

Customs Tariff Amendment (2012 Harmonized System Changes) Act 2011

No. 85, 2011

**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	Schedule(s).....	2
Schedule 1—Amendments		3
	<i>Customs Tariff Act 1995</i>	3

Customs Tariff Amendment (2012 Harmonized System Changes) Act 2011

No. 85, 2011

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

[Assented to 26 July 2011]

The Parliament of Australia enacts:

1 Short title

This Act may be cited as the *Customs Tariff Amendment (2012
Harmonized System Changes) Act 2011*.

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
Provision(s)	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.	26 July 2011
2. Schedule 1, items 1 to 109	1 January 2012.	1 January 2012
3. Schedule 1, item 110	1 January 2012. However, if Part 1 of Schedule 1 to the <i>Customs Tariff Amendment (Taxation of Alternative Fuels) Act 2011</i> commences on or before 1 January 2012, the provision(s) do not commence at all.	Does not commence
4. Schedule 1, items 111 to 308	1 January 2012.	1 January 2012

Note: This table relates only to the provisions of this Act as originally enacted.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 Schedule(s)

Each Act that is specified in a Schedule to this Act is amended or repealed as set out in the applicable items in the Schedule concerned, and any other item in a Schedule to this Act has effect according to its terms.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 At the end of paragraph 16(1)(m)

Add:

Note: See also subsection (2A).

2 After subsection 16(2)

Insert:

Chilean originating goods

(2A) If column 2 of an item in the table in Schedule 7 includes “(prescribed goods only)”, subparagraph (1)(m)(i) does not apply to the goods unless the goods are also prescribed for the purposes of that item.

Note: If column 2 of an item in the table in Schedule 7 includes “(prescribed goods only)” and the goods are not prescribed for the purposes of that item, the rate of duty in respect of the goods is Free.

3 Subsection 19(1) (table items dealing with Customs subheadings 2403.10.30 and 2403.10.70)

Repeal the items, substitute:

2403.11.00	5.5	
2403.19.10	5.1	
2403.19.90	5.5	

4 Schedule 3 (Chapter 1, paragraph (a) of Note 1)

Omit “or 0307”, substitute “, 0307 or 0308”.

5 Schedule 3 (subheading 0101.10.00)

Repeal the subheading, substitute:

0101.2	-Horses:	
0101.21.00	--Pure-bred breeding animals	Free
0101.29.00	--Other	Free
0101.30.00	-Asses	Free

6 Schedule 3 (subheading 0102.10.00)

Repeal the subheading, substitute:

0102.2	-Cattle:	
0102.21.00	--Pure-bred breeding animals	Free
0102.29.00	--Other	Free
0102.3	-Buffalo:	
0102.31.00	--Pure-bred breeding animals	Free
0102.39.00	--Other	Free

7 Schedule 3 (subheading 0105.19.00)

Repeal the subheading, substitute:

0105.13.00	--Ducks	Free
0105.14.00	--Geese	Free
0105.15.00	--Guinea fowls	Free

8 Schedule 3 (subheading 0106.12.00, the description of goods in column 2)

Repeal the description, substitute:

--Whales, dolphins and porpoises (mammals of the order *Cetacea*); manatees and dugongs (mammals of the order *Sirenia*); seals, sea lions and walruses (mammals of the suborder *Pinnipedia*)

9 Schedule 3 (after subheading 0106.12.00)

Insert:

0106.13.00	--Camels and other camelids (<i>Camelidae</i>)	Free
0106.14.00	--Rabbits and hares	Free

10 Schedule 3 (after subheading 0106.32.00)

Insert:

0106.33.00	--Ostriches; emus (<i>Dromaius novaehollandiae</i>)	Free
------------	---	------

11 Schedule 3 (after subheading 0106.39.00)

Insert:

0106.4	-Insects:	
0106.41.00	--Bees	Free
0106.49.00	--Other	Free

12 Schedule 3 (Chapter 2, paragraph (c) of Note 1)

Omit “0209.00.00”, substitute “0209”.

13 Schedule 3 (subheadings 0207.3 to 0207.36.00)

Repeal the subheadings, substitute:

0207.4	-Of ducks:	
0207.41.00	--Not cut in pieces, fresh or chilled	Free
0207.42.00	--Not cut in pieces, frozen	Free
0207.43.00	--Fatty livers, fresh or chilled	Free
0207.44.00	--Other, fresh or chilled	Free
0207.45.00	--Other, frozen	Free
0207.5	-Of geese:	
0207.51.00	--Not cut in pieces, fresh or chilled	Free
0207.52.00	--Not cut in pieces, frozen	Free
0207.53.00	--Fatty livers, fresh or chilled	Free
0207.54.00	--Other, fresh or chilled	Free
0207.55.00	--Other, frozen	Free
0207.60.00	-Of guinea fowls	Free

14 Schedule 3 (subheading 0208.40.00, the description of goods in column 2)

Repeal the description, substitute:

-Of whales, dolphins and porpoises (mammals of the order *Cetacea*); of manatees and dugongs (mammals of the order *Sirenia*); of seals, sea lions and walruses (mammals of the suborder *Pinnipedia*)

15 Schedule 3 (after subheading 0208.50.00)

Insert:

0208.60.00	-Of camels and other camelids (<i>Camelidae</i>)	Free
------------	--	------

16 Schedule 3 (heading 0209.00.00)

Repeal the heading, substitute:

0209	PIG FAT, FREE OF LEAN MEAT, AND POULTRY FAT, NOT RENDERED OR OTHERWISE EXTRACTED, FRESH, CHILLED, FROZEN, SALTED, IN BRINE, DRIED OR SMOKED:
------	--

Schedule 1 Amendments

0209.10.00	-Of pigs	Free
0209.90.00	-Other	Free

17 Schedule 3 (subheading 0210.92.00, the description of goods in column 2)

Repeal the description, substitute:

--Of whales, dolphins and porpoises (mammals of the order *Cetacea*); of manatees and dugongs (mammals of the order *Sirenia*); of seals, sea lions and walruses (mammals of the suborder *Pinnipedia*)

18 Schedule 3 (subheading 0301.10.00)

Repeal the subheading, substitute:

0301.1	-Ornamental fish:	
0301.11.00	--Freshwater	Free
0301.19.00	--Other	Free

19 Schedule 3 (subheading 0301.93.00, the description of goods in column 2)

Repeal the description, substitute:

--Carp (*Cyprinus carpio*, *Carassius carassius*, *Ctenopharyngodon idellus*, *Hypophthalmichthys spp.*, *Cirrhinus spp.*, *Mylopharyngodon piceus*)

20 Schedule 3 (subheading 0301.94.00, the description of goods in column 2)

Repeal the description, substitute:

--Atlantic and Pacific bluefin tunas (*Thunnus thynnus*, *Thunnus orientalis*)

21 Schedule 3 (subheading 0302.12.00)

Repeal the subheading, substitute:

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>)	Free
0302.14.00	--Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	Free

22 Schedule 3 (after subheading 0302.23.00)

Insert:

0302.24.00 --Turbot (*Psetta maxima*) Free**23 Schedule 3 (subheading 0302.35.00, the description of goods in column 2)**

Repeal the description, substitute:

--Atlantic and Pacific bluefin tunas (*Thunnus thynnus*,
Thunnus orientalis)**24 Schedule 3 (subheadings 0302.40.00 to 0302.70.00)**

Repeal the subheadings, substitute:

0302.4 --Herrings (*Clupea harengus*, *Clupea pallasii*), anchovies (*Engraulis spp.*), sardines (*Sardina pilchardus*, *Sardinops spp.*), sardinella (*Sardinella spp.*), brisling or sprats (*Sprattus sprattus*), mackerel (*Scomber scombrus*, *Scomber australasicus*, *Scomber japonicus*), jack and horse mackerel (*Trachurus spp.*), cobia (*Rachycentron canadum*) and swordfish (*Xiphias gladius*), excluding livers and roes:

0302.41.00 --Herrings (*Clupea harengus*, *Clupea pallasii*) Free

0302.42.00 --Anchovies (*Engraulis spp.*) Free

0302.43.00 --Sardines (*Sardina pilchardus*, *Sardinops spp.*), sardinella (*Sardinella spp.*), brisling or sprats (*Sprattus sprattus*) Free

0302.44.00 --Mackerel (*Scomber scombrus*, *Scomber australasicus*, *Scomber japonicus*) Free

0302.45.00 --Jack and horse mackerel (*Trachurus spp.*) Free

0302.46.00 --Cobia (*Rachycentron canadum*) Free

0302.47.00 --Swordfish (*Xiphias gladius*) Free

0302.5 --Fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*, excluding livers and roes:

0302.51.00 --Cod (*Gadus morhua*, *Gadus ogac*, *Gadus macrocephalus*) Free

0302.52.00 --Haddock (*Melanogrammus aeglefinus*) Free

0302.53.00 --Coalfish (*Pollachius virens*) Free

0302.54.00 --Hake (*Merluccius spp.*, *Urophycis spp.*) Free

Schedule 1 Amendments

0302.55.00	--Alaska pollack (<i>Theragra chalcogramma</i>)	Free
0302.56.00	--Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	Free
0302.59.00	--Other	Free
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>)	Free
0302.72.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	Free
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>)	Free
0302.74.00	--Eels (<i>Anguilla spp.</i>)	Free
0302.79.00	--Other	Free
0302.8	-Other fish, excluding livers and roes:	
0302.81.00	--Dogfish and other sharks	Free
0302.82.00	--Rays and skates (<i>Rajidae</i>)	Free
0302.83.00	--Toothfish (<i>Dissostichus spp.</i>)	Free
0302.84.00	--Seabass (<i>Dicentrarchus spp.</i>)	Free
0302.85.00	--Seabream (<i>Sparidae</i>)	Free
0302.89.00	--Other	Free
0302.90.00	-Livers and roes	Free

25 Schedule 3 (subheadings 0303.1 to 0303.29.00)

Repeal the subheadings, substitute:

0303.1	-Salmonidae, excluding livers and roes:	
0303.11.00	--Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	Free
0303.12.00	--Other Pacific salmon (<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>)	Free
0303.13.00	--Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	Free

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>)	Free
0303.19.00	--Other	Free
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>)	Free
0303.24.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	Free
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>)	Free
0303.26.00	--Eels (<i>Anguilla spp.</i>)	Free
0303.29.00	--Other	Free

26 Schedule 3 (after subheading 0303.33.00)

Insert:

0303.34.00	--Turbot (<i>Psetta maxima</i>)	Free
------------	-----------------------------------	------

27 Schedule 3 (subheading 0303.45.00, the description of goods in column 2)

Repeal the description, substitute:

--Atlantic and Pacific bluefin tunas (*Thunnus thynnus*,
Thunnus orientalis)

28 Schedule 3 (subheadings 0303.5 to 0303.80.00)

Repeal the subheadings, substitute:

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:
--------	---

Schedule 1 Amendments

0303.51.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	Free
0303.53.00	--Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	Free
0303.54.00	--Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	Free
0303.55.00	--Jack and horse mackerel (<i>Trachurus</i> spp.)	Free
0303.56.00	--Cobia (<i>Rachycentron canadum</i>)	Free
0303.57.00	--Swordfish (<i>Xiphias gladius</i>)	Free
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>)	Free
0303.64.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	Free
0303.65.00	--Coalfish (<i>Pollachius virens</i>)	Free
0303.66.00	--Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	Free
0303.67.00	--Alaska pollack (<i>Theragra chalcogramma</i>)	Free
0303.68.00	--Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	Free
0303.69.00	--Other	Free
0303.8	-Other fish, excluding livers and roes:	
0303.81.00	--Dogfish and other sharks	Free
0303.82.00	--Rays and skates (<i>Rajidae</i>)	Free
0303.83.00	--Toothfish (<i>Dissostichus</i> spp.)	Free
0303.84.00	--Seabass (<i>Dicentrarchus</i> spp.)	Free
0303.89.00	--Other	Free
0303.90.00	-Livers and roes	Free

29 Schedule 3 (subheadings 0304.1 to 0304.29.00)

Repeal the subheadings, substitute:

0304.3	-Fresh or chilled fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), 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>), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.):	
--------	---	--

0304.31.00	--Tilapias (<i>Oreochromis spp.</i>)	Free
0304.32.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	Free
0304.33.00	--Nile perch (<i>Lates niloticus</i>)	Free
0304.39.00	--Other	Free
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>)	Free
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>)	Free
0304.43.00	--Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	Free
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>	Free
0304.45.00	--Swordfish (<i>Xiphias gladius</i>)	Free
0304.46.00	--Toothfish (<i>Dissostichus spp.</i>)	Free
0304.49.00	--Other	Free
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>)	Free
0304.52.00	--Salmonidae	Free
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>	Free
0304.54.00	--Swordfish (<i>Xiphias gladius</i>)	Free
0304.55.00	--Toothfish (<i>Dissostichus spp.</i>)	Free
0304.59.00	--Other	Free
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</i>)	

Schedule 1 Amendments

	<i>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>)	Free
0304.62.00	--Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>)	Free
0304.63.00	--Nile perch (<i>Lates niloticus</i>)	Free
0304.69.00	--Other	Free
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>)	Free
0304.72.00	--Haddock (<i>Melanogrammus aeglefinus</i>)	Free
0304.73.00	--Coalfish (<i>Pollachius virens</i>)	Free
0304.74.00	--Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>)	Free
0304.75.00	--Alaska pollack (<i>Theragra chalcogramma</i>)	Free
0304.79.00	--Other	Free
0304.8	-Frozen fillets of other fish:	
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>)	Free
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>)	Free
0304.83.00	--Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	Free
0304.84.00	--Swordfish (<i>Xiphias gladius</i>)	Free
0304.85.00	--Toothfish (<i>Dissostichus spp.</i>)	Free
0304.86.00	--Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	Free
0304.87.00	--Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>)	Free
0304.89.00	--Other	Free

30 Schedule 3 (subheading 0304.9, the description of goods in column 2)

Repeal the description, substitute:

-Other, frozen:

31 Schedule 3 (after subheading 0304.92.00)

Insert:

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>)	Free
0304.94.00	--Alaska pollack (<i>Theragra chalcogramma</i>)	Free
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>)	Free

32 Schedule 3 (subheading 0305.30.00)

Repeal the subheading, substitute:

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>)	Free
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>	Free
0305.39.00	--Other	Free

33 Schedule 3 (subheading 0305.4, the description of goods in column 2)

Repeal the description, substitute:

-Smoked fish, including fillets, other than edible fish offal:

34 Schedule 3 (after subheading 0305.42.00)

Insert:

- 0305.43.00 --Trout (*Salmo trutta*, *Oncorhynchus mykiss*, *Oncorhynchus clarki*, *Oncorhynchus aguabonita*, *Oncorhynchus gilae*, *Oncorhynchus apache* and *Oncorhynchus chrysogaster*) Free
- 0305.44.00 --Tilapias (*Oreochromis spp.*), catfish (*Pangasius spp.*, *Silurus spp.*, *Clarias spp.*, *Ictalurus spp.*), carp (*Cyprinus carpio*, *Carassius carassius*, *Ctenopharyngodon idellus*, *Hypophthalmichthys spp.*, *Cirrhinus spp.*, *Mylopharyngodon piceus*), eels (*Anguilla spp.*), Nile perch (*Lates niloticus*) and snakeheads (*Channa spp.*) Free

35 Schedule 3 (subheading 0305.5, the description of goods in column 2)

Repeal the description, substitute:

- Dried fish, other than edible fish offal, whether or not salted but not smoked:

36 Schedule 3 (subheading 0305.6, the description of goods in column 2)

Repeal the description, substitute:

- Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:

37 Schedule 3 (after subheading 0305.63.00)

Insert:

- 0305.64.00 --Tilapias (*Oreochromis spp.*), catfish (*Pangasius spp.*, *Silurus spp.*, *Clarias spp.*, *Ictalurus spp.*), carp (*Cyprinus carpio*, *Carassius carassius*, *Ctenopharyngodon idellus*, *Hypophthalmichthys spp.*, *Cirrhinus spp.*, *Mylopharyngodon piceus*), eels (*Anguilla spp.*), Nile perch (*Lates niloticus*) and snakeheads (*Channa spp.*) Free

38 Schedule 3 (at the end of heading 0305)

Add:

- 0305.7 --Fish fins, heads, tails, maws and other edible fish offal:
- 0305.71.00 --Shark fins Free
- 0305.72.00 --Fish heads, tails and maws Free
- 0305.79.00 --Other Free

39 Schedule 3 (heading 0306, the description of goods in column 2)

Repeal the description, substitute:

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:

40 Schedule 3 (subheading 0306.13.00)

Repeal the subheading.

41 Schedule 3 (after subheading 0306.14.00)

Insert:

0306.15.00	--Norway lobsters (<i>Nephrops norvegicus</i>)	Free
0306.16.00	--Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	Free
0306.17.00	--Other shrimps and prawns	Free

42 Schedule 3 (subheading 0306.23.00)

Repeal the subheading.

43 Schedule 3 (after subheading 0306.24.00)

Insert:

0306.25.00	--Norway lobsters (<i>Nephrops norvegicus</i>)	Free
0306.26.00	--Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>)	Free
0306.27.00	--Other shrimps and prawns	Free

44 Schedule 3 (heading 0307, the description of goods in column 2)

Repeal the description, substitute:

MOLLUSCS, WHETHER IN SHELL OR NOT, LIVE,
FRESH, CHILLED, FROZEN, DRIED, SALTED OR IN

Schedule 1 Amendments

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:

45 Schedule 3 (subheading 0307.10.00)

Repeal the subheading, substitute:

0307.1	-Oysters:	
0307.11.00	--Live, fresh or chilled	Free
0307.19.00	--Other	Free

46 Schedule 3 (subheadings 0307.9 to 0307.99.00)

Repeal the subheadings, substitute:

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	Free
0307.79.00	--Other	Free
0307.8	-Abalone (<i>Haliotis spp.</i>):	
0307.81.00	--Live, fresh or chilled	Free
0307.89.00	--Other	Free
0307.9	-Other, including flours, meals and pellets, fit for human consumption:	
0307.91.00	--Live, fresh or chilled	Free
0307.99.00	--Other	Free

47 Schedule 3 (at the end of Chapter 3)

Add:

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	Free
0308.19.00	--Other	Free
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	Free
0308.29.00	--Other	Free
0308.30.00	-Jellyfish (<i>Rhopilema spp.</i>)	Free
0308.90.00	-Other	Free

48 Schedule 3 (subheading 0401.30.00)

Repeal the subheading, substitute:

0401.40.00	-Of a fat content, by weight, exceeding 6% but not exceeding 10%	Free
0401.50.00	-Of a fat content, by weight, exceeding 10%	Free

49 Schedule 3 (heading 0407.00.00)

Repeal the heading, substitute:

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>	Free
0407.19.00	--Other	Free
0407.2	-Other fresh eggs:	
0407.21.00	--Of fowls of the species <i>Gallus domesticus</i>	Free
0407.29.00	--Other	Free
0407.90.00	-Other	Free

50 Schedule 3 (after subheading 0603.14.00)

Insert:

0603.15.00	--Lilies (<i>Lilium spp.</i>)	Free
------------	---------------------------------	------

51 Schedule 3 (subheadings 0604.10.00 to 0604.99.00)

Repeal the subheadings, substitute:

0604.20.00	-Fresh	Free
0604.90.00	-Other	Free

52 Schedule 3 (subheading 0709.90.00)

Repeal the subheading, substitute:

0709.9	-Other:	
0709.91.00	--Globe artichokes	Free
0709.92.00	--Olives	Free
0709.93.00	--Pumpkins, squash and gourds (<i>Cucurbita spp.</i>)	Free
0709.99.00	--Other	Free

53 Schedule 3 (after subheading 0713.33.00)

Insert:

0713.34.00	--Bambara beans (<i>Vigna subterranea</i> or <i>Voandzeia subterranea</i>)	Free
0713.35.00	--Cow peas (<i>Vigna unguiculata</i>)	Free

54 Schedule 3 (after subheading 0713.50.00)

Insert:

0713.60.00	-Pigeon peas (<i>Cajanus cajan</i>)	Free
------------	---------------------------------------	------

55 Schedule 3 (after subheading 0714.20.90)

Insert:

0714.30	-Yams (<i>Dioscorea spp.</i>):	
0714.30.10	---Frozen	5% DCS:Free CA:Free
0714.30.90	---Other	Free
0714.40	-Taro (<i>Colocasia spp.</i>):	
0714.40.10	---Frozen	5% DCS:Free CA:Free
0714.40.90	---Other	Free
0714.50	-Yautia (<i>Xanthosoma spp.</i>):	
0714.50.10	---Frozen	5% DCS:Free CA:Free
0714.50.90	---Other	Free

56 Schedule 3 (after subheading 0801.11.00)

Insert:

0801.12.00 --In the inner shell (endocarp) Free

57 Schedule 3 (subheadings 0802.40.00 to 0802.60.00)

Repeal the subheadings, substitute:

0802.4 -Chestnuts (*Castanea spp.*):
 0802.41.00 --In shell Free
 0802.42.00 --Shelled Free
 0802.5 -Pistachios:
 0802.51.00 --In shell Free
 0802.52.00 --Shelled Free
 0802.6 -Macadamia nuts:
 0802.61.00 --In shell Free
 0802.62.00 --Shelled Free
 0802.70.00 -Kola nuts (*Cola spp.*) Free
 0802.80.00 -Areca nuts Free

58 Schedule 3 (heading 0803.00.00)

Repeal the heading, substitute:

0803 BANANAS, INCLUDING PLANTAINS, FRESH OR
 DRIED:
 0803.10.00 -Plantains Free
 0803.90.00 -Other Free

59 Schedule 3 (subheading 0808.20.00)

Repeal the subheading, substitute:

0808.30.00 -Pears Free
 0808.40.00 -Quinces Free

60 Schedule 3 (subheading 0809.20.00)

Repeal the subheading, substitute:

0809.2 -Cherries:
 0809.21.00 --Sour cherries (*Prunus cerasus*) Free
 0809.29.00 --Other Free

61 Schedule 3 (after subheading 0810.20.00)

Schedule 1 Amendments

Insert:

0810.30.00 -Black, white or red currants and gooseberries Free

62 Schedule 3 (after subheading 0810.60.00)

Insert:

0810.70.00 -Persimmons Free

63 Schedule 3 (subheading 0904.20.00)

Repeal the subheading, substitute:

0904.2 -Fruits of the genus *Capsicum* or of the genus *Pimenta*:

0904.21.00 --Dried, neither crushed nor ground Free

0904.22.00 --Crushed or ground Free

64 Schedule 3 (heading 0905.00.00)

Repeal the heading, substitute:

0905 VANILLA:

0905.10.00 -Neither crushed nor ground Free

0905.20.00 -Crushed or ground Free

65 Schedule 3 (heading 0907.00.00)

Repeal the heading, substitute:

0907 CLOVES (WHOLE FRUIT, CLOVES AND STEMS):

0907.10.00 -Neither crushed nor ground Free

0907.20.00 -Crushed or ground Free

66 Schedule 3 (subheadings 0908.10.00 to 0908.30.00)

Repeal the subheadings, substitute:

0908.1 -Nutmeg:

0908.11.00 --Neither crushed nor ground Free

0908.12.00 --Crushed or ground Free

0908.2 -Mace:

0908.21.00 --Neither crushed nor ground Free

0908.22.00 --Crushed or ground Free

0908.3 -Cardamoms:

0908.31.00 --Neither crushed nor ground Free

0908.32.00 --Crushed or ground Free

67 Schedule 3 (subheadings 0909.10.00 to 0909.50.00)

Repeal the subheadings, substitute:

0909.2	-Seeds of coriander:	
0909.21.00	--Neither crushed nor ground	Free
0909.22.00	--Crushed or ground	Free
0909.3	-Seeds of cumin:	
0909.31.00	--Neither crushed nor ground	Free
0909.32.00	--Crushed or ground	Free
0909.6	-Seeds of anise, badian, caraway or fennel; juniper berries:	
0909.61.00	--Neither crushed nor ground	Free
0909.62.00	--Crushed or ground	Free

68 Schedule 3 (subheading 0910.10.00)

Repeal the subheading, substitute:

0910.1	-Ginger:	
0910.11.00	--Neither crushed nor ground	Free
0910.12.00	--Crushed or ground	Free

69 Schedule 3 (subheadings 1001.10.00 and 1001.90.00)

Repeal the subheadings, substitute:

1001.1	-Durum wheat:	
1001.11.00	--Seed	Free
1001.19.00	--Other	Free
1001.9	-Other:	
1001.91.00	--Seed	Free
1001.99.00	--Other	Free

70 Schedule 3 (heading 1002.00.00)

Repeal the heading, substitute:

1002	RYE:	
1002.10.00	-Seed	Free
1002.90.00	-Other	Free

71 Schedule 3 (heading 1003.00.00)

Repeal the heading, substitute:

1003	BARLEY:	
------	---------	--

Schedule 1 Amendments

1003.10.00	-Seed	Free
1003.90.00	-Other	Free

72 Schedule 3 (heading 1004.00.00)

Repeal the heading, substitute:

1004	OATS:	
1004.10.00	-Seed	Free
1004.90.00	-Other	Free

73 Schedule 3 (heading 1007.00.00)

Repeal the heading, substitute:

1007	GRAIN SORGHUM:	
1007.10.00	-Seed	Free
1007.90.00	-Other	Free

74 Schedule 3 (heading 1008, the description of goods in column 2)

Omit "SEED", substitute "SEEDS".

75 Schedule 3 (subheading 1008.20.00)

Repeal the subheading, substitute:

1008.2	-Millet:	
1008.21.00	--Seed	Free
1008.29.00	--Other	Free

76 Schedule 3 (subheading 1008.30.00, the description of goods in column 2)

Repeal the description, substitute:

-Canary seeds

77 Schedule 3 (after subheading 1008.30.00)

Insert:

1008.40.00	-Fonio (<i>Digitaria spp.</i>)	Free
1008.50.00	-Quinoa (<i>Chenopodium quinoa</i>)	Free
1008.60.00	-Triticale	Free

78 Schedule 3 (subheading 1102.10.00)

Repeal the subheading.

79 Schedule 3 (Chapter 12, paragraph (d) of Note 3)

Omit “1201.00.00”, substitute “1201”.

80 Schedule 3 (heading 1201.00.00)

Repeal the heading, substitute:

1201	SOYA BEANS, WHETHER OR NOT BROKEN:	
1201.10.00	-Seed	Free
1201.90.00	-Other	Free

81 Schedule 3 (subheadings 1202.10.00 and 1202.20.00)

Repeal the subheadings, substitute:

1202.30.00	-Seed	5% DCS:4% DCT:5%
1202.4	-Other:	
1202.41.00	--In shell	5% DCS:4% DCT:5%
1202.42.00	--Shelled, whether or not broken	5% DCS:4% DCT:5%

82 Schedule 3 (subheadings 1207.20.00 to 1207.50.00)

Repeal the subheadings, substitute:

1207.10.00	-Palm nuts and kernels	Free
1207.2	-Cotton seeds:	
1207.21.00	--Seed	Free
1207.29.00	--Other	Free
1207.30.00	-Castor oil seeds	Free
1207.40.00	-Sesamum seeds	Free
1207.50.00	-Mustard seeds	Free
1207.60.00	-Safflower (<i>Carthamus tinctorius</i>) seeds	Free
1207.70.00	-Melon seeds	Free

83 Schedule 3 (subheadings 1209.10.00 to 1209.25.00)

Schedule 1 Amendments

Repeal the subheadings, substitute:

1209.10.00	-Sugar beet seeds	Free
1209.2	-Seeds of forage plants:	
1209.21.00	--Lucerne (alfalfa) seeds	Free
1209.22.00	--Clover (<i>Trifolium spp.</i>) seeds	Free
1209.23.00	--Fescue seeds	Free
1209.24.00	--Kentucky blue grass (<i>Poa pratensis L.</i>) seeds	Free
1209.25.00	--Rye grass (<i>Lolium multiflorum Lam., Lolium perenne L.</i>) seeds	Free

84 Schedule 3 (subheadings 1212.20 to 1212.20.90)

Repeal the subheadings, substitute:

1212.2	-Seaweeds and other algae:	
1212.21	--Fit for human consumption:	
1212.21.10	---Frozen	5% DCS:Free CA:Free
1212.21.90	---Other	Free
1212.29	--Other:	
1212.29.10	---Frozen	5% DCS:Free CA:Free
1212.29.90	---Other	Free

85 Schedule 3 (after subheading 1212.91.00)

Insert:

1212.92.00	--Locust beans (carob)	Free
1212.93.00	--Sugar cane	Free
1212.94.00	--Chicory roots	Free

86 Schedule 3 (Chapter 15, paragraph (a) of Note 1)

Omit "0209.00.00", substitute "0209".

87 Schedule 3 (heading 1501.00.00)

Repeal the heading, substitute:

1501	PIG FAT (INCLUDING LARD) AND POULTRY FAT, OTHER THAN THAT OF 0209 OR 1503.00.00:	
------	---	--

1501.10.00	-Lard	Free
1501.20.00	-Other pig fat	Free
1501.90.00	-Other	Free

88 Schedule 3 (heading 1502.00.00)

Repeal the heading, substitute:

1502	FATS OF BOVINE ANIMALS, SHEEP OR GOATS, OTHER THAN THOSE OF 1503.00.00:	
1502.10.00	-Tallow	Free
1502.90.00	-Other	Free

89 Schedule 3 (Chapter 16, Subheading Note 2)

Omit “fish and crustaceans”, substitute “fish, crustaceans, molluscs and other aquatic invertebrates”.

90 Schedule 3 (after subheading 1604.16.00)

Insert:

1604.17.00	--Eels	Free
------------	--------	------

91 Schedule 3 (subheading 1604.30.00)

Repeal the subheading, substitute:

1604.3	-Caviar and caviar substitutes:	
1604.31.00	--Caviar	Free
1604.32.00	--Caviar substitutes	Free

92 Schedule 3 (subheading 1605.20.00)

Repeal the subheading, substitute:

1605.2	-Shrimps and prawns:	
1605.21.00	--Not in airtight container	Free
1605.29.00	--Other	Free

93 Schedule 3 (subheading 1605.90.00)

Repeal the subheading, substitute:

1605.5	-Molluscs:	
1605.51.00	--Oysters	Free
1605.52.00	--Scallops, including queen scallops	Free
1605.53.00	--Mussels	Free

Schedule 1 Amendments

1605.54.00	--Cuttle fish and squid	Free
1605.55.00	--Octopus	Free
1605.56.00	--Clams, cockles and arkshells	Free
1605.57.00	--Abalone	Free
1605.58.00	--Snails, other than sea snails	Free
1605.59.00	--Other	Free
1605.6	-Other aquatic invertebrates:	
1605.61.00	--Sea cucumbers	Free
1605.62.00	--Sea urchins	Free
1605.63.00	--Jellyfish	Free
1605.69.00	--Other	Free

94 Schedule 3 (Chapter 17, the title “Subheading Note.”)

Repeal the title, substitute:

Subheading Notes.

95 Schedule 3 (Chapter 17, Subheading Note 1)

Omit “1701.11.00 and 1701.12.00”, substitute “1701.12.00, 1701.13.00 and 1701.14.00”.

96 Schedule 3 (Chapter 17, at the end of the Subheading Note)

Add:

- 2.- 1701.13.00 covers only cane sugar obtained without centrifugation, whose content of sucrose by weight, in the dry state, corresponds to a polarimeter reading of 69° or more but less than 93°. The product contains only natural anhydrous microcrystals, of irregular shape, not visible to the naked eye, which are surrounded by residues of molasses and other constituents of sugar cane.

97 Schedule 3 (subheadings 1701.11.00 and 1701.12.00)

Repeal the subheadings, substitute:

1701.12.00	--Beet sugar	Free
1701.13.00	--Cane sugar specified in Subheading Note 2 to this Chapter	Free
1701.14.00	--Other cane sugar	Free

98 Schedule 3 (subheadings 2003.20.00 and 2003.90.00)

Repeal the subheadings, substitute:

2003.90	-Other:	
2003.90.10	---Truffles	Free
2003.90.90	---Other	5%

99 Schedule 3 (subheading 2008.92.00)

Repeal the subheading, substitute:

2008.93.00	--Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> , <i>Vaccinium vitis-idaea</i>)	5% DCS:Free CA:Free
2008.97.00	--Mixtures	Free

100 Schedule 3 (subheading 2009.80.00)

Repeal the subheading, substitute:

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	5%
2009.89.00	--Other	5%

101 Schedule 3 (Chapter 21, Note 3)

Omit “vegetables or fruit,”, substitute “vegetables, fruit or nuts,”.

102 Schedule 3 (after subheading 2106.90.10)

Insert:

2106.90.20	---Preparations for oral consumption, such as tablets and chewing gum containing nicotine, intended to assist smokers to stop smoking	Free
------------	---	------

103 Schedule 3 (Chapter 24, at the end of the Note)

Add:

Subheading Note.

- 1.- For the purposes of 2403.11.00, “water pipe tobacco” means tobacco intended for smoking in a water pipe and which consists of a mixture of tobacco and glycerol, whether or not containing aromatic oils and extracts, molasses or sugar, and whether or not

flavoured with fruit. However, tobacco-free products intended for smoking in a water pipe are excluded from this subheading.

104 Schedule 3 (subheadings 2403.10 to 2403.10.70)

Repeal the subheadings, substitute:

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	\$420.43/kg of tobacco content NZ/PG/FI/ DC/LDC/ SG: \$420.43/kg of tobacco content
2403.19	--Other:	
2403.19.10	---In stick form not exceeding in weight 0.8 grams per stick of tobacco content	\$0.33633/ stick NZ/PG/FI/ DC/LDC/ SG: \$0.33633/ stick
2403.19.90	---Other	\$420.43/kg of tobacco content NZ/PG/FI/ DC/LDC/ SG: \$420.43/kg of tobacco content

105 Schedule 3 (heading 2528 to subheading 2528.90.00)

Repeal the heading and subheadings, substitute:

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 H ₃ BO ₃	Free
------------	---	------

CALCULATED ON THE DRY WEIGHT

106 Schedule 3 (Chapter 27, Subheading Note 4)

Omit “2710.11”, substitute “2710.12”.

107 Schedule 3 (Chapter 27, at the end of the Subheading Notes)

Add:

- 5.- For the purposes of the subheadings of 2710, “biodiesel” means mono-alkyl esters of fatty acids of a kind used as a fuel, derived from animal or vegetable fats and oils whether or not used.

108 Schedule 3 (Chapter 27, Additional Note 3)

Repeal the Additional Note.

109 Schedule 3 (subheadings 2710.1 to 2710.11.90)

Repeal the subheadings, substitute:

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	\$0.03556/L NZ/PG/FI/ DC/LDC/ SG: \$0.03556/L
2710.12.69	----Other	\$0.38143/L NZ/PG/FI/ DC/LDC/ SG: \$0.38143/L
2710.12.70	---Other refined or partly refined petroleum products; mineral turpentine	\$0.38143/L NZ/PG/FI/ DC/LDC/

	SG:
	\$0.38143/L
2710.12.90 ---Other	Free

110 Schedule 3 (subheading 2710.19.20, the description of goods in column 2)

Repeal the description, substitute:

---Diesel, other than goods of 2710.20.00

111 Schedule 3 (subheading 2710.19.80)

Repeal the subheading.

112 Schedule 3 (after subheading 2710.19.99)

Insert:

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	\$0.38143/L of biodiesel plus \$0.38143/L of ethanol (if any) plus \$0.38143/L of other substances in the blend NZ/PG/FI/DC/LDC/SG: \$0.38143/L of biodiesel plus \$0.38143/L of ethanol (if any) plus \$0.38143/L of other substances in the blend
------------	---	---

113 Schedule 3 (Chapter 28, at the end of the Notes)

Add:

Subheading Note.

- 1.- For the purposes of 2852.10, “chemically defined” means all organic or inorganic compounds of mercury meeting the requirements of paragraph (a), (b), (c), (d) or (e) of Note 1 to this Chapter or paragraph (a), (b), (c), (d), (e), (f), (g) or (h) of Note 1 to Chapter 29.

114 Schedule 3 (Chapter 28, paragraph (l) of Additional Note 1)

After “2830”, insert “or 2852”.

115 Schedule 3 (Chapter 28, paragraph (n) of Additional Note 1)

After “2835”, insert “or 2852”.

116 Schedule 3 (heading 2852 to subheading 2852.00.90)

Repeal the heading and subheadings, substitute:

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:	5%
	(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	

Schedule 1 Amendments

	form ready for use	
2852.10.20	---Compounds of mercury, as follows:	5%
	(a) salts and derivatives of acyclic monoamines of 2921.1;	CA:Free
	(b) salts of acetic acid;	
	(c) salts of triethanolamine	
2852.10.90	---Other	Free
2852.90	-Other:	
2852.90.10	---Compounds of mercury, as follows:	Free
	(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	
2852.90.90	---Other, including aluminosilicates	5%

117 Schedule 3 (Chapter 29, after paragraph (d) of Note 2)

Insert:

- (e) Immunological products of 3002;

118 Schedule 3 (Chapter 29, paragraphs (e) to (g) of Note 2)

Reletter as paragraphs (f) to (h).

119 Schedule 3 (Chapter 29, paragraph (h) of Note 2)

Reletter as paragraph (ij).

120 Schedule 3 (Chapter 29, paragraphs (ij) and (k) of Note 2)

Reletter as paragraphs (k) and (l).

121 Schedule 3 (subheadings 2903.4 to 2903.69.00)

Repeal the subheadings, substitute:

2903.7	-Halogenated derivatives of acyclic hydrocarbons containing two or more different halogens:	
2903.71.00	--Chlorodifluoromethane	5%
2903.72.00	--Dichlorotrifluoroethanes	5%
2903.73.00	--Dichlorofluoroethanes	5%
2903.74.00	--Chlorodifluoroethanes	5%
2903.75.00	--Dichloropentafluoropropanes	5%
2903.76.00	--Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	Free
2903.77.00	--Other, perhalogenated only with fluorine and chlorine	Free
2903.78.00	--Other perhalogenated derivatives	Free
2903.79	--Other:	
2903.79.10	---Other chlorofluorinated derivatives	5%
2903.79.90	---Other	Free
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)	Free
2903.82.00	--Aldrin (ISO), chlordane (ISO) and heptachlor (ISO)	Free
2903.89.00	--Other	Free
2903.9	-Halogenated derivatives of aromatic hydrocarbons:	
2903.91.00	--Chlorobenzene, <i>o</i> -dichlorobenzene and <i>p</i> -dichlorobenzene	5% CA:Free
2903.92.00	--Hexachlorobenzene (ISO) and DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(<i>p</i> -chlorophenyl)ethane)	Free
2903.99.00	--Other	Free

122 Schedule 3 (after subheading 2908.91.00)

Insert:

2908.92.00	--4,6-Dinitro- <i>o</i> -cresol (DNOC (ISO)) and its salts	Free
------------	--	------

123 Schedule 3 (subheading 2912.30.00)

Repeal the subheading.

124 Schedule 3 (subheading 2912.4, the description of goods in column 2)

Repeal the description, substitute:

-Aldehyde-alcohols, aldehyde-ethers, aldehyde-phenols
and aldehydes with other oxygen function:

125 Schedule 3 (subheading 2914.21.00)

Repeal the subheading.

126 Schedule 3 (after subheading 2916.15.00)

Insert:

2916.16.00 --Binapacryl (ISO) Free

127 Schedule 3 (subheading 2916.19.20)

Repeal the subheading.

128 Schedule 3 (subheading 2916.35.00)

Repeal the subheading.

129 Schedule 3 (heading 2931 to subheading 2931.00.90)

Repeal the heading and subheadings, substitute:

2931 OTHER ORGANO-INORGANIC COMPOUNDS:
2931.10.00 -Tetramethyl lead and tetraethyl lead Free
2931.20.00 -Tributyltin compounds Free
2931.90 -Other:
2931.90.10 ---Glycine derivatives containing phosphono groups 5%
2931.90.90 ---Other Free

130 Schedule 3 (subheadings 2932.2 to 2932.29.00)

Repeal the subheadings, substitute:

2932.20.00 -Lactones Free

131 Schedule 3 (subheadings 2937.3 to 2937.40.00)

Repeal the subheadings.

132 Schedule 3 (after subheading 2939.43.00)

Insert:

2939.44.00 --Norephedrine and its salts Free

133 Schedule 3 (Chapter 30, after paragraph (a) of Note 1)

Insert:

- (b) Preparations, such as tablets, chewing gum or patches (transdermal systems), intended to assist smokers to stop smoking (2106 or 3824);

134 Schedule 3 (Chapter 30, paragraphs (b) to (g) of Note 1)

Reletter as paragraphs (c) to (h).

135 Schedule 3 (Chapter 30, Note 2)

Repeal the Note, substitute:

- 2.- For the purposes of 3002, “immunological products” applies to peptides and proteins (other than goods of 2937) which are directly involved in the regulation of immunological processes, such as monoclonal antibodies (MAB), antibody fragments, antibody conjugates and antibody fragment conjugates, interleukins, interferons (IFN), chemokines and certain tumor necrosis factors (TNF), growth factors (GF), hematopoietins and colony stimulating factors (CSF).

136 Schedule 3 (Chapter 30, at the end of the Notes)

Add:

Additional Note.

- 1.- 3005 does not cover:
 - (a) incontinence pads, whether or not having an adhesive strip (9619); or
 - (b) pants or napkins for adults (9619).

137 Schedule 3 (heading 3002, the description of goods in column 2)

Repeal the description, substitute:

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:

138 Schedule 3 (subheading 3002.10.00)

Repeal the subheading, substitute:

- 3002.10 -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: 5%
- (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
- 3002.10.90 ---Other Free

139 Schedule 3 (subheadings 3702.51.00 and 3702.52.00)

Repeal the subheadings, substitute:

- 3702.52 --Of a width not exceeding 16 mm:
- 3702.52.10 ---Of a length not exceeding 14 m Free
- 3702.52.90 ---Other 5%

140 Schedule 3 (subheadings 3702.91.00 to 3702.95.00)

Repeal the subheadings, substitute:

- 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 Free
- 3702.96.90 ---Other 5%
- 3702.97.00 --Of a width not exceeding 35 mm and of a length exceeding 30 m Free
- 3702.98.00 --Of a width exceeding 35 mm Free

141 Schedule 3 (Chapter 38, paragraph (d) of Note 3)

Repeal the paragraph, substitute:

- (d) Stencil correctors, other correcting fluids and correction tapes (other than those of 9612), put up in packings for retail sale; and
-

142 Schedule 3 (Chapter 38, at the end of the Notes)

Add:

- 7.- For the purposes of 3826, “biodiesel” means mono-alkyl esters of fatty acids of a kind used as a fuel, derived from animal or vegetable fats and oils whether or not used.

143 Schedule 3 (Chapter 38, Subheading Note 1)

Repeal the Subheading Note, substitute:

- 1.- 3808.50 covers only goods of 3808, containing one or more of the following substances: aldrin (ISO); binapacryl (ISO); camphechlor (ISO) (toxaphene); captafol (ISO); chlordane (ISO); chlordimeform (ISO); chlorobenzilate (ISO); DDT (ISO) (clofenotane (INN), 1,1,1-trichloro-2,2-bis(*p*-chlorophenyl)ethane); dieldrin (ISO, INN); 4,6-dinitro-*o*-cresol (DNOC (ISO)) or its salts; dinoseb (ISO), its salts or its esters; ethylene dibromide (ISO) (1,2-dibromoethane); ethylene dichloride (ISO) (1,2-dichloroethane); fluoroacetamide (ISO); heptachlor (ISO); hexachlorobenzene (ISO); 1,2,3,4,5,6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN); mercury compounds; methamidophos (ISO); monocrotophos (ISO); oxirane (ethylene oxide); parathion (ISO); parathion-methyl (ISO) (methyl-parathion); pentachlorophenol (ISO), its salts or its esters; phosphamidon (ISO); 2,4,5-T (ISO) (2,4,5-trichlorophenoxyacetic acid), its salts or its esters; tributyltin compounds.
3808.50 also covers dustable powder formulations containing a mixture of benomyl (ISO), carbofuran (ISO) and thiram (ISO).

144 Schedule 3 (Chapter 38, Additional Note 1)

Repeal the Additional Note.

145 Schedule 3 (subheading 3824.90.10, at the end of the description of goods in column 2)

Add:

- (f) preparations, including patches (transdermal systems), intended to assist smokers to stop smoking, other than goods of 2106.90.20

146 Schedule 3 (subheadings 3824.90.20 and 3824.90.30)

Repeal the subheadings.

147 Schedule 3 (at the end of Chapter 38)

Add:

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	\$0.38143/L NZ/PG/FI/ DC/LDC/ SG: \$0.38143/L
3826.00.20	---Mixtures of biodiesel and other substances, not being goods classified to 2710	\$0.38143/L of biodiesel plus \$0.38143/L of ethanol (if any) plus \$0.38143/L of other substances in the blend NZ/PG/FI/ DC/LDC/ SG: \$0.38143/L of biodiesel plus \$0.38143/L of ethanol (if any) plus \$0.38143/L of other substances in the blend

148 Schedule 3 (subheading 4101.20.00, the description of goods in column 2)

Omit “Whole hides and skins,”, substitute “Whole hides and skins, unsplit,”.

149 Schedule 3 (Chapter 42, before Note 1)

Insert:

- 1.- For the purposes of this Chapter, “leather” includes chamois (including combination chamois) leather, patent leather, patent laminated leather and metallised leather.

150 Schedule 3 (Chapter 42, Notes 1 and 2)

Re-number as Notes 2 and 3.

151 Schedule 3 (Chapter 42, Note 2)

Omit “Note 1”, substitute “Note 2”.

152 Schedule 3 (Chapter 42, Note 3)

Re-number as Note 4.

153 Schedule 3 (subheading 4202.11, the description of goods in column 2)

Repeal the description, substitute:

--With outer surface of leather or of composition leather:

154 Schedule 3 (subheading 4202.21.00, the description of goods in column 2)

Repeal the description, substitute:

--With outer surface of leather or of composition leather

155 Schedule 3 (subheading 4202.31, the description of goods in column 2)

Repeal the description, substitute:

--With outer surface of leather or of composition leather:

156 Schedule 3 (subheading 4202.91, the description of goods in column 2)

Repeal the description, substitute:

--With outer surface of leather or of composition leather:

157 Schedule 3 (Chapter 44, the title “Subheading Note.”)

Repeal the title, substitute:

Subheading Notes.

158 Schedule 3 (Chapter 44, before Subheading Note 1)

Insert:

- 1.- For the purposes of 4401.31.00, “wood pellets” means by-products such as cutter shavings, sawdust or chips, of the mechanical wood processing industry, furniture-making industry or other wood transformation activities, which have been agglomerated either directly by compression or by the addition of a binder in a proportion not exceeding 3% by weight. Such pellets are cylindrical, with a diameter not exceeding 25 mm and a length not exceeding 100 mm.

159 Schedule 3 (Chapter 44, Subheading Note 1)

Re-number as Subheading Note 2.

160 Schedule 3 (Chapter 44, Additional Note 1)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

161 Schedule 3 (subheading 4401.30.00)

Repeal the subheading, substitute:

4401.3	-Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms:	
4401.31.00	--Wood pellets	Free
4401.39.00	--Other	Free

162 Schedule 3 (subheading 4403.4, the description of goods in column 2)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

163 Schedule 3 (subheading 4407.2, the description of goods in column 2)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

164 Schedule 3 (subheading 4408.10.13, the description of goods in column 2)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

165 Schedule 3 (subheading 4408.3, the description of goods in column 2)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

166 Schedule 3 (subheading 4408.39.1, the description of goods in column 2)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

167 Schedule 3 (subheading 4408.39.12, the description of goods in column 2)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

168 Schedule 3 (subheading 4408.39.13, the description of goods in column 2)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

169 Schedule 3 (subheading 4408.90.13, the description of goods in column 2)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

170 Schedule 3 (subheading 4412.31.00, the description of goods in column 2)

Omit “Subheading Note 1”, substitute “Subheading Note 2”.

171 Schedule 3 (subheading 4706.93.00, the description of goods in column 2)

Repeal the description, substitute:

--Obtained by a combination of mechanical and chemical processes

172 Schedule 3 (Chapter 48, paragraphs (o) and (p) of Note 2)

Repeal the paragraphs, substitute:

(o) Articles of 9209;

- (p) Articles of Chapter 95 (for example, toys, games, sports requisites); or
- (q) Articles of Chapter 96 (for example, buttons, sanitary towels (pads) and tampons, napkins (diapers) and napkin liners for babies).

173 Schedule 3 (Chapter 48, Subheading Note 3)

Omit “obtained by a semi-chemical pulping process”, substitute “obtained by a combination of mechanical and chemical pulping processes”.

174 Schedule 3 (Chapter 48, Subheading Note 4)

Omit “obtained by a semi-chemical process”, substitute “obtained by a combination of mechanical and chemical processes”.

175 Schedule 3 (subheadings 4808.20 to 4808.30.90)

Repeal the subheadings, substitute:

4808.40	-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	5%
4808.40.90	---Other	Free

176 Schedule 3 (subheading 4814.10.00)

Repeal the subheading.

177 Schedule 3 (heading 4818, the description of goods in column 2)

Omit “NAPKINS FOR BABIES, TAMPONS,”.

178 Schedule 3 (subheadings 4818.40 to 4818.40.90)

Repeal the subheadings.

179 Schedule 3 (Section XI, paragraph (u) of Note 1)

Repeal the paragraph, substitute:

- (u) Articles of Chapter 96 (for example, brushes, travel sets for sewing, slide fasteners, typewriter ribbons, sanitary towels (pads) and tampons, napkins (diapers) and napkin liners for babies); or

180 Schedule 3 (Section XI, after paragraph (b) of Note 7)

Insert:

- (c) Cut to size and with at least one heat-sealed edge with a visibly tapered or compressed border and the other edges treated as described in any other paragraph of this Note, but excluding fabrics the cut edges of which have been prevented from unravelling by hot cutting or by other simple means;

181 Schedule 3 (Section XI, paragraphs (c) to (f) of Note 7)

Reletter as paragraphs (d) to (g).

182 Schedule 3 (subheading 5308.10.00)

Repeal the subheading.

183 Schedule 3 (Chapter 56, paragraph (d) of Note 1)

Omit “or” (last occurring).

184 Schedule 3 (Chapter 56, at the end of Note 1)

Add:

- ; or (f) Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles of 9619.

185 Schedule 3 (subheadings 5601.10 to 5601.10.90)

Repeal the subheadings.

186 Schedule 3 (subheadings 5801.24.00 to 5801.25.90)

Repeal the subheadings.

187 Schedule 3 (after subheading 5801.26.00)

Insert:

5801.27	--Warp pile fabrics:	
5801.27.10	---Velvet	5%
5801.27.90	---Other	5%

188 Schedule 3 (subheadings 5801.34.00 to 5801.35.90)

Repeal the subheadings.

189 Schedule 3 (after subheading 5801.36.00)

Insert:

5801.37	--Warp pile fabrics:	
5801.37.10	---Velvet	5%
5801.37.90	---Other	5%

190 Schedule 3 (Chapter 61, paragraph (a) of Note 6)

Omit “it also covers babies’ napkins;”.

191 Schedule 3 (Chapter 62, paragraph (a) of Note 4)

Omit “it also covers babies’ napkins;”.

192 Schedule 3 (subheading 6211.41.00)

Repeal the subheading.

193 Schedule 3 (subheadings 6306.9 to 6306.99.00)

Repeal the subheadings, substitute:

6306.90.00	-Other	5%
------------	--------	----

194 Schedule 3 (subheadings 6406.9 to 6406.99.99)

Repeal the subheadings, substitute:

6406.90	-Other:	
6406.90.10	---Gaiters, leggings and similar articles, and parts thereof	Free
6406.90.90	---Other	5%

195 Schedule 3 (heading 6505 to subheading 6505.90.90)

Repeal the heading and subheadings, substitute:

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	5%
6505.00.90	---Other	Free

196 Schedule 3 (subheading 6811.83.00)

Repeal the subheading.

197 Schedule 3 (Chapter 71, paragraph (e) of Note 3)

Omit “Note 2(B)”, substitute “Note 3(B)”.

198 Schedule 3 (subheadings 7319.20.00 and 7319.30.00)

Repeal the subheadings, substitute:

7319.40.00 -Safety pins and other pins Free

199 Schedule 3 (subheadings 7418.1 to 7418.19.00)

Repeal the subheadings, substitute:

7418.10.00 -Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like 5%

200 Schedule 3 (subheadings 7615.1 to 7615.19.00)

Repeal the subheadings, substitute:

7615.10.00 -Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like 5%

201 Schedule 3 (subheading 8201.20.00)

Repeal the subheading.

202 Schedule 3 (subheadings 8205.80.00 and 8205.90.00)

Repeal the subheadings, substitute:

8205.90.00 -Other, including sets of articles of two or more subheadings of this heading 5%

203 Schedule 3 (Section XVI, paragraph (a) of Note 1)

Omit “(4010);”, substitute “(4010);”.

204 Schedule 3 (Section XVI, Additional Note 3)

Omit “8485”, substitute “8487”.

205 Schedule 3 (Chapter 84, Note 2)

Omit:

8424 does not cover:

Ink-jet printing machines (8443).

substitute:

8424 does not cover:

- (a) Ink-jet printing machines (8443); or
- (b) Water-jet cutting machines (8456).

206 Schedule 3 (Chapter 84, subparagraph (C)(ii) of Note 9)

Omit “and”, substitute “or”.

207 Schedule 3 (Chapter 84, Subheading Note 1)

Omit “Note 5(B)”, substitute “Note 5(C)”.

208 Schedule 3 (Chapter 84, at the end of the Additional Notes)

Add:

- 4.- 8486.10.10, 8486.20.10, 8486.30.10 and 8486.40.10 do not apply to water-jet cutting machines (8486.10.90, 8486.20.90, 8486.30.90 or 8486.40.90).

209 Schedule 3 (subheading 8425.3, the description of goods in column 2)

Repeal the description, substitute:

-Winches; capstans:

210 Schedule 3 (subheadings 8452.40.00 and 8452.90.00)

Repeal the subheadings, substitute:

8452.90.00 -Furniture, bases and covers for sewing machines and parts Free thereof; other parts of sewing machines

211 Schedule 3 (heading 8456, the description of goods in column 2)

After “PROCESSES”, insert “; WATER-JET CUTTING MACHINES”.

212 Schedule 3 (subheading 8456.90.00)

Repeal the subheading, substitute:

8456.90	-Other:	
8456.90.10	---Water-jet cutting machines	5%
8456.90.90	---Other	Free

213 Schedule 3 (subheading 8466.93.00)

Repeal the subheading, substitute:

8466.93	--For machines of 8456 to 8461:	
8466.93.10	---For water-jet cutting machines	5%
8466.93.90	---Other	Free

214 Schedule 3 (after subheading 8479.60.00)

Insert:

8479.7	-Passenger boarding bridges:	
8479.71.00	--Of a kind used in airports	5%
8479.79.00	--Other	5%

215 Schedule 3 (Chapter 85, paragraph (d) of Note 1)

Omit “purposes (Chapter 90)”, substitute “sciences (9018)”.

216 Schedule 3 (after subheading 8507.40.00)

Insert:

8507.50.00	-Nickel-metal hydride	5%
		CA:Free
8507.60.00	-Lithium-ion	5%
		CA:Free

217 Schedule 3 (heading 8522, the description of goods in column 2)

Omit “8519 TO 8521”, substitute “8519 OR 8521”.

218 Schedule 3 (subheading 8523.40.00)

Repeal the subheading, substitute:

8523.4	-Optical media:	
8523.41.00	--Unrecorded	Free
8523.49.00	--Other	Free

219 Schedule 3 (subheading 8525.80.10, the description of goods in column 2)

Repeal the description, substitute:

- Goods, as follows:
- (a) digital cameras;

(b) web cameras

220 Schedule 3 (subheading 8528.73.00, the description of goods in column 2)

Repeal the description, substitute:

--Other, monochrome

221 Schedule 3 (subheading 8540.12.00, the description of goods in column 2)

Repeal the description, substitute:

--Monochrome

222 Schedule 3 (subheadings 8540.40.00 and 8540.50.00)

Repeal the subheadings, substitute:

8540.40.00	-Data/graphic display tubes, monochrome; data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	Free
------------	---	------

223 Schedule 3 (subheading 8540.72.00)

Repeal the subheading.

224 Schedule 3 (subheadings 8714.1 to 8714.19.90)

Repeal the subheadings, substitute:

8714.10	-Of motorcycles (including mopeds):	
8714.10.10	---Exhaust systems and parts thereof	5%
8714.10.90	---Other	Free

225 Schedule 3 (subheadings 9007.1 to 9007.19.00)

Repeal the subheadings, substitute:

9007.10.00	-Cameras	Free
------------	----------	------

226 Schedule 3 (subheadings 9008.10.00 to 9008.40.00)

Repeal the subheadings, substitute:

9008.50	-Projectors, enlargers and reducers:	
9008.50.10	---Overhead projectors	5% DCS:4% DCT:5%
9008.50.90	---Other	Free

227 Schedule 3 (subheadings 9109.1 to 9109.19.00)

Repeal the subheadings, substitute:

9109.10.00 -Electrically operated Free

228 Schedule 3 (subheading 9114.20.00)

Repeal the subheading.

229 Schedule 3 (heading 9205, the description of goods in column 2)

Repeal the description, substitute:

WIND MUSICAL INSTRUMENTS (FOR EXAMPLE,
KEYBOARD PIPE ORGANS, ACCORDIONS,
CLARINETS, TRUMPETS, BAGPIPES), OTHER THAN
FAIRGROUND ORGANS AND MECHANICAL
STREET ORGANS:

230 Schedule 3 (subheadings 9301.1 to 9301.19.00)

Repeal the subheadings, substitute:

9301.10.00 -Artillery weapons (for example, guns, howitzers and mortars) Free

231 Schedule 3 (subheadings 9305.2 to 9305.29.00)

Repeal the subheadings, substitute:

9305.20 -Of shotguns or rifles of 9303:
9305.20.10 ---Shotgun barrels Free
9305.20.90 ---Other 5%
DCS:Free

232 Schedule 3 (Chapter 94, paragraph (g) of Note 1)

Omit “8519 to 8521”, substitute “8519 or 8521”.

233 Schedule 3 (Chapter 94, paragraph (a) of Note 2)

Repeal the paragraph, substitute:

(a) Cupboards, bookcases, other shelved furniture (including single shelves presented with supports for fixing them to the wall) and unit furniture;

234 Schedule 3 (Chapter 95, paragraph (m) of Note 1)

Repeal the paragraph, substitute:

- (m) Pumps for liquids (8413), filtering or purifying machinery and apparatus for liquids or gases (8421), electric motors (8501), electric transformers (8504), 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 (8523), radio remote control apparatus (8526) or cordless infrared remote control devices (8543);

235 Schedule 3 (Chapter 95, at the end of the Notes)

Add:

Subheading Note.

1.- 9504.50 covers:

- (a) Video game consoles from which the image is reproduced on a television receiver, a monitor or other external screen or surface; or
- (b) Video game machines having a self-contained video screen, whether or not portable.

This subheading does not cover video game consoles or machines operated by coins, banknotes, bank cards, tokens or by any other means of payment (9504.30.00).

236 Schedule 3 (heading 9504, the description of goods in column 2)

Before “ARTICLES”, insert “VIDEO GAME CONSOLES AND MACHINES,”.

237 Schedule 3 (subheading 9504.10.00)

Repeal the subheading.

238 Schedule 3 (subheading 9504.30.00, the description of goods in column 2)

Repeal the description, substitute:

- Other games, operated by coins, banknotes, bank cards, tokens or by any other means of payment, other than automatic bowling alley equipment

239 Schedule 3 (after subheading 9504.40.00)

Insert:

9504.50	-Video game consoles and machines, other than those of 9504.30.00:	
9504.50.10	---Video games of a kind used with a television receiver	Free
9504.50.90	---Other	5%

240 Schedule 3 (subheadings 9608.3 to 9608.39.00)

Repeal the subheadings, substitute:

9608.30	-Fountain pens, stylograph pens and other pens:	
9608.30.10	---Indian ink drawing pens	Free
9608.30.90	---Other	5%

241 Schedule 3 (at the end of Chapter 96)

Add:

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:	5%
	(a) incontinence pads, whether or not having an adhesive strip;	DCS:Free CA:Free
	(b) pants or napkins for adults	
9619.00.2	---Goods, NSA, of paper pulp, paper, cellulose wadding or webs of cellulose fibres or of textile wadding:	
9619.00.21	----Tampons	Free
9619.00.29	----Other	5%
9619.00.30	---Sanitary articles, NSA, being women's or girls' briefs or panties or men's or boys' underpants or briefs	10% DC:5%
	From 1 January 2015	5%
9619.00.4	---Garments, NSA:	
9619.00.41	----For babies	10% DC:5%
	From 1 January 2015	5%
9619.00.49	----Other	10% DC:5%
	From 1 January 2015	5%
9619.00.50	---Clothing accessories	Free
9619.00.60	---Sanitary articles of plastics, NSA	5%

9619.00.90 ---Other textile articles CA:Free
5%

242 Schedule 4 (item 36, table)

Repeal the table, substitute:

Table

2836.20.00	2903.71.00	2903.72.00	2903.73.00
2903.74.00	2903.75.00	2903.79.10	2905.16.00
2905.19.10	2912.60.00	2915.70.00	2915.90.00
3503.00.10	3701.30.00	3701.91.00	3701.99.00
3702.32.90	3702.39.90	3702.44.90	3702.96.90
3814.00.00			

243 Schedule 5 (table items 50 and 51)

Repeal the items, substitute:

50	2403.11.00	\$420.43/kg of tobacco content
51	2403.19.10	\$0.33633/stick
51A	2403.19.90	\$420.43/kg of tobacco content

244 Schedule 5 (cell at table item 60, column 2)

Repeal the cell, substitute:

2710.12.61

245 Schedule 5 (cell at table item 61, column 2)

Repeal the cell, substitute:

2710.12.69

246 Schedule 5 (cell at table item 62, column 2)

Repeal the cell, substitute:

2710.12.70

247 Schedule 5 (table item 63)

Repeal the item.

248 Schedule 5 (table item 71)

Repeal the item.

249 Schedule 5 (after table item 73)

Insert:

73A	2710.20.00	\$0.38143/L of biodiesel
		plus
		\$0.38143/L of ethanol (if any)
		plus
		\$0.38143/L of other substances
		in the blend

250 Schedule 5 (table item 97A)

Repeal the item.

251 Schedule 5 (cell at table item 133A, column 2)

Repeal the cell, substitute:

3826.00.10

252 Schedule 5 (cell at table item 133B, column 2)

Repeal the cell, substitute:

3826.00.20

253 Schedule 5 (table item 449)

Repeal the item.

254 Schedule 5 (table items 504 to 506)

Repeal the items.

255 Schedule 5 (after table item 507)

Insert:

507A	5801.27.90	3%
		From 1 January 2015: Free

256 Schedule 5 (table items 510 to 512)

Repeal the items.

257 Schedule 5 (after table item 513)

Insert:

Schedule 1 Amendments

513A	5801.37.90	3%
		From 1 January 2015: Free

258 Schedule 5 (table item 833)

Repeal the item.

259 Schedule 5 (table items 905 and 906)

Repeal the items, substitute:

905	6306.90.00	3%
		From 1 January 2015: Free

260 Schedule 5 (at the end of the table)

Add:

952	9619.00.30	8%
		From 1 January 2015: Free

953	9619.00.41	8%
		From 1 January 2015: Free

954	9619.00.49	8%
	(prescribed goods only)	From 1 January 2015: Free

955	9619.00.90	3%
	(prescribed goods only)	From 1 January 2015: Free

261 Schedule 6 (table items 53 and 54)

Repeal the items, substitute:

53	2403.11.00	\$420.43/kg of tobacco content
----	------------	--------------------------------

54	2403.19.10	\$0.33633/stick
----	------------	-----------------

54A	2403.19.90	\$420.43/kg of tobacco content
-----	------------	--------------------------------

262 Schedule 6 (cell at table item 63, column 2)

Repeal the cell, substitute:

2710.12.61

263 Schedule 6 (cell at table item 64, column 2)

Repeal the cell, substitute:

2710.12.69

264 Schedule 6 (cell at table item 65, column 2)

Repeal the cell, substitute:

2710.12.70

265 Schedule 6 (table item 66)

Repeal the item.

266 Schedule 6 (table item 74)

Repeal the item.

267 Schedule 6 (after table item 76)

Insert:

76A	2710.20.00	\$0.38143/L of biodiesel plus \$0.38143/L of ethanol (if any) plus \$0.38143/L of other substances in the blend
-----	------------	--

268 Schedule 6 (table item 100A)

Repeal the item.

269 Schedule 6 (table items 171 and 172)

Repeal the items.

270 Schedule 6 (after table item 173)

Insert:

173A	3826.00.10	\$0.38143/L
173B	3826.00.20	\$0.38143/L of biodiesel plus \$0.38143/L of ethanol (if any) plus \$0.38143/L of other substances in the blend

271 Schedule 6 (table item 584)

Repeal the item.

272 Schedule 6 (table items 637 to 639)

Repeal the items.

273 Schedule 6 (table items 643 to 645)

Repeal the items.

274 Schedule 6 (table item 967)

Repeal the item.

275 Schedule 6 (table items 1040 and 1041)

Repeal the items.

276 Schedule 6 (table item 1077)

Repeal the item.

277 Schedule 6 (table item 1080)

Repeal the item.

278 Schedule 6 (at the end of the table)

Add:

1180	9619.00.30	5%
		From 1 January 2015: Free
1181	9619.00.41	5%
		From 1 January 2015: Free
1182	9619.00.49	5%
		From 1 January 2015: Free

279 Schedule 7 (table items 53 and 54)

Repeal the items, substitute:

53	2403.11.00	\$420.43/kg of tobacco content
54	2403.19.10	\$0.33633/stick
54A	2403.19.90	\$420.43/kg of tobacco content

280 Schedule 7 (cell at table item 62, column 2)

Repeal the cell, substitute:

2710.12.61

281 Schedule 7 (cell at table item 63, column 2)

Repeal the cell, substitute:
2710.12.69

282 Schedule 7 (cell at table item 64, column 2)

Repeal the cell, substitute:
2710.12.70

283 Schedule 7 (table item 65)

Repeal the item.

284 Schedule 7 (table item 73)

Repeal the item.

285 Schedule 7 (after table item 75)

Insert:

75A	2710.20.00	\$0.38143/L of biodiesel plus \$0.38143/L of ethanol (if any) plus \$0.38143/L of other substances in the blend
-----	------------	--

286 Schedule 7 (cell at table item 118, column 2)

Repeal the cell, substitute:
3826.00.10

287 Schedule 7 (cell at table item 119, column 2)

Repeal the cell, substitute:
3826.00.20

288 Schedule 7 (table items 338 and 339)

Repeal the items.

289 Schedule 7 (after table item 340)

Insert:

340A	5801.27.90	5% From 1 January 2015: Free
------	------------	---------------------------------

290 Schedule 7 (table items 343 and 344)

Repeal the items.

291 Schedule 7 (after table item 345)

Insert:

345A	5801.37.90	5%
		From 1 January 2015: Free

292 Schedule 7 (table item 627)

Repeal the item.

293 Schedule 7 (table items 659 and 660)

Repeal the items, substitute:

659	6306.90.00	5%
		From 1 January 2015: Free

294 Schedule 7 (table item 667)

Repeal the item, substitute:

667	6505.00.10	5%
		From 1 January 2015: Free

295 Schedule 7 (at the end of the table)

Add:

671	9619.00.30	10%
		From 1 January 2015: Free
672	9619.00.41	10%
		From 1 January 2015: Free
673	9619.00.49	10%
		From 1 January 2015: Free
674	9619.00.90	5%
	(prescribed goods only)	From 1 January 2015: Free

296 Schedule 8 (table items 59 and 60)

Repeal the items, substitute:

59	2403.11.00	\$420.43/kg of tobacco content
60	2403.19.10	\$0.33633/stick
60A	2403.19.90	\$420.43/kg of tobacco content

297 Schedule 8 (cell at table item 68, column 2)

Repeal the cell, substitute:

2710.12.61

298 Schedule 8 (cell at table item 69, column 2)

Repeal the cell, substitute:

2710.12.69

299 Schedule 8 (cell at table item 70, column 2)

Repeal the cell, substitute:

2710.12.70

300 Schedule 8 (table item 71)

Repeal the item.

301 Schedule 8 (table item 79)

Repeal the item.

302 Schedule 8 (after table item 81)

Insert:

81A	2710.20.00	\$0.38143/L of biodiesel plus \$0.38143/L of ethanol (if any) plus \$0.38143/L of other substances in the blend
-----	------------	--

303 Schedule 8 (cell at table item 130, column 2)

Repeal the cell, substitute:

3826.00.10

304 Schedule 8 (cell at table item 131, column 2)

Repeal the cell, substitute:

3826.00.20

305 Schedule 8 (table item 313)

Repeal the item.

306 Schedule 8 (at the end of the table)

Add:

368	9619.00.30 (prescribed goods only)	10% From 1 January 2015: 5% From 1 January 2020: Free
369	9619.00.41 (prescribed goods only)	10% From 1 January 2015: 5% From 1 January 2020: Free
370	9619.00.49	10% From 1 January 2015: 5% From 1 January 2020: Free

307 Application

The amendments made by items 1, 2 and 4 to 306 apply in relation to:

- (a) goods imported into Australia on or after 1 January 2012; and
- (b) goods imported into Australia before 1 January 2012, where the time for working out the rate of import duty on the goods had not occurred before 1 January 2012.

308 Transitional—indexation

- (1) If on the relevant indexation day the rates of duty set out in the rate column of subheading 2403.10.30 in Schedule 3 to the *Customs Tariff Act 1995* were increased by an amount in accordance with section 19 of that Act, then on the day this item commences:
 - (a) the rates of duty set out in the rate column of subheading 2403.19.10 in that Schedule are increased by the same amount; and
 - (b) the rate of duty set out in the rate column of each item in the table in Schedules 5, 6, 7 and 8 to that Act that relates to the subheading referred to in paragraph (a) is increased by the same amount.
- (2) If on the relevant indexation day the rates of duty set out in the rate column of subheading 2403.10.70 in Schedule 3 to the *Customs Tariff Act 1995* were increased by an amount in accordance with section 19 of that Act, then on the day this item commences:
 - (a) the rates of duty set out in the rate column of subheadings 2403.11.00 and 2403.19.90 in that Schedule are increased by the same amount; and

- (b) the rate of duty set out in the rate column of each item in the table in Schedules 5, 6, 7 and 8 to that Act that relates to a subheading referred to in paragraph (a) is increased by the same amount.

(3) In this item:

relevant indexation day means:

- (a) 1 August 2011; or
- (b) if, in relation to the 6-month period starting on 1 August 2011, subsection 6A(6) of the *Excise Tariff Act 1921* had the effect of substituting a rate of duty under that Act on a day later than 1 August 2011—that later day.

[*Minister's second reading speech made in—
House of Representatives on 23 March 2011
Senate on 14 June 2011*]

(40/11)
