorthophosphate (diammonium phosphate)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.5	-Other mineral or chemical fertilisers containing the two fertilising elements nitrogen and phosphorus:									
3105.51.00	--Containing nitrates and phosphates	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.60.00	-Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	0%	0%	0%	0%	0%	0%	0%	0%	0%
3105.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3201.10.00	-Quebracho extract	0%	0%	0%	0%	0%	0%	0%	0%	0%
3201.20.00	-Wattle extract	0%	0%	0%	0%	0%	0%	0%	0%	0%
3201.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3202	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning:									
3202.10.00	-Synthetic organic tanning substances	0%	0%	0%	0%	0%	0%	0%	0%	0%
3202.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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:									
3204.11.00	--Disperse dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.12.00	--Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.13.00	--Basic dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.14.00	--Direct dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.15.00	--Vat dyes (including those usable in that state as pigments) and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3204.16.00	--Reactive dyes and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.17.00	--Pigments and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.19.00	--Other, including mixtures of colouring matter of two or more of 3204.11.00 to 3204.19.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.20.00	-Synthetic organic products of a kind used as fluorescent brightening agents	0%	0%	0%	0%	0%	0%	0%	0%	0%
3204.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3205.00.00	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of 3203.00.00, 3204 or 3205.00.00; inorganic products of a kind used as luminophores, whether or not chemically defined:									
3206.1	-Pigments and preparations based on titanium dioxide:									
3206.11.00	--Containing 80% or more by weight of titanium dioxide calculated on the dry matter	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.20.00	-Pigments and preparations based on chromium compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.4	-Other colouring matter and other preparations:									
3206.41.00	--Ultramarine and preparations based thereon	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.42.00	--Lithopone and other pigments and preparations based on zinc sulphide	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.49	--Other:									
3206.49.10	---Goods, as follows: (a) pigments and preparations based on cadmium compounds; (b) pigments and preparations based on hexacyanoferrates (ferrocyanides and ferricyanides)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.49.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3206.50.00	-Inorganic products of a kind used as luminophores	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3207.10.00	-Prepared pigments, prepared opacifiers, prepared colours and similar preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207.20.00	-Vitrifiable enamels and glazes, engobes (slips) and similar preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207.30.00	-Liquid lustres and similar preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
3207.40.00	-Glass frit and other glass, in the form of powder, granules or flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3208.10.00	-Based on polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.20.00	-Based on acrylic or vinyl polymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3208.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium:									
3209.10.00	-Based on acrylic or vinyl polymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3209.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3210.00.00	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather	0%	0%	0%	0%	0%	0%	0%	0%	0%
3211.00.00	Prepared driers	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3212.10.00	-Stamping foils	0%	0%	0%	0%	0%	0%	0%	0%	0%
3212.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3213.10.00	-Colours in sets	0%	0%	0%	0%	0%	0%	0%	0%	0%
3213.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3214.10.00	-Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings	0%	0%	0%	0%	0%	0%	0%	0%	0%
3214.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid:									
3215.1	-Printing ink:									
3215.11.00	--Black	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3215.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
33	ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3301.12.00	--Of orange	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.13.00	--Of lemon	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.2	-Essential oils other than those of citrus fruit:									
3301.24.00	--Of peppermint (<i>Mentha piperita</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.25.00	--Of other mints	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.30.00	-Resinoids	0%	0%	0%	0%	0%	0%	0%	0%	0%
3301.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3302.10.11	----Preparations known as "Angostura aromatic bitters"	0%	0%	0%	0%	0%	0%	0%	0%	0%
3302.10.12	----Compound alcoholic preparations, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
3302.10.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3302.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3302.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3303.00.00	Perfumes and toilet waters	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3304	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sun screen or sun tan preparations; manicure or pedicure preparations:									
3304.10.00	-Lip make-up preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304.20.00	-Eye make-up preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304.30.00	-Manicure or pedicure preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304.9	-Other:									
3304.91.00	--Powders, whether or not compressed	0%	0%	0%	0%	0%	0%	0%	0%	0%
3304.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305	Preparations for use on the hair:									
3305.10.00	-Shampoos	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305.20.00	-Preparations for permanent waving or straightening	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305.30.00	-Hair lacquers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3305.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3306.10.00	-Dentifrices	0%	0%	0%	0%	0%	0%	0%	0%	0%
3306.20	-Yarn used to clean between the teeth (dental floss):									
3306.20.10	---Of high tenacity yarn of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%
3306.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3306.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3307.10.00	-Pre-shave, shaving or after-shave preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.20.00	-Personal deodorants and antiperspirants	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.30.00	-Perfumed bath salts and other bath preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.4	-Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites:									
3307.41.00	--"Agarbatti" and other odoriferous preparations which operate by burning	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3307.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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									
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:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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 nonwovens, impregnated, coated or covered with soap or detergent:									
3401.11.00	--For toilet use (including medicated products)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3401.20.00	-Soap in other forms	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3402.11.00	--Anionic	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.12.00	--Cationic	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.13.00	--Non-ionic	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.20.00	-Preparations put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%
3402.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3403.11.10	---In solid or semi-solid form	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.19	--Other:									
3403.19.10	---In solid or semi-solid form	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.9	-Other:									
3403.91	--Preparations for the treatment of textile materials, leather, furskins or other materials:									
3403.91.10	---In solid or semi-solid form	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.99	--Other:									
3403.99.10	---In solid or semi-solid form	0%	0%	0%	0%	0%	0%	0%	0%	0%
3403.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3404	Artificial waxes and prepared waxes:									
3404.20.00	-Of poly(oxyethylene) (polyethylene glycol)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3404.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3405.10.00	-Polishes, creams and similar preparations for footwear or leather	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.20.00	-Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other woodwork	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.30.00	-Polishes and similar preparations for coachwork, other than metal polishes	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.40.00	-Scouring pastes and powders and other scouring preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
3405.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3406.00.00	Candles, tapers and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
35	ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES									
3501	Casein, caseinates and other casein derivatives; casein glues:									
3501.10.00	-Casein	0%	0%	0%	0%	0%	0%	0%	0%	0%
3501.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3502.11.00	--Dried	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502.20.00	-Milk albumin, including concentrates of two or more whey proteins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3502.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3503.00.10	---Gelatin	0%	0%	0%	0%	0%	0%	0%	0%	0%
3503.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
3505	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches:									
3505.10.00	-Dextrins and other modified starches	0%	0%	0%	0%	0%	0%	0%	0%	0%
3505.20.00	-Glues	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
3506.9	-Other:									
3506.91.00	--Adhesives based on polymers of 3901 to 3913 or on rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%
3506.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3507	Enzymes; prepared enzymes not elsewhere specified or included:									
3507.10.00	-Rennet and concentrates thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
3507.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
36	EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS									
3601.00.00	Propellant powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
3602.00.00	Prepared explosives, other than propellant powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
3603.00.00	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators	0%	0%	0%	0%	0%	0%	0%	0%	0%
3604	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles:									
3604.10.00	-Fireworks	0%	0%	0%	0%	0%	0%	0%	0%	0%
3604.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3605.00.00	Matches, other than pyrotechnic articles of 3604	0%	0%	0%	0%	0%	0%	0%	0%	0%
3606	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter:									
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%	0%	0%	0%	0%	0%	0%	0%
3606.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
37	PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3701.10.00	-For X-ray	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.20.00	-Instant print film	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.30.00	-Other plates and film, with any side exceeding 255 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.9	-Other:									
3701.91.00	--For colour photography (polychrome)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3701.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702	Photographic film in rolls, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print film in rolls, sensitised, unexposed:									
3702.10.00	-For X-ray	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.3	-Other film, without perforations, of a width not exceeding 105 mm:									
3702.31	--For colour photography (polychrome):									
3702.31.10	---Instant print film	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.32	--Other, with silver halide emulsion:									
3702.32.10	---Instant print film	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.32.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.39	--Other:									
3702.39.10	---Instant print film	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.4	-Other film, without perforations, of a width exceeding 105 mm:									
3702.41	--Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (polychrome):									
3702.41.10	---Instant print film	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.41.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3702.42	--Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography:									
3702.42.10	---Instant print film	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.42.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.43	--Of a width exceeding 610 mm and of a length not exceeding 200 m:									
3702.43.10	---Instant print film	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.43.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.44	--Of a width exceeding 105 mm but not exceeding 610 mm:									
3702.44.10	---Instant print film	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.44.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.5	-Other film, for colour photography (polychrome):									
3702.52	--Of a width not exceeding 16 mm:									
3702.52.10	---Of a length not exceeding 14 m	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.52.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.53.00	--Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.55.00	--Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.56.00	--Of a width exceeding 35 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.9	-Other:									
3702.96	--Of a width not exceeding 35 mm and of a length not exceeding 30 m:									
3702.96.10	---Of a width not exceeding 16 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.96.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.97.00	--Of a width not exceeding 35 mm and of a length exceeding 30 m	0%	0%	0%	0%	0%	0%	0%	0%	0%
3702.98.00	--Of a width exceeding 35 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3703	Photographic paper, paperboard and textiles, sensitised, unexposed:									
3703.10	-In rolls of a width exceeding 610 mm:									
3703.10.10	---Papers of a kind used in the production of heliographic prints, blue-prints and like prints	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703.20.00	-Other, for colour photography (polychrome)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3703.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3704.00.00	Photographic plates, film, paper, paperboard and textiles, exposed but not developed	0%	0%	0%	0%	0%	0%	0%	0%	0%
3705	Photographic plates and film, exposed and developed, other than cinematographic film:									
3705.10.00	-For offset reproduction	0%	0%	0%	0%	0%	0%	0%	0%	0%
3705.90	-Other:									
3705.90.20	---Goods, as follows: (a) films, filmstrips, slides and transparencies; (b) microfilms	0%	0%	0%	0%	0%	0%	0%	0%	0%
3705.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3706	Cinematographic film, exposed and developed, whether or not incorporating sound track or consisting only of sound track:									
3706.10.00	-Of a width of 35 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
3706.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3707.10.00	-Sensitising emulsions	0%	0%	0%	0%	0%	0%	0%	0%	0%
3707.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3801.10.00	-Artificial graphite	0%	0%	0%	0%	0%	0%	0%	0%	0%
3801.20.00	-Colloidal or semi-colloidal graphite	0%	0%	0%	0%	0%	0%	0%	0%	0%
3801.30.00	-Carbonaceous pastes for electrodes and similar pastes for furnace linings	0%	0%	0%	0%	0%	0%	0%	0%	0%
3801.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3802	Activated carbon; activated natural mineral products; animal black, including spent animal black:									
3802.10.00	-Activated carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%
3802.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3803.00.00	Tall oil, whether or not refined	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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:									
3805.10.00	-Gum, wood or sulphate turpentine oils	0%	0%	0%	0%	0%	0%	0%	0%	0%
3805.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums:									
3806.10.00	-Rosin and resin acids	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
3806.30.00	-Ester gums	0%	0%	0%	0%	0%	0%	0%	0%	0%
3806.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
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)									
3808.50	-Goods specified in Subheading Note 1 to this Chapter:									
3808.50.10	---Goods, as follows: (a) fly-papers; (b) mosquito spirals and coils	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.50.90	---Other:									
3808.50.90(1)	-----Insecticides, herbicides, anti-sprouting products and plant-growth regulators	5%	5%	5%	5%	5%	5%	5%	5%	0%
3808.50.90(2)	-----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.9	-Other:									
3808.91	--Insecticides:									
3808.91.10	---Goods, other than goods of 3808.50.10, as follows: (a) camphor; (b) fly-papers; (c) mosquito spirals and coils	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.91.90	---Other	5%	5%	5%	5%	5%	5%	5%	5%	0%
3808.92.00	--Fungicides	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.93.00	--Herbicides, anti-sprouting products and plant-growth regulators	5%	5%	5%	5%	5%	5%	5%	5%	0%
3808.94.00	--Disinfectants	0%	0%	0%	0%	0%	0%	0%	0%	0%
3808.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3809.10.00	-With a basis of amylaceous substances	0%	0%	0%	0%	0%	0%	0%	0%	0%
3809.9	-Other:									
3809.91.00	--Of a kind used in the textile or like industries	0%	0%	0%	0%	0%	0%	0%	0%	0%
3809.92.00	--Of a kind used in the paper or like industries	0%	0%	0%	0%	0%	0%	0%	0%	0%
3809.93.00	--Of a kind used in the leather or like industries	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3810.10.00	-Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
3810.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3811.11.00	--Based on lead compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811.2	-Additives for lubricating oils:									
3811.21	--Containing petroleum oils or oils obtained from bituminous minerals:									
3811.21.10	---In solid or semi-solid form	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3811.21.90	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3811.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3812.10.00	-Prepared rubber accelerators	0%	0%	0%	0%	0%	0%	0%	0%	0%
3812.20.00	-Compound plasticisers for rubber or plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3812.30.00	-Anti-oxidising preparations and other compound stabilisers for rubber or plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3813.00.00	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades	0%	0%	0%	0%	0%	0%	0%	0%	0%
3814.00.00	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included:									
3815.1	-Supported catalysts:									
3815.11.00	--With nickel or nickel compounds as the active substance	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815.12.00	--With precious metal or precious metal compounds as the active substance	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3815.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3816.00.00	Refractory cements, mortars, concretes and similar compositions, other than products of 3801	0%	0%	0%	0%	0%	0%	0%	0%	0%
3817	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of 2707 or 2902:									
3817.00.10	---Mixed alkylbenzenes	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3817.00.20	---Mixed alkyl naphthalenes	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
3820.00.00	Anti-freezing preparations and prepared de-icing fluids	0%	0%	0%	0%	0%	0%	0%	0%	0%
3821	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells:									
3821.00.10	---Prepared culture media for the development or maintenance of plant, human or animal cells	0%	0%	0%	0%	0%	0%	0%	0%	0%
3821.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3822	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of 3002 or 3006; certified reference materials:									
3822.00.1	---On a backing of plastics, in the forms described in Note 10 to Chapter 39:									
3822.00.11	----Of cellulose	0%	0%	0%	0%	0%	0%	0%	0%	0%
3822.00.19	----Of other plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3822.00.20	---On a backing of plastics, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3822.00.31	----Indicator paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3822.00.39	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3822.00.40	---On a backing of paper or paperboard, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
3822.00.50	---Certified reference materials, as described in Note 2 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
3822.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols:									
3823.1	-Industrial monocarboxylic fatty acids; acid oils from refining:									
3823.11.00	--Stearic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823.12.00	--Oleic acid	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823.13.00	--Tall oil fatty acids	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3823.70.00	-Industrial fatty alcohols	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3824.10.00	-Prepared binders for foundry moulds or cores	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.30.00	-Non-agglomerated metal carbides mixed together or with metallic binders	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.40.00	-Prepared additives for cements, mortars or concretes	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.50.00	-Non-refractory mortars and concretes	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.60.00	-Sorbitol other than that of 2905.44.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.7	-Mixtures containing halogenated derivatives of methane, ethane or propane:									
3824.71.00	--Containing chlorofluorocarbons (CFCs), whether or not containing hydrochlorofluorocarbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3824.72.00	--Containing bromochlorodifluoromethane, bromotrifluoromethane or dibromotetrafluoroethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.73	--Containing hydrobromofluorocarbons (HBFCs):									
3824.73.10	---Containing perhalogenated derivatives containing two or more different halogens	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.73.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.74	--Containing hydrochlorofluorocarbons (HCFCs), whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs):									
3824.74.10	---Containing perhalogenated derivatives containing two or more different halogens	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.74.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.75	--Containing carbon tetrachloride:									
3824.75.10	---Containing perhalogenated derivatives containing two or more different halogens	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.75.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.76	--Containing 1,1,1-trichloroethane (methyl chloroform):									
3824.76.10	---Containing perhalogenated derivatives containing two or more different halogens	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.76.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.77	--Containing bromomethane (methyl bromide) or bromochloromethane:									
3824.77.10	---Containing perhalogenated derivatives containing two or more different halogens	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.77.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.78	--Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs):									
3824.78.10	---Containing perhalogenated derivatives containing two or more different halogens	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.78.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3824.79	--Other:									
3824.79.10	---Containing perhalogenated derivatives containing two or more different halogens	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.79.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.8	-Mixtures and preparations containing oxirane (ethylene oxide), polybrominated biphenyls (PBBs), polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or tris(2,3-dibromopropyl) phosphate:									
3824.81.00	--Containing oxirane (ethylene oxide)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.82.00	--Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.83.00	--Containing tris(2,3-dibromopropyl) phosphate	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90	-Other:									
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; (e) naphthenic acids, their water-insoluble salts and their esters; (f) preparations, including patches (transdermal systems), intended to assist smokers to stop smoking, other than goods of 2106.90.20	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90.40	---Mixtures containing perhalogenated derivatives of acyclic hydrocarbons containing two or more different halogens, other than goods of 3824.7	0%	0%	0%	0%	0%	0%	0%	0%	0%
3824.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3825.10.00	-Municipal waste	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.20.00	-Sewage sludge	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.30	-Clinical waste:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3825.30.1	---Wadding, gauze, bandages and similar articles of 3005:									
3825.30.11	----Of goods of 3005.10.00 or 3005.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.30.19	----Of goods of 3005.90.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.30.20	---Surgical gloves	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.30.30	---Syringes, needles, catheters, cannulae, and the like of 9018.31.00, 9018.32.00 or 9018.39.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.4	-Waste organic solvents:									
3825.41.00	--Halogenated	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.50.00	-Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.6	-Other wastes from chemical or allied industries:									
3825.61.00	--Mainly containing organic constituents	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3825.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3826	Biodiesel and mixtures thereof, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals:									
3826.00.10	---Biodiesel, other than goods of 2710 or 3826.00.20	0%	0%	0%	0%	0%	0%	0%	0%	0%
3826.00.20	---Mixtures of biodiesel and other substances, not being goods classified to 2710	0%	0%	0%	0%	0%	0%	0%	0%	0%
39	PLASTICS AND ARTICLES THEREOF									
3901	Polymers of ethylene, in primary forms:									
3901.10.00	-Polyethylene having a specific gravity of less than 0.94	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.20.00	-Polyethylene having a specific gravity of 0.94 or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.30.00	-Ethylene-vinyl acetate copolymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3901.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902	Polymers of propylene or of other olefins, in primary forms:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3902.10.00	-Polypropylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.20.00	-Polyisobutylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.30.00	-Propylene copolymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3902.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903	Polymers of styrene, in primary forms:									
3903.1	-Polystyrene:									
3903.11.00	--Expansible	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.20.00	-Styrene-acrylonitrile (SAN) copolymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.30.00	-Acrylonitrile-butadiene-styrene (ABS) copolymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3903.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904	Polymers of vinyl chloride or of other halogenated olefins, in primary forms:									
3904.10.00	-Poly(vinyl chloride), not mixed with any other substances	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.2	-Other Poly(vinyl chloride):									
3904.21.00	--Non-plasticised	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.22.00	--Plasticised	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.30.00	-Vinyl chloride-vinyl acetate copolymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.40.00	-Other vinyl chloride copolymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.50.00	-Vinylidene chloride polymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.6	-Fluoro-polymers:									
3904.61.00	--Polytetrafluoroethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3904.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms:									
3905.1	-Poly(vinyl acetate):									
3905.12.00	--In aqueous dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.2	-Vinyl acetate copolymers:									
3905.21.00	--In aqueous dispersion	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3905.30.00	-Poly(vinyl alcohol), whether or not containing unhydrolysed acetate groups	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.9	-Other:									
3905.91.00	--Copolymers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3905.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906	Acrylic polymers in primary forms:									
3906.10.00	-Poly(methyl methacrylate)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3906.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms:									
3907.10.00	-Polyacetals	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.20.00	-Other polyethers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.30.00	-Epoxide resins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.40.00	-Polycarbonates	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.50.00	-Alkyd resins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.60.00	-Poly(ethylene terephthalate)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.70.00	-Poly(lactic acid)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.9	-Other polyesters:									
3907.91.00	--Unsaturated	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.99	--Other:									
3907.99.10	---Polybutylene terephthalate	0%	0%	0%	0%	0%	0%	0%	0%	0%
3907.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908	Polyamides in primary forms:									
3908.10.00	-Polyamide-6, -11, -12, -6,6, -6,9, -6,10 or -6,12	0%	0%	0%	0%	0%	0%	0%	0%	0%
3908.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909	Amino-resins, phenolic resins and polyurethanes, in primary forms:									
3909.10.00	-Urea resins; thiourea resins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.20.00	-Melamine resins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.30.00	-Other amino-resins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.40.00	-Phenolic resins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.50	-Polyurethanes:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
3909.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3910.00.00	Silicones in primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3911.10.00	-Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes	0%	0%	0%	0%	0%	0%	0%	0%	0%
3911.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms:									
3912.1	-Cellulose acetates:									
3912.11.00	--Non-plasticised	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.12.00	--Plasticised	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.20.00	-Cellulose nitrates (including collodions)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.3	-Cellulose ethers:									
3912.31.00	--Carboxymethylcellulose and its salts	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3912.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
3913.10.00	-Alginic acid, its salts and esters	0%	0%	0%	0%	0%	0%	0%	0%	0%
3913.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3914.00.00	Ion-exchangers based on polymers of 3901 to 3913, in primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915	Waste, parings and scrap, of plastics:									
3915.10.00	-Of polymers of ethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915.20.00	-Of polymers of styrene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915.30.00	-Of polymers of vinyl chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915.90	-Of other plastics:									
3915.90.10	---Of plastics, as follows: (a) of polymers of propylene; (b) of polymers of vinyl; (c) of polymers of vinylidene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3915.90.90	---Of other plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3916.10.00	-Of polymers of ethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.20.00	-Of polymers of vinyl chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%
3916.90.00	-Of other plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics:									
3917.10.00	-Artificial guts (sausage casings) of hardened protein or of cellulosic materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.2	-Tubes, pipes and hoses, rigid:									
3917.21	--Of polymers of ethylene:									
3917.21.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3917.22.00	--Of polymers of propylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.23.00	--Of polymers of vinyl chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.29.00	--Of other plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.3	-Other tubes, pipes and hoses:									
3917.31	--Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 Mpa:									
3917.31.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.32	--Other, not reinforced or otherwise combined with other materials, without fittings:									
3917.32.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.32.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.33	--Other, not reinforced or otherwise combined with other materials, with fittings:									
3917.33.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.33.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.39	--Other:									
3917.39.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3917.40.00	-Fittings	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
3918.10.00	-Of polymers of vinyl chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%
3918.90.00	-Of other plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3919	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls:									
3919.10.00	-In rolls of a width not exceeding 20 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
3919.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3920	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials:									
3920.10.00	-Of polymers of ethylene	5%	5%	5%	5%	5%	5%	5%	5%	0%
3920.20.00	-Of polymers of propylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.30.00	-Of polymers of styrene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.4	-Of polymers of vinyl chloride:									
3920.43.00	--Containing by weight not less than 6% of plasticisers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.5	-Of acrylic polymers:									
3920.51.00	--Of poly(methyl methacrylate)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.6	-Of polycarbonates, alkyd resins, polyallyl esters or other polyesters:									
3920.61.00	--Of polycarbonates	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.62.00	--Of poly(ethylene terephthalate)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.63.00	--Of unsaturated polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.69.00	--Of other polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.7	-Of cellulose or its chemical derivatives:									
3920.71.00	--Of regenerated cellulose	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.73.00	--Of cellulose acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.79.00	--Of other cellulose derivatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.9	-Of other plastics:									
3920.91.00	--Of poly(vinyl butyral)	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.92.00	--Of polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.93.00	--Of amino-resins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.94.00	--Of phenolic resins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3920.99.00	--Of other plastics	5%	5%	5%	5%	5%	5%	5%	5%	0%
3921	Other plates, sheets, film, foil and strip, of plastics:									
3921.1	-Cellular:									
3921.11.00	--Of polymers of styrene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.12.00	--Of polymers of vinyl chloride	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3921.13.00	--Of polyurethanes	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.14.00	--Of regenerated cellulose	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.19.00	--Of other plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.90	-Other:									
3921.90.10	---Of cellulose or its chemical derivatives, coated, covered or laminated	0%	0%	0%	0%	0%	0%	0%	0%	0%
3921.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics:									
3922.10.00	-Baths, shower-baths, sinks and wash-basins	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922.20.00	-Lavatory seats and covers	0%	0%	0%	0%	0%	0%	0%	0%	0%
3922.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics:									
3923.10.00	-Boxes, cases, crates and similar articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.2	-Sacks and bags (including cones):									
3923.21.00	--Of polymers of ethylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.29.00	--Of other plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.30.00	-Carboys, bottles, flasks and similar articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.40.00	-Spools, cops, bobbins and similar supports	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.50.00	-Stoppers, lids, caps and other closures	0%	0%	0%	0%	0%	0%	0%	0%	0%
3923.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3924	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics:									
3924.10.00	-Tableware and kitchenware	0%	0%	0%	0%	0%	0%	0%	0%	0%
3924.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3925	Builders' ware of plastics, not elsewhere specified or included:									
3925.10.00	-Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 L	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
3925.20.00	-Doors, windows and their frames and thresholds for doors	0%	0%	0%	0%	0%	0%	0%	0%	0%
3925.30.00	-Shutters, blinds (including Venetian blinds) and similar articles and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
3925.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926	Other articles of plastics and articles of other materials of 3901 to 3914.00.00:									
3926.10.00	-Office or school supplies	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.20	-Articles of apparel and clothing accessories (including gloves, mittens and mitts):									
3926.20.10	---Corset busks	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.20.2	---Garments:									
3926.20.21	----Anti-radiation suits, anti-contamination suits, and similar protective garments	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.20.29	----Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
3926.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.30	-Fittings for furniture, coachwork or the like:									
3926.30.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.40.00	-Statuettes and other ornamental articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90	-Other:									
3926.90.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
3926.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4001.10.00	-Natural rubber latex, whether or not prevulcanised	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.2	-Natural rubber in other forms:									
4001.21.00	--Smoked sheets	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.22.00	--Technically specified natural rubber (TSNR)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4001.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4001.30.00	-Balata, gutta-percha, guayule, chicle and similar natural gums	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
4002.11.00	--Latex	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.20.00	-Butadiene rubber (BR)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.3	-Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR):									
4002.31.00	--Isobutene-isoprene (butyl) rubber (IIR)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.4	-Chloroprene (chlorobutadiene) rubber (CR):									
4002.41.00	--Latex	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.5	-Acrylonitrile-butadiene rubber (NBR):									
4002.51.00	--Latex	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.60.00	-Isoprene rubber (IR)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.70.00	-Ethylene-propylene-non-conjugated diene rubber (EPDM)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.80.00	-Mixtures of any product of 4001 with any product of this heading	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.9	-Other:									
4002.91.00	--Latex	0%	0%	0%	0%	0%	0%	0%	0%	0%
4002.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4003.00.00	Reclaimed rubber in primary forms or in plates, sheets or strip	0%	0%	0%	0%	0%	0%	0%	0%	0%
4004.00.00	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4005	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip:									
4005.10.00	-Compounded with carbon black or silica	0%	0%	0%	0%	0%	0%	0%	0%	0%
4005.20.00	-Solutions; dispersions other than those of 4005.10.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
4005.9	-Other:									
4005.91.00	--Plates, sheets and strip	0%	0%	0%	0%	0%	0%	0%	0%	0%
4005.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4006	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber:									
4006.10.00	-"Camel-back" strips for retreading rubber tyres	0%	0%	0%	0%	0%	0%	0%	0%	0%
4006.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4007.00.00	Vulcanised rubber thread and cord	0%	0%	0%	0%	0%	0%	0%	0%	0%
4008	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber:									
4008.1	-Of cellular rubber:									
4008.11.00	--Plates, sheets and strip	0%	0%	0%	0%	0%	0%	0%	0%	0%
4008.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4008.2	-Of non-cellular rubber:									
4008.21	--Plates, sheets and strip:									
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%	0%	0%	0%	0%	0%	0%	0%
4008.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4008.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4009.11.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4009.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.12	--With fittings:									
4009.12.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.12.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.2	-Reinforced or otherwise combined only with metal:									
4009.21	--Without fittings:									
4009.21.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.22	--With fittings:									
4009.22.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.22.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.3	-Reinforced or otherwise combined only with textile materials:									
4009.31	--Without fittings:									
4009.31.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.32	--With fittings:									
4009.32.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.32.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.4	-Reinforced or otherwise combined with other materials:									
4009.41	--Without fittings:									
4009.41.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.41.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.42	--With fittings:									
4009.42.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4009.42.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4010	Conveyor or transmission belts or belting, of vulcanised rubber:									
4010.1	-Conveyor belts or belting:									
4010.11.00	--Reinforced only with metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.12.00	--Reinforced only with textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.3	-Transmission belts or belting:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.35.00	--Endless synchronous belts, of an outside circumference exceeding 60 cm but not exceeding 150 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.36.00	--Endless synchronous belts, of an outside circumference exceeding 150 cm but not exceeding 198 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
4010.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011	New pneumatic tyres, of rubber:									
4011.10.00	-Of a kind used on motor cars (including station wagons and racing cars)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.20.00	-Of a kind used on buses or lorries	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.30.00	-Of a kind used on aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4011.40.00	-Of a kind used on motorcycles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.50.00	-Of a kind used on bicycles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.6	-Other, having a "herring-bone" or similar tread:									
4011.61.00	--Of a kind used on agricultural or forestry vehicles and machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.62.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.63.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.9	-Other:									
4011.92.00	--Of a kind used on agricultural or forestry vehicles and machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.93.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.94.00	--Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
4011.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012	Retreaded or used pneumatic tyres of rubber; solid or cushion tyres, tyre treads and tyre flaps, of rubber:									
4012.1	-Retreaded tyres:									
4012.11.00	--Of a kind used on motor cars (including station wagons and racing cars)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.12.00	--Of a kind used on buses or lorries	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.13.00	--Of a kind used on aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.20.00	-Used pneumatic tyres	0%	0%	0%	0%	0%	0%	0%	0%	0%
4012.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013	Inner tubes, of rubber:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4013.10.00	-Of a kind used on motor cars (including station wagons and racing cars), buses or lorries	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.20.00	-Of a kind used on bicycles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4013.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4014	Hygienic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber:									
4014.10.00	-Sheath contraceptives	0%	0%	0%	0%	0%	0%	0%	0%	0%
4014.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4015.11.00	--Surgical	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015.19	--Other:									
4015.19.10	---Mittens and mitts, specially designed for use in sports	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015.19.90	---Other	7.5%	7.5%	7.5%	7.5%	7.5%	7.5%	7.5%	7.5%	0%
4015.90	-Other:									
4015.90.10	---Diving dress, wetsuits, and similar garments	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015.90.2	---Garments, NSA, other than: (a) aprons of a kind used for X-ray protection; or (b) pilches:									
4015.90.21	----Anti-radiation suits, anti-contamination suits, and similar protective garments	0%	0%	0%	0%	0%	0%	0%	0%	0%
4015.90.29	----Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
4015.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016	Other articles of vulcanised rubber other than hard rubber:									
4016.10.00	-Of cellular rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.9	-Other:									
4016.91.00	--Floor coverings and mats	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.92.00	--Erasers	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.93.00	--Gaskets, washers and other seals	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4016.94.00	--Boat or dock fenders, whether or not inflatable	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.95.00	--Other inflatable articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4016.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4017.00.00	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%
41	RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER									
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 dehaired or split:									
4101.20.00	-Whole hides and skins, unsplit, 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%	0%	0%	0%	0%	0%	0%	0%
4101.50.00	-Whole hides and skins, of a weight exceeding 16 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
4101.90.00	-Other, including butts, bends and bellies	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4102.10.00	-With wool on	0%	0%	0%	0%	0%	0%	0%	0%	0%
4102.2	-Without wool on:									
4102.21.00	--Pickled	0%	0%	0%	0%	0%	0%	0%	0%	0%
4102.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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 dehaired or split, other than those excluded by Note 1(b) or 1(c) to this Chapter:									
4103.20	-Of reptiles:									
4103.20.10	---Goods which have undergone a tanning (including pre-tanning) process which is reversible other than vegetable pre-tanning	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.30	-Of swine:									
4103.30.10	---Goods without hair on, which have undergone a tanning (including pre-tanning) process which is reversible	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.90	-Other:									
4103.90.20	---Of goats or kids	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.90.30	---Of camels (including dromedaries)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.90.9	---Other:									
4103.90.91	----Goods without hair on, which have undergone a tanning (including pre-tanning) process which is reversible	0%	0%	0%	0%	0%	0%	0%	0%	0%
4103.90.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4104.11.10	---Pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.19	--Other:									
4104.19.10	---Pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4104.4	-In the dry state (crust):									
4104.41.00	--Full grains, unsplit; grain splits	0%	0%	0%	0%	0%	0%	0%	0%	0%
4104.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
4105.10.10	---Pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%
4105.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4105.30.00	-In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
4106.21.10	---Pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.22.00	--In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.3	-Of swine:									
4106.31.00	--In the wet state (including wet-blue)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.32.00	--In the dry state (crust)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.40	-Of reptiles:									
4106.40.10	---Vegetable pre-tanned	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.9	-Other:									
4106.91.00	--In the wet state (including wet-blue)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4106.92.00	--In the dry state (Crust)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4107.11.00	--Full grains, unsplit	5%	5%	5%	5%	5%	5%	5%	5%	0%
4107.12.00	--Grain splits	5%	5%	5%	5%	5%	5%	5%	5%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4107.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4107.9	-Other, including sides:									
4107.91.00	--Full grains, unsplit	5%	5%	5%	5%	5%	5%	5%	5%	0%
4107.92.00	--Grain splits	5%	5%	5%	5%	5%	5%	5%	5%	0%
4107.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4113.10.00	-Of goats or kids	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113.20.00	-Of swine	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113.30.00	-Of reptiles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4113.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4114	Chamois (including combination chamois) leather; patent leather and patent laminated leather; metallised leather:									
4114.10.00	-Chamois (including combination chamois) leather	0%	0%	0%	0%	0%	0%	0%	0%	0%
4114.20.00	-Patent leather and patent laminated leather; metallised leather	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4115.10.00	-Composition leather with a basis of leather or leather fibre, in slabs, sheets or strip, whether or not in rolls	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
42	ARTICLES OF LEATHER; SADDLERY AND HARNESS; TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILK-WORM GUT)									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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									
4202.1	-Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels and similar containers:									
4202.11	--With outer surface of leather or of composition leather:									
4202.11.10	---Brief-cases, portfolios and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4202.12	--With outer surface of plastics or of textile materials:									
4202.12.10	---Goods, as follows: (a) attache or executive-cases; (b) brief-cases, portfolios and the like; (c) suit-cases; (d) trunks	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.12.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.2	-Handbags, whether or not with shoulder strap, including those without handle:									
4202.21.00	--With outer surface of leather or of composition leather	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.22.00	--With outer surface of plastic sheeting or of textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.3	-Articles of a kind normally carried in the pocket or in the handbag:									
4202.31	--With outer surface of leather or of composition leather:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.32	--With outer surface of plastic sheeting or of textile materials:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.32.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.9	-Other:									
4202.91	--With outer surface of leather or of composition leather:									
4202.91.10	---Goods, as follows: (a) golf bags; (b) gun, revolver and pistol cases and covers; (c) pen and pencil cases	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4202.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.92	--With outer surface of plastic sheeting or of textile materials:									
4202.92.10	---Goods, as follows: (a) golf bags; (b) gun, revolver and pistol cases and covers; (c) pen and pencil cases	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.92.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4202.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203	Articles of apparel and clothing accessories, of leather or of composition leather:									
4203.10.00	-Articles of apparel	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.2	-Gloves, mittens and mitts:									
4203.21	--Specially designed for use in sports:									
4203.21.10	---Mittens and mitts, of leather and furskin or of leather and artificial fur	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.29	--Other:									
4203.29.10	---Mittens and mitts, of leather and furskin or of leather and artificial fur	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.29.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.30.00	-Belts and bandoliers	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.40	-Other clothing accessories:									
4203.40.10	---Wrist straps	0%	0%	0%	0%	0%	0%	0%	0%	0%
4203.40.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
4205	Other articles of leather or of composition leather:									
4205.00.10	---Parts of coats, jackets, and the like	15%	15%	15%	10%	10%	10%	10%	10%	0%
4205.00.20	---Articles of leather or of composition leather, of a kind used in machinery or mechanical appliances or for other technical uses	0%	0%	0%	0%	0%	0%	0%	0%	0%
4205.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4206.00.00	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons	0%	0%	0%	0%	0%	0%	0%	0%	0%
43	FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
4301.10.00	-Of mink, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
4301.60.00	-Of fox, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301.80.00	-Other furskins, whole, with or without head, tail or paws	0%	0%	0%	0%	0%	0%	0%	0%	0%
4301.90.00	-Heads, tails, paws and other pieces or cuttings, suitable for furriers' use	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4302.11.00	--Of mink	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302.19	--Other:									
4302.19.10	---Of rabbit or hare	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302.20.00	-Heads, tails, paws and other pieces or cuttings, not assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%
4302.30.00	-Whole skins and pieces or cuttings thereof, assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%
4303	Articles of apparel, clothing accessories and other articles of furskin:									
4303.10.00	-Articles of apparel and clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
4303.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4304	Artificial fur and articles thereof:									
4304.00.10	---Articles partly or wholly made up	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4304.00.90	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4401.10.00	-Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms	0%	0%	0%	0%	0%	0%	0%	0%	0%
4401.2	-Wood in chips or particles:									
4401.21.00	--Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4401.22.00	--Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4401.3	-Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms:									
4401.31.00	--Wood pellets	0%	0%	0%	0%	0%	0%	0%	0%	0%
4401.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4402	Wood charcoal (including shell or nut charcoal), whether or not agglomerated:									
4402.10.00	-Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%	0%
4402.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared:									
4403.10.00	-Treated with paint, stains, creosote or other preservatives	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.20.00	-Other, coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.4	-Other, of tropical wood specified in Subheading Note 2 to this Chapter:									
4403.41.00	--Dark Red Meranti, Light Red Meranti and Meranti Bakau	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.9	-Other:									
4403.91.00	--Of oak (<i>Quercus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4403.92.00	--Of beech (<i>Fagus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4403.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4404.10.00	-Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4404.20.00	-Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4405.00.00	Wood wool; wood flour	0%	0%	0%	0%	0%	0%	0%	0%	0%
4406	Railway or tramway sleepers (cross-ties) of wood:									
4406.10.00	-Not impregnated	0%	0%	0%	0%	0%	0%	0%	0%	0%
4406.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm:									
4407.10	-Coniferous:									
4407.10.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.10.9	---Other:									
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%	0%	0%	0%	0%	0%	0%	0%
4407.10.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.2	-Of tropical wood specified in Subheading Note 2 to this Chapter:									
4407.21.00	--Mahogany (<i>Swietenia spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.22.00	--Virola, Imbuia and Balsa	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.25	--Dark Red Meranti, Light Red Meranti and Meranti Bakau:									
4407.25.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.25.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4407.26.00	--White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.27	--Sapelli:									
4407.27.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.27.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.28	--Iroko:									
4407.28.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.28.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29	--Other:									
4407.29.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.9	---Other:									
4407.29.91	----Mandioqueira, Pau Amarelo, Quaruba and Tauari	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.29.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.9	-Other:									
4407.91	--Of oak (<i>Quercus spp.</i>):									
4407.91.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.92.00	--Of beech (<i>Fagus spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.93	--Of Maple (<i>Acer spp.</i>):									
4407.93.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.93.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.94	--Of cherry (<i>Prunus spp.</i>):									
4407.94.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.94.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.95	--Of ash (<i>Fraxinus spp.</i>):									
4407.95.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.95.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.99	--Other:									
4407.99.10	---Planed or sanded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.99.9	---Other:									
4407.99.91	----Ebony (<i>Diospyros spp.</i>)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4407.99.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4408	Sheets for veneering (including those obtained by slicing laminated wood), for plywood or for 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:									
4408.10.11	----In the form of plywood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.10.12	----Other, with at least one outer ply of non-coniferous wood, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.10.13	----Other, with at least one ply of tropical wood specified in Subheading Note 2 to this Chapter, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.10.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.3	-Of tropical wood specified in Subheading Note 2 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:									
4408.31.11	----In the form of plywood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.31.12	----Other, with at least one outer ply of non-coniferous wood, including Dark Red Meranti, Light Red Meranti or Meranti Bakau	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.31.19	----Other, containing at least one ply of Dark Red Meranti, Light Red Meranti or Meranti Bakau	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.39	--Other:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4408.39.1	---Sheets for veneering obtained by slicing laminated wood, with at least one ply of tropical wood specified in Subheading Note 2 to this Chapter:									
4408.39.11	----In the form of plywood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.39.12	----Other, with at least one outer ply of non-coniferous wood specified in Subheading Note 2 to this chapter, including Mandioqueira, Pau Amarelo, Quaruba or Tauari	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.39.13	----Other, with at least one ply of tropical wood specified in Subheading Note 2 to this chapter, other than Mandioqueira, Pau Amarelo, Quaruba or Tauari	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.39.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.90	-Other:									
4408.90.1	---Sheets for veneering obtained by slicing laminated wood:									
4408.90.11	----In the form of plywood	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.90.14	----Other, containing at least one layer of particle board	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.90.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4408.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
4409.10.00	-Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4409.2	-Non-coniferous:									
4409.21.00	--Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%	0%
4409.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410	Particle board, oriented strand board (OSB) and similar board (for example, waferboard) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances:									
4410.1	-Of wood:									
4410.11.00	--Particle board	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410.12.00	--Oriented strand board (OSB)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4410.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances:									
4411.1	-Medium density fibreboard (MDF):									
4411.12	--Of a thickness not exceeding 5 mm:									
4411.12.10	---Of a density exceeding 0.8 g/cm ³	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.12.90	---Other:									
4411.12.90(1)	----Fibreboard of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ , mechanically worked or surface covered	5%	5%	5%	5%	5%	5%	5%	5%	0%
4411.12.90(2)	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.13	--Of a thickness exceeding 5 mm but not exceeding 9 mm:									
4411.13.10	---Of a density exceeding 0.8 g/cm ³	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4411.13.90	---Other:									
4411.13.90(1)	----Fibreboard of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ , mechanically worked or surface covered	5%	5%	5%	5%	5%	5%	5%	5%	0%
4411.13.90(2)	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.14	--Of a thickness exceeding 9 mm:									
4411.14.10	---Of a density exceeding 0.8 g/cm ³	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.14.90	---Other:									
4411.14.90(1)	----Fibreboard of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ , mechanically worked or surface covered	5%	5%	5%	5%	5%	5%	5%	5%	0%
4411.14.90(2)	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.9	-Other:									
4411.92.00	--Of a density exceeding 0.8 g/cm ³	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.93.00	--Of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ :									
4411.93.00(1)	----Fibreboard of a density exceeding 0.5 g/cm ³ but not exceeding 0.8 g/cm ³ , mechanically worked or surface covered	5%	5%	5%	5%	5%	5%	5%	5%	0%
4411.93.00(2)	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4411.94.00	--Of a density not exceeding 0.5 g/cm ³	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412	Plywood, veneered panels and similar laminated wood:									
4412.10	-Of bamboo:									
4412.10.10	---Plywood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.10.2	---Containing at least one layer of particle board:									
4412.10.21	----Goods, as follows: (a) with at least one outer ply of non-coniferous wood (including bamboo); (b) with at least one ply of tropical wood specified in Additional Note 1 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.10.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.10.30	---Other, with at least one ply of tropical wood specified in Additional Note 1 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4412.3	-Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness:									
4412.31.00	--With at least one outer ply of tropical wood specified in Subheading Note 2 to this Chapter	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.32.00	--Other, with at least one outer ply of non-coniferous wood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.9	-Other:									
4412.94	--Blockboard, laminboard and battenboard:									
4412.94.2	---With at least one ply of tropical wood specified in Additional Note 1 to this Chapter:									
4412.94.21	----Containing one of the following woods: (a) Mandioqueira; (b) Pau Amarelo; (c) Quaruba; (d) Tauari	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.94.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.94.30	---Other, with at least one outer ply of non-coniferous wood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.94.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.99	--Other:									
4412.99.2	---With at least one ply of tropical wood specified in Additional Note 1 to this Chapter:									
4412.99.21	----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%	0%	0%	0%	0%	0%	0%	0%
4412.99.22	----Goods, NSA, as follows: (a) containing at least one layer of particle board; (b) plywood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.99.23	----Other, containing one of the following woods: (a) Mandioqueira; (b) Pau Amarelo; (c) Quaruba; (d) Tauari	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.99.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.99.3	---Other, with at least one outer ply of non-coniferous wood:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4412.99.31	---Goods, as follows: (a) containing at least one layer of particle board; (b) plywood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.99.39	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.99.40	---Other, containing one layer of particle board	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.99.9	---Other:									
4412.99.91	----Plywood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4412.99.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4413.00.00	Densified wood, in blocks, plates, strips or profile shapes	0%	0%	0%	0%	0%	0%	0%	0%	0%
4414.00.00	Wooden frames for paintings, photographs, mirrors or similar objects	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4415.10.00	-Cases, boxes, crates, drums and similar packings; cable-drums	0%	0%	0%	0%	0%	0%	0%	0%	0%
4415.20.00	-Pallets, box pallets and other load boards; pallet collars	0%	0%	0%	0%	0%	0%	0%	0%	0%
4416.00.00	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
4418	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, shingles and shakes:									
4418.10.00	-Windows, French-windows and their frames	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.20.00	-Doors and their frames and thresholds	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.40.00	-Shuttering for concrete constructional work	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.50.00	-Shingles and shakes	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.60.00	-Posts and beams	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.7	-Assembled flooring panels:									
4418.71.00	--For mosaic floors	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4418.72	--Other, multilayer:									
4418.72.10	---Parquet panels	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.72.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.79	--Other:									
4418.79.10	---Parquet panels	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.79.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4418.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4419.00.00	Tableware and kitchenware, of wood	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4420.10.00	-Statuettes and other ornaments, of wood	0%	0%	0%	0%	0%	0%	0%	0%	0%
4420.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421	Other articles of wood:									
4421.10.00	-Clothes hangers	0%	0%	0%	0%	0%	0%	0%	0%	0%
4421.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
45	CORK AND ARTICLES OF CORK									
4501	Natural cork, raw or simply prepared; waste cork; crushed, granulated or ground cork:									
4501.10.00	-Natural cork, raw or simply prepared	0%	0%	0%	0%	0%	0%	0%	0%	0%
4501.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4502.00.00	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4503	Articles of natural cork:									
4503.10.00	-Corks and stoppers	0%	0%	0%	0%	0%	0%	0%	0%	0%
4503.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4504	Agglomerated cork (with or without a binding substance) and articles of agglomerated cork:									
4504.10.00	-Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs	0%	0%	0%	0%	0%	0%	0%	0%	0%
4504.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
46	MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKETWARE AND WICKERWORK									
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):									
4601.2	-Mats, matting and screens of vegetable materials:									
4601.21.00	--Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.22.00	--Of rattan	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.9	-Other:									
4601.92.00	--Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.93.00	--Of rattan	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.94.00	--Of other vegetable materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
4601.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602	Basketwork, wickerwork and other articles, made directly to shape from plaiting materials or made up from goods of 4601; articles of loofah:									
4602.1	-Of vegetable materials:									
4602.11.00	--Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602.12.00	--Of rattan	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4602.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
47	PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD									
4701.00.00	Mechanical wood pulp	0%	0%	0%	0%	0%	0%	0%	0%	0%
4702.00.00	Chemical wood pulp, dissolving grades	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4703	Chemical wood pulp, soda or sulphate, other than dissolving grades:									
4703.1	-Unbleached:									
4703.11.00	--Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4703.19.00	--Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4703.2	-Semi-bleached or bleached:									
4703.21.00	--Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4703.29.00	--Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4704	Chemical wood pulp, sulphite, other than dissolving grades:									
4704.1	-Unbleached:									
4704.11.00	--Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4704.19.00	--Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4704.2	-Semi-bleached or bleached:									
4704.21.00	--Coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4704.29.00	--Non-coniferous	0%	0%	0%	0%	0%	0%	0%	0%	0%
4705.00.00	Wood pulp obtained by a combination of mechanical and chemical pulping processes	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material:									
4706.10.00	-Cotton linters pulp	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706.20.00	-Pulps of fibres derived from recovered (waste and scrap) paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706.30.00	-Other, of bamboo	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706.9	-Other:									
4706.91.00	--Mechanical	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706.92.00	--Chemical	0%	0%	0%	0%	0%	0%	0%	0%	0%
4706.93.00	--Obtained by a combination of mechanical and chemical processes	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707	Recovered (waste and scrap) paper or paperboard:									
4707.10.00	-Unbleached kraft paper or paperboard or corrugated paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4707.20.00	-Other paper or paperboard made mainly of bleached chemical pulp, not coloured in the mass	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707.30.00	-Paper or paperboard made mainly of mechanical pulp (for example, newspapers, journals and similar printed matter)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4707.90.00	-Other, including unsorted waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
48	PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD									
4801	Newsprint, in rolls or sheets:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4801.00.3	---Of which 65% or more by weight of the total fibre content consists of fibres obtained by a mechanical process:									
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%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4801.00.39	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4802.10.00	-Hand-made paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.20.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.20.3	---Goods, NSA, weighing more than 22 g/m ² but not more than 205 g/m ² :									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.20.39	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.20.4	---Goods, NSA, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing more than 205 g/m ² :									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.20.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.40	-Wallpaper base:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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 :									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.54.2	---Goods, NSA, containing more than 5% of fibres made mainly from pulp obtained by a chemi-mechanical process:									
4802.54.21	----Goods, as follows: (a) multi-ply paper and paperboard; (b) weighing more than 22 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.54.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.54.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.55	--Weighing 40 g/m ² or more but not more than 150 g/m ² , in rolls:									
4802.55.10	---Of a width not exceeding 15 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.55.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
4802.56.10	---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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.56.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.57	--Other, weighing 40 g/m ² or more but not more than 150 g/m ² :									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.57.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.58	--Weighing more than 150 g/m ² :									
4802.58.1	---Weighing not more than 205 g/m ² :									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.58.12	----Goods, NSA, containing more than 5% of fibres made mainly from pulp obtained by a chemi-mechanical process	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.58.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4802.58.9	---Weighing more than 205 g/m ² :									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.58.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4802.61.10	---Not exceeding 15 cm in width	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4802.61.21	----Weighing 150 g/m ² or less	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.22	----Weighing more than 150 g/m ² but not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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 wood pulp; and (c) weighing 40 g/m ² or more but not more than 62 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.4	---Newsprint, in rolls exceeding 15 cm but not exceeding 36 cm in width:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.5	---Goods, NSA, made mainly from pulp obtained by a chemi-mechanical process:									
4802.61.51	----Multi-ply paper and paperboard weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.52	----Multi-ply paper and paperboard weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.53	----Goods, NSA, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.59	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.61.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4802.62	--In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm, in the unfolded state:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4802.62.21	----Weighing 150 g/m ² or less	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.22	----Weighing more than 150 g/m ² but not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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 wood pulp; and (c) weighing 40 g/m ² or more but not more than 62 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.4	---Newsprint, NSA:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.5	---Goods, NSA, made mainly from pulp obtained by a chemi-mechanical process:									
4802.62.51	----Multi-ply paper and paperboard weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.52	----Multi-ply paper and paperboard weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.53	----Goods, NSA, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.59	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.62.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69	--Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4802.69.21	----Weighing 150 g/m ² or less	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.22	----Weighing more than 150 g/m ² but not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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 4802.62.4, 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 wood pulp; and (c) weighing 40 g/m ² or more but not more than 62 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.4	---Newsprint, NSA:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.5	---Goods, NSA, made mainly from pulp obtained by a chemi-mechanical process:									
4802.69.51	----Multi-ply paper and paperboard weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.52	----Multi-ply paper and paperboard weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.53	----Goods, NSA, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.59	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4802.69.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets:									
4803.00.10	---Embossed or perforated, weighing more than 22 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4803.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804	Uncoated kraft paper and paperboard, in rolls or sheets, other than that of 4802 or 4803:									
4804.1	-Kraftliner:									
4804.11	--Unbleached:									
4804.11.10	---Weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.19	--Other:									
4804.19.10	---Weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.2	-Sack kraft paper:									
4804.21.00	--Unbleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.3	-Other kraft paper and paperboard weighing 150 g/m ² or less:									
4804.31.00	--Unbleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.4	-Other kraft paper and paperboard weighing more than 150 g/m ² but less than 225 g/m ² :									
4804.41	--Unbleached:									
4804.41.10	---Weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.41.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
4804.42.10	---Weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.42.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.49	--Other:									
4804.49.10	---Weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.49.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.5	-Other kraft paper and paperboard weighing 225 g/m ² or more:									
4804.51.00	--Unbleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4804.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4805.11.10	---Weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.12	--Straw fluting paper:									
4805.12.10	---Weighing 130 g/m ² or more, but not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.12.90	---Weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.19	--Other:									
4805.19.10	---Of multi-ply paper or paperboard weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.19.20	---Goods, as follows: (a) weighing not more than 22 g/m ² ; (b) weighing 205 g/m ² or more	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4805.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.2	-Testliner (recycled liner board):									
4805.24	--Weighing 150 g/m ² or less:									
4805.24.10	---Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.24.9	---Other:									
4805.24.91	----Weighing 22 g/m ² or less	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.24.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.25	--Weighing more than 150 g/m ² :									
4805.25.1	---Multi-ply paper and paperboard:									
4805.25.11	----Weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.25.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.25.9	---Other:									
4805.25.91	----Weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.25.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.30.00	-Sulphite wrapping paper	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.40.00	-Filter paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.50.00	-Felt paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.9	-Other:									
4805.91	--Weighing 150 g/m ² or less:									
4805.91.10	---Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.91.9	---Other:									
4805.91.91	----Weighing not more than 22 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.91.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.92	--Weighing more than 150 g/m ² but less than 225 g/m ² :									
4805.92.1	---Multi-ply paper and paperboard:									
4805.92.11	----Weighing more than 150 g/m ² but not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.92.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.92.9	---Other:									
4805.92.91	----Weighing more than 150 g/m ² but not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4805.92.92	----Goods, NSA, as follows: (a) carton boards and box boards (including strawboard); (b) container board (excluding kraft)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.92.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.93	--Weighing 225 g/m ² or more:									
4805.93.10	---Multi-ply paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.93.9	---Other:									
4805.93.91	----Goods, as follows: (a) carton boards and box boards (including strawboard); (b) container board (excluding kraft)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4805.93.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets:									
4806.10.00	-Vegetable parchment	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806.20.00	-Greaseproof papers	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806.30.00	-Tracing papers	0%	0%	0%	0%	0%	0%	0%	0%	0%
4806.40.00	-Glassine and other glazed transparent or translucent papers	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
4808	Paper and paperboard, corrugated (with or without glued flat surface sheets), creped, crinkled, embossed 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:									
4808.10.10	---Embossed or perforated, weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4808.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4808.4	-Kraft paper, creped or crinkled, whether or not embossed or perforated:									
4808.40.10	---Embossed or perforated, weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4808.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4808.90	-Other:									
4808.90.10	---Embossed or perforated, weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4808.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4809.20.00	-Self-copy paper	0%	0%	0%	0%	0%	0%	0%	0%	0%
4809.90	-Other:									
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%	0%	0%	0%	0%	0%	0%	0%
4809.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
4810.13.10	---Cast coated paper and paperboard, 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, in rolls of a width exceeding 15 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.13.2	---Of a width not exceeding 15 cm:									
4810.13.21	----Printed for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.13.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.13.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.14	--In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm, in the unfolded state:									
4810.14.10	---Cast coated paper and paperboard, 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, 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%	0%	0%	0%	0%	0%	0%	0%
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:									
4810.14.21	----Printed for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.14.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4810.14.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19	--Other:									
4810.19.10	---Cast coated paper and paperboard, 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, 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%	0%	0%	0%	0%	0%	0%	0%
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:									
4810.19.21	----Printed for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.22.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.29	--Other:									
4810.29.10	---Cast coated paper and paperboard, 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, 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%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.29.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4810.3	-Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.9	-Other paper and paperboard:									
4810.92.00	--Multi-ply	0%	0%	0%	0%	0%	0%	0%	0%	0%
4810.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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, of any size, other than goods of the kind described in 4803, 4809 or 4810:									
4811.10.00	-Tarred, bituminised or asphalted paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.4	-Gummed or adhesive paper and paperboard:									
4811.41	--Self-adhesive:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.41.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4811.49	--Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.49.20	---Decalcomania paper, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.49.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.5	-Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives):									
4811.51.00	--Bleached, weighing more than 150 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.59	--Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.59.20	---Floor coverings on a base of paper or of paperboard, whether or not cut to size	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.59.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.60.00	-Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearin, oil or glycerol	0%	0%	0%	0%	0%	0%	0%	0%	0%
4811.90	-Other paper, paperboard, cellulose wadding and webs of cellulose fibres:									
4811.90.10	---Floor coverings on a base of paper or of paperboard, whether or not cut to size	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
4811.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4812.00.00	Filter blocks, slabs and plates, of paper pulp	0%	0%	0%	0%	0%	0%	0%	0%	0%
4813	Cigarette paper, whether or not cut to size or in the form of booklets or tubes:									
4813.10.00	-In the form of booklets or tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%
4813.20.00	-In rolls of a width not exceeding 5 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
4813.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4814	Wallpaper and similar wall coverings; window transparencies of paper:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4814.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4816.20.00	-Self-copy paper	0%	0%	0%	0%	0%	0%	0%	0%	0%
4816.90	-Other:									
4816.90.10	---Unsensitised prepared positive transfer media of the type used for the photocopying of documents by the image-transfer process	0%	0%	0%	0%	0%	0%	0%	0%	0%
4816.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4817.10.00	-Envelopes	0%	0%	0%	0%	0%	0%	0%	0%	0%
4817.20.00	-Letter cards, plain postcards and correspondence cards	0%	0%	0%	0%	0%	0%	0%	0%	0%
4817.30.00	-Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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, 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:									
4818.10.00	-Toilet paper	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.20.00	-Handkerchiefs, cleansing or facial tissues and towels	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.30.00	-Tablecloths and serviettes	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.50.00	-Articles of apparel and clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
4818.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4819.10.00	-Cartons, boxes and cases, of corrugated paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.20.00	-Folding cartons, boxes and cases, of non-corrugated paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.30.00	-Sacks and bags, having a base of a width of 40 cm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.40.00	-Other sacks and bags, including cones	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.50.00	-Other packing containers, including record sleeves	0%	0%	0%	0%	0%	0%	0%	0%	0%
4819.60.00	-Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
4820.10.00	-Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.20	-Exercise books:									
4820.20.10	---Work books with printed texts and blank spaces to be filled in	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.30.00	-Binders (other than book covers), folders and file covers	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.40.00	-Manifold business forms and interleaved carbon sets	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.50.00	-Albums for samples or for collections	0%	0%	0%	0%	0%	0%	0%	0%	0%
4820.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4821	Paper or paperboard labels of all kinds, whether or not printed:									
4821.10.00	-Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
4821.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4822	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened):									
4822.10.00	-Of a kind used for winding textile yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
4822.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
4823.20.00	-Filter paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.40.00	-Rolls, sheets and dials, printed for self-recording apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.6	-Trays, dishes, plates, cups and the like, of paper or paperboard:									
4823.61.00	--Of bamboo	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.70.00	-Moulded or pressed articles of paper pulp	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90	-Other:									
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%	0%	0%	0%	0%	0%	0%	0%
4823.90.20	---Other paper and paperboard, of a kind used for writing, printing or other graphic purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4823.90.31	----Kraftliner, weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.32	----Kraftliner, weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.33	----Sack kraft paper, unbleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.34	----Other sack kraft paper	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.35	----Kraft paper and paperboard, NSA, weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.37	----Kraft paper and paperboard, NSA, weighing more than 205 g/m ² but less than 225 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.39	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
4823.90.41	----Semi-chemical fluting paper, weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.42	----Semi-chemical fluting paper, weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.43	----Multi-ply paper and paperboard, weighing not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.44	----Multi-ply paper and paperboard, weighing more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.45	----Sulphite wrapping paper	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.46	----Felt paper and paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.5	---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 4823.90.4:									
4823.90.51	----Weighing not more than 22 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4823.90.52	----Weighing more than 22 g/m ² but not more than 205 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.59	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
4823.90.70	---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 strips or rolls of a width exceeding 15 cm but not exceeding 36 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.82	----Other paper or paperboard, weighing not more than 205 g/m ² , embossed or perforated	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.89	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4823.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
49	PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
4901	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets:									
4901.10.00	-In single sheets, whether or not folded	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901.9	-Other:									
4901.91.00	--Dictionaries and encyclopaedias, and serial instalments thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901.99	--Other:									
4901.99.10	---Australian telephone directories and Australian timetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
4901.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4902	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material:									
4902.10.00	-Appearing at least four times a week	0%	0%	0%	0%	0%	0%	0%	0%	0%
4902.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4903.00.00	Children's picture, drawing or colouring books	0%	0%	0%	0%	0%	0%	0%	0%	0%
4904.00.00	Music, printed or in manuscript, whether or not bound or illustrated	0%	0%	0%	0%	0%	0%	0%	0%	0%
4905	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed:									
4905.10.00	-Globes	0%	0%	0%	0%	0%	0%	0%	0%	0%
4905.9	-Other:									
4905.91.00	--In book form	0%	0%	0%	0%	0%	0%	0%	0%	0%
4905.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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 foregoing	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
4907.00.10	---Stamps and banknotes	0%	0%	0%	0%	0%	0%	0%	0%	0%
4907.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4908	Transfers (decalcomanias):									
4908.10.00	-Transfers (decalcomanias), vitrifiable	0%	0%	0%	0%	0%	0%	0%	0%	0%
4908.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
4910.00.00	Calendars of any kind, printed, including calendar blocks	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911	Other printed matter, including printed pictures and photographs:									
4911.10	-Trade advertising material, commercial catalogues and the like:									
4911.10.10	---Catalogues of visual or auditory material of an educational, scientific or cultural character	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911.9	-Other:									
4911.91.00	--Pictures, designs and photographs	0%	0%	0%	0%	0%	0%	0%	0%	0%
4911.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
50	SILK									
5001.00.00	Silk-worm cocoons suitable for reeling	0%	0%	0%	0%	0%	0%	0%	0%	0%
5002.00.00	Raw silk (not thrown)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5003.00.00	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5004.00.00	Silk yarn (other than yarn spun from silk waste) not put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5005.00.00	Yarn spun from silk waste, not put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%
5006.00.00	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007	Woven fabrics of silk or of silk waste:									
5007.10	-Fabrics of noil silk:									
5007.10.10	---Containing 20% or more by weight of man-made fibres not printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007.20.00	-Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007.90	-Other fabrics:									
5007.90.10	---Containing 20% or more by weight of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5007.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
5101.11.00	--Shorn wool	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101.2	-Degreased, not carbonised:									
5101.21.00	--Shorn wool	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5101.30.00	-Carbonised	0%	0%	0%	0%	0%	0%	0%	0%	0%
5102	Fine or coarse animal hair, not carded or combed:									
5102.1	-Fine animal hair:									
5102.11.00	--Of Kashmir (cashmere) goats	0%	0%	0%	0%	0%	0%	0%	0%	0%
5102.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5102.20.00	-Coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5103	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock:									
5103.10.00	-Noils of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5103.20.00	-Other waste of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5103.30.00	-Waste of coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5104.00.00	Garnetted stock of wool or of fine or coarse animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments):									
5105.10.00	-Carded wool	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105.2	-Wool tops and other combed wool:									
5105.21.00	--Combed wool in fragments	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105.3	-Fine animal hair, carded or combed:									
5105.31.00	--Of Kashmir (cashmere) goats	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5105.40.00	-Coarse animal hair, carded or combed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5106	Yarn of carded wool, not put up for retail sale:									
5106.10.00	-Containing 85% or more by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%	0%
5106.20.00	-Containing less than 85% by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%	0%
5107	Yarn of combed wool, not put up for retail sale:									
5107.10.00	-Containing 85% or more by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%	0%
5107.20.00	-Containing less than 85% by weight of wool	0%	0%	0%	0%	0%	0%	0%	0%	0%
5108	Yarn of fine animal hair (carded or combed), not put up for retail sale:									
5108.10.00	-Carded	0%	0%	0%	0%	0%	0%	0%	0%	0%
5108.20.00	-Combed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5109	Yarn of wool or of fine animal hair, put up for retail sale:									
5109.10.00	-Containing 85% or more by weight of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5109.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5110.00.00	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
5111.11.00	--Of a weight not exceeding 300 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.20.00	-Other, mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.30.00	-Other, mixed mainly or solely with man-made staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5111.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
5112.11.00	--Of a weight not exceeding 200 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.20.00	-Other, mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.30.00	-Other, mixed mainly or solely with man-made staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5112.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5113.00.00	Woven fabrics of coarse animal hair or of horsehair	0%	0%	0%	0%	0%	0%	0%	0%	0%
52	COTTON									
5201.00.00	Cotton, not carded or combed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5202	Cotton waste (including yarn waste and garnetted stock):									
5202.10.00	-Yarn waste (including thread waste)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5202.9	-Other:									
5202.91.00	--Garnetted stock	0%	0%	0%	0%	0%	0%	0%	0%	0%
5202.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5203.00.00	Cotton, carded or combed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5204	Cotton sewing thread, whether or not put up for retail sale:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5204.1	-Not put up for retail sale:									
5204.11.00	--Containing 85% or more by weight of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5204.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5204.20.00	-Put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
5205.11.10	---Measuring 20 000 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.15.00	--Measuring less than 125 decitex (exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.2	-Single yarn, of combed fibres:									
5205.21	--Measuring 714.29 decitex or more (not exceeding 14 metric number):									
5205.21.10	---Measuring 20 000 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.28.00	--Measuring less than 83.33 decitex (exceeding 120 metric number)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
5205.31.10	---Measuring per single yarn 20 000 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.35.00	--Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.4	-Multiple (folded) or cabled yarn, of combed fibres:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5205.41	--Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn):									
5205.41.10	---Measuring per single yarn 20 000 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.41.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5205.48.00	--Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5206.11.10	--Measuring 20 000 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.15.00	--Measuring less than 125 decitex (exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.2	-Single yarn, of combed fibres:									
5206.21	--Measuring 714.29 decitex or more (not exceeding 14 metric number):									
5206.21.10	---Measuring 20 000 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.25.00	--Measuring less than 125 decitex (exceeding 80 metric number)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5206.31.10	---Measuring per single yarn 20 000 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.35.00	--Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
5206.41.10	---Measuring per single yarn 20 000 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.41.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5206.45.00	--Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5207	Cotton yarn (other than sewing thread) put up for retail sale:									
5207.10.00	-Containing 85% or more by weight of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5207.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m²:									
5208.1	-Unbleached:									
5208.11.00	--Plain weave, weighing not more than 100 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.12.00	--Plain weave, weighing more than 100 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.13.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.19.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.2	-Bleached:									
5208.21.00	--Plain weave, weighing not more than 100 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.22.00	--Plain weave, weighing more than 100 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.23.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.29.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.3	-Dyed:									
5208.31.00	--Plain weave, weighing not more than 100 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.32.00	--Plain weave, weighing more than 100 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.33.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.39.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.4	-Of yarns of different colours:									
5208.41.00	--Plain weave, weighing not more than 100 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.42.00	--Plain weave, weighing more than 100 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.43.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.49.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.5	-Printed:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5208.51.00	--Plain weave, weighing not more than 100 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5208.52.00	--Plain weave, weighing more than 100 g/m ²	5%	5%	5%	0%	0%	0%	0%	0%	0%
5208.59.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m²:									
5209.1	-Unbleached:									
5209.11.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.12.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.19.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.2	-Bleached:									
5209.21.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.22.00	--3-thread or 4-thread twill, including cross twill	5%	5%	5%	0%	0%	0%	0%	0%	0%
5209.29.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.3	-Dyed:									
5209.31.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.32.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.39.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.4	-Of yarns of different colours:									
5209.41.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.42.00	--Denim	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.43.00	--Other fabrics of 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.49.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.5	-Printed:									
5209.51.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.52.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5209.59.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
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/m²:									
5210.1	-Unbleached:									
5210.11.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.19.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5210.2	-Bleached:									
5210.21.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.29.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.3	-Dyed:									
5210.31.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.32.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.39.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.4	-Of yarns of different colours:									
5210.41.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.49.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.5	-Printed:									
5210.51.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5210.59.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
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/m²:									
5211.1	-Unbleached:									
5211.11.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.12.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.19.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.20.00	-Bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.3	-Dyed:									
5211.31.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.32.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.39.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.4	-Of yarns of different colours:									
5211.41.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.42.00	--Denim	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.43.00	--Other fabrics of 3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.49.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.5	-Printed:									
5211.51.00	--Plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5211.52.00	--3-thread or 4-thread twill, including cross twill	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5211.59.00	--Other fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212	Other woven fabrics of cotton:									
5212.1	-Weighing not more than 200 g/m ² :									
5212.11.00	--Unbleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.12.00	--Bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.13.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.14.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.15.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.2	-Weighing more than 200 g/m ² :									
5212.21.00	--Unbleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.22.00	--Bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.23.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.24.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5212.25.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
5301.10.00	-Flax, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%	0%
5301.2	-Flax, broken, scutched, hackled or otherwise processed, but not spun:									
5301.21.00	--Broken or scutched	0%	0%	0%	0%	0%	0%	0%	0%	0%
5301.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5301.30.00	-Flax tow and waste	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
5302.10.00	-True hemp, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%	0%
5302.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5303.10.00	-Jute and other textile bast fibres, raw or retted	0%	0%	0%	0%	0%	0%	0%	0%	0%
5303.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5305.00.00	Coconut, abaca (Manila hemp or <i>Musa textilis</i> Nee), 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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5306	Flax yarn:									
5306.10.00	-Single	0%	0%	0%	0%	0%	0%	0%	0%	0%
5306.20.00	-Multiple (folded) or cabled	0%	0%	0%	0%	0%	0%	0%	0%	0%
5307	Yarn of jute or of other textile bast fibres of 5303:									
5307.10.00	-Single	0%	0%	0%	0%	0%	0%	0%	0%	0%
5307.20.00	-Multiple (folded) or cabled	0%	0%	0%	0%	0%	0%	0%	0%	0%
5308	Yarn of other vegetable textile fibres; paper yarn:									
5308.10.00	-Coir yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5308.20.00	-True hemp yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5308.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5309	Woven fabrics of flax:									
5309.1	-Containing 85% or more by weight of flax:									
5309.11.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5309.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5309.2	-Containing less than 85% by weight of flax:									
5309.21.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5309.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5310	Woven fabrics of jute or of other textile bast fibres of 5303:									
5310.10.00	-Unbleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5310.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5311.00.00	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
54	MAN-MADE FILAMENTS; STRIP AND THE LIKE OF MAN-MADE TEXTILE MATERIALS									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5401	Sewing thread of man-made filaments, whether or not put up for retail sale:									
5401.10.00	-Of synthetic filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%
5401.20.00	-Of artificial filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex:									
5402.1	-High tenacity yarn of nylon or other polyamides:									
5402.11.00	--Of aramids	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.20.00	-High tenacity yarn of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.3	-Textured yarn:									
5402.31.00	--Of nylon or other polyamides, measuring per single yarn not more than 50 tex	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.32.00	--Of nylon or other polyamides, measuring per single yarn more than 50 tex	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.33.00	--Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.34.00	--Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.4	-Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre:									
5402.44.00	--Elastomeric	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.45.00	--Other, of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.46.00	--Other, of polyesters, partially oriented	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.47.00	--Other, of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.48.00	--Other, of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.5	-Other yarn, single, with a twist exceeding 50 turns per metre:									
5402.51.00	--Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.52.00	--Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.6	-Other yarn, multiple (folded) or cabled:									
5402.61.00	--Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5402.62.00	--Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
5402.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex:									
5403.10.00	-High tenacity yarn of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.3	-Other yarn, single:									
5403.31.00	--Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.32.00	--Of viscose rayon, with a twist exceeding 120 turns per metre	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.33.00	--Of cellulose acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.4	-Other yarn, multiple (folded) or cabled:									
5403.41.00	--Of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.42.00	--Of cellulose acetate	0%	0%	0%	0%	0%	0%	0%	0%	0%
5403.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
5404.1	-Monofilament:									
5404.11.00	--Elastomeric	0%	0%	0%	0%	0%	0%	0%	0%	0%
5404.12.00	--Other, of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
5404.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5404.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5406.00.00	Man-made filament yarn (other than sewing thread), put up for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of 5404:									
5407.10.00	-Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.20.00	-Woven fabrics obtained from strip or the like	8%	8%	8%	5%	5%	5%	5%	5%	0%
5407.30.00	-Fabrics specified in Note 9 to Section XI	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.4	-Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides:									
5407.41.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.42.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.43.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.44.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.5	-Other woven fabrics, containing 85% or more by weight of textured polyester filaments:									
5407.51.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.52.00	--Dyed	8%	8%	8%	5%	5%	5%	5%	5%	0%
5407.53.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.54.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.6	-Other woven fabrics, containing 85% or more by weight of polyester filaments:									
5407.61.00	--Containing 85% or more by weight of non-textured polyester filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.7	-Other woven fabrics, containing 85% or more by weight of synthetic filaments:									
5407.71.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.72.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.73.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.74.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.8	-Other woven fabrics, containing less than 85% by weight of synthetic filaments, mixed mainly or solely with cotton:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5407.81.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.82.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.83.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.84.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.9	-Other woven fabrics:									
5407.91.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.92.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.93.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5407.94.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of 5405.00.00:									
5408.10.00	-Woven fabrics obtained from high tenacity yarn of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.2	-Other woven fabrics, containing 85% or more by weight of artificial filament or strip or the like:									
5408.21.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.22.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.23.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.24.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.3	-Other woven fabrics:									
5408.31.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.32.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.33.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5408.34.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
55	MAN-MADE STAPLE FIBRES									
5501	Synthetic filament tow:									
5501.10	-Of nylon or other polyamides:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.20	-Of polyesters:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.30	-Acrylic or modacrylic:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.40	-Of polypropylene:									
5501.40.10	---Goods, as follows: (a) coated or covered with plastics; (b) encased within a sheath of braided or plaited natural or synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.90	-Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5501.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5502.00.00	Artificial filament tow	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503	Synthetic staple fibres, not carded, combed or otherwise processed for spinning:									
5503.1	-Of nylon or other polyamides:									
5503.11.00	--Of aramids	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.20.00	-Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.30.00	-Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.40.00	-Of polypropylene	0%	0%	0%	0%	0%	0%	0%	0%	0%
5503.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5504	Artificial staple fibres, not carded, combed or otherwise processed for spinning:									
5504.10.00	-Of viscose rayon	0%	0%	0%	0%	0%	0%	0%	0%	0%
5504.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5505	Waste (including noils, yarn waste and garnetted stock) of man-made fibres:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5505.10.00	-Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5505.20.00	-Of artificial fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506	Synthetic staple fibres, carded, combed or otherwise processed for spinning:									
5506.10.00	-Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506.20.00	-Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506.30.00	-Acrylic or modacrylic	0%	0%	0%	0%	0%	0%	0%	0%	0%
5506.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5507.00.00	Artificial staple fibres, carded, combed or otherwise processed for spinning	0%	0%	0%	0%	0%	0%	0%	0%	0%
5508	Sewing thread of man-made staple fibres, whether or not put up for retail sale:									
5508.10.00	-Of synthetic staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5508.20.00	-Of artificial staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
5509.11.00	--Single yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.12.00	--Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.2	-Containing 85% or more by weight of polyester staple fibres:									
5509.21.00	--Single yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.22.00	--Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.3	-Containing 85% or more by weight of acrylic or modacrylic staple fibres:									
5509.31.00	--Single yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.32.00	--Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.4	-Other yarn, containing 85% or more by weight of synthetic staple fibres:									
5509.41.00	--Single yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.42.00	--Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.5	-Other yarn, of polyester staple fibres:									
5509.51.00	--Mixed mainly or solely with artificial staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5509.52.00	--Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.53.00	--Mixed mainly or solely with cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.6	-Other yarn, of acrylic or modacrylic staple fibres:									
5509.61.00	--Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.62.00	--Mixed mainly or solely with cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.9	-Other yarn:									
5509.91.00	--Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.92.00	--Mixed mainly or solely with cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5509.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
5510.11.00	--Single yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510.12.00	--Multiple (folded) or cabled yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510.20.00	-Other yarn, mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510.30.00	-Other yarn, mixed mainly or solely with cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5510.90.00	-Other yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5511	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale:									
5511.10.00	-Of synthetic staple fibres, containing 85% or more by weight of such fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5511.20.00	-Of synthetic staple fibres, containing less than 85% by weight of such fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5511.30.00	-Of artificial staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5512.1	-Containing 85% or more by weight of polyester staple fibres:									
5512.11.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512.2	-Containing 85% or more by weight of acrylic or modacrylic staple fibres:									
5512.21.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512.9	-Other:									
5512.91.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5512.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
5513.11.00	--Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.12.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.13.00	--Other woven fabrics of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.19.00	--Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.2	-Dyed:									
5513.21.00	--Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.23.00	--Other woven fabrics of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.29.00	--Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.3	-Of yarns of different colours:									
5513.31.00	--Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.39.00	--Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.4	-Printed:									
5513.41.00	--Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5513.49.00	--Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5514.1	-Unbleached or bleached:									
5514.11.00	--Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.12.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.19.00	--Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.2	-Dyed:									
5514.21.00	--Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.22.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.23.00	--Other woven fabrics of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.29.00	--Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.30.00	-Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.4	-Printed:									
5514.41.00	--Of polyester staple fibres, plain weave	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.42.00	--3-thread or 4-thread twill, including cross twill, of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.43.00	--Other woven fabrics of polyester staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5514.49.00	--Other woven fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515	Other woven fabrics of synthetic staple fibres:									
5515.1	-Of polyester staple fibres:									
5515.11.00	--Mixed mainly or solely with viscose rayon staple fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.12.00	--Mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.13.00	--Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.2	-Of acrylic or modacrylic staple fibres:									
5515.21.00	--Mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.22.00	--Mixed mainly or solely with wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.9	-Other woven fabrics:									
5515.91.00	--Mixed mainly or solely with man-made filaments	0%	0%	0%	0%	0%	0%	0%	0%	0%
5515.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516	Woven fabrics of artificial staple fibres:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5516.1	-Containing 85% or more by weight of artificial staple fibres:									
5516.11.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.12.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.13.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.14.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.2	-Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments:									
5516.21.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.22.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.23.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.24.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.3	-Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with wool or fine animal hair:									
5516.31.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.32.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.33.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.34.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.4	-Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton:									
5516.41.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.42.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.43.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.44.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.9	-Other:									
5516.91.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.92.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.93.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
5516.94.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
56	WADDING, FELT AND NONWOVENS; SPECIAL YARNS; TWINE, CORDAGE, ROPES AND CABLES AND ARTICLES THEREOF									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5601	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps:									
5601.2	-Wadding of textile materials and articles thereof:									
5601.21.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5601.22.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5601.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5601.30.00	-Textile flock and dust and mill neps	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602	Felt, whether or not impregnated, coated, covered or laminated:									
5602.10.00	-Needleloom felt and stitch-bonded fibre fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602.2	-Other felt, not impregnated, coated, covered or laminated:									
5602.21.00	--Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602.29.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
5602.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603	Nonwovens, whether or not impregnated, coated, covered or laminated:									
5603.1	-Of man-made filaments:									
5603.11.00	--Weighing not more than 25 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.12.00	--Weighing more than 25 g/m ² but not more than 70 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.13.00	--Weighing more than 70 g/m ² but not more than 150 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.14.00	--Weighing more than 150 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.9	-Other:									
5603.91.00	--Weighing not more than 25 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.92.00	--Weighing more than 25 g/m ² but not more than 70 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.93.00	--Weighing more than 70 g/m ² but not more than 150 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5603.94.00	--Weighing more than 150 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5604	Rubber thread and cord, textile covered; textile yarn, and strip and the like of 5404 or 5405.00.00, impregnated, coated, covered or sheathed with rubber or plastics:									
5604.10.00	-Rubber thread and cord, textile covered	0%	0%	0%	0%	0%	0%	0%	0%	0%
5604.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
5606	Gimped yarn, and strip and the like of 5404 or 5405.00.00, gimped (other than those of 5605.00.00 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn:									
5606.00.10	---Chenille yarn and gimped yarn	0%	0%	0%	0%	0%	0%	0%	0%	0%
5606.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
5607.2	-Of sisal or other textile fibres of the genus Agave:									
5607.21.00	--Binder or baler twine	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.4	-Of polyethylene or polypropylene:									
5607.41.00	--Binder or baler twine	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.50.00	-Of other synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.90	-Other:									
5607.90.10	---Of jute or other textile bast fibres of 5303	0%	0%	0%	0%	0%	0%	0%	0%	0%
5607.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5608.1	-Of man-made textile materials:									
5608.11.00	--Made up fishing nets	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.19	--Other:									
5608.19.10	---Nets and netting of twine, cordage or rope	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.90	-Other:									
5608.90.10	---Goods, as follows: (a) fishing nets of yarn; (b) nets and netting of twine, cordage or rope	0%	0%	0%	0%	0%	0%	0%	0%	0%
5608.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
57	CARPETS AND OTHER TEXTILE FLOOR COVERINGS									
5701	Carpets and other textile floor coverings, knotted, whether or not made up:									
5701.10.00	-Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5701.90.00	-Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
5702.10.00	-"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.20.00	-Floor coverings of coconut fibres (coir)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.3	-Other, of pile construction, not made up:									
5702.31.00	--Of wool or fine animal hair	8%	8%	8%	5%	5%	5%	5%	5%	0%
5702.32.00	--Of man-made textile materials	8%	8%	8%	5%	5%	5%	5%	5%	0%
5702.39	--Of other textile materials:									
5702.39.10	---Goods of terry fabrics	8%	8%	8%	5%	5%	5%	5%	5%	0%
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%	0%	0%	0%	0%	0%	0%	0%
5702.39.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
5702.4	-Other, of pile construction, made up:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5702.41	--Of wool or fine animal hair:									
5702.41.10	---Handmade	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.41.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
5702.42	--Of man-made textile materials:									
5702.42.10	---Handmade	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.42.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
5702.49	--Of other textile materials:									
5702.49.10	---Goods of terry fabrics	8%	8%	8%	5%	5%	5%	5%	5%	0%
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%	0%	0%	0%	0%	0%	0%	0%
5702.49.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
5702.50	-Other, not of pile construction, not made up:									
5702.50.10	---Goods, as follows: (a) of sisal or jute; (b) of 100% cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.50.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
5702.9	-Other, not of pile construction, made up:									
5702.91	--Of wool or fine animal hair:									
5702.91.10	---Handmade	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.91.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
5702.92	--Of man-made textile materials:									
5702.92.10	---Handmade	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.92.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
5702.99	--Of other textile materials:									
5702.99.10	---Goods, as follows: (a) of sisal or jute; (b) of 100% cotton; (c) handmade	0%	0%	0%	0%	0%	0%	0%	0%	0%
5702.99.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
5703	Carpets and other textile floor coverings, tufted, whether or not made up:									
5703.10.00	-Of wool or fine animal hair	8%	8%	8%	5%	5%	5%	5%	5%	0%
5703.20.00	-Of nylon or other polyamides	8%	8%	8%	5%	5%	5%	5%	5%	0%
5703.30.00	-Of other man-made textile materials	8%	8%	8%	5%	5%	5%	5%	5%	0%
5703.90	-Of other textile materials:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
5703.90.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
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 :									
5704.10.10	---Produced by the needleloom process	8%	8%	8%	5%	5%	5%	5%	5%	0%
5704.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5704.90	-Other:									
5704.90.10	---Produced by the needleloom process	8%	8%	8%	5%	5%	5%	5%	5%	0%
5704.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5705	Other carpets and other textile floor coverings, whether or not made up:									
5705.00.10	---Goods of terry fabrics	8%	8%	8%	5%	5%	5%	5%	5%	0%
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%	0%	0%	0%	0%	0%	0%	0%
5705.00.30	---Goods of felt	0%	0%	0%	0%	0%	0%	0%	0%	0%
5705.00.90	---Other	8%	8%	8%	5%	5%	5%	5%	5%	0%
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:									
5801.10.10	---Velvet	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.10.9	---Other:									
5801.10.91	----Cut corduroy	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.10.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.2	-Of cotton:									
5801.21.00	--Uncut weft pile fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.22.00	--Cut corduroy	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.23.00	--Other weft pile fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5801.26.00	--Chenille fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.27	--Warp pile fabrics:									
5801.27.10	---Velvet	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.27.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.3	-Of man-made fibres:									
5801.31.00	--Uncut weft pile fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.32.00	--Cut corduroy	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.33.00	--Other weft pile fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.36.00	--Chenille fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.37	--Warp pile fabrics:									
5801.37.10	---Velvet	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.37.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.90	-Of other textile materials:									
5801.90.10	---Velvet	0%	0%	0%	0%	0%	0%	0%	0%	0%
5801.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
5802.11.00	--Unbleached	15%	15%	15%	10%	10%	10%	10%	10%	0%
5802.19.00	--Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
5802.20.00	-Terry towelling and similar woven terry fabrics, of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
5802.30.00	-Tufted textile fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5803	Gauze, other than narrow fabrics of 5806:									
5803.00.10	---Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5803.00.9	---Of other textile materials:									
5803.00.91	----Containing 20% or more by weight of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5803.00.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
5804.10.00	-Tulles and other net fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804.2	-Mechanically made lace:									
5804.21.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804.29.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
5804.30.00	-Hand-made lace	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
5806	Narrow woven fabrics, other than goods of 5807; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs):									
5806.10.00	-Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.20.00	-Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.3	-Other woven fabrics:									
5806.31.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.32.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.39	--Of other textile materials:									
5806.39.10	---Of 100% hemp, of 100% jute or of 100% hemp and jute	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5806.40.00	-Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5807	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered:									
5807.10.00	-Woven	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5807.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5808	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles:									
5808.10.00	-Braids in the piece	0%	0%	0%	0%	0%	0%	0%	0%	0%
5808.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
5810	Embroidery in the piece, in strips or in motifs:									
5810.10.00	-Embroidery without visible ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
5810.9	-Other embroidery:									
5810.91.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
5810.92.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5810.99.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
5901.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon:									
5902.10.00	-Of nylon or other polyamides	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902.20.00	-Of polyesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
5902.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903	Textile fabrics impregnated, coated, covered or laminated with plastics, other than those of 5902:									
5903.10	-With poly(vinyl chloride):									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.20	-With polyurethane:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.90	-Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5903.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
5904.10.00	-Linoleum	0%	0%	0%	0%	0%	0%	0%	0%	0%
5904.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5905	Textile wall coverings:									
5905.00.10	---Backed with permanently affixed paper	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5905.00.30	---Goods, as follows: (a) of cotton, NSA; (b) of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
5905.00.90	---Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
5906	Rubberised textile fabrics, other than those of 5902:									
5906.10.00	-Adhesive tape of a width not exceeding 20 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
5906.9	-Other:									
5906.91	--Knitted or crocheted:									
5906.91.10	---Fabrics laminated with expanded or foam rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%
5906.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5906.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
5907.00.00	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5909	Textile hosepiping and similar textile tubing, with or without lining, armour or accessories of other materials:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
5909.00.10	---Having an internal diameter not exceeding 110 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
5909.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911	Textile products and articles, for technical uses, specified in Note 7 to this Chapter:									
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.20.00	-Bolting cloth, whether or not made up	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
5911.31.00	--Weighing less than 650 g/m ²	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.32.00	--Weighing 650 g/m ² or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.40.00	-Straining cloth of a kind used in oil presses or the like, including that of human hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.90	-Other:									
5911.90.10	---Goods, as follows: (a) articles; (b) braids	0%	0%	0%	0%	0%	0%	0%	0%	0%
5911.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
60	KNITTED OR CROCHETED FABRICS									
6001	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted:									
6001.10.00	-"Long pile" fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.2	-Looped pile fabrics:									
6001.21.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6001.22.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6001.29.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.9	-Other:									
6001.91.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.92.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6001.99.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
6002.40.00	-Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	0%	0%	0%	0%	0%	0%	0%	0%	0%
6002.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003	Knitted or crocheted fabrics of a width not exceeding 30 cm, other than those of 6001 or 6002:									
6003.10.00	-Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003.20.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003.30.00	-Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003.40.00	-Of artificial fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6003.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
6004.10.00	-Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	0%	0%	0%	0%	0%	0%	0%	0%	0%
6004.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005	Warp knit fabrics (including those made on galloon knitting machines), other than those of 6001 to 6004:									
6005.2	-Of cotton:									
6005.21.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.22.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.23.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.24.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6005.3	-Of synthetic fibres:									
6005.31.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.32.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.33.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.34.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.4	-Of artificial fibres:									
6005.41.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.42.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.43.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.44.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6005.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006	Other knitted or crocheted fabrics:									
6006.10.00	-Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.2	-Of cotton:									
6006.21.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.22.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.23.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.24.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.3	-Of synthetic fibres:									
6006.31.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.32.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.33.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.34.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.4	-Of artificial fibres:									
6006.41.00	--Unbleached or bleached	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.42.00	--Dyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.43.00	--Of yarns of different colours	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.44.00	--Printed	0%	0%	0%	0%	0%	0%	0%	0%	0%
6006.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
61	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, KNITTED OR CROCHETED									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
6101.20.00	-Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6101.30.00	-Of man-made fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6101.90.00	-Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
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:									
6102.10.00	-Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
6102.20.00	-Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6102.30.00	-Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6102.90.00	-Of other textile materials	10%	10%	10%	0%	0%	0%	0%	0%	0%
6103	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear), knitted or crocheted:									
6103.10.00	-Suits:									
6103.10.00(1)	-----Of synthetic fibres, wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6103.10.00(2)	-----Other	10%	10%	10%	0%	0%	0%	0%	0%	0%
6103.2	-Ensembles:									
6103.22.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6103.23.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.29.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6103.3	-Jackets and blazers:									
6103.31.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6103.32.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.33.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.39.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6103.4	-Trousers, bib and brace overalls, breeches and shorts:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6103.41.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6103.42.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6103.43.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6103.49.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
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:									
6104.13.00	--Of synthetic fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6104.19.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6104.2	-Ensembles:									
6104.22.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.23.00	--Of synthetic fibres	10%	10%	10%	0%	0%	0%	0%	0%	0%
6104.29.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6104.3	-Jackets and blazers:									
6104.31.00	--Of wool or fine animal hair	10%	10%	10%	0%	0%	0%	0%	0%	0%
6104.32.00	--Of cotton	10%	10%	10%	0%	0%	0%	0%	0%	0%
6104.33.00	--Of synthetic fibres	10%	10%	10%	0%	0%	0%	0%	0%	0%
6104.39.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.4	-Dresses:									
6104.41.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6104.42.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.43.00	--Of synthetic fibres	10%	10%	10%	0%	0%	0%	0%	0%	0%
6104.44.00	--Of artificial fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6104.49.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.5	-Skirts and divided skirts:									
6104.51.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6104.52.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.53.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.59.00	--Of other textile materials	10%	10%	10%	0%	0%	0%	0%	0%	0%
6104.6	-Trousers, bib and brace overalls, breeches and shorts:									
6104.61.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6104.62.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.63.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6104.69.00	--Of other textile materials	10%	10%	10%	0%	0%	0%	0%	0%	0%
6105	Men's or boys' shirts, knitted or crocheted:									
6105.10.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6105.20.00	-Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6105.90.00	-Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6106	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted:									
6106.10.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6106.20.00	-Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6106.90.00	-Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6107	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted:									
6107.1	-Underpants and briefs:									
6107.11.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6107.12.00	--Of man-made fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6107.19.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6107.2	-Nightshirts and pyjamas:									
6107.21.00	--Of cotton	10%	10%	10%	0%	0%	0%	0%	0%	0%
6107.22.00	--Of man-made fibres	10%	10%	10%	0%	0%	0%	0%	0%	0%
6107.29.00	--Of other textile materials	10%	10%	10%	0%	0%	0%	0%	0%	0%
6107.9	-Other:									
6107.91.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6107.99.00	--Of other textile materials:									
6107.99.00(1)	-----Other than of man-made fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6107.99.00(2)	-----Other	10%	10%	10%	0%	0%	0%	0%	0%	0%
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:									
6108.11.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.19.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6108.2	-Briefs and panties:									
6108.21.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.22.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.29.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6108.3	-Nightdresses and pyjamas:									
6108.31.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.32.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.39.00	--Of other textile materials	10%	10%	10%	0%	0%	0%	0%	0%	0%
6108.9	-Other:									
6108.91.00	--Of cotton	10%	10%	10%	0%	0%	0%	0%	0%	0%
6108.92.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6108.99.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6109	T-shirts, singlets and other vests, knitted or crocheted:									
6109.10.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6109.90.00	-Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6110	Jerseys, pullovers, cardigans, waistcoats and similar articles, knitted or crocheted:									
6110.1	-Of wool or fine animal hair:									
6110.11.00	--Of wool	15%	15%	15%	10%	10%	10%	10%	10%	0%
6110.12.00	--Of Kashmir (cashmere) goats	15%	15%	15%	10%	10%	10%	10%	10%	0%
6110.19.00	--Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6110.20.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110.30.00	-Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6110.90.00	-Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6111	Babies' garments and clothing accessories, knitted or crocheted:									
6111.20	-Of cotton:									
6111.20.10	---Stockings and understockings	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.20.20	---Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.30	-Of synthetic fibres:									
6111.30.10	---Stockings and understockings	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6111.30.20	---Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.90	-Of other textile materials:									
6111.90.10	---Stockings and understockings	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.90.20	---Clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
6111.90.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6112	Track suits, ski suits and swimwear, knitted or crocheted:									
6112.1	-Track suits:									
6112.11.00	--Of cotton	10%	10%	10%	0%	0%	0%	0%	0%	0%
6112.12.00	--Of synthetic fibres	10%	10%	10%	0%	0%	0%	0%	0%	0%
6112.19.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6112.20.00	-Ski suits	15%	15%	15%	10%	10%	10%	10%	10%	0%
6112.3	-Men's or boys' swimwear:									
6112.31.00	--Of synthetic fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6112.39.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6112.4	-Women's or girls' swimwear:									
6112.41.00	--Of synthetic fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6112.49.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6113	Garments, made up of knitted or crocheted fabrics of 5903, 5906 or 5907.00.00:									
6113.00.1	---Of fabric, to which, if imported, 5906 would apply:									
6113.00.11	----Diving dress, wetsuits and similar garments	0%	0%	0%	0%	0%	0%	0%	0%	0%
6113.00.12	----Goods, NSA, of fabric laminated with expanded or foam rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%
6113.00.19	----Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6113.00.20	---Anti-radiation suits, anti-contamination suits, and similar protective garments	0%	0%	0%	0%	0%	0%	0%	0%	0%
6113.00.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6114	Other garments, knitted or crocheted:									
6114.20.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6114.30.00	-Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6114.90.00	-Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6115	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted:									
6115.10	-Graduated compression hosiery (for example, stockings for varicose veins):									
6115.10.10	---Goods, as follows: (a) panty hose and tights; (b) socks, ankle-socks, sockettes and the like:									
6115.10.10(1)	----Goods, as follows: (a) panty hose and tights, of synthetic fibres, measuring per single yarn less than 67 decitex; (b) socks, ankle-socks, sockettes and the like, other than of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6115.10.10(2)	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.2	-Other panty hose and tights:									
6115.21	--Of synthetic fibres, measuring per single yarn less than 67 decitex:									
6115.21.10	---Less than 44 decitex, other than of elastic fabric	15%	15%	15%	10%	10%	10%	10%	10%	0%
6115.21.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6115.22.00	--Of synthetic fibres, measuring per single yarn 67 decitex or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.29.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.30.00	-Other women's full-length or knee-length hosiery, measuring per single yarn less than 67 decitex	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.9	-Other:									
6115.94	--Of wool or fine animal hair:									
6115.94.10	---Socks, ankle-socks, sockettes and the like	15%	15%	15%	10%	10%	10%	10%	10%	0%
6115.94.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.95	--Of cotton:									
6115.95.10	---Socks, ankle-socks, sockettes and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.95.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.96	--Of synthetic fibres:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6115.96.10	---Socks, ankle-socks, sockettes and the like	15%	15%	15%	10%	10%	10%	10%	10%	0%
6115.96.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6115.99	--Of other textile materials:									
6115.99.10	---Socks, ankle-socks, sockettes and the like	15%	15%	15%	10%	10%	10%	10%	10%	0%
6115.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116	Gloves, mittens and mitts, knitted or crocheted:									
6116.10.00	-Impregnated, coated or covered with plastics or rubber	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116.9	-Other:									
6116.91.00	--Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116.92.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116.93.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6116.99.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories:									
6117.10.00	-Shawls, scarves, mufflers, mantillas, veils and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.80	-Other accessories:									
6117.80.10	---Ties, bow ties and cravats	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.80.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.90	-Parts:									
6117.90.10	---Parts, as follows: (a) of elastic or rubberised fabric; (b) of padded skiwear; (c) of parkas	15%	15%	15%	10%	10%	10%	10%	10%	0%
6117.90.20	---Of goods, NSA, as follows: (a) stockings and understockings; (b) ties and bow ties	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.90.30	---Of clothing accessories, NSA, other than socks, ankle-socks, sockettes and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.90.40	---Shoulder pads	0%	0%	0%	0%	0%	0%	0%	0%	0%
6117.90.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
62	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, NOT KNITTED OR CROCHETED									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
6201.11.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6201.12.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6201.13.00	--Of man-made fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6201.19.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6201.9	-Other:									
6201.91.00	--Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201.92.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6201.93.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6201.99.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
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:									
6202.11.00	--Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.12.00	--Of cotton	10%	10%	10%	0%	0%	0%	0%	0%	0%
6202.13.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.19.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.9	-Other:									
6202.91.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6202.92.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.93.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6202.99.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear):									
6203.1	-Suits:									
6203.11.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6203.12.00	--Of synthetic fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.19.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.2	-Ensembles:									
6203.22.00	--Of cotton	10%	10%	10%	0%	0%	0%	0%	0%	0%
6203.23.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6203.29.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.3	-Jackets and blazers:									
6203.31.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.32.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.33.00	--Of synthetic fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.39.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.4	-Trousers, bib and brace overalls, breeches and shorts:									
6203.41.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.42.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.43.00	--Of synthetic fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6203.49.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
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:									
6204.11.00	--Of wool or fine animal hair	10%	10%	10%	0%	0%	0%	0%	0%	0%
6204.12.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.13.00	--Of synthetic fibres	10%	10%	10%	0%	0%	0%	0%	0%	0%
6204.19.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.2	-Ensembles:									
6204.21.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.22.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.23.00	--Of synthetic fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.29.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.3	-Jackets and blazers:									
6204.31.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.32.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.33.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6204.39.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.4	-Dresses:									
6204.41.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.42.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.43.00	--Of synthetic fibres	10%	10%	10%	0%	0%	0%	0%	0%	0%
6204.44.00	--Of artificial fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.49.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.5	-Skirts and divided skirts:									
6204.51.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.52.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.53.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.59.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.6	-Trousers, bib and brace overalls, breeches and shorts:									
6204.61.00	--Of wool or fine animal hair	15%	15%	15%	10%	10%	10%	10%	10%	0%
6204.62.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.63.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6204.69.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6205	Men's or boys' shirts:									
6205.20.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6205.30.00	-Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6205.90.00	-Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6206	Women's or girls' blouses, shirts and shirt-blouses:									
6206.10.00	-Of silk or silk waste	15%	15%	15%	10%	10%	10%	10%	10%	0%
6206.20.00	-Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
6206.30.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6206.40.00	-Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6206.90.00	-Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6207	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles:									
6207.1	-Underpants and briefs:									
6207.11.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6207.19.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.2	-Nightshirts and pyjamas:									
6207.21.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.22.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.29.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6207.9	-Other:									
6207.91.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6207.99.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
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:									
6208.11.00	--Of man-made fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6208.19.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6208.2	-Nightdresses and pyjamas:									
6208.21.00	--Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.22.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6208.29.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6208.9	-Other:									
6208.91.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6208.92.00	--Of man-made fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6208.99.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6209	Babies' garments and clothing accessories:									
6209.20	-Of cotton:									
6209.20.10	---Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded skiwear; (b) parkas	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.20.20	---Clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.30	-Of synthetic fibres:									
6209.30.10	---Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded skiwear; (b) parkas	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.30.20	---Clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6209.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.90	-Of other textile materials:									
6209.90.10	---Garments, of nonwovens, being fabric not impregnated or coated, other than: (a) padded skiwear; (b) parkas	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.90.20	---Clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
6209.90.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6210	Garments, made up of fabrics of 5602, 5603, 5903, 5906 or 5907.00.00:									
6210.10	-Of fabrics of 5602 or 5603:									
6210.10.10	---Of nonwovens, being fabric not impregnated or coated	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.10.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6210.20.00	-Other garments, of the type described in 6201.11.00 to 6201.19.00	15%	15%	15%	10%	10%	10%	10%	10%	0%
6210.30.00	-Other garments, of the type described in 6202.11.00 to 6202.19.00	15%	15%	15%	10%	10%	10%	10%	10%	0%
6210.40	-Other men's or boys' garments:									
6210.40.10	---Anti-radiation suits, anti-contamination suits, and similar protective garments	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.40.20	---Diving dress, wetsuits and similar garments	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.40.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6210.50	-Other women's or girls' garments:									
6210.50.10	---Anti-radiation suits, anti-contamination suits, and similar protective garments	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.50.20	---Diving dress, wetsuits and similar garments	0%	0%	0%	0%	0%	0%	0%	0%	0%
6210.50.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6211	Track suits, ski suits and swimwear; other garments:									
6211.1	-Swimwear:									
6211.11.00	--Men's or boys'	15%	15%	15%	10%	10%	10%	10%	10%	0%
6211.12.00	--Women's or girls'	15%	15%	15%	10%	10%	10%	10%	10%	0%
6211.20.00	-Ski suits	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.3	-Other garments, men's or boys':									
6211.32	--Of cotton:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6211.32.10	---Collars, cuffs and shirt fronts	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.32.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6211.33	--Of man-made fibres:									
6211.33.10	---Collars, cuffs and shirt fronts	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.33.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6211.39	--Of other textile materials:									
6211.39.10	---Collars, cuffs and shirt fronts	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.39.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
6211.4	-Other garments, women's or girls':									
6211.42.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6211.43.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6211.49.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6212	Brassières, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted:									
6212.10.00	-Brassieres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212.20.00	-Girdles and panty-girdles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212.30.00	-Corselettes	0%	0%	0%	0%	0%	0%	0%	0%	0%
6212.90	-Other:									
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	15%	15%	15%	10%	10%	10%	10%	10%	0%
6212.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6213	Handkerchiefs:									
6213.20.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6213.90.00	-Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214	Shawls, scarves, mufflers, mantillas, veils and the like:									
6214.10.00	-Of silk or silk waste	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.20.00	-Of wool or fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.30.00	-Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6214.40.00	-Of artificial fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6214.90.00	-Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215	Ties, bow ties and cravats:									
6215.10.00	-Of silk or silk waste	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215.20.00	-Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6215.90.00	-Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6216.00.00	Gloves, mittens and mitts	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of 6212:									
6217.10	-Accessories:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217.90	-Parts:									
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 nonwovens; (g) ties, bow ties and cravats	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217.90.20	---Of clothing accessories, NSA, and of goods of 6211.32.10, 6211.33.10 or 6211.39.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217.90.30	---Shoulder pads	0%	0%	0%	0%	0%	0%	0%	0%	0%
6217.90.90	---Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
63	OTHER MADE UP TEXTILE ARTICLES; SETS; WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS									
6301	Blankets and travelling rugs:									
6301.10.00	-Electric blankets	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.20.00	-Blankets (other than electric blankets) and travelling rugs, of wool or of fine animal hair	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6301.30	-Blankets (other than electric blankets) and travelling rugs, of cotton:									
6301.30.10	---Goods, weighing 339 g/m ² or more, of 100% cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.40.00	-Blankets (other than electric blankets) and travelling rugs, of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.90	-Other blankets and travelling rugs:									
6301.90.10	---Goods, weighing 339 g/m ² or more, of 100% viscose fibre	0%	0%	0%	0%	0%	0%	0%	0%	0%
6301.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302	Bed linen, table linen, toilet linen and kitchen linen:									
6302.10.00	-Bed linen, knitted or crocheted	15%	15%	15%	10%	10%	10%	10%	10%	0%
6302.2	-Other bed linen, printed:									
6302.21.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6302.22.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.29.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6302.3	-Other bed linen:									
6302.31.00	--Of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6302.32.00	--Of man-made fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
6302.39.00	--Of other textile materials	15%	15%	15%	10%	10%	10%	10%	10%	0%
6302.40.00	-Table linen, knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.5	-Other table linen:									
6302.51	--Of cotton:									
6302.51.10	---Hand-embroidered or hand-applied	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.51.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.53.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.59.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.60.00	-Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	15%	15%	15%	10%	10%	10%	10%	10%	0%
6302.9	-Other:									
6302.91	--Of cotton:									
6302.91.10	---Tea towels	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6302.91.20	---Goods, NSA, as follows: (a) facewashers; (b) towels	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.93.00	--Of man-made fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.99	--Of other textile materials:									
6302.99.10	---Tea towels of flax	0%	0%	0%	0%	0%	0%	0%	0%	0%
6302.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303	Curtains (including drapes) and interior blinds; curtain or bed valances:									
6303.1	-Knitted or crocheted:									
6303.12	--Of synthetic fibres:									
6303.12.10	---Curtains	15%	15%	15%	10%	10%	10%	10%	10%	0%
6303.12.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303.19	--Of other textile materials:									
6303.19.10	---Curtains	15%	15%	15%	10%	10%	10%	10%	10%	0%
6303.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303.9	-Other:									
6303.91	--Of cotton:									
6303.91.10	---Goods, as follows: (a) bed valances (ruffles); (b) curtains	15%	15%	15%	10%	10%	10%	10%	10%	0%
6303.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303.92	--Of synthetic fibres:									
6303.92.10	---Goods, as follows: (a) bed valances (ruffles); (b) curtains	15%	15%	15%	10%	10%	10%	10%	10%	0%
6303.92.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6303.99	--Of other textile materials:									
6303.99.10	---Goods, as follows: (a) bed valances (ruffles); (b) curtains	15%	15%	15%	10%	10%	10%	10%	10%	0%
6303.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304	Other furnishing articles, excluding those of 9404:									
6304.1	-Bedspreads:									
6304.11.00	--Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.19	--Other:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6304.19.10	---Bedspreads, as follows: (a) alhambra; (b) dimity; (c) grecian; (d) honeycomb; (e) marcella	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.9	-Other:									
6304.91.00	--Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.92.00	--Not knitted or crocheted, of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.93.00	--Not knitted or crocheted, of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6304.99.00	--Not knitted or crocheted, of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305	Sacks and bags, of a kind used for the packing of goods:									
6305.10.00	-Of jute or of other textile bast fibres of 5303	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.20.00	-Of cotton	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.3	-Of man-made textile materials:									
6305.32.00	--Flexible intermediate bulk containers	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.33	--Other, of polyethylene or polypropylene strip or the like:									
6305.33.10	---Woolpacks	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.33.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.39	--Other:									
6305.39.10	---Woolpacks	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6305.90.00	-Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods:									
6306.1	-Tarpaulins, awnings and sunblinds:									
6306.12.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.19.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.2	-Tents:									
6306.22.00	--Of synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.29.00	--Of other textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.30.00	-Sails	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.40.00	-Pneumatic mattresses	0%	0%	0%	0%	0%	0%	0%	0%	0%
6306.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6307	Other made up articles, including dress patterns:									
6307.10	-Floor-cloths, dish-cloths, dusters and similar cleaning cloths:									
6307.10.10	---Knitted or crocheted	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.10.20	---Articles of felt	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.10.30	---Nonwovens	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.20.00	-Life-jackets and life-belts	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90	-Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.2	---Knitted or crocheted articles, NSA:									
6307.90.21	----Ornamental trimmings in the piece	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.30	---Articles of felt	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.40	---Nonwovens	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.9	---Other:									
6307.90.91	----Flags	0%	0%	0%	0%	0%	0%	0%	0%	0%
6307.90.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
6309.00.00	Worn clothing and other worn articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6310	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials:									
6310.10.00	-Sorted	0%	0%	0%	0%	0%	0%	0%	0%	0%
6310.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
64	FOOTWEAR, GAITERS AND THE LIKE; PARTS OF SUCH ARTICLES									
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:									
6401.10.00	-Footwear incorporating a protective metal toe-cap	0%	0%	0%	0%	0%	0%	0%	0%	0%
6401.9	-Other footwear:									
6401.92	--Covering the ankle but not covering the knee:									
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%	0%	0%	0%	0%	0%	0%	0%
6401.92.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6401.99	--Other:									
6401.99.10	---Footwear, not covering the knee, of a kind used solely or principally in conjunction with diving dress or wetsuits; ski-boots, cross-country ski footwear and snowboard boots, not covering the knee	0%	0%	0%	0%	0%	0%	0%	0%	0%
6401.99.20	---Footwear covering the knee	0%	0%	0%	0%	0%	0%	0%	0%	0%
6401.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402	Other footwear with outer soles and uppers of rubber or plastics:									
6402.1	-Sports footwear:									
6402.12.00	--Ski-boots, cross-country ski footwear and snowboard boots	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.20.00	-Footwear with upper straps or thongs assembled to the sole by means of plugs	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.9	-Other footwear:									
6402.91	--Covering the ankle:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6402.91.10	---Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits (other than footwear incorporating a protective metal toe-cap)	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.99	--Other:									
6402.99.10	---Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits (other than footwear incorporating a protective metal toe-cap)	0%	0%	0%	0%	0%	0%	0%	0%	0%
6402.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather:									
6403.1	-Sports footwear:									
6403.12.00	--Ski-boots, cross-country ski footwear and snowboard boots	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
6403.40.00	-Other footwear, incorporating a protective metal toe-cap	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.5	-Other footwear with outer soles of leather:									
6403.51.00	--Covering the ankle	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.9	-Other footwear:									
6403.91.00	--Covering the ankle	0%	0%	0%	0%	0%	0%	0%	0%	0%
6403.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6404.11.10	---Ski-boots, cross-country ski footwear and snowboard boots	0%	0%	0%	0%	0%	0%	0%	0%	0%
6404.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6404.19	--Other:									
6404.19.10	---Footwear of a kind used solely or principally in conjunction with diving dress or wetsuits	0%	0%	0%	0%	0%	0%	0%	0%	0%
6404.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6404.20.00	-Footwear with outer soles of leather or composition leather	0%	0%	0%	0%	0%	0%	0%	0%	0%
6405	Other footwear:									
6405.10.00	-With uppers of leather or composition leather	0%	0%	0%	0%	0%	0%	0%	0%	0%
6405.20.00	-With uppers of textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
6405.90	-Other:									
6405.90.10	---Ski-boots, cross-country ski footwear and snowboard boots	0%	0%	0%	0%	0%	0%	0%	0%	0%
6405.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.20.00	-Outer soles and heels, of rubber or plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.9	-Other:									
6406.90.10	---Gaiters, leggings and similar articles, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
6406.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
65	HEADGEAR AND PARTS THEREOF									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
6504.00.00	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
6505.00.10	---Of nonwovens, other than hair-nets	0%	0%	0%	0%	0%	0%	0%	0%	0%
6505.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506	Other headgear, whether or not lined or trimmed:									
6506.10.00	-Safety headgear	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.9	-Other:									
6506.91	--Of rubber or of plastics:									
6506.91.10	---Of a kind used solely or principally with diving dress or wetsuits	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.99	--Of other materials:									
6506.99.10	---Of nonwovens, sheet paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
6506.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6507.00.00	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6601.10.00	-Garden or similar umbrellas	0%	0%	0%	0%	0%	0%	0%	0%	0%
6601.9	-Other:									
6601.91.00	--Having a telescopic shaft	0%	0%	0%	0%	0%	0%	0%	0%	0%
6601.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6602.00.00	Walking-sticks, seat-sticks, whips, riding-crops, and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
6603	Parts, trimmings and accessories of articles of 6601 or 6602.00.00:									
6603.20.00	-Umbrella frames, including frames mounted on shafts (sticks)	0%	0%	0%	0%	0%	0%	0%	0%	0%
6603.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
67	PREPARED FEATHERS AND DOWN AND ARTICLES MADE OF FEATHERS OR OF DOWN; ARTIFICIAL FLOWERS; ARTICLES OF HUMAN HAIR									
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%	0%	0%	0%	0%	0%	0%	0%
6702	Artificial flowers, foliage and fruit and parts thereof; articles made of artificial flowers, foliage or fruit:									
6702.10.00	-Of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
6702.90.00	-Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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:									
6704.11.00	--Complete wigs	0%	0%	0%	0%	0%	0%	0%	0%	0%
6704.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6704.20.00	-Of human hair	0%	0%	0%	0%	0%	0%	0%	0%	0%
6704.90.00	-Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
68	ARTICLES OF STONE, PLASTER, CEMENT, ASBESTOS, MICA OR SIMILAR MATERIALS									
6801.00.00	Setts, curbstones and flagstones, of natural stone (except slate)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
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%	0%	0%	0%	0%	0%	0%	0%
6802.2	-Other monumental or building stone and articles thereof, simply cut or sawn, with a flat or even surface:									
6802.21.00	--Marble, travertine and alabaster	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.23.00	--Granite	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.29.00	--Other stone	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.9	-Other:									
6802.91.00	--Marble, travertine and alabaster	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.92.00	--Other calcareous stone	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.93.00	--Granite	0%	0%	0%	0%	0%	0%	0%	0%	0%
6802.99.00	--Other stone	0%	0%	0%	0%	0%	0%	0%	0%	0%
6803.00.00	Worked slate and articles of slate or of agglomerated slate	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
6804.10.00	-Millstones and grindstones for milling, grinding or pulping	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.2	-Other millstones, grindstones, grinding wheels and the like:									
6804.21.00	--Of agglomerated synthetic or natural diamond	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.22.00	--Of other agglomerated abrasives or of ceramics	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.23.00	--Of natural stone	0%	0%	0%	0%	0%	0%	0%	0%	0%
6804.30.00	-Hand sharpening or polishing stones	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
6805.10.00	-On a base of woven textile fabric only	0%	0%	0%	0%	0%	0%	0%	0%	0%
6805.20.00	-On a base of paper or paperboard only	0%	0%	0%	0%	0%	0%	0%	0%	0%
6805.30.00	-On a base of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
6806.10.00	-Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6806.20.00	-Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	0%	0%	0%	0%	0%	0%	0%	0%	0%
6806.90	-Other:									
6806.90.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6806.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6807	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch):									
6807.10.00	-In rolls	0%	0%	0%	0%	0%	0%	0%	0%	0%
6807.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
6809	Articles of plaster or of compositions based on plaster:									
6809.1	-Boards, sheets, panels, tiles and similar articles, not ornamented:									
6809.11.00	--Faced or reinforced with paper or paperboard only	0%	0%	0%	0%	0%	0%	0%	0%	0%
6809.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6809.90.00	-Other articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810	Articles of cement, of concrete or of artificial stone, whether or not reinforced:									
6810.1	-Tiles, flagstones, bricks and similar articles:									
6810.11.00	--Building blocks and bricks	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810.9	-Other articles:									
6810.91.00	--Prefabricated structural components for building or civil engineering	0%	0%	0%	0%	0%	0%	0%	0%	0%
6810.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6811	Articles of asbestos-cement, of cellulose fibre-cement or the like:									
6811.40.00	-Containing asbestos	0%	0%	0%	0%	0%	0%	0%	0%	0%
6811.8	-Not containing asbestos:									
6811.81.00	--Corrugated sheets	0%	0%	0%	0%	0%	0%	0%	0%	0%
6811.82.00	--Other sheets, panels, tiles and similar articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6811.89.00	--Other articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
6812.80	-Of crocidolite:									
6812.80.10	---Goods, as follows: (a) clothing, clothing accessories, footwear and headgear; (b) compressed fibre jointing, in sheets or rolls; (c) cords and string, whether or not plaited; (d) fabricated crocidolite fibres; mixtures with a basis of crocidolite or with a basis of crocidolite and magnesium carbonate; (e) paper, millboard and felt; (f) woven or knitted fabric; (g) yarn and thread	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.80.20	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.80.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.9	-Other:									
6812.91.00	--Clothing, clothing accessories, footwear and headgear	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.92.00	--Paper, millboard and felt	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.93.00	--Compressed asbestos fibre jointing, in sheets or rolls	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.99	--Other:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6812.99.10	---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%	0%	0%	0%	0%	0%	0%	0%
6812.99.20	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6812.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6813	Friction 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:									
6813.20	-Containing asbestos:									
6813.20.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6813.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6813.8	-Not containing asbestos:									
6813.81	--Brake linings and pads:									
6813.81.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6813.81.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6813.89	--Other:									
6813.89.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6813.89.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6814	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials:									
6814.10.00	-Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support	0%	0%	0%	0%	0%	0%	0%	0%	0%
6814.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
6815.10.00	-Non-electrical articles of graphite or other carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815.20.00	-Articles of peat	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815.9	-Other articles:									
6815.91.00	--Containing magnesite, dolomite or chromite	0%	0%	0%	0%	0%	0%	0%	0%	0%
6815.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
69	CERAMIC PRODUCTS									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
6902	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
6902.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
6903.10.00	-Containing by weight more than 50% of graphite or other carbon or of a mixture of these products	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6903.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6904	Ceramic building bricks, flooring blocks, support or filler tiles and the like:									
6904.10.00	-Building bricks	0%	0%	0%	0%	0%	0%	0%	0%	0%
6904.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6905	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods:									
6905.10.00	-Roofing tiles	0%	0%	0%	0%	0%	0%	0%	0%	0%
6905.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6906.00.00	Ceramic pipes, conduits, guttering and pipe fittings	0%	0%	0%	0%	0%	0%	0%	0%	0%
6907	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing:									
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%	0%	0%	0%	0%	0%	0%	0%
6907.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6908	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing:									
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%	0%	0%	0%	0%	0%	0%	0%
6908.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
6909.1	-Ceramic wares for laboratory, chemical or other technical uses:									
6909.11.00	--Of porcelain or china	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909.12.00	--Articles having a hardness equivalent to 9 or more on the Mohs scale	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6909.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6910	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures:									
6910.10.00	-Of porcelain or china	0%	0%	0%	0%	0%	0%	0%	0%	0%
6910.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6911	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china:									
6911.10.00	-Tableware and kitchenware	0%	0%	0%	0%	0%	0%	0%	0%	0%
6911.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6912.00.00	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china	0%	0%	0%	0%	0%	0%	0%	0%	0%
6913	Statuettes and other ornamental ceramic articles:									
6913.10.00	-Of porcelain or china	0%	0%	0%	0%	0%	0%	0%	0%	0%
6913.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
6914	Other ceramic articles:									
6914.10.00	-Of porcelain or china	0%	0%	0%	0%	0%	0%	0%	0%	0%
6914.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
70	GLASS AND GLASSWARE									
7001.00.00	Cullet and other waste and scrap of glass; glass in the mass	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002	Glass in balls (other than microspheres of 7018), rods or tubes, unworked:									
7002.10.00	-Balls	0%	0%	0%	0%	0%	0%	0%	0%	0%
7002.20.00	-Rods	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7002.3	-Tubes:									
7002.31.00	--Of fused quartz or other fused silica	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
7002.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7003.12.00	--Coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.20.00	-Wired sheets	0%	0%	0%	0%	0%	0%	0%	0%	0%
7003.30.00	-Profiles	0%	0%	0%	0%	0%	0%	0%	0%	0%
7004	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked:									
7004.20.00	-Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer	0%	0%	0%	0%	0%	0%	0%	0%	0%
7004.90.00	-Other glass	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7005.10.00	-Non-wired glass, having an absorbent, reflecting or non-reflecting layer	0%	0%	0%	0%	0%	0%	0%	0%	0%
7005.2	-Other non-wired glass:									
7005.21.00	--Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground	0%	0%	0%	0%	0%	0%	0%	0%	0%
7005.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7005.30.00	-Wired glass	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7007.11.11	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.11.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.11.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7007.21.11	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.21.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7007.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7008.00.00	Multiple-walled insulating units of glass	0%	0%	0%	0%	0%	0%	0%	0%	0%
7009	Glass mirrors, whether or not framed, including rear-view mirrors:									
7009.10	-Rear-view mirrors for vehicles:									
7009.10.10	---Of a kind used on vehicles of 8702, 8703 or 8704	0%	0%	0%	0%	0%	0%	0%	0%	0%
7009.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7009.9	-Other:									
7009.91.00	--Unframed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7009.92.00	--Framed	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
7010.10.00	-Ampoules	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010.20.00	-Stoppers, lids and other closures	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010.90	-Other:									
7010.90.10	---Phials, not exceeding 0.15 L	0%	0%	0%	0%	0%	0%	0%	0%	0%
7010.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like:									
7011.10.00	-For electric lighting	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011.20.00	-For cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%
7011.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of 7010 or 7018):									
7013.10.00	-Of glass-ceramics	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.2	-Stemware drinking glasses, other than of glass-ceramics:									
7013.22.00	--Of lead crystal	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.28.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.3	-Other drinking glasses, other than of glass-ceramics:									
7013.33.00	--Of lead crystal	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.37.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.4	-Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than of glass-ceramics:									
7013.41.00	--Of lead crystal	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7013.42.00	--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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.9	-Other glassware:									
7013.91.00	--Of lead crystal	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.99	--Other:									
7013.99.10	---Goods, as follows: (a) figures of a kind commonly used as ornaments in the household; (b) statuary figures	0%	0%	0%	0%	0%	0%	0%	0%	0%
7013.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7014	Signalling glassware and optical elements of glass (other than those of 7015), not optically worked:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7014.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7015.10.00	-Glasses for corrective spectacles	0%	0%	0%	0%	0%	0%	0%	0%	0%
7015.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
7016.10.00	-Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%
7016.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7017	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated:									
7017.10.00	-Of fused quartz or other fused silica	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7017.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7018.10.00	-Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares	0%	0%	0%	0%	0%	0%	0%	0%	0%
7018.20.00	-Glass microspheres not exceeding 1 mm in diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%
7018.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7019	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics):									
7019.1	-Slivers, rovings, yarn and chopped strands:									
7019.11.00	--Chopped strands, of a length of not more than 50 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.12.00	--Rovings	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.3	-Thin sheets (voiles), webs, mats, mattresses, boards and similar nonwoven products:									
7019.31.00	--Mats	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.32.00	--Thin sheets (voiles)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.39	--Other:									
7019.39.10	---Of glass wool	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.40.00	-Woven fabrics of rovings	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.5	-Other woven fabrics:									
7019.51.00	--Of a width not exceeding 30 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.90	-Other:									
7019.90.10	---Glass wool and articles thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
7019.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7020	Other articles of glass:									
7020.00.10	---Optical fibre preforms, being goods of a kind used in the manufacture of optical fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
7020.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
71	NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY: COIN									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
7101.10.00	-Natural pearls	0%	0%	0%	0%	0%	0%	0%	0%	0%
7101.2	-Cultured pearls:									
7101.21.00	--Unworked	0%	0%	0%	0%	0%	0%	0%	0%	0%
7101.22.00	--Worked	0%	0%	0%	0%	0%	0%	0%	0%	0%
7102	Diamonds, whether or not worked, but not mounted or set:									
7102.10.00	-Unsorted	0%	0%	0%	0%	0%	0%	0%	0%	0%
7102.2	-Industrial:									
7102.21.00	--Unworked or simply sawn, cleaved or bruted	0%	0%	0%	0%	0%	0%	0%	0%	0%
7102.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7102.3	-Non-industrial:									
7102.31.00	--Unworked or simply sawn, cleaved or bruted	0%	0%	0%	0%	0%	0%	0%	0%	0%
7102.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7103.10.00	-Unworked or simply sawn or roughly shaped	0%	0%	0%	0%	0%	0%	0%	0%	0%
7103.9	-Otherwise worked:									
7103.91.00	--Rubies, sapphires and emeralds	0%	0%	0%	0%	0%	0%	0%	0%	0%
7103.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7104.10.00	-Piezo-electric quartz	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7104.20.00	-Other, unworked or simply sawn or roughly shaped	0%	0%	0%	0%	0%	0%	0%	0%	0%
7104.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7105	Dust and powder of natural or synthetic precious or semi-precious stones:									
7105.10.00	-Of diamonds	0%	0%	0%	0%	0%	0%	0%	0%	0%
7105.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7106	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form:									
7106.10.00	-Powder	0%	0%	0%	0%	0%	0%	0%	0%	0%
7106.9	-Other:									
7106.91.00	--Unwrought	0%	0%	0%	0%	0%	0%	0%	0%	0%
7106.92.00	--Semi-manufactured	0%	0%	0%	0%	0%	0%	0%	0%	0%
7107.00.00	Base metals clad with silver, not further worked than semi-manufactured	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form:									
7108.1	-Non-monetary:									
7108.11.00	--Powder	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108.12.00	--Other unwrought forms	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108.13.00	--Other semi-manufactured forms	0%	0%	0%	0%	0%	0%	0%	0%	0%
7108.20.00	-Monetary	0%	0%	0%	0%	0%	0%	0%	0%	0%
7109.00.00	Base metals or silver, clad with gold, not further worked than semi-manufactured	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110	Platinum, unwrought or in semi-manufactured forms, or in powder form:									
7110.1	-Platinum:									
7110.11.00	--Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.2	-Palladium:									
7110.21.00	--Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.3	-Rhodium:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7110.31.00	--Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.4	-Iridium, osmium and ruthenium:									
7110.41.00	--Unwrought or in powder form	0%	0%	0%	0%	0%	0%	0%	0%	0%
7110.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7111.00.00	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7112.30.00	-Ash containing precious metal or precious metal compounds	0%	0%	0%	0%	0%	0%	0%	0%	0%
7112.9	-Other:									
7112.91.00	--Of gold, including metal clad with gold but excluding sweepings containing other precious metals	0%	0%	0%	0%	0%	0%	0%	0%	0%
7112.92.00	--Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	0%	0%	0%	0%	0%	0%	0%	0%	0%
7112.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7113.11.00	--Of silver, whether or not plated or clad with other precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
7113.19.00	--Of other precious metal, whether or not plated or clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
7113.20.00	-Of base metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
7114.11.00	--Of silver, whether or not plated or clad with other precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
7114.19.00	--Of other precious metal, whether or not plated or clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
7114.20.00	-Of base metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
7115	Other articles of precious metal or of metal clad with precious metal:									
7115.10.00	-Catalysts in the form of wire cloth or grill, of platinum	0%	0%	0%	0%	0%	0%	0%	0%	0%
7115.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7116	Articles of natural or cultured pearls, precious or semi-precious stones (natural, synthetic or reconstructed):									
7116.10.00	-Of natural or cultured pearls	0%	0%	0%	0%	0%	0%	0%	0%	0%
7116.20.00	-Of precious or semi-precious stones (natural, synthetic or reconstructed)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117	Imitation jewellery:									
7117.1	-Of base metal, whether or not plated with precious metal:									
7117.11.00	--Cuff-links and studs	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7117.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7118	Coin:									
7118.10.00	-Coin (other than gold coin), not being legal tender	0%	0%	0%	0%	0%	0%	0%	0%	0%
7118.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
72	IRON AND STEEL									
7201	Pig iron and spiegeleisen in pigs, blocks or other primary forms:									
7201.10.00	-Non-alloy pig iron containing by weight 0.5% or less of phosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7201.20.00	-Non-alloy pig iron containing by weight more than 0.5% of phosphorus	0%	0%	0%	0%	0%	0%	0%	0%	0%
7201.50.00	-Alloy pig iron; spiegeleisen	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202	Ferro-alloys:									
7202.1	-Ferro-manganese:									
7202.11.00	--Containing by weight more than 2% of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.2	-Ferro-silicon:									
7202.21.00	--Containing by weight more than 55% of silicon	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.30.00	-Ferro-silico-manganese	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.4	-Ferro-chromium:									
7202.41.00	--Containing by weight more than 4% of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.50.00	-Ferro-silico-chromium	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.60.00	-Ferro-nickel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.70.00	-Ferro-molybdenum	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.80.00	-Ferro-tungsten and ferro-silico-tungsten	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.9	-Other:									
7202.91.00	--Ferro-titanium and ferro-silico-titanium	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.92.00	--Ferro-vanadium	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.93.00	--Ferro-niobium	0%	0%	0%	0%	0%	0%	0%	0%	0%
7202.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7203.10.00	-Ferrous products obtained by direct reduction of iron ore	0%	0%	0%	0%	0%	0%	0%	0%	0%
7203.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204	Ferrous waste and scrap; remelting scrap ingots of iron or steel:									
7204.10.00	-Waste and scrap of cast iron	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.2	-Waste and scrap of alloy steel:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7204.21.00	--Of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.30.00	-Waste and scrap of tinned iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.4	-Other waste and scrap:									
7204.41.00	--Turnings, shavings, chips, milling waste, sawdust, filings, trimmings and stampings, whether or not in bundles	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7204.50.00	-Remelting scrap ingots	0%	0%	0%	0%	0%	0%	0%	0%	0%
7205	Granules and powders, of pig iron, spiegeleisen, iron or steel:									
7205.10.00	-Granules	0%	0%	0%	0%	0%	0%	0%	0%	0%
7205.2	-Powders:									
7205.21.00	--Of alloy steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7205.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7206	Iron and non-alloy steel in ingots or other primary forms (excluding iron of 7203):									
7206.10.00	-Ingots	0%	0%	0%	0%	0%	0%	0%	0%	0%
7206.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207	Semi-finished products of iron or non-alloy steel:									
7207.1	-Containing by weight less than 0.25% of carbon:									
7207.11.00	--Of rectangular (including square) cross-section, the width measuring less than twice the thickness	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.12.00	--Other, of rectangular (other than square) cross-section	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7207.20.00	-Containing by weight 0.25% or more of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7208.10.00	-In coils, not further worked than hot-rolled, with patterns in relief	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.2	-Other, in coils, not further worked than hot-rolled, pickled:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7208.25.00	--Of a thickness of 4.75 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.26.00	--Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.27.00	--Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.3	-Other, in coils, not further worked than hot-rolled:									
7208.36.00	--Of a thickness exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.37.00	--Of a thickness of 4.75 mm or more but not exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.38.00	--Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.39.00	--Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.40.00	-Not in coils, not further worked than hot-rolled, with patterns in relief	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.5	-Other, not in coils, not further worked than hot-rolled:									
7208.51.00	--Of a thickness exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.52.00	--Of a thickness of 4.75 mm or more but not exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.53.00	--Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.54.00	--Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7208.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
7209.15.00	--Of a thickness of 3 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.16.00	--Of a thickness exceeding 1 mm but less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.17.00	--Of a thickness of 0.5 mm or more but not exceeding 1 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.18.00	--Of a thickness of less than 0.5 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.2	-Not in coils, not further worked than cold-rolled (cold-reduced):									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7209.25.00	--Of a thickness of 3 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.26.00	--Of a thickness exceeding 1 mm but less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.27.00	--Of a thickness of 0.5 mm or more but not exceeding 1 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.28.00	--Of a thickness of less than 0.5 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7209.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7210.11.00	--Of a thickness of 0.5 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.12.00	--Of a thickness of less than 0.5 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.20.00	-Plated or coated with lead, including terne-plate	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.30.00	-Electrolytically plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.4	-Otherwise plated or coated with zinc:									
7210.41.00	--Corrugated	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.50.00	-Plated or coated with chromium oxides or with chromium and chromium oxides	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.6	-Plated or coated with aluminium:									
7210.61.00	--Plated or coated with aluminium-zinc alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.70.00	-Painted, varnished or coated with plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
7210.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.14.00	--Other, of a thickness of 4.75 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7211.2	-Not further worked than cold-rolled (cold-reduced):									
7211.23.00	--Containing by weight less than 0.25% of carbon	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7211.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated:									
7212.10.00	-Plated or coated with tin	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.20.00	-Electrolytically plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.30.00	-Otherwise plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.40.00	-Painted, varnished or coated with plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.50.00	-Otherwise plated or coated	0%	0%	0%	0%	0%	0%	0%	0%	0%
7212.60.00	-Clad	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel:									
7213.10.00	-Containing indentations, ribs, grooves or other deformations produced during the rolling process	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.20.00	-Other, of free-cutting steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.9	-Other:									
7213.91.00	--Of circular cross-section measuring less than 14 mm in diameter	0%	0%	0%	0%	0%	0%	0%	0%	0%
7213.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7214.10.00	-Forged	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.20.00	-Containing indentations, ribs, grooves or other deformations produced during the rolling process or twisted after rolling	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.30.00	-Other, of free-cutting steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.9	-Other:									
7214.91.00	--Of rectangular (other than square) cross-section	0%	0%	0%	0%	0%	0%	0%	0%	0%
7214.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
7215.10.10	---"Flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	0%	0%	0%	0%	0%	0%	0%	0%	0%
7215.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7215.50	-Other, not further worked than cold-formed or cold-finished:									
7215.50.10	---"Flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	0%	0%	0%	0%	0%	0%	0%	0%	0%
7215.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7215.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216	Angles, shapes and sections of iron or non-alloy steel:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.2	-L or T sections, not further worked than hot-rolled, hot-drawn or extruded, of a height of less than 80 mm:									
7216.21.00	--L sections	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.22.00	--T sections	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7216.31.00	--U sections	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.32.00	--I sections	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.33.00	--H sections	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.50.00	-Other angles, shapes and sections, not further worked than hot-rolled, hot-drawn or extruded	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.6	-Angles, shapes and sections, not further worked than cold-formed or cold-finished:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7216.61.00	--Obtained from flat-rolled products	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.9	-Other:									
7216.91.00	--Cold-formed or cold-finished from flat-rolled products	0%	0%	0%	0%	0%	0%	0%	0%	0%
7216.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217	Wire of iron or non-alloy steel:									
7217.10.00	-Not plated or coated, whether or not polished	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.20.00	-Plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.30.00	-Plated or coated with other base metals	0%	0%	0%	0%	0%	0%	0%	0%	0%
7217.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7218	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel:									
7218.10.00	-Ingots and other primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%
7218.9	-Other:									
7218.91.00	--Of rectangular (other than square) cross-section	0%	0%	0%	0%	0%	0%	0%	0%	0%
7218.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7219.11.00	--Of a thickness exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.12.00	--Of a thickness of 4.75 mm or more but not exceeding 10mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.13.00	--Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.14.00	--Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.2	-Not further worked than hot-rolled, not in coils:									
7219.21.00	--Of a thickness exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.22.00	--Of a thickness of 4.75 mm or more but not exceeding 10 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.23.00	--Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.24.00	--Of a thickness of less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7219.3	-Not further worked than cold-rolled (cold-reduced):									
7219.31.00	--Of a thickness of 4.75 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.32.00	--Of a thickness of 3 mm or more but less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.33.00	--Of a thickness exceeding 1 mm but less than 3 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.34.00	--Of a thickness of 0.5 mm or more but not exceeding 1 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.35.00	--Of a thickness of less than 0.5 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7219.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220	Flat-rolled products of stainless steel, of a width of less than 600 mm:									
7220.1	-Not further worked than hot-rolled:									
7220.11.00	--Of a thickness of 4.75 mm or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.12.00	--Of a thickness of less than 4.75 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.20.00	-Not further worked than cold-rolled (cold-reduced)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7220.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7221.00.00	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7222.11.00	--Of circular cross-section	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.20.00	-Bars and rods, not further worked than cold-formed or cold-finished	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.30.00	-Other bars and rods	0%	0%	0%	0%	0%	0%	0%	0%	0%
7222.40.00	-Angles, shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%	0%
7223.00.00	Wire of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7224	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel:									
7224.10.00	-Ingots and other primary forms	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7224.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225	Flat-rolled products of other alloy steel, of a width of 600 mm or more:									
7225.1	-Of silicon-electrical steel:									
7225.11.00	--Grain-oriented	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.30.00	-Other, not further worked than hot-rolled, in coils	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.40.00	-Other, not further worked than hot-rolled, not in coils	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.50.00	-Other, not further worked than cold-rolled (cold-reduced)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.9	-Other:									
7225.91.00	--Electrolytically plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.92.00	--Otherwise plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7225.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226	Flat-rolled products of other alloy steel, of a width of less than 600 mm:									
7226.1	-Of silicon-electrical steel:									
7226.11.00	--Grain-oriented	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.20.00	-Of high speed steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.9	-Other:									
7226.91.00	--Not further worked than hot-rolled	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.92.00	--Not further worked than cold-rolled (cold-reduced)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7226.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel:									
7227.10.00	-Of high speed steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227.20	-Of silico-manganese steel:									
7227.20.10	---"Flattened circles" and "modified rectangles" as defined in Note 1(l) to Chapter 72	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227.20.20	---Goods, NSA, as follows: (a) containing less than 0.35% of carbon; (b) containing more than 1.2% of manganese	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7227.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227.90	-Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7227.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7228.10.00	-Bars and rods, of high speed steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.20	-Bars and rods, of silico-manganese steel:									
7228.20.10	---"Flattened circles" and "modified rectangles" as defined in Note 1(m) to Chapter 72	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.20.2	---Goods, NSA, as follows: (a) containing less than 0.35% of carbon; (b) containing more than 1.2% of manganese:									
7228.20.21	----Not further worked than cold-formed or cold-finished	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.20.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.30	-Other bars and rods, not further worked than hot-rolled, hot-drawn or extruded:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.40	-Other bars and rods, not further worked than forged:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.50.00	-Other bars and rods, not further worked than cold-formed or cold-finished	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7228.60	-Other bars and rods:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.60.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.70.00	-Angles, shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%	0%
7228.80.00	-Hollow drill bars and rods	0%	0%	0%	0%	0%	0%	0%	0%	0%
7229	Wire of other alloy steel:									
7229.20.00	-Of silico-manganese steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7229.90	-Other:									
7229.90.10	---Of high speed steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7229.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7301.10.00	-Sheet piling	0%	0%	0%	0%	0%	0%	0%	0%	0%
7301.20.00	-Angles, shapes and sections	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7302.10.00	-Rails	0%	0%	0%	0%	0%	0%	0%	0%	0%
7302.30.00	-Switch blades, crossing frogs, point rods and other crossing pieces	0%	0%	0%	0%	0%	0%	0%	0%	0%
7302.40.00	-Fish-plates and sole plates	0%	0%	0%	0%	0%	0%	0%	0%	0%
7302.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7303.00.00	Tubes, pipes and hollow profiles, of cast iron	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7304	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel:									
7304.1	-Line pipe of a kind used for oil or gas pipelines:									
7304.11.00	--Of stainless steel	5%	5%	5%	5%	5%	5%	5%	5%	0%
7304.19.00	--Other	5%	5%	5%	5%	5%	5%	5%	5%	0%
7304.2	-Casing, tubing and drill pipe, of a kind used in drilling for oil or gas:									
7304.22.00	--Drill pipe of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.23.00	--Other drill pipe	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.24.00	--Other, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.3	-Other, of circular cross-section, of iron or non-alloy steel:									
7304.31.00	--Cold-drawn or cold-rolled (cold-reduced)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.4	-Other, of circular cross-section, of stainless steel:									
7304.41.00	--Cold-drawn or cold-rolled (cold-reduced)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.5	-Other, of circular cross-section, of other alloy steel:									
7304.51.00	--Cold-drawn or cold-rolled (cold-reduced)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7304.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7305.11.00	--Longitudinally submerged arc welded	0%	0%	0%	0%	0%	0%	0%	0%	0%
7305.12.00	--Other, longitudinally welded	5%	5%	5%	5%	5%	5%	5%	5%	0%
7305.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7305.20.00	-Casing of a kind used in drilling for oil or gas	0%	0%	0%	0%	0%	0%	0%	0%	0%
7305.3	-Other, welded:									
7305.31.00	--Longitudinally welded	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7305.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7305.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel:									
7306.1	-Line pipe of a kind used for oil or gas pipelines:									
7306.11.00	--Welded, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.2	-Casing and tubing of a kind used in drilling for oil or gas:									
7306.21.00	--Welded, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.30.00	-Other, welded, of circular cross-section, of iron or non-alloy steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.40.00	-Other, welded, of circular cross-section, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.50.00	-Other, welded, of circular cross-section, of other alloy steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7306.6	-Other, welded, of non-circular cross-section:									
7306.61.00	--Of square or rectangular cross-section	5%	5%	5%	5%	5%	5%	5%	5%	0%
7306.69.00	--Of other non-circular cross-section	5%	5%	5%	5%	5%	5%	5%	5%	0%
7306.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel:									
7307.1	-Cast fittings:									
7307.11.00	--Of non-malleable cast iron	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.2	-Other, of stainless steel:									
7307.21.00	--Flanges	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.22.00	--Threaded elbows, bends and sleeves	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.23.00	--Butt welding fittings	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.9	-Other:									
7307.91.00	--Flanges	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.92.00	--Threaded elbows, bends and sleeves	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7307.93.00	--Butt welding fittings	0%	0%	0%	0%	0%	0%	0%	0%	0%
7307.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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 frame-works, 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:									
7308.10.00	-Bridges and bridge-sections	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.20.00	-Towers and lattice masts	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.30.00	-Doors, windows and their frames and thresholds for doors	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.40.00	-Equipment for scaffolding, shuttering, propping or pit-propping	0%	0%	0%	0%	0%	0%	0%	0%	0%
7308.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7310.10.00	-Of a capacity of 50 L or more	0%	0%	0%	0%	0%	0%	0%	0%	0%
7310.2	-Of a capacity of less than 50 L:									
7310.21.00	--Cans which are to be closed by soldering or crimping	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7310.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7311.00.00	Containers for compressed or liquefied gas, of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7312	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated:									
7312.10.00	-Stranded wire, ropes and cables	0%	0%	0%	0%	0%	0%	0%	0%	0%
7312.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
7314	Cloth (including endless bands), grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel:									
7314.1	-Woven cloth:									
7314.12.00	--Endless bands for machinery, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.14.00	--Other woven cloth, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
7314.3	-Other grill, netting and fencing, welded at the intersection:									
7314.31.00	--Plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.4	-Other cloth, grill, netting and fencing:									
7314.41.00	--Plated or coated with zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.42.00	--Coated with plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7314.50.00	-Expanded metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315	Chain and parts thereof, of iron or steel:									
7315.1	-Articulated link chain and parts thereof:									
7315.11.00	--Roller chain	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7315.12.00	--Other chain	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.19.00	--Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.20.00	-Skid chain	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.8	-Other chain:									
7315.81.00	--Stud-link	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.82.00	--Other, welded link	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7315.90.00	-Other parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
7316.00.00	Anchors, grapnels and parts thereof, of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7317.00.10	---Horse-shoe nails	0%	0%	0%	0%	0%	0%	0%	0%	0%
7317.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7318.11.00	--Coach screws	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.12.00	--Other wood screws	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.13.00	--Screw hooks and screw rings	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.14.00	--Self-tapping screws	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.15.00	--Other screws and bolts, whether or not with their nuts or washers	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.16.00	--Nuts	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.2	-Non-threaded articles:									
7318.21.00	--Spring washers and other lock washers	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.22.00	--Other washers	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.23.00	--Rivets	0%	0%	0%	0%	0%	0%	0%	0%	0%
7318.24.00	--Cotters and cotter-pins	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7318.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7319	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stiletos 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:									
7319.40.00	-Safety pins and other pins	0%	0%	0%	0%	0%	0%	0%	0%	0%
7319.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7320	Springs and leaves for springs, of iron or steel:									
7320.10.00	-Leaf-springs and leaves therefor	0%	0%	0%	0%	0%	0%	0%	0%	0%
7320.20.00	-Helical springs	0%	0%	0%	0%	0%	0%	0%	0%	0%
7320.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321	Stoves, ranges, grates, cookers (including those with subsidiary boilers for central heating), barbecues, braziers, gas-rings, plate warmers and similar non-electric domestic appliances, and parts thereof, of iron or steel:									
7321.1	-Cooking appliances and plate warmers:									
7321.11.00	--For gas fuel or for both gas and other fuels	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.12.00	--For liquid fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.19.00	--Other, including appliances for solid fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.8	-Other appliances:									
7321.81.00	--For gas fuel or for both gas and other fuels	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.82.00	--For liquid fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.89.00	--Other, including appliances for solid fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7321.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7322.1	-Radiators and parts thereof:									
7322.11.00	--Of cast iron	0%	0%	0%	0%	0%	0%	0%	0%	0%
7322.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7322.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7323.10.00	-Iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.9	-Other:									
7323.91.00	--Of cast iron, not enamelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.92.00	--Of cast iron, enamelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.93.00	--Of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.94.00	--Of iron (other than cast iron) or steel, enamelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
7323.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324	Sanitary ware and parts thereof, of iron or steel:									
7324.10.00	-Sinks and wash basins, of stainless steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324.2	-Baths:									
7324.21.00	--Of cast iron, whether or not enamelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7324.90.00	-Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325	Other cast articles of iron or steel:									
7325.10.00	-Of non-malleable cast iron	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325.9	-Other:									
7325.91.00	--Grinding balls and similar articles for mills	0%	0%	0%	0%	0%	0%	0%	0%	0%
7325.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326	Other articles of iron or steel:									
7326.1	-Forged or stamped, but not further worked:									
7326.11.00	--Grinding balls and similar articles for mills	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.20.00	-Articles of iron or steel wire	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.90	-Other:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7326.90.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
7326.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
74	COPPER AND ARTICLES THEREOF									
7401.00.00	Copper mattes; cement copper (precipitated copper)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7402.00.00	Unrefined copper; copper anodes for electrolytic refining	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403	Refined copper and copper alloys, unwrought:									
7403.1	-Refined copper:									
7403.11.00	--Cathodes and sections of cathodes	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.12.00	--Wire-bars	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.13.00	--Billets	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.2	-Copper alloys:									
7403.21.00	--Copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.22.00	--Copper-tin base alloys (bronze)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7403.29.00	--Other copper alloys (other than master alloys of 7405.00.00)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7404.00.00	Copper waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
7405.00.00	Master alloys of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
7406	Copper powders and flakes:									
7406.10.00	-Powders of non-lamellar structure	0%	0%	0%	0%	0%	0%	0%	0%	0%
7406.20.00	-Powders of lamellar structure; flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407	Copper bars, rods and profiles:									
7407.10.00	-Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407.2	-Of copper alloys:									
7407.21.00	--Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7407.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408	Copper wire:									
7408.1	-Of refined copper:									
7408.11.00	--Of which the maximum cross-sectional dimension exceeds 6 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7408.2	-Of copper alloys:									
7408.21.00	--Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408.22.00	--Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7408.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm:									
7409.1	-Of refined copper:									
7409.11.00	--In coils	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.2	-Of copper-zinc base alloys (brass):									
7409.21.00	--In coils	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.3	-Of copper-tin base alloys (bronze):									
7409.31.00	--In coils	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.40.00	-Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7409.90.00	-Of other copper alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7410.11.00	--Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410.12.00	--Of copper alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410.2	-Backed:									
7410.21.00	--Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
7410.22.00	--Of copper alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7411	Copper tubes and pipes:									
7411.10.00	-Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
7411.2	-Of copper alloys:									
7411.21.00	--Of copper-zinc base alloys (brass)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7411.22.00	--Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7411.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7412	Copper tube or pipe fittings (for example, couplings, elbows, sleeves):									
7412.10.00	-Of refined copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
7412.20.00	-Of copper alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7413.00.00	Stranded wire, cables, plaited bands and the like, of copper, not electrically insulated	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7415.10.00	-Nails and tacks, drawing pins, staples and similar articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415.2	-Other articles, not threaded:									
7415.21.00	--Washers (including spring washers)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415.3	-Other threaded articles:									
7415.33.00	--Screws; bolts and nuts	0%	0%	0%	0%	0%	0%	0%	0%	0%
7415.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7418.10.00	-Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
7418.20.00	-Sanitary ware and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419	Other articles of copper:									
7419.10.00	-Chain and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
7419.9	-Other:									
7419.91.00	--Cast, moulded, stamped or forged, but not further worked	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7419.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
75	NICKEL AND ARTICLES THEREOF									
7501	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy:									
7501.10.00	-Nickel mattes	0%	0%	0%	0%	0%	0%	0%	0%	0%
7501.20.00	-Nickel oxide sinters and other intermediate products of nickel metallurgy	0%	0%	0%	0%	0%	0%	0%	0%	0%
7502	Unwrought nickel:									
7502.10.00	-Nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7502.20.00	-Nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7503.00.00	Nickel waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
7504.00.00	Nickel powders and flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%
7505	Nickel bars, rods, profiles and wire:									
7505.1	-Bars, rods and profiles:									
7505.11.00	--Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7505.12.00	--Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7505.2	-Wire:									
7505.21.00	--Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7505.22.00	--Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7506	Nickel plates, sheets, strip and foil:									
7506.10.00	-Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7506.20.00	-Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7507	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves):									
7507.1	-Tubes and pipes:									
7507.11.00	--Of nickel, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7507.12.00	--Of nickel alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7507.20.00	-Tube or pipe fittings	0%	0%	0%	0%	0%	0%	0%	0%	0%
7508	Other articles of nickel:									
7508.10.00	-Cloth, grill and netting, of nickel wire	0%	0%	0%	0%	0%	0%	0%	0%	0%
7508.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
76	ALUMINIUM AND ARTICLES THEREOF									
7601	Unwrought aluminium:									
7601.10.00	-Aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7601.20.00	-Aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7602.00.00	Aluminium waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
7603	Aluminium powders and flakes:									
7603.10.00	-Powders of non-lamellar structure	0%	0%	0%	0%	0%	0%	0%	0%	0%
7603.20.00	-Powders of lamellar structure; flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604	Aluminium bars, rods and profiles:									
7604.10.00	-Of aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.2	-Of aluminium alloys:									
7604.21.00	--Hollow profiles	0%	0%	0%	0%	0%	0%	0%	0%	0%
7604.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7605	Aluminium wire:									
7605.1	-Of aluminium, not alloyed:									
7605.11.00	--Of which the maximum cross-sectional dimension exceeds 7 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7605.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7605.2	-Of aluminium alloys:									
7605.21.00	--Of which the maximum cross-sectional dimension exceeds 7 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7605.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm:									
7606.1	-Rectangular (including square):									
7606.11.00	--Of aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.12.00	--Of aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.9	-Other:									
7606.91.00	--Of aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7606.92.00	--Of aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7607.11.00	--Rolled but not further worked	0%	0%	0%	0%	0%	0%	0%	0%	0%
7607.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7607.20.00	-Backed	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7608	Aluminium tubes and pipes:									
7608.10.00	-Of aluminium, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
7608.20.00	-Of aluminium alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7609.00.00	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7610.10.00	-Doors, windows and their frames and thresholds for doors	0%	0%	0%	0%	0%	0%	0%	0%	0%
7610.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7612.10.00	-Collapsible tubular containers	0%	0%	0%	0%	0%	0%	0%	0%	0%
7612.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7613.00.00	Aluminium containers for compressed or liquefied gas	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7614	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated:									
7614.10.00	-With steel core	0%	0%	0%	0%	0%	0%	0%	0%	0%
7614.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
7615.10.00	-Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
7615.20.00	-Sanitary ware and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616	Other articles of aluminium:									
7616.10.00	-Nails, tacks, staples (other than those of 8305), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.9	-Other:									
7616.91.00	--Cloth, grill, netting and fencing, of aluminium wire	0%	0%	0%	0%	0%	0%	0%	0%	0%
7616.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
78	LEAD AND ARTICLES THEREOF									
7801	Unwrought lead:									
7801.10.00	-Refined lead	0%	0%	0%	0%	0%	0%	0%	0%	0%
7801.9	-Other:									
7801.91.00	--Containing by weight antimony as the principal other element	0%	0%	0%	0%	0%	0%	0%	0%	0%
7801.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7802.00.00	Lead waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
7804	Lead plates, sheets, strip and foil; lead powders and flakes:									
7804.1	-Plates, sheets, strip and foil:									
7804.11.00	--Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
7804.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
7804.20.00	-Powders and flakes	0%	0%	0%	0%	0%	0%	0%	0%	0%
7806	Other articles of lead:									
7806.00.10	---Goods, as follows: (a) lead bars, rods, profiles and wire; (b) lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7806.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
79	ZINC AND ARTICLES THEREOF									
7901	Unwrought zinc:									
7901.1	-Zinc, not alloyed:									
7901.11.00	--Containing by weight 99.99% or more of zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7901.12.00	--Containing by weight less than 99.99% of zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
7901.20.00	-Zinc alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
7902.00.00	Zinc waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
7903	Zinc dust, powders and flakes:									
7903.10.00	-Zinc dust	0%	0%	0%	0%	0%	0%	0%	0%	0%
7903.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
7904.00.00	Zinc bars, rods, profiles and wire	0%	0%	0%	0%	0%	0%	0%	0%	0%
7905.00.00	Zinc plates, sheets, strip and foil	0%	0%	0%	0%	0%	0%	0%	0%	0%
7907	Other articles of zinc:									
7907.00.10	---Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	0%	0%	0%	0%	0%	0%	0%	0%	0%
7907.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
80	TIN AND ARTICLES THEREOF									
8001	Unwrought tin:									
8001.10.00	-Tin, not alloyed	0%	0%	0%	0%	0%	0%	0%	0%	0%
8001.20.00	-Tin alloys	0%	0%	0%	0%	0%	0%	0%	0%	0%
8002.00.00	Tin waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8003.00.00	Tin bars, rods, profiles and wire	0%	0%	0%	0%	0%	0%	0%	0%	0%
8007.00.00	Other articles of tin	0%	0%	0%	0%	0%	0%	0%	0%	0%
81	OTHER BASE METALS; CERMETS; ARTICLES THEREOF									
8101	Tungsten (wolfram) and articles thereof, including waste and scrap:									
8101.10.00	-Powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101.9	-Other:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8101.94.00	--Unwrought tungsten, including bars and rods obtained simply by sintering	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101.96.00	--Wire	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101.97.00	--Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8101.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102	Molybdenum and articles thereof, including waste and scrap:									
8102.10.00	-Powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102.9	-Other:									
8102.94.00	--Unwrought molybdenum, including bars and rods obtained simply by sintering	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102.95.00	--Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102.96.00	--Wire	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102.97.00	--Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8102.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8103	Tantalum and articles thereof, including waste and scrap:									
8103.20.00	-Unwrought tantalum, including bars and rods obtained simply by sintering; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8103.30.00	-Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8103.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104	Magnesium and articles thereof, including waste and scrap:									
8104.1	-Unwrought magnesium:									
8104.11.00	--Containing at least 99.8% by weight of magnesium	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104.20.00	-Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104.30.00	-Raspings, turnings and granules, graded according to size; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8104.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8105	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, including waste and scrap:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8105.20.00	-Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8105.30.00	-Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8105.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8106.00.00	Bismuth and articles thereof, including waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8107	Cadmium and articles thereof, including waste and scrap:									
8107.20.00	-Unwrought cadmium; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8107.30.00	-Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8107.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8108	Titanium and articles thereof, including waste and scrap:									
8108.20.00	-Unwrought titanium; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8108.30.00	-Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8108.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8109	Zirconium and articles thereof, including waste and scrap:									
8109.20.00	-Unwrought zirconium; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8109.30.00	-Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8109.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8110	Antimony and articles thereof, including waste and scrap:									
8110.10.00	-Unwrought antimony; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8110.20.00	-Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8110.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8111.00.00	Manganese and articles thereof, including waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8112.12.00	--Unwrought; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8112.13.00	--Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.2	-Chromium:									
8112.21.00	--Unwrought; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.22.00	--Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.5	-Thallium:									
8112.51.00	--Unwrought; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.52.00	--Waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.9	-Other:									
8112.92.00	--Unwrought; waste and scrap; powders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8112.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8113.00.00	Cermets and articles thereof, including waste and scrap	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8201.10.00	-Spades and shovels	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.30.00	-Mattocks, picks, hoes and rakes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.40.00	-Axes, bill hooks and similar hewing tools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.50.00	-Secateurs and similar one-handed pruners and shears (including poultry shears)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.60.00	-Hedge shears, two-handed pruning shears and similar two-handed shears	0%	0%	0%	0%	0%	0%	0%	0%	0%
8201.90.00	-Other hand tools of a kind used in agriculture, horticulture or forestry	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8202	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades):									
8202.10.00	-Hand saws	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.20.00	-Band saw blades	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.3	-Circular saw blades (including slitting or slotting saw blades):									
8202.31.00	--With working part of steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.39.00	--Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.40.00	-Chain saw blades	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.9	-Other saw blades:									
8202.91.00	--Straight saw blades, for working metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
8202.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8203	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools:									
8203.10.00	-Files, rasps and similar tools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8203.20.00	-Pliers (including cutting pliers), pincers, tweezers and similar tools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8203.30.00	-Metal cutting shears and similar tools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8203.40.00	-Pipe-cutters, bolt croppers, perforating punches and similar tools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8204	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles:									
8204.1	-Hand-operated spanners and wrenches:									
8204.11.00	--Non-adjustable	0%	0%	0%	0%	0%	0%	0%	0%	0%
8204.12.00	--Adjustable	0%	0%	0%	0%	0%	0%	0%	0%	0%
8204.20.00	-Interchangeable spanner sockets, with or without handles	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8205.10.00	-Drilling, threading or tapping tools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.20.00	-Hammers and sledge hammers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.30.00	-Planes, chisels, gouges and similar cutting tools for working wood	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.40.00	-Screwdrivers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.5	-Other hand tools (including glaziers' diamonds):									
8205.51.00	--Household tools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.60.00	-Blow lamps	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.70.00	-Vices, clamps and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
8205.90.00	-Other, including sets of articles of two or more subheadings of this heading	0%	0%	0%	0%	0%	0%	0%	0%	0%
8206.00.00	Tools of two or more of 8202 to 8205, put up in sets for retail sale	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207	Interchangeable tools for hand tools, whether or not power-operated, or for machine-tools (for example, for pressing, stamping, punching, tapping, threading, drilling, boring, broaching, milling, turning or screwdriving), including dies for drawing or extruding metal, and rock drilling or earth boring tools:									
8207.1	-Rock drilling or earth boring tools:									
8207.13.00	--With working part of cermets	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.19.00	--Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.20.00	-Dies for drawing or extruding metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.30.00	-Tools for pressing, stamping or punching	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.40.00	-Tools for tapping or threading	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.50.00	-Tools for drilling, other than for rock drilling	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8207.60.00	-Tools for boring or broaching	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.70.00	-Tools for milling	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.80.00	-Tools for turning	0%	0%	0%	0%	0%	0%	0%	0%	0%
8207.90.00	-Other interchangeable tools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208	Knives and cutting blades, for machines or for mechanical appliances:									
8208.10.00	-For metal working	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208.20.00	-For wood working	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208.30.00	-For kitchen appliances or for machines used by the food industry	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208.40	-For agricultural, horticultural or forestry machines:									
8208.40.10	---Designed for use with wood chipping machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8208.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8209.00.00	Plates, sticks, tips and the like for tools, unmounted, of cermets	0%	0%	0%	0%	0%	0%	0%	0%	0%
8210.00.00	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of 8208, and blades therefor:									
8211.10.00	-Sets of assorted articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.9	-Other:									
8211.91.00	--Table knives having fixed blades	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.92	--Other knives having fixed blades:									
8211.92.10	---Kitchen knives, butchers' knives and slaughtermen's knives	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.92.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.93.00	--Knives having other than fixed blades	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.94	--Blades:									
8211.94.10	---For table knives, kitchen knives, butchers' knives and slaughtermen's knives	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8211.94.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.95	--Handles of base metal:									
8211.95.10	---For table knives, kitchen knives, butchers' knives and slaughtermen's knives	0%	0%	0%	0%	0%	0%	0%	0%	0%
8211.95.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8212	Razors and razor blades (including razor blade blanks in strips):									
8212.10.00	-Razors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8212.20.00	-Safety razor blades, including razor blade blanks in strips	0%	0%	0%	0%	0%	0%	0%	0%	0%
8212.90.00	-Other parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8213.00.00	Scissors, tailors' shears and similar shears, and blades therefor	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
8214.10.00	-Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8214.20.00	-Manicure or pedicure sets and instruments (including nail files)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8214.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8215	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware:									
8215.10.00	-Sets of assorted articles containing at least one article plated with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
8215.20.00	-Other sets of assorted articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8215.9	-Other:									
8215.91.00	--Plated with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
8215.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
83	MISCELLANEOUS ARTICLES OF BASE METAL									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8301.10.00	-Padlocks	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.20.00	-Locks of a kind used for motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.30.00	-Locks of a kind used for furniture	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.40.00	-Other locks	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.50.00	-Clasps and frames with clasps, incorporating locks	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.60.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8301.70.00	-Keys presented separately	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8302.10.00	-Hinges	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.20.00	-Castors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.30.00	-Other mountings, fittings and similar articles suitable for motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.4	-Other mountings, fittings and similar articles:									
8302.41.00	--Suitable for buildings	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.42.00	--Other, suitable for furniture	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.50.00	-Hat-racks, hat-pegs, brackets and similar fixtures	0%	0%	0%	0%	0%	0%	0%	0%	0%
8302.60.00	-Automatic door closers	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8305.10.00	-Fittings for loose-leaf binders or files	0%	0%	0%	0%	0%	0%	0%	0%	0%
8305.20.00	-Staples in strips	0%	0%	0%	0%	0%	0%	0%	0%	0%
8305.90.00	-Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8306.10.00	-Bells, gongs and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
8306.2	-Statuettes and other ornaments:									
8306.21.00	--Plated with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
8306.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8306.30.00	-Photograph, picture or similar frames; mirrors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8307	Flexible tubing of base metal, with or without fittings:									
8307.10.00	-Of iron or steel	0%	0%	0%	0%	0%	0%	0%	0%	0%
8307.90.00	-Of other base metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8308.10.00	-Hooks, eyes and eyelets	0%	0%	0%	0%	0%	0%	0%	0%	0%
8308.20.00	-Tubular or bifurcated rivets	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8308.90.00	-Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8309.10.00	-Crown corks	0%	0%	0%	0%	0%	0%	0%	0%	0%
8309.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8310.00.00	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of 9405	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8311.10.00	-Coated electrodes of base metal, for electric arc-welding	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.20.00	-Cored wire of base metal, for electric arc-welding	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.30.00	-Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame	0%	0%	0%	0%	0%	0%	0%	0%	0%
8311.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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 isotopic separation:									
8401.10.00	-Nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8401.20.00	-Machinery and apparatus for isotopic separation, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8401.30.00	-Fuel elements (cartridges), non-irradiated	0%	0%	0%	0%	0%	0%	0%	0%	0%
8401.40.00	-Parts of nuclear reactors	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8402.11.00	--Watertube boilers with a steam production exceeding 45 t per hour	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.12.00	--Watertube boilers with a steam production not exceeding 45 t per hour	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.19.00	--Other vapour generating boilers, including hybrid boilers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.20.00	-Super-heated water boilers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8402.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8403	Central heating boilers other than those of 8402:									
8403.10.00	-Boilers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8403.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8404.10.00	-Auxiliary plant for use with boilers of 8402 or 8403	0%	0%	0%	0%	0%	0%	0%	0%	0%
8404.20.00	-Condensers for steam or other vapour power units	0%	0%	0%	0%	0%	0%	0%	0%	0%
8404.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8405.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406	Steam turbines and other vapour turbines:									
8406.10.00	-Turbines for marine propulsion	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406.8	-Other turbines:									
8406.81.00	--Of an output exceeding 40 MW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406.82.00	--Of an output not exceeding 40 MW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8406.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407	Spark-ignition reciprocating or rotary internal combustion piston engines:									
8407.10.00	-Aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.2	-Marine propulsion engines:									
8407.21.00	--Outboard motors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.3	-Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87:									
8407.31.00	--Of a cylinder capacity not exceeding 50 cm ³	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.32.00	--Of a cylinder capacity exceeding 50 cm ³ but not exceeding 250 cm ³	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.33	--Of a cylinder capacity exceeding 250 cm ³ but not exceeding 1 000 cm ³ :									
8407.33.10	---For use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.33.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.34	--Of a cylinder capacity exceeding 1 000 cm ³ :									
8407.34.10	---For use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.34.20	---Engines, NSA, of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.34.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.90	-Other engines:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8407.90.10	---For use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.90.20	---Engines, NSA, of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.90.30	---Engines, NSA, having a power not exceeding 3.6 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8407.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines):									
8408.10.00	-Marine propulsion engines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20	-Engines of a kind used for the propulsion of vehicles of Chapter 87:									
8408.20.10	---For use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.20	---Engines, NSA, of a kind used with vehicles of 8701.20.00, 8702, 8703, 8704 or 8705	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8408.90.00	-Other engines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409	Parts suitable for use solely or principally with the engines of 8407 or 8408:									
8409.10.00	-For aircraft engines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.9	-Other:									
8409.91	--Suitable for use solely or principally with spark-ignition internal combustion piston engines:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99	--Other:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8409.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410	Hydraulic turbines, water wheels, and regulators therefor:									
8410.1	-Hydraulic turbines and water wheels:									
8410.11.00	--Of a power not exceeding 1 000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410.12.00	--Of a power exceeding 1 000 kW but not exceeding 10 000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410.13.00	--Of a power exceeding 10 000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8410.90.00	-Parts, including regulators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411	Turbo-jets, turbo-propellers and other gas turbines:									
8411.1	-Turbo-jets:									
8411.11.00	--Of a thrust not exceeding 25 kN	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.12.00	--Of a thrust exceeding 25 kN	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.2	-Turbo-propellers:									
8411.21.00	--Of a power not exceeding 1 100 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.22.00	--Of a power exceeding 1 100 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.8	-Other gas turbines:									
8411.81.00	--Of a power not exceeding 5 000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.82.00	--Of a power exceeding 5 000 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.9	-Parts:									
8411.91.00	--Of turbo-jets or turbo-propellers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8411.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412	Other engines and motors:									
8412.10.00	-Reaction engines other than turbo-jets	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.2	-Hydraulic power engines and motors:									
8412.21.00	--Linear acting (cylinders)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.3	-Pneumatic power engines and motors:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8412.31.00	--Linear acting (cylinders)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.39	--Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.80.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.90	-Parts:									
8412.90.10	---For engines of 8412.10.00, 8412.39.90 or 8412.80.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8412.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8413.11.00	--Pumps for dispensing fuel or lubricants, of the type used in filling-stations or in garages	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.20.00	-Hand pumps, other than those of 8413.11.00 or 8413.19.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.30	-Fuel, lubricating or cooling medium pumps for internal combustion piston engines:									
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%	0%	0%	0%	0%	0%	0%	0%
8413.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.40.00	-Concrete pumps	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.50	-Other reciprocating positive displacement pumps:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.60	-Other rotary positive displacement pumps:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.60.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.70	-Other centrifugal pumps:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.70.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.8	-Other pumps; liquid elevators:									
8413.81	--Pumps:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.81.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.82.00	--Liquid elevators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.9	-Parts:									
8413.91	--Of pumps:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.91.20	---Of pumps of 8413.30.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8413.92.00	--Of liquid elevators	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8414.10.00	-Vacuum pumps	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.20.00	-Hand- or foot-operated air pumps	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8414.30.00	-Compressors of a kind used in refrigerating equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.40	-Air compressors mounted on a wheeled chassis for towing:									
8414.40.10	---Reciprocating or rotary, having a capacity not exceeding 3 m ³ of free air delivered per minute	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.5	-Fans:									
8414.51.00	--Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.59	--Other:									
8414.59.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.59.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.60.00	-Hoods having a maximum horizontal side not exceeding 120 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8414.80.11	----Aquarium aerators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.30	---Electro-mechanical tools for working in the hand, with self-contained electric motor, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.80.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90	-Parts:									
8414.90.10	---Of goods of 8414.20.00, 8414.40.90 or 8414.80.90	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8414.90.20	--Of goods of 8414.40.20 or 8414.80.20	0%	0%	0%	0%	0%	0%	0%	0%	0%
8414.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8415.10.00	-Window or wall types, self-contained or "split-system"	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.20.00	-Of a kind used for persons, in motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.8	-Other:									
8415.81.00	--Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.82.00	--Other, incorporating a refrigerating unit	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.83.00	--Not incorporating a refrigerating unit	0%	0%	0%	0%	0%	0%	0%	0%	0%
8415.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8416.10.00	-Furnace burners for liquid fuel	0%	0%	0%	0%	0%	0%	0%	0%	0%
8416.20.00	-Other furnace burners, including combination burners	0%	0%	0%	0%	0%	0%	0%	0%	0%
8416.30.00	-Mechanical stokers, including their mechanical grates, mechanical ash dischargers and similar appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%
8416.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417	Industrial or laboratory furnaces and ovens, including incinerators, non-electric:									
8417.10.00	-Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417.20.00	-Bakery ovens, including biscuit ovens	0%	0%	0%	0%	0%	0%	0%	0%	0%
8417.80.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8417.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of 8415:									
8418.10.00	-Combined refrigerator-freezers, fitted with separate external doors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.2	-Refrigerators, household type:									
8418.21.00	--Compression-type	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.30.00	-Freezers of the chest type, not exceeding 800 L capacity	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.40.00	-Freezers of the upright type, not exceeding 900 L capacity	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.50.00	-Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.6	-Other refrigerating or freezing equipment; heat pumps:									
8418.61.00	--Heat pumps other than air conditioning machines of 8415	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.9	-Parts:									
8418.91.00	--Furniture designed to receive refrigerating or freezing equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
8418.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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, condensing 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:									
8419.11.00	--Instantaneous gas water heaters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.20.00	-Medical, surgical or laboratory sterilisers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.3	-Dryers:									
8419.31.00	--For agricultural products	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.32.00	--For wood, paper pulp, paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.39	--Other:									
8419.39.10	---Electro-mechanical tools for working in the hand, with self-contained electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.40.00	-Distilling or rectifying plant	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.50	-Heat exchange units:									
8419.50.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.60.00	-Machinery for liquefying air or other gases	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.8	-Other machinery, plant and equipment:									
8419.81	--For making hot drinks or for cooking or heating food:									
8419.81.10	---Hot drink dispensing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.81.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8419.89	--Other:									
8419.89.20	---Electro-mechanical tools for working in the hand, with self-contained electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.89.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8419.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor:									
8420.10.00	-Calendering or other rolling machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.9	-Parts:									
8420.91.00	--Cylinders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8420.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus for liquids or gases:									
8421.1	-Centrifuges, including centrifugal dryers:									
8421.11.00	--Cream separators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.12.00	--Clothes-dryers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.2	-Filtering or purifying machinery and apparatus for liquids:									
8421.21	--For filtering or purifying water:									
8421.21.10	---Filtering machinery and apparatus for use with swimming pools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.22.00	--For filtering or purifying beverages other than water	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.23.00	--Oil or petrol-filters for internal combustion engines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.3	-Filtering or purifying machinery and apparatus for gases:									
8421.31.00	--Intake air filters for internal combustion engines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.9	-Parts:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8421.91.00	--Of centrifuges, including centrifugal dryers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8421.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8422.11.00	--Of the household type	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.20.00	-Machinery for cleaning or drying bottles or other containers	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8422.30.10	---Electro-mechanical tools for working in the hand, with self-contained electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.40	-Other packing or wrapping machinery (including heat-shrink wrapping machinery):									
8422.40.10	---Electro-mechanical tools for working in the hand, with self-contained electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8422.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8423.10.00	-Personal weighing machines, including baby scales; household scales	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.20.00	-Scales for continuous weighing of goods on conveyors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.30.00	-Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.8	-Other weighing machinery:									
8423.81.00	--Having a maximum weighing capacity not exceeding 30 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.82.00	--Having a maximum weighing capacity exceeding 30 kg but not exceeding 5 000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8423.90.00	-Weighing machine weights of all kinds; parts of weighing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8424.10.00	-Fire extinguishers, whether or not charged	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.20.00	-Spray guns and similar appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.30	-Steam or sand blasting machines and similar jet projecting machines:									
8424.30.10	---Electro-mechanical tools for working in the hand, with self-contained electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.8	-Other appliances:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8424.81.00	--Agricultural or horticultural	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.89	--Other:									
8424.89.10	---Devices for washing motor vehicle windscreens, headlamps or windows	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.89.40	---Electro-mechanical tools for working in the hand, with self-contained electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.89.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90	-Parts:									
8424.90.20	---Of goods of 8424.30.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
8424.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8425.11.00	--Powered by electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.3	-Winches; capstans:									
8425.31.00	--Powered by electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.4	-Jacks; hoists of a kind used for raising vehicles:									
8425.41.00	--Built-in jacking systems of a type used in garages	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.42.00	--Other jacks and hoists, hydraulic	0%	0%	0%	0%	0%	0%	0%	0%	0%
8425.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426	Ships' derricks; cranes, including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane:									
8426.1	-Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers:									
8426.11.00	--Overhead travelling cranes on fixed support	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.12.00	--Mobile lifting frames on tyres and straddle carriers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.20.00	-Tower cranes	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8426.30.00	-Portal or pedestal jib cranes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.4	-Other machinery, self-propelled:									
8426.41.00	--On tyres	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.9	-Other machinery:									
8426.91.00	--Designed for mounting on road vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8426.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8427	Fork-lift trucks; other works trucks fitted with lifting or handling equipment:									
8427.10.00	-Self-propelled trucks powered by an electric motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8427.20.00	-Other self-propelled trucks	0%	0%	0%	0%	0%	0%	0%	0%	0%
8427.90.00	-Other trucks	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics):									
8428.10.00	-Lifts and skip hoists	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.20.00	-Pneumatic elevators and conveyors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.3	-Other continuous-action elevators and conveyors, for goods or materials:									
8428.31.00	--Specially designed for underground use	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.32.00	--Other, bucket type	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.33.00	--Other, belt type	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.40.00	-Escalators and moving walkways	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.60.00	-Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	0%	0%	0%	0%	0%	0%	0%	0%	0%
8428.90.00	-Other machinery:									
8428.90.00(1)	-----Goods other than mine wagon pushers, locomotive or wagon traversers, wagon tippers or similar railway wagon handling equipment	5%	5%	5%	5%	5%	5%	5%	5%	0%
8428.90.00(2)	-----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8429	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers:									
8429.1	-Bulldozers and angledozers:									
8429.11.00	--Track laying	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.20.00	-Graders and levellers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.30.00	-Scrapers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.40.00	-Tamping machines and road rollers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.5	-Mechanical shovels, excavators and shovel loaders:									
8429.51	--Front-end shovel loaders:									
8429.51.10	---Goods, as follows: (a) track laying; (b) underground loaders having a payload capacity exceeding 16 t	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.51.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.52	--Machinery with a 360° revolving superstructure:									
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%	0%	0%	0%	0%	0%	0%	0%
8429.52.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.59	--Other:									
8429.59.10	---Mechanical shovels having a shovel capacity exceeding 5 m ³	0%	0%	0%	0%	0%	0%	0%	0%	0%
8429.59.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8430.10.00	-Pile-drivers and pile-extractors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.20.00	-Snow-ploughs and snow-blowers	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8430.3	-Coal or rock cutters and tunnelling machinery:									
8430.31.00	--Self-propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.4	-Other boring or sinking machinery:									
8430.41.00	--Self-propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.50.00	-Other machinery, self-propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.6	-Other machinery, not self-propelled:									
8430.61.00	--Tamping or compacting machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.69	--Other:									
8430.69.10	---Scrapers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8430.69.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431	Parts suitable for use solely or principally with the machinery of 8425 to 8430:									
8431.10.00	-Of machinery of 8425	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.20.00	-Of machinery of 8427	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.3	-Of machinery of 8428:									
8431.31.00	--Of lifts, skip hoists or escalators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.4	-Of machinery of 8426, 8429 or 8430:									
8431.41.00	--Buckets, shovels, grabs and grips	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.42.00	--Bulldozer or angledozer blades	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.43.00	--Parts for boring or sinking machinery of 8430.41.00 or 8430.49.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.49	--Other:									
8431.49.10	---Of machinery of 8430.3	0%	0%	0%	0%	0%	0%	0%	0%	0%
8431.49.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports- ground rollers:									
8432.10.00	-Ploughs	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.2	-Harrows, scarifiers, cultivators, weeders and hoes:									
8432.21.00	--Disc harrows	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8432.30.00	-Seeders, planters and transplanters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.40.00	-Manure spreaders and fertilizer distributors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.80.00	-Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8432.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8433.11.00	--Powered, with the cutting device rotating in a horizontal plane	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.20.00	-Other mowers, including cutter bars for tractor mounting	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.30.00	-Other haymaking machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.40	-Straw or fodder balers, including pick-up balers:									
8433.40.10	---Round bale hay balers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.5	-Other harvesting machinery; threshing machinery:									
8433.51.00	--Combine harvester-threshers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.52.00	--Other threshing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.53.00	--Root or tuber harvesting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.59	--Other:									
8433.59.10	---Goods, as follows: (a) cotton picking machines; (b) green maize harvesters; (c) tree shakers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.59.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.60.00	-Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.90	-Parts:									
8433.90.10	---Of machines of 8433.51.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8433.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434	Milking machines and dairy machinery:									
8434.10.00	-Milking machines	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8434.20.00	-Dairy machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8434.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8435	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages:									
8435.10.00	-Machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8435.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders:									
8436.10.00	-Machinery for preparing animal feeding stuffs	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.2	-Poultry-keeping machinery; poultry incubators and brooders:									
8436.21.00	--Poultry incubators and brooders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.80	-Other machinery:									
8436.80.10	---Goods, as follows: (a) tree fellers; (b) tree harvesters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.80.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.9	-Parts:									
8436.91.00	--Of poultry-keeping machinery or poultry incubators and brooders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8436.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8437.10.00	-Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437.80.00	-Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8437.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8438.10.10	---For the manufacture of macaroni, spaghetti or similar products	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.20.00	-Machinery for the manufacture of confectionery, cocoa or chocolate	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.30.00	-Machinery for sugar manufacture	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.40.00	-Brewery machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.50.00	-Machinery for the preparation of meat or poultry	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.60.00	-Machinery for the preparation of fruits, nuts or vegetables	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.80.00	-Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.90	-Parts:									
8438.90.10	---Of machinery of 8438.10, 8438.20.00, 8438.30.00 or 8438.40.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8438.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard:									
8439.10.00	-Machinery for making pulp of fibrous cellulosic material	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439.20.00	-Machinery for making paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439.30.00	-Machinery for finishing paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439.9	-Parts:									
8439.91.00	--Of machinery for making pulp of fibrous cellulosic material	0%	0%	0%	0%	0%	0%	0%	0%	0%
8439.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8440	Book-binding machinery, including book-sewing machines:									
8440.10.00	-Machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8440.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441	Other machinery for making up paper pulp, paper or paperboard, including cutting machines of all kinds:									
8441.10	-Cutting machines:									
8441.10.10	---Machines, as follows: (a) sheeters (machines for cutting out sheets); (b) slitters; (c) slitter-rewinders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.20.00	-Machines for making bags, sacks or envelopes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.30.00	-Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.40.00	-Machines for moulding articles in paper pulp, paper or paperboard	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.80	-Other machinery:									
8441.80.10	---Rewinders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.80.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.90	-Parts:									
8441.90.10	---Of machines of 8441.10.10 and 8441.80.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
8441.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442	Machinery, apparatus and equipment (other than the machine-tools of 8456 to 8465) for preparing or making plates, cylinders or other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished):									
8442.30.00	-Machinery, apparatus and equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
8442.40.00	-Parts of the foregoing machinery, apparatus or equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8442.50.00	-Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example, planed, grained or polished)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443	Printing machinery used for printing by means of plates, cylinders and other printing components of 8442; other printers, copying machines and facsimile machines, whether or not combined; parts and accessories thereof:									
8443.1	-Printing machinery used for printing by means of plates, cylinders and other printing components of 8442:									
8443.11.00	--Offset printing machinery, reel-fed	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.12.00	--Offset printing machinery, sheet-fed, office type (using sheets with one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.13.00	--Other offset printing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.14.00	--Letterpress printing machinery, reel-fed, excluding flexographic printing	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.15.00	--Letterpress printing machinery, other than reel-fed, excluding flexographic printing	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.16.00	--Flexographic printing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.17.00	--Gravure printing machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.19	--Other:									
8443.19.10	---Hot stamping machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.3	-Other printers, copying machines and facsimile machines, whether or not combined:									
8443.31.00	--Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8443.32.00	--Other, capable of connecting to an automatic data processing machine or to a network	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.9	-Parts and accessories:									
8443.91	--Parts and accessories of printing machinery used for printing by means of plates, cylinders and other printing components of 8442:									
8443.91.10	---Of machines of 8443.19.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8443.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8444.00.00	Machines for extruding, drawing, texturing or cutting man-made textile materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8445.11.00	--Carding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.12.00	--Combing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.13.00	--Drawing or roving machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.20.00	-Textile spinning machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.30.00	-Textile doubling or twisting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.40.00	-Textile winding (including weft-winding) or reeling machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8445.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8446	Weaving machines (looms):									
8446.10.00	-For weaving fabrics of a width not exceeding 30 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
8446.2	-For weaving fabrics of a width exceeding 30 cm, shuttle type:									
8446.21.00	--Power looms	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8446.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8446.30.00	-For weaving fabrics of a width exceeding 30 cm, shuttleless type	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8447.11.00	--With cylinder diameter not exceeding 165 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.12.00	--With cylinder diameter exceeding 165 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.20.00	-Flat knitting machines; stitch-bonding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8447.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8448.11.00	--Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.20.00	-Parts and accessories of machines of 8444.00.00 or of their auxiliary machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.3	-Parts and accessories of machines of 8445 or of their auxiliary machinery:									
8448.31.00	--Card clothing	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.32.00	--Of machines for preparing textile fibres, other than card clothing	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8448.33.00	--Spindles, spindle flyers, spinning rings and ring travellers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.4	-Parts and accessories of weaving machines (looms) or of their auxiliary machinery:									
8448.42.00	--Reeds for looms, healds and heald-frames	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.5	-Parts and accessories of machines of 8447 or of their auxiliary machinery:									
8448.51.00	--Sinkers, needles and other articles used in forming stitches	0%	0%	0%	0%	0%	0%	0%	0%	0%
8448.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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:									
8450.11.00	--Fully-automatic machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.12.00	--Other machines, with built-in centrifugal drier	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.20.00	-Machines, each of a dry linen capacity exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
8450.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8451.10.00	-Dry-cleaning machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.2	-Drying machines:									
8451.21.00	--Each of a dry linen capacity not exceeding 10 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.30.00	-Ironing machines and presses (including fusing presses)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.40.00	-Washing, bleaching or dyeing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.50.00	-Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.80.00	-Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8451.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452	Sewing machines, other than book-sewing machines of 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles:									
8452.10.00	-Sewing machines of the household type	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.2	-Other sewing machines:									
8452.21.00	--Automatic units	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.30.00	-Sewing machine needles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8452.90.00	-Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8453.10.00	-Machinery for preparing, tanning or working hides, skins or leather	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.20.00	-Machinery for making or repairing footwear	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.80.00	-Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8453.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries:									
8454.10.00	-Converters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454.20.00	-Ingot moulds and ladles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454.30.00	-Casting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8454.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455	Metal-rolling mills and rolls therefor:									
8455.10.00	-Tube mills	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455.2	-Other rolling mills:									
8455.21.00	--Hot or combination hot and cold	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455.22.00	--Cold	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455.30.00	-Rolls for rolling mills	0%	0%	0%	0%	0%	0%	0%	0%	0%
8455.90.00	-Other parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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; water-jet cutting machines:									
8456.10.00	-Operated by laser or other light or photon beam processes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456.20.00	-Operated by ultrasonic processes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456.30.00	-Operated by electro-discharge processes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8456.9	-Other:									
8456.90.10	---Water-jet cutting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8456.90.90	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8457	Machining centres, unit construction machines (single station) and multi-station transfer machines, for working metal:									
8457.10.00	-Machining centres	0%	0%	0%	0%	0%	0%	0%	0%	0%
8457.20.00	-Unit construction machines (single station)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8457.30.00	-Multi-station transfer machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458	Lathes (including turning centres) for removing metal:									
8458.1	-Horizontal lathes:									
8458.11.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458.9	-Other lathes:									
8458.91.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8458.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8459.10.00	-Way-type unit head machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.2	-Other drilling machines:									
8459.21.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.29	--Other:									
8459.29.10	---Power operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.29.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.3	-Other boring-milling machines:									
8459.31.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.40.00	-Other boring machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.5	-Milling machines, knee-type:									
8459.51.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.6	-Other milling machines:									
8459.61.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8459.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8459.70.00	-Other threading or tapping machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8460.11.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8460.21.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.3	-Sharpening (tool or cutter grinding) machines:									
8460.31.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.39	--Other:									
8460.39.10	---Power operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.40	-Honing or lapping machines:									
8460.40.10	---Power operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8460.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8461.20.00	-Shaping or slotting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.30.00	-Broaching machines	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8461.40.00	-Gear cutting, gear grinding or gear finishing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.50.00	-Sawing or cutting-off machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8461.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8462.10	-Forging or die-stamping machines (including presses) and hammers:									
8462.10.10	---Power operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.2	-Bending, folding, straightening or flattening machines (including presses):									
8462.21.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.29	--Other:									
8462.29.10	---Power operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.29.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.3	-Shearing machines (including presses), other than combined punching and shearing machines:									
8462.31.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.39	--Other:									
8462.39.10	---Power operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.4	-Punching or notching machines (including presses), including combined punching and shearing machines:									
8462.41.00	--Numerically controlled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.49	--Other:									
8462.49.10	---Power operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.49.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.9	-Other:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8462.91.00	--Hydraulic presses	0%	0%	0%	0%	0%	0%	0%	0%	0%
8462.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463	Other machine-tools for working metal or cermets, without removing material:									
8463.10.00	-Draw-benches for bars, tubes, profiles, wire or the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.20.00	-Thread rolling machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.30.00	-Machines for working wire	0%	0%	0%	0%	0%	0%	0%	0%	0%
8463.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass:									
8464.10.00	-Sawing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.20.00	-Grinding or polishing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8464.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8465.10.00	-Machines which can carry out different types of machining operations without tool change between such operations	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.9	-Other:									
8465.91.00	--Sawing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.92.00	--Planing, milling or moulding (by cutting) machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.93.00	--Grinding, sanding or polishing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.94.00	--Bending or assembling machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.95.00	--Drilling or morticing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.96.00	--Splitting, slicing or paring machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8465.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8466.10.00	-Tool holders and self-opening dieheads	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.20.00	-Work holders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.30.00	-Dividing heads and other special attachments for machine-tools	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.9	-Other:									
8466.91.00	--For machines of 8464	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.92.00	--For machines of 8465	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.93	--For machines of 8456 to 8461:									
8466.93.10	---For water-jet cutting machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.93.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8466.94.00	--For machines of 8462 or 8463	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor:									
8467.1	-Pneumatic:									
8467.11.00	--Rotary type (including combined rotary percussion)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.2	-With self-contained electric motor:									
8467.21.00	--Drills of all kinds	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.22.00	--Saws	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.8	-Other tools:									
8467.81.00	--Chain saws	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.9	-Parts:									
8467.91.00	--Of chain saws	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.92.00	--Of pneumatic tools	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8467.99	--Other:									
8467.99.10	---Of goods of 8467.21.00, 8467.22.00 or 8467.29.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8467.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8468.10.00	-Hand-held blow pipes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.20	-Other gas-operated machinery and apparatus:									
8468.20.10	---For working metal, incorporating a computer control	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.80.00	-Other machinery and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8468.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8469.00.00	Typewriters other than printers of 8443; word-processing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
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%	0%	0%	0%	0%	0%	0%	0%
8470.2	-Other electronic calculating machines:									
8470.21.00	--Incorporating a printing device	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.30.00	-Other calculating machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.50.00	-Cash registers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8470.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8471.30.00	-Portable 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%	0%	0%	0%	0%	0%	0%	0%
8471.4	-Other automatic data processing machines:									
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%	0%	0%	0%	0%	0%	0%	0%
8471.49.00	--Other, presented in the form of systems	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.50.00	-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%	0%	0%	0%	0%	0%	0%	0%
8471.60.00	-Input or output units, whether or not containing storage units in the same housing	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.70.00	-Storage units	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.80.00	-Other units of automatic data processing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8471.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
8472.10.00	-Duplicating machines	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
8472.90	-Other:									
8472.90.10	---Stapling machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8472.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of 8469 to 8472:									
8473.10.00	-Parts and accessories of the machines of 8469	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.2	-Parts and accessories of the machines of 8470:									
8473.21.00	--Of the electronic calculating machines of 8470.10.00, 8470.21.00 or 8470.29.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.30.00	-Parts and accessories of the machines of 8471	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.40.00	-Parts and accessories of the machines of 8472	0%	0%	0%	0%	0%	0%	0%	0%	0%
8473.50.00	-Parts and accessories equally suitable for use with machines of two or more of 8469 to 8472	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8474.10.00	-Sorting, screening, separating or washing machines	5%	5%	5%	5%	5%	5%	5%	5%	0%
8474.20.00	-Crushing or grinding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.3	-Mixing or kneading machines:									
8474.31.00	--Concrete or mortar mixers	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8474.32.00	--Machines for mixing mineral substances with bitumen	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.80.00	-Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8474.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475	Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes; machines for manufacturing or hot working glass or glassware:									
8475.10.00	-Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475.2	-Machines for manufacturing or hot working glass or glassware:									
8475.21.00	--Machines for making optical fibres and preforms thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8475.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476	Automatic goods-vending machines (for example, postage stamp, cigarette, food or beverage machines), including money-changing machines:									
8476.2	-Automatic beverage-vending machines:									
8476.21.00	--Incorporating heating or refrigerating devices	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476.8	-Other machines:									
8476.81.00	--Incorporating heating or refrigerating devices	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8476.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter:									
8477.10.00	-Injection-moulding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8477.20.00	-Extruders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.30.00	-Blow moulding machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.40.00	-Vacuum moulding machines and other thermoforming machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.5	-Other machinery for moulding or otherwise forming:									
8477.51.00	--For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.80.00	-Other machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8477.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8478	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter:									
8478.10.00	-Machinery	0%	0%	0%	0%	0%	0%	0%	0%	0%
8478.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter:									
8479.10.00	-Machinery for public works, building or the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.20.00	-Machinery for the extraction or preparation of animal or fixed vegetable fats or oils	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
8479.40.00	-Rope or cable-making machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.50	-Industrial robots, not elsewhere specified or included:									
8479.50.10	---Of a kind used for treating metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.50.20	---Of a kind used for mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.60.00	-Evaporative air coolers	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8479.7	-Passenger boarding bridges:									
8479.71.00	--Of a kind used in airports	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.8	-Other machines and mechanical appliances:									
8479.81.00	--For treating metal, including electric wire coil-winders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.82.00	--Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines	5%	5%	5%	5%	5%	5%	5%	5%	0%
8479.89	--Other:									
8479.89.10	---Gas-operated machinery and apparatus for cutting metal, incorporating a computer control	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.89.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8479.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8480.10.00	-Moulding boxes for metal foundry	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.20.00	-Mould bases	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.30.00	-Moulding patterns	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.4	-Moulds for metal or metal carbides:									
8480.41.00	--Injection or compression types	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.50.00	-Moulds for glass	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.60.00	-Moulds for mineral materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.7	-Moulds for rubber or plastics:									
8480.71.00	--Injection or compression types	0%	0%	0%	0%	0%	0%	0%	0%	0%
8480.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481	Taps, cocks, valves and similar appliances for pipes, boiler shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves:									
8481.10.00	-Pressure-reducing valves	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8481.20.00	-Valves for oleohydraulic or pneumatic transmissions	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.30.00	-Check (nonreturn) valves	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.40.00	-Safety or relief valves	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80	-Other appliances:									
8481.80.10	---Hydraulic control valves specially designed for use in agricultural tractors for the operation of agricultural implements	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.80.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.90	-Parts:									
8481.90.10	---For appliances of 8481.80.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
8481.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482	Ball or roller bearings:									
8482.10	-Ball bearings:									
8482.10.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.20	-Tapered roller bearings, including cone and tapered roller assemblies:									
8482.20.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.30.00	-Spherical roller bearings	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8482.40.11	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.40.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.50.00	-Other cylindrical roller bearings	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.80.00	-Other, including combined ball/roller bearings	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.9	-Parts:									
8482.91	--Balls, needles and rollers:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8482.91.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.99	--Other:									
8482.99.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8482.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8483.10.10	---For outboard motors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.10.9	---Other:									
8483.10.91	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.10.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.20.00	-Bearing housings, incorporating ball or roller bearings	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.30	-Bearing housings, not incorporating ball or roller bearings; plain shaft bearings:									
8483.30.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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):									
8483.40.11	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.40.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
8483.50.11	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.50.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.60	-Clutches and shaft couplings (including universal joints):									
8483.60.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.60.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8483.90.00	-Toothed wheels, chain sprockets and other transmission elements presented separately; parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8484.10	-Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal:									
8484.10.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8484.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8484.20.00	-Mechanical seals	0%	0%	0%	0%	0%	0%	0%	0%	0%
8484.90	-Other:									
8484.90.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8484.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486	Machines and apparatus of a kind used solely or principally for the manufacture of semiconductor boules or wafers, semiconductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in Note 9(C) to this Chapter; parts and accessories:									
8486.10	-Machines and apparatus for the manufacture of boules or wafers:									
8486.10.10	---Machines and apparatus, as follows: (a) for growing or pulling monocrystal semiconductor boules; (b) machine-tools for working material by removal of material, by the processes specified in 8456 (including laser or other light or photon beam, ionic-beam or electron beam processes); (c) spin dryers for semiconductor wafer processing; (d) sawing machines for sawing monocrystal semiconductor boules into slices; (e) grinding, polishing or lapping machines; (f) industrial or laboratory electric furnaces or ovens	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.10.20	---Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this Chapter, would be classified in 8543.70.00	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8486.10.30	---Machines and apparatus, NSA, for the treatment of materials by a process involving a change of temperature	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.20	-Machines and apparatus for the manufacture of semiconductor devices or of electronic integrated circuits:									
8486.20.10	---Machines and apparatus, as follows: (a) appliances (including spraying appliances) for wet-etching, developing, stripping or cleaning semiconductor wafers; (b) physical deposition apparatus (including apparatus for deposition by sputtering) on semiconductor wafers; (c) chemical vapour deposition apparatus; (d) machine-tools for working material by removal of material, by the processes specified in 8456 (including laser or other light or photon beam, ionic-beam or electron beam processes); (e) epitaxial deposition machines; (f) industrial or laboratory electric furnaces or ovens; (g) spinners for coating photographic emulsions on semiconductor wafers; (h) for dry-etching patterns on semiconductor materials; (ij) ion implanters for doping semiconductor materials; (k) apparatus for the projection or drawing of circuit patterns on sensitised semiconductor materials; (l) sawing machines for sawing wafers into chips; (m) dicing machines for scribing or scoring semiconductor wafers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.20.20	---Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this Chapter, would be classified in 8543.70.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.20.30	---Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this Chapter, would be classified in 8477	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8486.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.30	-Machines and apparatus for the manufacture of flat panel displays:									
8486.30.10	---Goods, as follows: (a) apparatus for wet-etching, developing, stripping or cleaning of flat panel displays; (b) apparatus and equipment for projection, drawing or plating circuit patterns, used for the manufacture of flat panel displays; (c) machine-tools for working material by removal of material, by the processes specified in 8456 (including laser or other light or photon beam, ionic-beam or electron beam processes); (d) spinners for coating photographic emulsions	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.30.20	---Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this Chapter, would be classified in 8543.70.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.30.30	---Mechanical appliances for projecting, dispersing or spraying liquids, for use in the manufacture of flat panel displays, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.40	-Machines and apparatus specified in Note 9(C) to this Chapter:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8486.40.10	---Machines and apparatus, as follows: (a) machine-tools for working material by removal of material, by the processes specified in 8456 (including laser or other light or photon beam, ionic-beam or electron beam processes); (b) optical and other microscopes; (c) drawing or marking-out instruments; (d) die attach apparatus, tape automated bonders, and wire bonders for the assembly of semiconductors; (e) encapsulation equipment for the assembly of semiconductors; (f) for bending, folding and straightening semiconductor leads; (g) soldering, brazing or welding machines, of a kind described in 8515, for working metal, incorporating a computer control; (h) industrial robots, being automated machines for transport, handling and storage of semiconductor wafers, wafer cassettes or wafer boxes; (ij) injection or compression moulds for rubber or plastics for the manufacture of semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.40.20	---Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this Chapter, would be classified in 8543.70.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.40.30	---Machines and apparatus, NSA, which, but for the operation of Note 9(D) to this Chapter, would be classified in 8477 or 8480.71.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.40.40	---Deflash machines for cleaning and removing contaminants from the metal leads of semiconductor packages prior to the electroplating process	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.40.90	---Other, including machinery for lifting, handling, loading or unloading of boules, wafers, semiconductor devices, electronic integrated circuits and flat panel displays:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8486.40.90(1)	----Goods which, but for the operation of Note 9(C) to this Chapter, would be classified within 8428.90.00	5%	5%	5%	5%	5%	5%	5%	5%	0%
8486.40.90(2)	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.90	-Parts and accessories:									
8486.90.10	---Of goods of 8486.10.10, 8486.20.10, 8486.30.10 and 8486.40.10, other than goods of 8486.90.40	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.90.20	---Of goods of 8486.10.20, 8486.20.20, 8486.30.20 and 8486.40.20	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.90.30	---Of goods of 8486.20.30 and 8486.40.30	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.90.40	---Of soldering, brazing or welding machines of a kind described in 8515	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.90.50	---Of machine-tools of a kind described in 8464, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.90.60	---Of goods of 8486.30.30 or 8486.40.40	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.90.70	---Which, but for the operation of Note 9(D) to this Chapter, would be classified in 8466.10.00, 8466.20.00 or 8466.30.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8486.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8487	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this Chapter:									
8487.10.00	-Ships' or boats' propellers and blades therefor	0%	0%	0%	0%	0%	0%	0%	0%	0%
8487.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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									
8501	Electric motors and generators (excluding generating sets):									
8501.10.00	-Motors of an output not exceeding 37.5 W	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8501.20.00	-Universal AC/DC motors of an output exceeding 37.5 W	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.3	-Other DC motors; DC generators:									
8501.31.00	--Of an output not exceeding 750 W	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.32.00	--Of an output exceeding 750 W but not exceeding 75 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.33.00	--Of an output exceeding 75 kW but not exceeding 375 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.34.00	--Of an output exceeding 375 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.40.00	-Other AC motors, single-phase	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.5	-Other AC motors, multi-phase:									
8501.51.00	--Of an output not exceeding 750 W	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.52.00	--Of an output exceeding 750 W but not exceeding 75 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.53.00	--Of an output exceeding 75 kW	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.6	-AC generators (alternators):									
8501.61.00	--Of an output not exceeding 75 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.62.00	--Of an output exceeding 75 kVA but not exceeding 375 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.63.00	--Of an output exceeding 375 kVA but not exceeding 750 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8501.64.00	--Of an output exceeding 750 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502	Electric generating sets and rotary converters:									
8502.1	-Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):									
8502.11.00	--Of an output not exceeding 75 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.12.00	--Of an output exceeding 75 kVA but not exceeding 375 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.13	--Of an output exceeding 375 kVA:									
8502.13.10	---AC generating sets of an output exceeding 500 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.13.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8502.20.00	-Generating sets with spark-ignition internal combustion piston engines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.3	-Other generating sets:									
8502.31	--Wind-powered:									
8502.31.10	---AC generating sets of an output exceeding 500 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.39	--Other:									
8502.39.10	---AC generating sets of an output exceeding 500 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.39.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8502.40.00	-Electric rotary converters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8503.00.00	Parts suitable for use solely or principally with the machines of 8501 or 8502	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504	Electrical transformers, static converters (for example, rectifiers) and inductors:									
8504.10.00	-Ballasts for discharge lamps or tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.2	-Liquid dielectric transformers:									
8504.21.00	--Having a power handling capacity not exceeding 650 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.22.00	--Having a power handling capacity exceeding 650 kVA but not exceeding 10 000 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.23.00	--Having a power handling capacity exceeding 10 000 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.3	-Other transformers:									
8504.31.00	--Having a power handling capacity not exceeding 1 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.32.00	--Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.33.00	--Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.34.00	--Having a power handling capacity exceeding 500 kVA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.40	-Static converters:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
8504.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.50	-Other inductors:									
8504.50.10	---Goods, as follows: (a) designed for use with equipment of 8471; (b) for telecommunication apparatus of 8517	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.90	-Parts:									
8504.90.30	---Of goods of 8504.40.30	0%	0%	0%	0%	0%	0%	0%	0%	0%
8504.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8505.11.00	--Of metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505.20.00	-Electro-magnetic couplings, clutches and brakes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8505.90.00	-Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506	Primary cells and primary batteries:									
8506.10.00	-Manganese dioxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.30.00	-Mercuric oxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.40.00	-Silver oxide	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.50.00	-Lithium	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.60.00	-Air-zinc	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.80.00	-Other primary cells and primary batteries	0%	0%	0%	0%	0%	0%	0%	0%	0%
8506.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8507	Electric accumulators, including separators therefor, whether or not rectangular (including square):									
8507.10	-Lead-acid, of a kind used for starting piston engines:									
8507.10.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.20.00	-Other lead-acid accumulators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.30.00	-Nickel-cadmium	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.40.00	-Nickel-iron	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.50.00	-Nickel-metal hydride	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.60.00	-Lithium-ion	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.80.00	-Other accumulators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.90	-Parts:									
8507.90.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8507.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8508	Vacuum cleaners:									
8508.1	-With self-contained electric motor:									
8508.11.00	--Of a power not exceeding 1 500 W and having a dust bag or other receptacle capacity not exceeding 20 L	0%	0%	0%	0%	0%	0%	0%	0%	0%
8508.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8508.60.00	-Other vacuum cleaners	0%	0%	0%	0%	0%	0%	0%	0%	0%
8508.70.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509	Electro-mechanical domestic appliances, with self-contained electric motor, other than vacuum cleaners of 8508:									
8509.40.00	-Food grinders and mixers; fruit or vegetable juice extractors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509.80	-Other appliances:									
8509.80.10	---Floor polishers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509.80.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8509.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8510	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor:									
8510.10.00	-Shavers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510.20.00	-Hair clippers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510.30.00	-Hair-removing appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%
8510.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8511.10.00	-Sparking plugs	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.20.00	-Ignition magnetos; magneto-dynamos; magnetic flywheels	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.30.00	-Distributors; ignition coils	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.40	-Starter motors and dual purpose starter-generators:									
8511.40.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.50	-Other generators:									
8511.50.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.80.00	-Other equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
8511.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512	Electrical lighting or signalling equipment (excluding articles of 8539), windscreen wipers, defrosters and demisters, of a kind used for cycles or motor vehicles:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8512.10.00	-Lighting or visual signalling equipment of a kind used on bicycles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.20.00	-Other lighting or visual signalling equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.30.00	-Sound signalling equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.40.00	-Windscreen wipers, defrosters and demisters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.90	-Parts:									
8512.90.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8512.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8513.10.00	-Lamps	0%	0%	0%	0%	0%	0%	0%	0%	0%
8513.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8514.10.00	-Resistance heated furnaces and ovens	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.20.00	-Furnaces and ovens functioning by induction or dielectric loss	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.30.00	-Other furnaces and ovens	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.40.00	-Other equipment for the heat treatment of materials by induction or dielectric loss	0%	0%	0%	0%	0%	0%	0%	0%	0%
8514.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8515.11.00	--Soldering irons and guns	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.19	--Other:									
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%	0%	0%	0%	0%	0%	0%	0%
8515.19.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.2	-Machines and apparatus for resistance welding of metal:									
8515.21	--Fully or partly automatic:									
8515.21.10	---Electric or laser operated, incorporating a computer control	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.3	-Machines and apparatus for arc (including plasma arc) welding of metals:									
8515.31	--Fully or partly automatic:									
8515.31.10	---Electric or laser operated, incorporating a computer control	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.80	-Other machines and apparatus:									
8515.80.10	---Electric or laser operated welding machines and apparatus of a kind used for working metal, incorporating a computer control	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.80.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8515.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8516.10.00	-Electric instantaneous or storage water heaters and immersion heaters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.2	-Electric space heating apparatus and electric soil heating apparatus:									
8516.21.00	--Storage heating radiators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.3	-Electro-thermic hair-dressing or hand-drying apparatus:									
8516.31.00	--Hair dryers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.32.00	--Other hair-dressing apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.33.00	--Hand-drying apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.40.00	-Electric smoothing irons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.50.00	-Microwave ovens	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.60.00	-Other ovens; cookers, cooking plates, boiling rings, grillers and roasters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.7	-Other electro-thermic appliances:									
8516.71.00	--Coffee or tea makers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.72.00	--Toasters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.80.00	-Electric heating resistors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8516.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8517	Telephone sets, including telephones for cellular networks or for other wireless networks; other apparatus for the transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network), other than transmission or reception apparatus of 8443, 8525, 8527 or 8528:									
8517.1	-Telephone sets, including telephones for cellular networks or for other wireless networks:									
8517.11.00	--Line telephone sets with cordless handsets	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.12.00	--Telephones for cellular networks or for other wireless networks	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.18.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.6	-Other apparatus for transmission or reception of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network):									
8517.61.00	--Base stations	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.62.00	--Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.69	--Other:									
8517.69.10	---Reception apparatus for radio-telephony or radio-telegraphy, other than portable receivers for calling, alerting or paging	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.69.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.70	-Parts:									
8517.70.10	---Of goods of 8517.69.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
8517.70.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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 loudspeakers; audio-frequency electric amplifiers; electric sound amplifier sets:									
8518.10	-Microphones and stands therefor:									
8518.10.10	---Goods, as follows: (a) 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; (b) cordless microphones incorporating or combined with radio-transmission apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.2	-Loudspeakers, whether or not mounted in their enclosures:									
8518.21.00	--Single loudspeakers, mounted in their enclosures	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.22.00	--Multiple loudspeakers, mounted in the same enclosure	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.29	--Other:									
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%	0%	0%	0%	0%	0%	0%	0%
8518.29.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.30	-Headphones and earphones, whether or not combined with a microphone, and sets consisting of a microphone and one or more loudspeakers:									
8518.30.10	---Goods, as follows: (a) line telephone headsets; (b) other headsets, incorporating or combined with radio-transmission apparatus; (c) line telephone handsets incorporating or combined with radio-transmission apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8518.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.40	-Audio-frequency electric amplifiers:									
8518.40.10	---For use as repeaters in line telephony products	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.50.00	-Electric sound amplifier sets	0%	0%	0%	0%	0%	0%	0%	0%	0%
8518.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519	Sound recording or reproducing apparatus:									
8519.20	-Apparatus operated by coins, banknotes, bank cards, tokens or by other means of payment:									
8519.20.10	---Coin or disc operated record-players	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.30.00	-Turntables (record-decks)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.50.00	-Telephone answering machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.8	-Other apparatus:									
8519.81	--Using magnetic, optical or semiconductor media:									
8519.81.10	---Transcribing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.81.20	---Other sound reproducing apparatus, not incorporating a sound recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.81.30	---Dictating machines: (a) not capable of operating without an external source of power; or (b) based on digital audio or cassette-type magnetic tape recorders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.81.4	---Other magnetic tape recorders incorporating sound reproducing apparatus:									
8519.81.41	----Cassette-type	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.81.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.81.90	---Other sound recording apparatus, whether or not incorporating a sound reproducing device	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.89	--Other:									
8519.89.10	---Transcribing machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.89.20	---Record-players	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.89.30	---Other sound reproducing apparatus, not incorporating a sound recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%
8519.89.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8521	Video recording or reproducing apparatus, whether or not incorporating a video tuner:									
8521.10.00	-Magnetic tape-type	0%	0%	0%	0%	0%	0%	0%	0%	0%
8521.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522	Parts and accessories suitable for use solely or principally with the apparatus of 8519 or 8521:									
8522.10.00	-Pick-up cartridges	0%	0%	0%	0%	0%	0%	0%	0%	0%
8522.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523	Discs, tapes, solid-state non-volatile storage devices, "smart cards" and other media for the recording of sound or of other phenomena, whether or not recorded, including matrices and masters for the production of discs, but excluding products of Chapter 37:									
8523.2	-Magnetic media:									
8523.21.00	--Cards incorporating a magnetic stripe	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.4	-Optical media:									
8523.41.00	--Unrecorded	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.5	-Semiconductor media:									
8523.51.00	--Solid-state non-volatile storage devices	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.52.00	--"Smart cards"	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8523.80.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders:									
8525.50.00	-Transmission apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8525.60.00	-Transmission apparatus incorporating reception apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.80	-Television cameras, digital cameras and video camera recorders:									
8525.80.10	---Goods, as follows: (a) digital cameras; (b) web cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%
8525.80.90	---Other:									
8525.80.90(1)	-----Video camera recorders	5%	5%	5%	5%	5%	5%	5%	5%	0%
8525.80.90(2)	-----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8526	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus:									
8526.10.00	-Radar apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8526.9	-Other:									
8526.91.00	--Radio navigational aid apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8526.92.00	--Radio remote control apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527	Reception apparatus for 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:									
8527.12.00	--Pocket-size radio cassette-players	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.13.00	--Other apparatus combined with sound recording or reproducing apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.2	-Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:									
8527.21.00	--Combined with sound recording or reproducing apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.9	-Other:									
8527.91.00	--Combined with sound recording or reproducing apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8527.92.00	--Not combined with sound recording or reproducing apparatus but combined with a clock	0%	0%	0%	0%	0%	0%	0%	0%	0%
8527.99.00	--Other	5%	5%	5%	5%	5%	5%	5%	5%	0%
8528	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:									
8528.4	-Cathode-ray tube monitors:									
8528.41.00	--Of a kind solely or principally used in an automatic data processing system of 8471	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.5	-Other monitors:									
8528.51.00	--Of a kind solely or principally used in an automatic data processing system of 8471	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.6	-Projectors:									
8528.61.00	--Of a kind solely or principally used in an automatic data processing system of 8471	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.7	-Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:									
8528.71	--Not designed to incorporate a video display or screen:									
8528.71.10	---Colour	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.71.20	---Black and white or other monochrome	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.72.00	--Other, colour	0%	0%	0%	0%	0%	0%	0%	0%	0%
8528.73.00	--Other, monochrome	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8529.10.20	---For goods of 8525.60.00 or 8525.80.10	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8529.10.30	---For goods of 8525 NSA, or 8526	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90	-Other:									
8529.90.20	---For goods of 8525.60.00 or 8525.80.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.30	---For goods of 8525 NSA, or 8526	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.40	---For goods of 8528.41.00, 8528.51.00 or 8528.61.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8529.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530	Electrical signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of 8608.00.00):									
8530.10.00	-Equipment for railways or tramways	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530.80.00	-Other equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
8530.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8531.10.10	---Burglar alarms	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.10.9	---Other:									
8531.10.91	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.10.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.20.00	-Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.80.00	-Other apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.90	-Parts:									
8531.90.10	---For goods of 8531.20.00 or 8531.80.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
8531.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532	Electrical capacitors, fixed, variable or adjustable (pre-set):									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
8532.2	-Other fixed capacitors:									
8532.21.00	--Tantalum	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.22.00	--Aluminium electrolytic	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.23.00	--Ceramic dielectric, single layer	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.24.00	--Ceramic dielectric, multilayer	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.25.00	--Dielectric of paper or plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.30.00	-Variable or adjustable (pre-set) capacitors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8532.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533	Electrical resistors (including rheostats and potentiometers), other than heating resistors:									
8533.10.00	-Fixed carbon resistors, composition or film types	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.2	-Other fixed resistors:									
8533.21.00	--For a power handling capacity not exceeding 20 W	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.3	-Wirewound variable resistors, including rheostats and potentiometers:									
8533.31.00	--For a power handling capacity not exceeding 20 W	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.40.00	-Other variable resistors, including rheostats and potentiometers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8533.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8534.00.00	Printed circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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 and other connectors, junction boxes), for a voltage exceeding 1 000 volts:									
8535.10.00	-Fuses	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.2	-Automatic circuit breakers:									
8535.21.00	--For a voltage of less than 72.5 kV	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.30.00	-Isolating switches and make-and-break switches	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.40	-Lightning arresters, voltage limiters and surge suppressors:									
8535.40.10	---Lightning arresters (surge diverters), suitable for the protection of electricity supply equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.40.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8535.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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 and other connectors, junction boxes), for a voltage not exceeding 1 000 volts; connectors for optical fibres, optical fibre bundles or cables:									
8536.10.00	-Fuses	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.20.00	-Automatic circuit breakers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.30.00	-Other apparatus for protecting electrical circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.4	-Relays:									
8536.41.00	--For a voltage not exceeding 60 V	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.50	-Other switches:									
8536.50.10	---Time switches, not being relays	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8536.50.9	---Other:									
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%	0%	0%	0%	0%	0%	0%	0%
8536.50.93	----Of a kind used as components in passenger motor vehicles, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.50.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.6	-Lamp-holders, plugs and sockets:									
8536.61.00	--Lamp-holders	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.69	--Other:									
8536.69.10	---Plugs and sockets for co-axial cables or printed circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.69.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.70	-Connectors for optical fibres, optical fibre bundles or cables:									
8536.70.1	---Of plastics:									
8536.70.11	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.70.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.70.2	---Of iron or steel:									
8536.70.21	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.70.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.70.30	---Of glass	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.70.40	---Of ceramics	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.70.90	---Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
8536.90	-Other apparatus:									
8536.90.10	---Goods, as follows: (a) connection and contact elements for wires and cables; (b) wafer probers	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8536.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8537.10.10	---Programmable controllers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8537.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8537.20	-For a voltage exceeding 1 000 V:									
8537.20.10	---Programmable controllers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8537.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538	Parts suitable for use solely or principally with the apparatus of 8535, 8536 or 8537:									
8538.10	-Boards, panels, consoles, desks, cabinets and other bases for the goods of 8537, not equipped with their apparatus:									
8538.10.10	---For programmable controllers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90	-Other:									
8538.90.1	---Of goods of 8536.70:									
8538.90.11	----Of goods of 8536.70.11	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.12	----Of goods of 8536.70.19	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.13	----Of goods of 8536.70.21	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.14	----Of goods of 8536.70.29	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.15	----Of goods of 8536.70.30	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.16	----Of goods of 8536.70.40	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8538.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8539.10	-Sealed beam lamp units:									
8539.10.10	---For motorcycles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.2	-Other filament lamps, excluding ultra-violet or infra-red lamps:									
8539.21.00	--Tungsten halogen	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.22.00	--Other, of a power not exceeding 200 W and for a voltage exceeding 100 V	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.3	-Discharge lamps, other than ultra-violet lamps:									
8539.31.00	--Fluorescent, hot cathode	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.32.00	--Mercury or sodium vapour lamps; metal halide lamps	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.4	-Ultra-violet or infra-red lamps; arc-lamps:									
8539.41.00	--Arc-lamps	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8539.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8540.11.00	--Colour	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.12.00	--Monochrome	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.20.00	-Television camera tubes; image converters and intensifiers; other photo-cathode tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.40.00	-Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.60.00	-Other cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8540.7	-Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes:									
8540.71.00	--Magnetrons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.8	-Other valves and tubes:									
8540.81.00	--Receiver or amplifier valves and tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.9	-Parts:									
8540.91.00	--Of cathode-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8540.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541	Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals:									
8541.10.00	-Diodes, other than photosensitive or light emitting diodes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541.2	-Transistors, other than photosensitive transistors:									
8541.21.00	--With a dissipation rate of less than 1 W	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541.30.00	-Thyristors, diacs and triacs, other than photosensitive devices	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
8541.50.00	-Other semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541.60.00	-Mounted piezo-electric crystals	0%	0%	0%	0%	0%	0%	0%	0%	0%
8541.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542	Electronic integrated circuits:									
8542.3	-Electronic integrated circuits:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8542.31.00	--Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542.32.00	--Memories	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542.33.00	--Amplifiers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8542.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543	Electrical machines and apparatus, having individual functions, not specified or included elsewhere in this Chapter:									
8543.10.00	-Particle accelerators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.20.00	-Signal generators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.30.00	-Machines and apparatus for electroplating, electrolysis or electrophoresis	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.70.00	-Other machines and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90	-Parts:									
8543.90.10	---Of flat panel display devices	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90.20	---Electronic microassemblies	0%	0%	0%	0%	0%	0%	0%	0%	0%
8543.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8544.11.00	--Of copper	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.20.00	-Co-axial cable and other co-axial electric conductors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.30.00	-Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8544.4	-Other electric conductors, for a voltage not exceeding 1 000 V:									
8544.42	--Fitted with connectors:									
8544.42.1	---For a voltage not exceeding 80 V:									
8544.42.11	----Goods, as follows: (a) compensation or extension leads for thermo-couples; (b) of a kind used for telecommunications	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.42.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.42.2	---For a voltage exceeding 80 V but not exceeding 1 000 V:									
8544.42.21	----Of a kind used for telecommunications	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.42.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49	--Other:									
8544.49.1	---For a voltage not exceeding 80 V:									
8544.49.11	----Goods, as follows: (a) compensation or extension leads for thermo-couples; (b) of a kind used for telecommunications	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.49.20	---For a voltage exceeding 80 V but not exceeding 1 000 V	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.60	-Other electric conductors, for a voltage exceeding 1 000 V:									
8544.60.10	---Designed for working pressures exceeding 33 kV	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.60.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8544.70.00	-Optical fibre cables	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8545.11.00	--Of a kind used for furnaces	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545.20.00	-Brushes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8545.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8546	Electrical insulators of any material:									
8546.10.00	-Of glass	0%	0%	0%	0%	0%	0%	0%	0%	0%
8546.20.00	-Of ceramics	0%	0%	0%	0%	0%	0%	0%	0%	0%
8546.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8547.10.00	-Insulating fittings of ceramics	0%	0%	0%	0%	0%	0%	0%	0%	0%
8547.20.00	-Insulating fittings of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
8547.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8548.10.30	---Spent electric accumulators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.90	-Other:									
8548.90.10	---Electronic microassemblies	0%	0%	0%	0%	0%	0%	0%	0%	0%
8548.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8601.10.00	-Powered from an external source of electricity	0%	0%	0%	0%	0%	0%	0%	0%	0%
8601.20.00	-Powered by electric accumulators	0%	0%	0%	0%	0%	0%	0%	0%	0%
8602	Other rail locomotives; locomotive tenders:									
8602.10.00	-Diesel-electric locomotives	0%	0%	0%	0%	0%	0%	0%	0%	0%
8602.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8603	Self-propelled railway or tramway coaches, vans and trucks, other than those of 8604.00.00:									
8603.10.00	-Powered from an external source of electricity	0%	0%	0%	0%	0%	0%	0%	0%	0%
8603.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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)	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606	Railway or tramway goods vans and wagons, not self-propelled:									
8606.10.00	-Tank wagons and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606.30.00	-Self-discharging vans and wagons, other than those of 8606.10.00	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8606.9	-Other:									
8606.91.00	--Covered and closed	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606.92.00	--Open, with non-removable sides of a height exceeding 60 cm	0%	0%	0%	0%	0%	0%	0%	0%	0%
8606.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607	Parts of railway or tramway locomotives or rolling-stock:									
8607.1	-Bogies, bissel-bogies, axles and wheels, and parts thereof:									
8607.11.00	--Driving bogies and bissel-bogies	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.12.00	--Other bogies and bissel-bogies	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.19.00	--Other, including parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.2	-Brakes and parts thereof:									
8607.21.00	--Air brakes and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.30.00	-Hooks and other coupling devices, buffers, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.9	-Other:									
8607.91.00	--Of locomotives	0%	0%	0%	0%	0%	0%	0%	0%	0%
8607.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
87	VEHICLES OTHER THAN RAILWAY OR TRAMWAY ROLLING-STOCK, AND PARTS AND ACCESSORIES THEREOF									
8701	Tractors (other than tractors of 8709):									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8701.10.00	-Pedestrian controlled tractors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.20.00	-Road tractors for semi-trailers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.30.00	-Track-laying tractors	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.90	-Other:									
8701.90.1	---Agricultural tractors:									
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%	0%	0%	0%	0%	0%	0%	0%
8701.90.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.90.20	---Tractors for dumpers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8701.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
8702.10.10	---Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90	-Other:									
8702.90.10	---Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8702.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8703.10.00	-Vehicles specially designed for travelling on snow; golf cars and similar vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8703.21.11	----Used or secondhand vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8703.21.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22	--Of a cylinder capacity exceeding 1 000 cm ³ but not exceeding 1 500 cm ³ :									
8703.22.1	---Passenger motor vehicles:									
8703.22.11	----Used or secondhand vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.22.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23	--Of a cylinder capacity exceeding 1 500 cm ³ but not exceeding 3 000 cm ³ :									
8703.23.1	---Passenger motor vehicles:									
8703.23.11	----Used or secondhand vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.23.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24	--Of a cylinder capacity exceeding 3 000 cm ³ :									
8703.24.1	---Passenger motor vehicles:									
8703.24.11	----Used or secondhand vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.24.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8703.31.11	----Used or secondhand vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.31.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8703.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32	--Of a cylinder capacity exceeding 1 500 cm ³ but not exceeding 2 500 cm ³ :									
8703.32.1	---Passenger motor vehicles:									
8703.32.11	----Used or secondhand vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.32.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33	--Of a cylinder capacity exceeding 2 500 cm ³ :									
8703.33.1	---Passenger motor vehicles:									
8703.33.11	----Used or secondhand vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.33.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90	-Other:									
8703.90.1	---Passenger motor vehicles:									
8703.90.11	----Used or secondhand vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
8703.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704	Motor vehicles for the transport of goods:									
8704.10.00	-Dumpers designed for off-highway use	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.2	-Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):									
8704.21	--g.v.w. not exceeding 5 t:									
8704.21.10	---Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.22.00	--g.v.w. exceeding 5 t but not exceeding 20 t	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.23.00	--g.v.w. exceeding 20 t	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.3	-Other, with spark-ignition internal combustion piston engine:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8704.31	--g.v.w. not exceeding 5 t:									
8704.31.10	---Goods, as follows: (a) g.v.w. exceeding 3.5 t; (b) g.v.w. not exceeding 3.5 t, assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.31.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.32.00	--g.v.w. exceeding 5 t	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90	-Other:									
8704.90.10	---Assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8704.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
8705.10.00	-Crane lorries	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.20.00	-Mobile drilling derricks	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.30.00	-Fire fighting vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.40.00	-Concrete-mixer lorries	0%	0%	0%	0%	0%	0%	0%	0%	0%
8705.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8706	Chassis fitted with engines, for the motor vehicles of 8701 to 8705:									
8706.00.10	---For use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8706.00.9	---Other:									
8706.00.91	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8706.00.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8707	Bodies (including cabs), for the motor vehicles of 8701 to 8705:									
8707.10	-For the vehicles of 8703:									
8707.10.10	---For use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8707.10.9	---Other:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8707.10.91	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8707.10.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8707.90	-Other:									
8707.90.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8707.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708	Parts and accessories of the motor vehicles of 8701 to 8705:									
8708.10	-Bumpers and parts thereof:									
8708.10.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.2	-Other parts and accessories of bodies (including cabs):									
8708.21	--Safety seat belts:									
8708.21.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.21.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.29	--Other:									
8708.29.30	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.29.9	---Other:									
8708.29.91	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.29.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.30	-Brakes and servo-brakes; parts thereof:									
8708.30.1	---Mounted brake linings:									
8708.30.11	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.30.12	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.30.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.30.9	---Other:									
8708.30.91	----For the tractors of 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8708.30.92	----For the tractors of 8701.10.00, 8701.30.00 or 8701.90.1	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.30.93	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.30.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40	-Gear boxes and parts thereof:									
8708.40.4	---Gear boxes:									
8708.40.41	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.42	----Other, for use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.43	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.5	---Parts of goods of 8708.40.4:									
8708.40.51	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.52	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.40.59	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50	-Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof:									
8708.50.4	---Drive-axles with differential, whether or not provided with other transmission components:									
8708.50.41	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.42	----Other, for use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.43	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.5	---Parts of goods of 8708.50.4:									
8708.50.51	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8708.50.52	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.59	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.6	---Non-driving axles and parts thereof:									
8708.50.61	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.62	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.50.69	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70	-Road wheels and parts and accessories thereof:									
8708.70.30	---For the tractors of 8701.10.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.9	---Other:									
8708.70.91	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.70.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80	-Suspension systems and parts thereof (including shock-absorbers):									
8708.80.4	---Suspension shock-absorbers:									
8708.80.41	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.42	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.9	---Other:									
8708.80.91	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.92	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.80.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.9	-Other parts and accessories:									
8708.91	--Radiators and parts thereof:									
8708.91.3	---Radiators:									
8708.91.31	----For the tractors of 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8708.91.32	----For the tractors of 8701.10.00, 8701.30.00 or 8701.90.1	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.33	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.39	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.4	---Parts of goods of 8708.91.3:									
8708.91.41	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.42	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.91.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92	--Silencers (mufflers) and exhaust pipes; parts thereof:									
8708.92.4	---Silencers (mufflers) and exhaust pipes:									
8708.92.41	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.42	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.5	---Parts of goods of 8708.92.4:									
8708.92.51	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.52	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.92.59	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.93	--Clutches and parts thereof:									
8708.93.20	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.93.30	---Other, for use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.93.9	---Other:									
8708.93.91	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.93.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8708.94	--Steering wheels, steering columns and steering boxes; parts thereof:									
8708.94.4	---Steering wheels, steering columns and steering boxes:									
8708.94.41	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.94.42	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.94.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.94.5	---Parts of goods of 8708.94.4:									
8708.94.51	----For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.94.52	----Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.94.59	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.95	--Safety airbags with inflator system; parts thereof:									
8708.95.10	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.95.20	---Other, of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.95.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99	--Other:									
8708.99.20	---For the tractors of 8701.10.00, 8701.30.00, 8701.90.1 or 8701.90.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99.30	---Chassis, for use in the assembly or manufacture of passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99.9	---Other:									
8708.99.91	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8708.99.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
8709.11.00	--Electrical	0%	0%	0%	0%	0%	0%	0%	0%	0%
8709.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8709.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
8710.00.00	Tanks and other armoured fighting vehicles, motorised, whether or not fitted with weapons, and parts of such vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars:									
8711.10.00	-With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cm ³	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
8711.50.00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cm ³	0%	0%	0%	0%	0%	0%	0%	0%	0%
8711.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8712.00.00	Bicycles and other cycles (including delivery tricycles), not motorised	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8713	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled:									
8713.10.00	-Not mechanically propelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
8713.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714	Parts and accessories of vehicles of 8711 to 8713:									
8714.1	-Of motorcycles (including mopeds):									
8714.10.10	---Exhaust systems and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.20.00	-Of carriages for disabled persons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.9	-Other:									
8714.91.00	--Frames and forks, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.92.00	--Wheel rims and spokes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.93.00	--Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.94.00	--Brakes, including coaster braking hubs and hub brakes, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.95.00	--Saddles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.96.00	--Pedals and crank-gear, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8714.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8715.00.00	Baby carriages and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof:									
8716.10.00	-Trailers and semi-trailers of the caravan type, for housing or camping	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.20.00	-Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.3	-Other trailers and semi-trailers for the transport of goods:									
8716.31.00	--Tanker trailers and tanker semi-trailers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.40.00	-Other trailers and semi-trailers	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.80.00	-Other vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8716.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
88	AIRCRAFT, SPACECRAFT, AND PARTS THEREOF									
8801.00.00	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles:									
8802.1	-Helicopters:									
8802.11.00	--Of an unladen weight not exceeding 2 000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.12.00	--Of an unladen weight exceeding 2 000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.20.00	-Aeroplanes and other aircraft, of an unladen weight not exceeding 2 000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.30.00	-Aeroplanes and other aircraft, of an unladen weight exceeding 2 000 kg but not exceeding 15 000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.40.00	-Aeroplanes and other aircraft, of an unladen weight exceeding 15 000 kg	0%	0%	0%	0%	0%	0%	0%	0%	0%
8802.60.00	-Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803	Parts of goods of 8801 or 8802:									
8803.10.00	-Propellers and rotors and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.20.00	-Under-carriages and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.30.00	-Other parts of aeroplanes or helicopters	0%	0%	0%	0%	0%	0%	0%	0%	0%
8803.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8804.00.00	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto	0%	0%	0%	0%	0%	0%	0%	0%	0%
8805	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles:									
8805.10.00	-Aircraft launching gear and parts thereof; deck- arrestor or similar gear and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
8805.2	-Ground flying trainers and parts thereof:									
8805.21.00	--Air combat simulators and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8805.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8901.10.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.20	-Tankers:									
8901.20.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.30	-Refrigerated vessels, other than those of 8901.20:									
8901.30.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90	-Other vessels for the transport of goods and other vessels for the transport of both persons and goods:									
8901.90.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8901.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8902	Fishing vessels; factory ships and other vessels for processing or preserving fishery products:									
8902.00.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8902.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903	Yachts and other vessels for pleasure or sports; rowing boats and canoes:									
8903.10.00	-Inflatable	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903.9	-Other:									
8903.91	--Sailboats, with or without auxiliary motor:									
8903.91.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903.91.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903.92	--Motorboats, other than outboard motorboats:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8903.92.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903.92.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903.99	--Other:									
8903.99.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8903.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8904	Tugs and pusher craft:									
8904.00.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8904.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
8905.10.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905.20	-Floating or submersible drilling or production platforms:									
8905.20.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905.90	-Other:									
8905.90.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8905.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8906	Other vessels, including warships and lifeboats other than rowing boats:									
8906.10	-Warships:									
8906.10.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8906.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8906.90	-Other:									
8906.90.10	---Not exceeding 150 gross construction tons	0%	0%	0%	0%	0%	0%	0%	0%	0%
8906.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8907	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons):									
8907.10.00	-Inflatable rafts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
8907.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
8908.00.00	Vessels and other floating structures for breaking up	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9001.10.00	-Optical fibres, optical fibre bundles and cables	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.20.00	-Sheets and plates of polarising material	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.30	-Contact lenses:									
9001.30.10	---Ophthalmic powered	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.40.00	-Spectacle lenses of glass	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.50.00	-Spectacle lenses of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.90	-Other:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
9001.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9002.1	-Objective lenses:									
9002.11.00	--For cameras, projectors or photographic enlargers or reducers	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.20.00	-Filters	0%	0%	0%	0%	0%	0%	0%	0%	0%
9002.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9003	Frames and mountings for spectacles, goggles or the like, and parts thereof:									
9003.1	-Frames and mountings:									
9003.11.00	--Of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
9003.19.00	--Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
9003.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
9004	Spectacles, goggles and the like, corrective, protective or other:									
9004.10.00	-Sunglasses	0%	0%	0%	0%	0%	0%	0%	0%	0%
9004.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9005	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy:									
9005.10.00	-Binoculars	0%	0%	0%	0%	0%	0%	0%	0%	0%
9005.80.00	-Other instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%
9005.90.00	-Parts and accessories (including mountings)	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9006.10.10	---Cameras used solely or principally in the graphic arts industries for the production of line, continuous tone or half-tone images	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
9006.40.00	-Instant print cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.5	-Other cameras:									
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%	0%	0%	0%	0%	0%	0%	0%
9006.52.00	--Other, for roll film of a width less than 35 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.53.00	--Other, for roll film of a width of 35 mm	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.6	-Photographic flashlight apparatus and flashbulbs:									
9006.61.00	--Discharge lamp ("electronic") flashlight apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.9	-Parts and accessories:									
9006.91.00	--For cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%
9006.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007	Cinematographic cameras and projectors, whether or not incorporating sound recording or reproducing apparatus:									
9007.10.00	-Cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007.20.00	-Projectors	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007.9	-Parts and accessories:									
9007.91.00	--For cameras	0%	0%	0%	0%	0%	0%	0%	0%	0%
9007.92.00	--For projectors	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers:									
9008.5	-Projectors, enlargers and reducers:									
9008.50.10	---Overhead projectors	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9008.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9010	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this Chapter; negatoscopes; projection screens:									
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%	0%	0%	0%	0%	0%	0%	0%
9010.50	-Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes:									
9010.50.10	---Goods, as follows: (a) layout tables; (b) photographic silver recovery apparatus; (c) vacuum frames	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.50.20	---Apparatus and equipment for the processing of sensitised film or paper, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.60.00	-Projection screens	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.90	-Parts and accessories:									
9010.90.10	---For goods of 9010.50.90	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.90.20	---For goods of 9010.50.20 or 9010.60.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
9010.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011	Compound optical microscopes, including those for photomicrography, cinephotomicrography or microprojection:									
9011.10.00	-Stereoscopic microscopes	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011.20.00	-Other microscopes, for photomicrography, cinephotomicrography or microprojection	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011.80.00	-Other microscopes	0%	0%	0%	0%	0%	0%	0%	0%	0%
9011.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9012	Microscopes other than optical microscopes; diffraction apparatus:									
9012.10.00	-Microscopes other than optical microscopes; diffraction apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9012.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
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%	0%	0%	0%	0%	0%	0%	0%
9013.20.00	-Lasers, other than laser diodes	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.80.00	-Other devices, appliances and instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%
9013.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014	Direction finding compasses; other navigational instruments and appliances:									
9014.10.00	-Direction finding compasses	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014.20.00	-Instruments and appliances for aeronautical or space navigation (other than compasses)	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014.80.00	-Other instruments and appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%
9014.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders:									
9015.10.00	-Rangefinders	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.20.00	-Theodolites and tachymeters (tacheometers)	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.30.00	-Levels	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.40.00	-Photogrammetrical surveying instruments and appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.80.00	-Other instruments and appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%
9015.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9016.00.00	Balances of a sensitivity of 5 cg or better, with or without weights	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9017	Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this Chapter:									
9017.10.00	-Drafting tables and machines, whether or not automatic	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.20	-Other drawing, marking-out or mathematical calculating instruments:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.30.00	-Micrometers, callipers and gauges	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.80	-Other instruments:									
9017.80.20	---Goods, as follows: (a) graduated rules of wood or plastic, other than folding rules; (b) steel tape measures	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.80.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9017.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
9018.11.00	--Electro-cardiographs	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.12.00	--Ultrasonic scanning apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.13.00	--Magnetic resonance imaging apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9018.14.00	--Scintigraphic apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.20.00	-Ultra-violet or infra-red ray apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.3	-Syringes, needles, catheters, cannulae and the like:									
9018.31.00	--Syringes, with or without needles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.32.00	--Tubular metal needles and needles for sutures	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.4	-Other instruments and appliances, used in dental sciences:									
9018.41.00	--Dental drill engines, whether or not combined on a single base with other dental equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.50.00	-Other ophthalmic instruments and appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%
9018.90.00	-Other instruments and appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%
9019	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus:									
9019.10.00	-Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
9019.20.00	-Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
9020.00.00	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
9021.10.10	---Footwear and special insoles made to measure for a specific orthopaedic disorder	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.10.20	---Footwear, NSA, excluding parts, designed to correct orthopaedic conditions	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.10.30	---Special insoles, NSA, excluding parts, designed to correct orthopaedic conditions	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.10.4	---Parts for goods of 9021.10.20 or 9021.10.30:									
9021.10.41	----Of metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.10.49	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.2	-Artificial teeth and dental fittings:									
9021.21.00	--Artificial teeth	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.3	-Other artificial parts of the body:									
9021.31.00	--Artificial joints	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.40.00	-Hearing aids, excluding parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.50.00	-Pacemakers for stimulating heart muscles, excluding parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9021.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
9022.12.00	--Computed tomography apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.13.00	--Other, for dental uses	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.14.00	--Other, for medical, surgical or veterinary uses	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.19.00	--For other uses	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9022.21.00	--For medical, surgical, dental or veterinary uses	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.29.00	--For other uses	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.30.00	-X-ray tubes	0%	0%	0%	0%	0%	0%	0%	0%	0%
9022.90.00	-Other, including parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9023.00.00	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses	0%	0%	0%	0%	0%	0%	0%	0%	0%
9024	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics):									
9024.10.00	-Machines and appliances for testing metals	0%	0%	0%	0%	0%	0%	0%	0%	0%
9024.80.00	-Other machines and appliances	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9024.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9025.11.00	--Liquid-filled, for direct reading	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.80.00	-Other instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%
9025.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9026.10.20	---Gauges of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.10.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.20	-For measuring or checking pressure:									
9026.20.20	---Gauges of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.20.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.80	-Other instruments or apparatus:									
9026.80.20	---Gauges of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.80.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9026.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
9027.10.00	-Gas or smoke analysis apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.20.00	-Chromatographs and electrophoresis instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.30.00	-Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.50.00	-Other instruments and apparatus using optical radiations (UV, visible, IR)	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.80.00	-Other instruments and apparatus	0%	0%	0%	0%	0%	0%	0%	0%	0%
9027.90.00	-Microtomes; parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028	Gas, liquid or electricity supply or production meters, including calibrating meters therefor:									
9028.10	-Gas meters:									
9028.10.10	---Of the household supply kind	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.10.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.20	-Liquid meters:									
9028.20.10	---Water meters, as follows: (a) of the inferential kind; (b) of the positive kind not exceeding 100 mm diameter in size	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.30.00	-Electricity meters	0%	0%	0%	0%	0%	0%	0%	0%	0%
9028.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of 9014 or 9015; stroboscopes:									

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9029.10	-Revolution counters, production counters, taximeters, mileometers, pedometers and the like:									
9029.10.20	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.10.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.20	-Speed indicators and tachometers; stroboscopes:									
9029.20.10	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.90	-Parts and accessories:									
9029.90.10	---For goods of 9029.10.20 or 9029.20.10	0%	0%	0%	0%	0%	0%	0%	0%	0%
9029.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9030.10.00	-Instruments and apparatus for measuring or detecting ionising radiations	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.20.00	-Oscilloscopes and oscillographs	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.3	-Other instruments and apparatus, for measuring or checking voltage, current, resistance or power:									
9030.31.00	--Multimeters without a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.32.00	--Multimeters with a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.33.00	--Other, without a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.39.00	--Other, with a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
9030.8	-Other instruments and apparatus:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9030.82.00	--For measuring or checking semiconductor wafers or devices	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.84.00	--Other, with a recording device	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9030.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9031.10.20	---Motor vehicle wheel balancers of the static kind	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.10.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.20	-Test benches:									
9031.20.10	---Electrical, for internal combustion engines	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.4	-Other optical instruments and appliances:									
9031.41.00	--For inspecting semiconductor wafers or devices or for inspecting photomasks or reticles used in manufacturing semiconductor devices	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.49.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.80.00	-Other instruments, appliances and machines	0%	0%	0%	0%	0%	0%	0%	0%	0%
9031.90.00	-Parts and accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032	Automatic regulating or controlling instruments and apparatus:									
9032.10.00	-Thermostats	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.20.00	-Manostats	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.8	-Other instruments and apparatus:									
9032.81.00	--Hydraulic or pneumatic	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.89	--Other:									
9032.89.1	---Automatic voltage regulators of a kind commonly used with motor vehicles, for 6 V or 12 V systems:									
9032.89.11	----Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.89.19	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9032.89.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.90	-Parts and accessories:									
9032.90.20	---Of a kind used as components in passenger motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9032.90.80	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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:									
9101.11.00	--With mechanical display only	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101.2	-Other wrist-watches, whether or not incorporating a stop-watch facility:									
9101.21.00	--With automatic winding	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101.9	-Other:									
9101.91.00	--Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9101.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9102.11.00	--With mechanical display only	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.12.00	--With opto-electronic display only	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9102.2	-Other wrist-watches, whether or not incorporating a stop-watch facility:									
9102.21.00	--With automatic winding	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.9	-Other:									
9102.91.00	--Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9102.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9103	Clocks with watch movements, excluding clocks of 9104.00.00:									
9103.10.00	-Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9103.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9104.00.00	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105	Other clocks:									
9105.1	-Alarm clocks:									
9105.11.00	--Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.2	-Wall clocks:									
9105.21.00	--Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.9	-Other:									
9105.91.00	--Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9105.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
9106.10.00	-Time-registers; time-recorders	0%	0%	0%	0%	0%	0%	0%	0%	0%
9106.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9107.00.00	Time switches with clock or watch movement or with synchronous motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108	Watch movements, complete and assembled:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9108.1	-Electrically operated:									
9108.11.00	--With mechanical display only or with a device to which a mechanical display can be incorporated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108.12.00	--With opto-electronic display only	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108.20.00	-With automatic winding	0%	0%	0%	0%	0%	0%	0%	0%	0%
9108.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9109	Clock movements, complete and assembled:									
9109.10.00	-Electrically operated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9109.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9110.11.00	--Complete movements, unassembled or partly assembled (movement sets)	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110.12.00	--Incomplete movements, assembled	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110.19.00	--Rough movements	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110.90	-Other:									
9110.90.10	---Of goods of 9107.00.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
9110.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111	Watch cases and parts thereof:									
9111.10.00	-Cases of precious metal or of metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111.20.00	-Cases of base metal, whether or not gold- or silver-plated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111.80.00	-Other cases	0%	0%	0%	0%	0%	0%	0%	0%	0%
9111.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
9112	Clock cases and cases of a similar type for other goods of this Chapter, and parts thereof:									
9112.20.00	-Cases	0%	0%	0%	0%	0%	0%	0%	0%	0%
9112.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9113	Watch straps, watch bands and watch bracelets, and parts thereof:									
9113.10.00	-Of precious metal or of metal clad with precious metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
9113.20.00	-Of base metal, whether or not gold- or silver-plated	0%	0%	0%	0%	0%	0%	0%	0%	0%
9113.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114	Other clock or watch parts:									
9114.10.00	-Springs, including hair-springs	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114.30.00	-Dials	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114.40.00	-Plates and bridges	0%	0%	0%	0%	0%	0%	0%	0%	0%
9114.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
92	MUSICAL INSTRUMENTS; PARTS AND ACCESSORIES OF SUCH ARTICLES									
9201	Pianos, including automatic pianos; harpsichords and other keyboard stringed instruments:									
9201.10.00	-Upright pianos	0%	0%	0%	0%	0%	0%	0%	0%	0%
9201.20.00	-Grand pianos	0%	0%	0%	0%	0%	0%	0%	0%	0%
9201.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9202	Other string musical instruments (for example, guitars, violins, harps):									
9202.10.00	-Played with a bow	0%	0%	0%	0%	0%	0%	0%	0%	0%
9202.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9205	Wind musical instruments (for example, keyboard pipe organs, accordions, clarinets, trumpets, bagpipes), other than fairground organs and mechanical street organs:									
9205.10.00	-Brass-wind instruments	0%	0%	0%	0%	0%	0%	0%	0%	0%
9205.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9206.00.00	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas)	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9207	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions):									
9207.10.00	-Keyboard instruments, other than accordions	0%	0%	0%	0%	0%	0%	0%	0%	0%
9207.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9208.10.00	-Musical boxes	0%	0%	0%	0%	0%	0%	0%	0%	0%
9208.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9209.30.00	-Musical instrument strings	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.9	-Other:									
9209.91.00	--Parts and accessories for pianos	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.92.00	--Parts and accessories for the musical instruments of 9202	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.94.00	--Parts and accessories for the musical instruments of 9207	0%	0%	0%	0%	0%	0%	0%	0%	0%
9209.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
93	ARMS AND AMMUNITION; PARTS AND ACCESSORIES THEREOF									
9301	Military weapons, other than revolvers, pistols and the arms of 9307.00.00:									
9301.10.00	-Artillery weapons (for example, guns, howitzers and mortars)	0%	0%	0%	0%	0%	0%	0%	0%	0%
9301.20.00	-Rocket launchers; flame-throwers; grenade launchers; torpedo tubes and similar projectors	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9301.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9302.00.00	Revolvers and pistols, other than those of 9303 or 9304.00.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
9303.10.00	-Muzzle-loading firearms	0%	0%	0%	0%	0%	0%	0%	0%	0%
9303.20.00	-Other sporting, hunting or target-shooting shotguns, including combination shotgun-rifles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9303.30.00	-Other sporting, hunting or target-shooting rifles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9303.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9304.00.00	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of 9307.00.00	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305	Parts and accessories of articles of 9301 to 9304.00.00:									
9305.10.00	-Of revolvers or pistols	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305.2	-Of shotguns or rifles of 9303:									
9305.20.10	---Shotgun barrels	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305.20.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305.9	-Other:									
9305.91.00	--Of military weapons of 9301	0%	0%	0%	0%	0%	0%	0%	0%	0%
9305.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9306.2	-Shotgun cartridges and parts thereof; air gun pellets:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9306.21.00	--Cartridges	0%	0%	0%	0%	0%	0%	0%	0%	0%
9306.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9306.30.00	-Other cartridges and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
9306.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9307.00.00	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9401.10.00	-Seats of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.20.00	-Seats of a kind used for motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.30.00	-Swivel seats with variable height adjustment	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.40.00	-Seats other than garden seats or camping equipment, convertible into beds	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.5	-Seats of cane, osier, bamboo or similar materials:									
9401.51.00	--Of bamboo or rattan	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.6	-Other seats, with wooden frames:									
9401.61.00	--Upholstered	5%	5%	5%	5%	5%	5%	5%	5%	0%
9401.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.7	-Other seats, with metal frames:									
9401.71.00	--Upholstered	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.79.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.80.00	-Other seats	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.90	-Parts:									
9401.90.10	---Of seats of a kind used for aircraft	0%	0%	0%	0%	0%	0%	0%	0%	0%
9401.90.20	---Of seats of a kind used for motor vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9401.90.90	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9402.10.00	-Dentists', barbers' or similar chairs and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
9402.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403	Other furniture and parts thereof:									
9403.10.00	-Metal furniture of a kind used in offices	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.20.00	-Other metal furniture	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.30.00	-Wooden furniture of a kind used in offices	5%	5%	5%	5%	5%	5%	5%	5%	0%
9403.40.00	-Wooden furniture of a kind used in the kitchen	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.50.00	-Wooden furniture of a kind used in the bedroom	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.60.00	-Other wooden furniture	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.70.00	-Furniture of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.8	-Furniture of other materials, including cane, osier, bamboo or similar materials:									
9403.81.00	--Of bamboo or rattan	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.89.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9403.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9404.10.00	-Mattress supports	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.2	-Mattresses:									
9404.21.00	--Of cellular rubber or plastics, whether or not covered	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9404.29.00	--Of other materials	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.30.00	-Sleeping bags	0%	0%	0%	0%	0%	0%	0%	0%	0%
9404.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
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	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.20.00	-Electric table, desk, bedside or floor-standing lamps	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.30.00	-Lighting sets of a kind used for Christmas trees	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.40.00	-Other electric lamps and lighting fittings	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.50	-Non-electrical lamps and lighting fittings:									
9405.50.10	---Candlesticks of glass	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.60.00	-Illuminated signs, illuminated name-plates and the like	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.9	-Parts:									
9405.91.00	--Of glass	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.92.00	--Of plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
9405.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9406.00.00	Prefabricated buildings	0%	0%	0%	0%	0%	0%	0%	0%	0%
95	TOYS, GAMES AND SPORTS REQUISITES; PARTS AND ACCESSORIES THEREOF									
9503	Tricycles, scooters, pedal cars and similar wheeled toys; dolls' carriages; dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9503.00.10	---Wheeled toys designed to be ridden by children (for example, tricycles, scooters and pedal cars) and similar wheeled toys; dolls' carriages	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.00.20	---Dolls representing only human beings, including parts and accessories for those dolls	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.00.30	---Toys representing animals or non-human creatures	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.00.40	---Goods, as follows: (a) toy musical instruments and apparatus; (b) books	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.00.50	---Puzzles, other than books	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.00.60	---Goods, as follows: (a) electric trains, including tracks, signals and other accessories therefor; (b) reduced-size ("scale") model assembly kits, whether or not working models	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.00.70	---Other goods, as follows: (a) construction sets and constructional toys; (b) toys put up in sets or outfits	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.00.80	---Other toys and models, incorporating a motor	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.00.9	---Other:									
9503.00.91	----Of metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
9503.00.99	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504	Video game consoles and machines, articles for funfair, table or parlour games, including pinball machines, billiards, special tables for casino games and automatic bowling alley equipment:									
9504.20.00	-Articles and accessories for billiards of all kinds	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.30.00	-Other games, operated by coins, banknotes, bank cards, tokens or by any other means of payment, other than automatic bowling alley equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.40.00	-Playing cards	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.5	-Video game consoles and machines, other than those of 9504.30.00:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9504.50.10	---Video games of a kind used with a television receiver	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.50.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.90	-Other:									
9504.90.10	---Books	0%	0%	0%	0%	0%	0%	0%	0%	0%
9504.90.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9505	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes:									
9505.10.00	-Articles for Christmas festivities	0%	0%	0%	0%	0%	0%	0%	0%	0%
9505.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9506.11.00	--Skis	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.12.00	--Ski-fastenings (ski-bindings)	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.2	-Water-skis, surf-boards, sailboards and other water-sport equipment:									
9506.21.00	--Sailboards	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.3	-Golf clubs and other golf equipment:									
9506.31.00	--Clubs, complete	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.32.00	--Balls	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.39.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.40.00	-Articles and equipment for table-tennis	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.5	-Tennis, badminton or similar rackets, whether or not strung:									
9506.51.00	--Lawn-tennis rackets, whether or not strung	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.59.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.6	-Balls, other than golf balls and table-tennis balls:									

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9506.61.00	--Lawn-tennis balls	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.62.00	--Inflatable	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.69.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.70.00	-Ice skates and roller skates, including skating boots with skates attached	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.9	-Other:									
9506.91.00	--Articles and equipment for general physical exercise, gymnastics or athletics	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.99	--Other:									
9506.99.10	---Children's playground equipment	0%	0%	0%	0%	0%	0%	0%	0%	0%
9506.99.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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 9705.00.00) and similar hunting or shooting requisites:									
9507.10.00	-Fishing rods	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507.20.00	-Fish-hooks, whether or not snelled	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507.30.00	-Fishing reels	0%	0%	0%	0%	0%	0%	0%	0%	0%
9507.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9508	Roundabouts, swings, shooting galleries and other fairground amusements; travelling circuses and travelling menageries; travelling theatres:									
9508.10.00	-Travelling circuses and travelling menageries	0%	0%	0%	0%	0%	0%	0%	0%	0%
9508.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
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):									
9601.10.00	-Worked ivory and articles of ivory	0%	0%	0%	0%	0%	0%	0%	0%	0%
9601.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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:									
9602.00.10	---Empty gelatin capsules	0%	0%	0%	0%	0%	0%	0%	0%	0%
9602.00.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603	Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorised, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees):									
9603.10.00	-Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9603.21.00	--Tooth brushes, including dental-plate brushes	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.30.00	-Artists' brushes, writing brushes and similar brushes for the application of cosmetics	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.40.00	-Paint, distemper, varnish or similar brushes (other than brushes of 9603.30.00); paint pads and rollers	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.50.00	-Other brushes constituting parts of machines, appliances or vehicles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9603.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9604.00.00	Hand sieves and hand riddles	0%	0%	0%	0%	0%	0%	0%	0%	0%
9605.00.00	Travel sets for personal toilet, sewing or shoe or clothes cleaning	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks:									
9606.10.00	-Press-fasteners, snap-fasteners and press-studs and parts therefor	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606.2	-Buttons:									
9606.21.00	--Of plastics, not covered with textile material	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606.22.00	--Of base metal, not covered with textile material	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606.29.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9606.30.00	-Button moulds and other parts of buttons; button blanks	0%	0%	0%	0%	0%	0%	0%	0%	0%
9607	Slide fasteners and parts thereof:									
9607.1	-Slide fasteners:									
9607.11.00	--Fitted with chain scoops of base metal	0%	0%	0%	0%	0%	0%	0%	0%	0%
9607.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9607.20.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9608.10.00	-Ball point pens	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.20.00	-Felt tipped and other porous-tipped pens and markers	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.30	-Fountain pens, stylograph pens and other pens:									
9608.30.10	---Indian ink drawing pens	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.30.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.40.00	-Propelling or sliding pencils	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.50.00	-Sets of articles from two or more of the foregoing subheadings	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9608.60.00	-Refills for ball point pens, comprising the ball point and ink-reservoir	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.9	-Other:									
9608.91.00	--Pen nibs and nib points	0%	0%	0%	0%	0%	0%	0%	0%	0%
9608.99.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609	Pencils (other than pencils of 9608), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks:									
9609.10.00	-Pencils and crayons, with leads encased in a rigid sheath	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609.20.00	-Pencil leads, black or coloured	0%	0%	0%	0%	0%	0%	0%	0%	0%
9609.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9610.00.00	Slates and boards, with writing or drawing surfaces, whether or not framed	0%	0%	0%	0%	0%	0%	0%	0%	0%
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%	0%	0%	0%	0%	0%	0%	0%
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:									
9612.10.00	-Ribbons	0%	0%	0%	0%	0%	0%	0%	0%	0%
9612.20.00	-Ink-pads	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks:									
9613.10.00	-Pocket lighters, gas fuelled, non-refillable	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.20.00	-Pocket lighters, gas fuelled, refillable	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.80	-Other lighters:									
9613.80.10	--- Table lighters	0%	0%	0%	0%	0%	0%	0%	0%	0%
9613.80.90	---Other	0%	0%	0%	0%	0%	0%	0%	0%	0%

Annex 1
Schedule of Tariff Commitments
Australia

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9613.90.00	-Parts	0%	0%	0%	0%	0%	0%	0%	0%	0%
9614.00.00	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof	0%	0%	0%	0%	0%	0%	0%	0%	0%
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:									
9615.11.00	--Of hard rubber or plastics	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615.19.00	--Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9615.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9616	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations:									
9616.10.00	-Scent sprays and similar toilet sprays, and mounts and heads therefor	0%	0%	0%	0%	0%	0%	0%	0%	0%
9616.20.00	-Powder-puffs and pads for the application of cosmetics or toilet preparations	0%	0%	0%	0%	0%	0%	0%	0%	0%
9617.00.00	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners	0%	0%	0%	0%	0%	0%	0%	0%	0%
9618.00.00	Tailors' dummies and other lay figures; automata and other animated displays used for shop window dressing	0%	0%	0%	0%	0%	0%	0%	0%	0%
9619	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material:									
9619.00.10	---Goods, of paper pulp, paper, cellulose wadding or webs of cellulose fibres or of textile wadding, as follows: (a) incontinence pads, whether or not having an adhesive strip; (b) pants or napkins for adults	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
9619.00.2	---Goods, NSA, of paper pulp, paper, cellulose wadding or webs of cellulose fibres or of textile wadding:									
9619.00.21	----Tampons	0%	0%	0%	0%	0%	0%	0%	0%	0%
9619.00.29	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9619.00.30	---Sanitary articles, NSA, being women's or girls' briefs or panties or men's or boys' underpants or briefs:									
9619.00.30(1)	----Goods, as follows: (a) for men or boys, knitted or crocheted; (b) for women or girls, knitted or crocheted, other than of cotton or man-made fibres; (c) for men or boys, woven, of cotton; (d) for women or girls, woven	15%	15%	15%	10%	10%	10%	10%	10%	0%
9619.00.30(2)	----Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9619.00.4	---Garments, NSA:									
9619.00.41	----For babies:									
9619.00.41(1)	-----Of cotton or synthetic fibres	0%	0%	0%	0%	0%	0%	0%	0%	0%
9619.00.41(2)	-----Other than of cotton or of synthetic fibres	15%	15%	15%	10%	10%	10%	10%	10%	0%
9619.00.49	----Other	15%	15%	15%	10%	10%	10%	10%	10%	0%
9619.00.50	---Clothing accessories	0%	0%	0%	0%	0%	0%	0%	0%	0%
9619.00.60	---Sanitary articles of plastics, NSA	0%	0%	0%	0%	0%	0%	0%	0%	0%
9619.00.90	---Other textile articles	0%	0%	0%	0%	0%	0%	0%	0%	0%
97	WORKS OF ART, COLLECTORS' PIECES AND ANTIQUES									
9701	Paintings, drawings and pastels, executed entirely by hand, other than drawings of 4906.00.00 and other than hand-painted or hand-decorated manufactured articles; collages and similar decorative plaques:									
9701.10.00	-Paintings, drawings and pastels	0%	0%	0%	0%	0%	0%	0%	0%	0%
9701.90.00	-Other	0%	0%	0%	0%	0%	0%	0%	0%	0%
9702.00.00	Original engravings, prints and lithographs	0%	0%	0%	0%	0%	0%	0%	0%	0%
9703.00.00	Original sculptures and statuary, in any material	0%	0%	0%	0%	0%	0%	0%	0%	0%

**Annex 1
Schedule of Tariff Commitments
Australia**

HS Code (HS 2012)	Description	2012	2013	2014	2015	2016	2017	2018	2019	2020 and subsequent years
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%	0%	0%	0%	0%	0%	0%	0%
9705.00.00	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest	0%	0%	0%	0%	0%	0%	0%	0%	0%
9706.00.00	Antiques of an age exceeding one hundred years	0%	0%	0%	0%	0%	0%	0%	0%	0%