

Customs Tariff Amendment (China-Australia Free Trade Agreement Implementation) Act 2015

No. 137, 2015

**An Act to amend the *Customs Tariff Act 1995*, and
for related purposes**

Note: An electronic version of this Act is available in ComLaw (<http://www.comlaw.gov.au/>)

Contents

1	Short title.....	1
2	Commencement.....	2
3	Schedules.....	2
Schedule 1—Amendments		3
	<i>Customs Tariff Act 1995</i>	3

Customs Tariff Amendment (China-Australia Free Trade Agreement Implementation) Act 2015

No. 137, 2015

An Act to amend the *Customs Tariff Act 1995*, and for related purposes

[Assented to 11 November 2015]

The Parliament of Australia enacts:

1 Short title

This Act may be cited as the *Customs Tariff Amendment (China-Australia Free Trade Agreement Implementation) Act 2015*.

No. 137, 2015 *Customs Tariff Amendment (China-Australia Free Trade Agreement Implementation) Act 2015* 1

2 Commencement

- (1) Each provision of this Act specified in column 1 of the table commences, or is taken to have commenced, in accordance with column 2 of the table. Any other statement in column 2 has effect according to its terms.

Commencement information		
Column 1	Column 2	Column 3
Provisions	Commencement	Date/Details
1. Sections 1 to 3 and anything in this Act not elsewhere covered by this table	The day this Act receives the Royal Assent.	11 November 2015
2. Schedule 1	At the same time as Schedule 1 to the <i>Customs Amendment (China-Australia Free Trade Agreement Implementation) Act 2015</i> commences.	20 December 2015

Note: This table relates only to the provisions of this Act as originally enacted. It will not be amended to deal with any later amendments of this Act.

- (2) Any information in column 3 of the table is not part of this Act. Information may be inserted in this column, or information in it may be edited, in any published version of this Act.

3 Schedules

Legislation that is specified in a Schedule to this Act is amended or repealed as set out in the applicable items in the Schedule concerned, and any other item in a Schedule to this Act has effect according to its terms.

Schedule 1—Amendments

Customs Tariff Act 1995

1 Subsection 3(1) (at the end of the definition of *rate column*)

Add:

; or (j) the third column of the table in Schedule 12.

2 Subsection 9(1)

Omit “or 11”, substitute “, 11 or 12”.

3 At the end of paragraph 11(1)(bg)

Add “or”.

4 After paragraph 11(1)(bg)

Insert:

(bh) the third column of an item in the table in Schedule 12 that applies to goods;

5 At the end of paragraph 11(1)(k)

Add “or”.

6 After paragraph 11(1)(k)

Insert:

(l) the third column of that item in the table in Schedule 12;

7 At the end of paragraph 11(2)(bg)

Add “or”.

8 After paragraph 11(2)(bg)

Insert:

(bh) the third column of an item in the table in Schedule 12 that applies to goods;

9 After section 13H

Insert:

13J When goods are Chinese originating goods

For the purposes of this Act, goods are Chinese originating goods if, and only if, they are Chinese originating goods under Division 1L of Part VIII of the *Customs Act 1901*.

10 At the end of subparagraph 16(1)(a)(ix)

Add “and”.

11 After subparagraph 16(1)(a)(ix)

Insert:

(x) are not Chinese originating goods;

12 At the end of subsection 16(1)

Add:

; (r) if the goods are Chinese originating goods:

- (i) if the goods are classified to a heading or subheading in Schedule 3 that is specified in column 2 of an item in the table in Schedule 12—by reference to the rate of duty set out in column 3 of that item; or
- (ii) otherwise—Free.

Note: See also subsection (4A).

13 After subsection 16(4)

Insert:

Chinese originating goods

(4A) For the purposes of Schedule 12:

- (a) a reference in that Schedule to year 2 is a reference to the first calendar year beginning after the commencement of this subsection; and
- (b) a reference in that Schedule to year 3 is a reference to the second calendar year beginning after the commencement of this subsection; and
- (c) a reference in that Schedule to year 4 is a reference to the third calendar year beginning after the commencement of this subsection; and

-
- (d) a reference in that Schedule to year 5 is a reference to the fourth calendar year beginning after the commencement of this subsection.

14 At the end of subsection 18(1)

Add:

- ; or (i) under an item in the table in Schedule 12 that applies to the goods.

15 At the end of subparagraph 18(2)(a)(ix)

Add “and”.

16 After subparagraph 18(2)(a)(ix)

Insert:

- (x) are not Chinese originating goods;

17 At the end of subsection 18(2)

Add:

- ; (r) if the goods are Chinese originating goods:
- (i) if a rate of duty that applies in relation to the People’s Republic of China is set out in the third column of that item—by reference to that rate of duty; or
 - (ii) otherwise—Free.

18 Paragraph 19AAC(1)(b)

Omit “or 11”, substitute “, 11 or 12”.

19 Paragraph 19AA(b)

Omit “or 11”, substitute “, 11 or 12”.

20 Paragraph 19AC(b)

Omit “or 11”, substitute “, 11 or 12”.

21 Schedule 4 (table item 17A, column headed “Rate of duty”)

After “JP”, insert “/CN”.

22 Schedule 4 (table item 20, column headed “Description of goods”, paragraph (d))

Omit “or 11”, substitute “, 11 or 12”.

23 Schedule 4 (table item 20, column headed “Rate of duty”)

After “JP”, insert “/CN”.

24 Schedule 4 (table item 22, column headed “Rate of duty”)

After “JP” (wherever occurring), insert “/CN”.

25 Schedule 4 (table item 45, column headed “Rate of duty”)

After “JP”, insert “/CN”.

26 Schedule 4 (table item 50, column headed “Rate of duty”)

After “JP” (wherever occurring), insert “/CN”.

27 Schedule 4 (table item 53, at the end of the column headed “Rate of duty”)

Add:

CN:5%

28 At the end of the Act

Add:

Schedule 12—Chinese originating goods

Note: See sections 15 and 16.

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
1	1202.41.00	3.3%
		From 1 January of year 2: 1.7%
		From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
2	1202.42.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
3	2008.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
4	2008.40.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
5	2008.50.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
6	2008.70.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
7	2203.00.61	\$40.75/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
8	2203.00.62	\$47.47/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
9	2203.00.69	\$47.47/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
10	2203.00.71	\$8.14/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
11	2203.00.72	\$25.53/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
12	2203.00.79	\$33.43/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
13	2203.00.91	\$80.41/L of alcohol
14	2203.00.99	\$80.41/L of alcohol
15	2204.10.23	\$80.41/L of alcohol
16	2204.10.29	\$80.41/L of alcohol
17	2204.10.83	\$80.41/L of alcohol
18	2204.10.89	\$80.41/L of alcohol
19	2204.21.30	\$80.41/L of alcohol
20	2204.21.90	\$80.41/L of alcohol
21	2204.29.30	\$80.41/L of alcohol
22	2204.29.90	\$80.41/L of alcohol
23	2205.10.30	\$80.41/L of alcohol
24	2205.10.90	\$80.41/L of alcohol
25	2205.90.30	\$80.41/L of alcohol
26	2205.90.90	\$80.41/L of alcohol
27	2206.00.13	\$80.41/L of alcohol
28	2206.00.14	\$80.41/L of alcohol
29	2206.00.21	\$80.41/L of alcohol
30	2206.00.22	\$80.41/L of alcohol
31	2206.00.23	\$80.41/L of alcohol
32	2206.00.24	\$80.41/L of alcohol
33	2206.00.52	\$80.41/L of alcohol
34	2206.00.59	\$80.41/L of alcohol
35	2206.00.62	\$80.41/L of alcohol

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
36	2206.00.69	\$80.41/L of alcohol
37	2206.00.74	\$40.75/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
38	2206.00.75	\$47.47/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
39	2206.00.78	\$47.47/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
40	2206.00.82	\$8.14/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
41	2206.00.83	\$25.53/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
42	2206.00.89	\$33.43/L of alcohol, calculated on that alcohol content by which the percentage by volume of alcohol of the goods exceeds 1.15
43	2206.00.92	\$80.41/L of alcohol
44	2206.00.99	\$80.41/L of alcohol
45	2207.10.00	\$80.41/L of alcohol
46	2207.20.10	\$0.392/L
47	2208.20.10	\$75.10/L of alcohol
48	2208.20.90	\$80.41/L of alcohol
49	2208.30.00	\$80.41/L of alcohol
50	2208.40.00	\$80.41/L of alcohol

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
51	2208.50.00	\$80.41/L of alcohol
52	2208.60.00	\$80.41/L of alcohol
53	2208.70.00	\$80.41/L of alcohol
54	2208.90.20	\$80.41/L of alcohol
55	2208.90.90	\$80.41/L of alcohol
56	2401.10.00	\$663.72/kg
57	2401.20.00	\$663.72/kg of tobacco content
58	2401.30.00	\$663.72/kg of tobacco content
59	2402.10.20	\$0.53096/stick
60	2402.10.80	\$663.72/kg of tobacco content
61	2402.20.20	\$0.53096/stick
62	2402.20.80	\$663.72/kg of tobacco content
63	2403.11.00	\$663.72/kg of tobacco content
64	2403.19.10	\$0.53096/stick
65	2403.19.90	\$663.72/kg of tobacco content
66	2403.91.00	\$663.72/kg of tobacco content
67	2403.99.80	\$663.72/kg of tobacco content
68	2707.10.00	\$0.392/L
69	2707.20.00	\$0.392/L
70	2707.30.00	\$0.392/L
71	2707.50.00	\$0.392/L
72	2709.00.90	\$0.392/L
73	2710.12.61	\$0.03556/L
74	2710.12.62	\$0.392/L of gasoline plus \$0.392/L of ethanol plus \$0.392/L of other substances (if any) in the blend
75	2710.12.69	\$0.392/L

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
76	2710.12.70	\$0.392/L
77	2710.19.16	\$0.392/L
78	2710.19.22	\$0.392/L of diesel plus \$0.392/L of ethanol plus \$0.392/L of other substances (if any) in the blend
79	2710.19.28	\$0.392/L
80	2710.19.40	\$0.03556/L
81	2710.19.51	\$0.392/L
82	2710.19.52	\$0.392/L
83	2710.19.53	\$0.392/L
84	2710.19.70	\$0.392/L
85	2710.19.91	\$0.085/L
86	2710.19.92	\$0.085/kg
87	2710.20.00	\$0.392/L of biodiesel plus \$0.392/L of ethanol (if any) plus \$0.392/L of other substances in the blend
88	2710.91.16	\$0.392/L
89	2710.91.22	\$0.392/L of diesel plus \$0.392/L of ethanol plus \$0.392/L of other substances (if any) in the blend
90	2710.91.28	\$0.392/L
91	2710.91.40	\$0.03556/L

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
92	2710.91.51	\$0.392/L
93	2710.91.52	\$0.392/L
94	2710.91.53	\$0.392/L
95	2710.91.61	\$0.03556/L
96	2710.91.62	\$0.392/L of gasoline plus \$0.392/L of ethanol plus \$0.392/L of other substances (if any) in the blend
97	2710.91.69	\$0.392/L
98	2710.91.70	\$0.392/L
99	2710.91.80	\$0.392/L of biodiesel plus \$0.392/L of ethanol (if any) plus \$0.392/L of other substances in the blend
100	2710.91.91	\$0.085/L
101	2710.91.92	\$0.085/kg
102	2710.99.16	\$0.392/L
103	2710.99.22	\$0.392/L of diesel plus \$0.392/L of ethanol plus \$0.392/L of other substances (if any) in the blend
104	2710.99.28	\$0.392/L
105	2710.99.40	\$0.03556/L
106	2710.99.51	\$0.392/L
107	2710.99.52	\$0.392/L

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
108	2710.99.53	\$0.392/L
109	2710.99.61	\$0.03556/L
110	2710.99.62	\$0.392/L of gasoline plus \$0.392/L of ethanol plus \$0.392/L of other substances (if any) in the blend
111	2710.99.69	\$0.392/L
112	2710.99.70	\$0.392/L
113	2710.99.80	\$0.392/L of biodiesel plus \$0.392/L of ethanol (if any) plus \$0.392/L of other substances in the blend
114	2710.99.91	\$0.085/L
115	2710.99.92	\$0.085/kg
116	2711.11.00	\$0.268/kg
117	2711.12.10	\$0.128/L
118	2711.13.10	\$0.128/L
119	2711.21.10	\$0.268/kg
120	2902.20.00	\$0.392/L
121	2902.30.00	\$0.392/L
122	2902.41.00	\$0.392/L
123	2902.42.00	\$0.392/L
124	2902.43.00	\$0.392/L
125	2902.44.00	\$0.392/L
126	2918.99.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1 Item	Column 2 Heading or subheading in Schedule 3	Column 3 Rate
127	3403.11.10	\$0.085/kg
128	3403.11.90	\$0.085/L
129	3403.19.10	\$0.085/kg
130	3403.19.90	\$0.085/L
131	3403.91.10	\$0.085/kg
132	3403.91.90	\$0.085/L
133	3403.99.10	\$0.085/kg
134	3403.99.90	\$0.085/L
135	3808.93.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
136	3811.21.10	\$0.085/kg
137	3811.21.90	\$0.085/L
138	3817.00.10	\$0.392/L
139	3819.00.00	\$0.085/L
140	3824.90.50	\$0.392/L of gasoline plus \$0.392/L of ethanol plus \$0.392/L of other substances (if any) in the blend
141	3824.90.60	\$0.392/L of diesel plus \$0.392/L of ethanol plus \$0.392/L of other substances (if any) in the blend
142	3826.00.10	\$0.392/L

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
143	3826.00.20	\$0.392/L of biodiesel plus \$0.392/L of ethanol (if any) plus \$0.392/L of other substances in the blend
144	3901.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
145	3901.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
146	3901.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
147	3901.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
148	3902.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
149	3902.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
150	3902.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
151	3903.11.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1 Item	Column 2 Heading or subheading in Schedule 3	Column 3 Rate
152	3903.19.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
153	3903.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
154	3903.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
155	3903.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
156	3904.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
157	3904.21.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
158	3904.22.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
159	3904.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
160	3904.40.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
161	3904.50.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
162	3904.61.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
163	3904.69.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
164	3904.90.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
165	3907.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
166	3907.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
167	3907.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
168	3907.40.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
169	3907.50.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
170	3907.60.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
171	3907.70.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
172	3907.91.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
173	3907.99.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
174	3907.99.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
175	3917.21.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
176	3917.22.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
177	3917.23.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
178	3917.32.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
179	3917.33.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
180	3917.39.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
181	3920.10.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
182	3920.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
183	3920.43.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
184	3920.49.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
185	3920.51.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
186	3920.61.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
187	3920.62.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
188	3920.92.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
189	3920.99.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
190	3926.20.29	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
191	3926.30.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
192	3926.90.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
193	4009.21.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
194	4009.22.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
195	4009.31.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
196	4009.32.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
197	4009.42.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
198	4010.32.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
199	4010.33.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
200	4015.90.29	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
201	4016.91.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
202	4016.99.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
203	4203.10.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
204	4203.40.90	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
205	4205.00.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
206	4802.56.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
207	4802.56.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
208	4810.13.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
209	4810.19.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
210	4810.29.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
211	4810.99.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
212	4818.10.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
213	5702.31.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
214	5702.32.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
215	5702.39.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
216	5702.39.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
217	5702.41.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
218	5702.42.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
219	5702.49.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
220	5702.49.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
221	5702.50.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
222	5702.91.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
223	5702.92.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
224	5702.99.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
225	5703.10.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
226	5703.20.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
227	5703.30.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
228	5703.90.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
229	5704.10.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
230	5704.90.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
231	5705.00.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
232	5705.00.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
233	5802.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
234	5802.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
235	6001.21.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
236	6101.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
237	6101.30.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
238	6101.90.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
239	6102.10.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
240	6102.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
241	6102.30.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
242	6102.90.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
243	6103.10.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
244	6103.22.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
245	6103.23.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
246	6103.29.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
247	6103.31.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
248	6103.32.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
249	6103.33.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
250	6103.39.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
251	6103.41.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
252	6103.42.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
253	6103.43.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
254	6103.49.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
255	6104.13.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
256	6104.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
257	6104.22.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
258	6104.23.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
259	6104.29.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
260	6104.31.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
261	6104.32.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
262	6104.33.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
263	6104.39.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
264	6104.41.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
265	6104.42.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
266	6104.43.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
267	6104.44.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
268	6104.49.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
269	6104.51.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
270	6104.52.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
271	6104.53.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
272	6104.59.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
273	6104.61.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
274	6104.62.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
275	6104.63.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
276	6104.69.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
277	6105.10.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
278	6105.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
279	6105.90.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
280	6106.10.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
281	6106.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
282	6106.90.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
283	6107.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
284	6107.12.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
285	6107.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
286	6107.21.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
287	6107.22.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
288	6107.29.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
289	6107.91.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
290	6107.99.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
291	6108.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
292	6108.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
293	6108.21.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
294	6108.22.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
295	6108.29.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1 Item	Column 2 Heading or subheading in Schedule 3	Column 3 Rate
296	6108.31.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
297	6108.32.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
298	6108.39.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
299	6108.91.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
300	6108.92.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
301	6108.99.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
302	6109.10.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
303	6109.90.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
304	6110.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
305	6110.12.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
306	6110.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
307	6110.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
308	6110.30.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
309	6110.90.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
310	6111.20.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
311	6111.30.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
312	6111.90.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
313	6112.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
314	6112.12.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
315	6112.19.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
316	6112.20.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
317	6112.31.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
318	6112.39.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
319	6112.41.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
320	6112.49.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
321	6113.00.19	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
322	6113.00.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
323	6114.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
324	6114.30.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
325	6114.90.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
326	6115.10.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
327	6115.21.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
328	6115.21.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
329	6115.22.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
330	6115.29.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
331	6115.94.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
332	6115.95.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
333	6115.96.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
334	6115.99.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
335	6117.90.10	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
336	6117.90.90	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
337	6201.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
338	6201.12.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
339	6201.13.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
340	6201.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
341	6201.91.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
342	6201.92.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
343	6201.93.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
344	6201.99.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
345	6202.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
346	6202.12.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
347	6202.13.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
348	6202.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
349	6202.91.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
350	6202.92.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
351	6202.93.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
352	6202.99.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
353	6203.11.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
354	6203.12.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
355	6203.19.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
356	6203.22.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
357	6203.23.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
358	6203.29.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
359	6203.31.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
360	6203.32.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
361	6203.33.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
362	6203.39.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
363	6203.41.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
364	6203.42.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
365	6203.43.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
366	6203.49.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
367	6204.11.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
368	6204.12.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
369	6204.13.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
370	6204.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
371	6204.21.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
372	6204.22.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
373	6204.23.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
374	6204.29.00	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
375	6204.31.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
376	6204.32.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
377	6204.33.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
378	6204.39.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
379	6204.41.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
380	6204.42.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
381	6204.43.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
382	6204.44.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
383	6204.49.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
384	6204.51.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
385	6204.52.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
386	6204.53.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
387	6204.59.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
388	6204.61.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
389	6204.62.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
390	6204.63.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
391	6204.69.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
392	6205.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
393	6205.30.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
394	6205.90.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
395	6206.10.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
396	6206.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
397	6206.30.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1 Item	Column 2 Heading or subheading in Schedule 3	Column 3 Rate
398	6206.40.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
399	6206.90.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
400	6207.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
401	6207.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
402	6207.21.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
403	6207.22.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
404	6207.29.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
405	6207.91.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
406	6207.99.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
407	6208.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
408	6208.19.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
409	6208.21.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
410	6208.22.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
411	6208.29.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
412	6208.91.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
413	6208.92.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
414	6208.99.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
415	6209.20.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
416	6209.30.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
417	6209.90.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1 Item	Column 2 Heading or subheading in Schedule 3	Column 3 Rate
418	6210.10.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
419	6210.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
420	6210.30.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
421	6210.40.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
422	6210.50.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
423	6211.11.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
424	6211.12.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
425	6211.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
426	6211.32.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
427	6211.33.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
428	6211.39.90	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
429	6211.42.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
430	6211.43.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
431	6211.49.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
432	6212.10.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
433	6212.20.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
434	6212.30.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
435	6212.90.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
436	6217.90.90	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
437	6302.10.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
438	6302.21.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
439	6302.22.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
440	6302.29.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
441	6302.31.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
442	6302.32.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
443	6302.39.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
444	6302.60.00	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
445	6302.91.20	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
446	6303.12.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
447	6303.19.10	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
448	6303.91.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
449	6303.92.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
450	6303.99.10	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free
451	6401.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
452	6401.92.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
453	6401.99.20	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
454	6401.99.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
455	6402.19.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
456	6402.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
457	6402.91.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
458	6402.99.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
459	6403.19.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
460	6403.40.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
461	6403.51.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
462	6403.59.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
463	6403.91.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
464	6403.99.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
465	6404.11.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
466	6404.19.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
467	6404.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
468	6405.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
469	6405.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
470	6405.90.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
471	6806.90.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
472	6813.81.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
473	6813.89.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
474	7005.29.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
475	7007.11.11	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
476	7007.21.11	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
477	7009.10.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
478	7014.00.20	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
479	7208.40.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
480	7208.51.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
481	7208.52.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
482	7208.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
483	7209.15.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
484	7209.16.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
485	7209.17.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
486	7209.18.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
487	7209.25.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
488	7209.26.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
489	7209.27.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
490	7209.28.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
491	7209.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
492	7210.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
493	7210.41.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
494	7210.49.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
495	7210.50.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
496	7210.61.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
497	7210.69.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
498	7210.70.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
499	7210.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
500	7211.23.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
501	7211.29.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
502	7211.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
503	7212.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
504	7212.30.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
505	7212.40.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
506	7212.50.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
507	7212.60.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
508	7217.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
509	7217.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
510	7225.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
511	7225.40.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
512	7225.50.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
513	7225.91.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
514	7225.92.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
515	7225.99.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
516	7228.70.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
517	7229.90.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
518	7301.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
519	7306.11.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
520	7306.19.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
521	7306.21.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
522	7306.29.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
523	7306.30.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
524	7306.50.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
525	7306.61.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
526	7306.69.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
527	7306.90.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
528	7308.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
529	7308.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
530	7309.00.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
531	7312.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
532	7320.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
533	7320.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
534	7320.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
535	7322.11.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
536	7324.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
537	7325.91.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
538	7326.11.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
539	7326.19.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
540	7411.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
541	7411.21.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
542	7411.22.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
543	7411.29.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
544	7604.10.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
545	7604.21.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
546	7604.29.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
547	7608.10.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
548	7608.20.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
549	7610.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
550	7610.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
551	8301.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
552	8301.60.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
553	8302.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
554	8302.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
555	8310.00.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
556	8413.30.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
557	8414.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
558	8415.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
559	8419.11.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
560	8419.19.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
561	8421.23.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
562	8421.31.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
563	8424.89.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
564	8481.10.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
565	8481.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
566	8482.10.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
567	8482.20.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
568	8482.91.10	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
569	8483.10.91	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
570	8483.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
571	8483.50.11	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
572	8483.50.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
573	8501.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
574	8501.61.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
575	8501.62.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
576	8502.31.90	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
577	8504.22.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
578	8504.23.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
579	8507.10.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
580	8507.10.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
581	8507.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
582	8511.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
583	8511.40.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
584	8511.50.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
585	8512.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
586	8512.30.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
587	8512.40.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
588	8512.90.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
589	8516.10.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
590	8516.29.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
591	8519.81.20	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
592	8519.89.30	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
593	8527.29.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
594	8531.10.91	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
595	8536.50.93	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
596	8536.70.11	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
597	8538.90.11	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
598	8539.10.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
599	8607.19.00	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
600	8702.10.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
601	8702.10.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
602	8702.90.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
603	8702.90.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
604	8703.21.11	3.3%, and \$8,000 each From 1 January of year 2: 1.7%, and \$4,000 each From 1 January of year 3: Free
605	8703.22.11	3.3%, and \$8,000 each From 1 January of year 2: 1.7%, and \$4,000 each From 1 January of year 3: Free
606	8703.23.11	3.3%, and \$8,000 each From 1 January of year 2: 1.7%, and \$4,000 each From 1 January of year 3: Free
607	8703.23.20	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
608	8703.24.11	3.3%, and \$8,000 each From 1 January of year 2: 1.7%, and \$4,000 each From 1 January of year 3: Free
609	8703.24.19	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
610	8703.24.20	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
611	8703.31.11	3.3%, and \$8,000 each From 1 January of year 2: 1.7%, and \$4,000 each From 1 January of year 3: Free
612	8703.32.11	3.3%, and \$8,000 each From 1 January of year 2: 1.7%, and \$4,000 each From 1 January of year 3: Free
613	8703.32.19	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
614	8703.33.11	3.3%, and \$8,000 each From 1 January of year 2: 1.7%, and \$4,000 each From 1 January of year 3: Free
615	8703.33.19	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
616	8703.33.20	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
617	8703.90.11	3.3%, and \$8,000 each From 1 January of year 2: 1.7%, and \$4,000 each From 1 January of year 3: Free
618	8704.31.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
619	8707.10.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
620	8708.10.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
621	8708.21.10	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
622	8708.29.91	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
623	8708.29.99	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
624	8708.30.12	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
625	8708.30.19	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
626	8708.30.93	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
627	8708.30.99	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
628	8708.40.49	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
629	8708.40.59	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
630	8708.50.49	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
631	8708.50.62	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
632	8708.50.69	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
633	8708.70.91	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
634	8708.70.99	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
635	8708.80.42	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
636	8708.80.49	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
637	8708.80.92	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
638	8708.91.33	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
639	8708.91.42	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
640	8708.92.42	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
641	8708.92.52	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
642	8708.92.59	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
643	8708.93.30	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
644	8708.94.42	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
645	8708.95.20	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
646	8708.99.91	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
647	8716.90.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
648	9021.10.20	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free

Schedule 1 Amendments

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
649	9026.20.20	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
650	9029.10.20	4% From 1 January of year 2: 3% From 1 January of year 3: 2% From 1 January of year 4: 1% From 1 January of year 5: Free
651	9032.90.20	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
652	9401.20.00	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
653	9401.90.20	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
654	9613.80.90	3.3% From 1 January of year 2: 1.7% From 1 January of year 3: Free
655	9619.00.30	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free
656	9619.00.41	6.7% From 1 January of year 2: 3.3% From 1 January of year 3: Free

Chinese originating goods		
Column 1	Column 2	Column 3
Item	Heading or subheading in Schedule 3	Rate
657	9619.00.49	8% From 1 January of year 2: 6% From 1 January of year 3: 4% From 1 January of year 4: 2% From 1 January of year 5: Free

29 User's guide

Omit “and the rate of duty for Japanese originating goods is determined under Schedule 11”, substitute “, the rate of duty for Japanese originating goods is determined under Schedule 11 and the rate of duty for Chinese originating goods is determined under Schedule 12”.

30 User's guide

Omit “or 11”, substitute “, 11 or 12”.

31 User's guide

Omit “and 11”, substitute “, 11 and 12”.

32 User's guide

Omit “11 Schedules”, substitute “12 Schedules”.

33 At the end of the User's guide

Add:

Schedule 12 sets out the rate of duty for Chinese originating goods.

34 Application provision

The amendments made by items 1 to 17 and 21 to 28 apply in relation to:

- (a) goods imported into Australia on or after the commencement of this Schedule; and
- (b) goods imported into Australia before the commencement of this Schedule, where the time for working out the rate of

import duty on the goods had not occurred before the commencement of this Schedule.

35 Transitional provision—indexation

(1) If:

- (a) on the CPI indexation day, an alcohol duty rate, or a fuel duty rate, set out in the rate column of a subheading in Schedule 3 to the *Customs Tariff Act 1995* was increased by an amount in accordance with section 19 of that Act; and

- (b) this Schedule commences after the CPI indexation day;

then, on the day this Schedule commences, the rate of duty set out in the rate column of an item in the table in Schedule 12 to that Act that relates to that subheading is increased by the same amount.

(2) If:

- (a) on the tobacco indexation day, a tobacco duty rate set out in the rate column of a subheading in Schedule 3 to the *Customs Tariff Act 1995* was increased by an amount in accordance with section 19AB of that Act; and

- (b) this Schedule commences after the tobacco indexation day;

then, on the day this Schedule commences, the rate of duty set out in the rate column of an item in the table in Schedule 12 to that Act that relates to that subheading is increased by the same amount.

(3) In this item:

alcohol duty rate has the meaning given by section 19AA of the *Customs Tariff Act 1995*.

CPI indexation day means:

- (a) 1 February 2016; or
- (b) if, in relation to the indexation day that is 1 February 2016, subsection 19(5) of the *Customs Tariff Act 1995* had the effect of replacing a rate of duty under that Act on a day later than 1 February 2016—that later day.

fuel duty rate has the meaning given by section 19AAC of the *Customs Tariff Act 1995*.

tobacco duty rate has the meaning given by section 19AC of the *Customs Tariff Act 1995*.

tobacco indexation day means:

- (a) 1 March 2016; or
 - (b) if, in relation to the indexation day that is 1 March 2016, subsection 19AB(7) of the *Customs Tariff Act 1995* had the effect of replacing a rate of duty under that Act on a day later than 1 March 2016—that later day.
-

[*Minister's second reading speech made in—
House of Representatives on 16 September 2015
Senate on 9 November 2015*]

(173/15)

No. 137, 2015 *Customs Tariff Amendment (China-Australia Free Trade Agreement
Implementation) Act 2015* 77