

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/5

R.32

Reference Number	Statistical Code/Unit	Goods	Rate #
2701		COAL; BRIQUETTES, OVOIDS AND SIMILAR SOLID FUELS MANUFACTURED FROM COAL:	
2701.1		- Coal, whether or not pulverised, but not agglomerated:	
2701.11.00	<i>01 t</i>	-- Anthracite	Free
2701.12.00	<i>02 t</i>	-- Bituminous coal	Free
2701.19.00	<i>03 t</i>	-- Other coal	Free
2701.20.00	<i>04 t</i>	- Briquettes, ovoids and similar solid fuels manufactured from coal	Free
2702		LIGNITE, WHETHER OR NOT AGGLOMERATED, EXCLUDING JET:	
2702.10.00	<i>05 t</i>	- Lignite, whether or not pulverised, but not agglomerated	Free
2702.20.00	<i>06 t</i>	- Agglomerated lignite	Free
2703.00.00	<i>07 t</i>	PEAT (INCLUDING PEAT LITTER), WHETHER OR NOT AGGLOMERATED	Free
2704.00.00	<i>08 t</i>	COKE AND SEMI-COKE OF COAL, OF LIGNITE OR OF PEAT, WHETHER OR NOT AGGLOMERATED; RETORT CARBON	Free
2705.00.00	<i>09 kg</i>	COAL GAS, WATER GAS, PRODUCER GAS AND SIMILAR GASES, OTHER THAN PETROLEUM GASES AND OTHER GASEOUS HYDROCARBONS	5% DCS:Free
2706.00.00	<i>13 kg</i>	TAR DISTILLED FROM COAL, FROM LIGNITE OR FROM PEAT, AND OTHER MINERAL TARS, WHETHER OR NOT DEHYDRATED OR PARTIALLY DISTILLED, INCLUDING RECONSTITUTED TARS	Free

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

Operative 1/1/12

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/6

Reference Number	Statistical Code/Unit	Goods	Rate #
2707		OILS AND OTHER PRODUCTS OF THE DISTILLATION OF HIGH TEMPERATURE COAL TAR; SIMILAR PRODUCTS IN WHICH THE WEIGHT OF THE AROMATIC CONSTITUENTS EXCEEDS THAT OF THE NON-AROMATIC CONSTITUENTS:	
★ 2707.10.00 *	84 L	- Benzol (benzene)	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2707.20.00 *	25 L	- Toluol (toluene)	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2707.30.00 *	30 L	- Xylol (xylenes)	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
2707.40.00	14 L	- Naphthalene	Free
★ 2707.50.00 *	40 L	- Other aromatic hydrocarbon mixtures of which 65% or more by volume (including losses) distils at 250 °C by the ASTM D86 method	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L

* When quoting this tariff subheading on an Import Declaration, the Rate Number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 2717

R.32

Reference Number	Statistical Code/Unit	Goods	Rate #
2707.9		- Other:	
2707.91.00	18 L	-- Creosote oils	Free
2707.99		-- Other:	
2707.99.10	30 L	--- Phenols	5% DCS:4% DCT:5%
2707.99.90	31 L	--- Other	Free
2708		PITCH AND PITCH COKE, OBTAINED FROM COAL TAR OR FROM OTHER MINERAL TARS:	
2708.10.00	20 kg	- Pitch	Free
2708.20.00	21 t	- Pitch coke	Free
2709		PETROLEUM OILS AND OILS OBTAINED FROM BITUMINOUS MINERALS, CRUDE:	
2709.00.10	52 L	--- For use as a petroleum refinery feedstock at a factory specified in a licence granted pursuant to Part IV of the <i>Excise Act 1901</i>	Free
★ 2709.00.90 *	45 L	--- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L

* When quoting this tariff subheading on an Import Declaration, the Rate Number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/8

Reference Number	Statistical Code/Unit	Goods	Rate #
2710		PETROLEUM OILS AND OILS OBTAINED FROM BITUMINOUS MINERALS, OTHER THAN CRUDE; PREPARATIONS NOT ELSEWHERE SPECIFIED OR INCLUDED, CONTAINING BY WEIGHT 70% OR MORE OF PETROLEUM OILS OR OF OILS OBTAINED FROM BITUMINOUS MINERALS, THESE OILS BEING THE BASIC CONSTITUENTS OF THE PREPARATIONS; WASTE OILS:	
2710.1		- Petroleum oils and oils obtained from bituminous minerals (other than crude) and preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations, other than those containing biodiesel and other than waste oils:	
2710.12		-- Light oils and preparations:	
2710.12.6		--- Gasoline:	
2710.12.61 *	07 L	---- For use as fuel in aircraft	\$0.03556/L NZ/PG/FI/DC/ LDC/SG: \$0.03556/L
★ 2710.12.62		---- Blends of gasoline and ethanol	\$0.396/L of gasoline plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend NZ/PG/FI/DC/ LDC/SG: \$0.396/L of gasoline plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend
	25 L	(Rate No. 001) <i>Volume of gasoline #</i>	
	26 L	(Rate No. 002) <i>Volume of ethanol #</i>	
	27 L	(Rate No. 003) <i>Volume of other substances (if any) in the blend #</i>	
		# For each component of the blend, the Import Declaration is to show the rate number, shown in brackets, the statistical code opposite that rate number and the relevant volume in litres.	

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/9

R.25

Reference Number	Statistical Code/Unit	Goods	Rate #
★ 2710.12.69 *	08 L	---- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2710.12.70 *	09 L	--- Other refined or partly refined petroleum products; mineral turpentine	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
2710.12.90	10 L	--- Other	Free

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/10

Reference Number	Statistical Code/Unit	Goods	Rate #
2710.19		-- Other:	
2710.19.1		--- Crudes, topped or enriched:	
2710.19.14	21 L	---- For use as a petroleum refinery feedstock at a factory specified in a licence granted under Part IV of the <i>Excise Act 1901</i>	Free
★ 2710.19.16 *	32 L	---- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
2710.19.2		--- Diesel, other than blends of 2710.20.00:	
★ 2710.19.22		---- Blends of diesel and ethanol	\$0.396/L of diesel plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend NZ/PG/FI/DC/ LDC/SG: \$0.396/L of diesel plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend
		<i>Marine diesel fuel (ships' bunkers):</i>	
	04 L	(Rate No. 001) .Volume of diesel #	
	05 L	(Rate No. 002) .Volume of ethanol #	
	06 L	(Rate No. 003) .Volume of other substances (if any) in the blend #	
		<i>Other:</i>	
	14 L	(Rate No. 001) .Volume of diesel #	
	15 L	(Rate No. 002) .Volume of ethanol #	
	16 L	(Rate No. 003) .Volume of other substances (if any) in the blend #	
	#	For each component of the blend, the Import Declaration is to show the rate number, shown in brackets, the statistical code opposite that rate number and the relevant volume in litres.	

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/11

R.18

Reference Number	Statistical Code/Unit		Goods	Rate #
★ 2710.19.28 *			---- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
	30	L	Marine diesel fuel (ships' bunkers)	
	31	L	Other	
2710.19.40 *	52	L	--- Kerosene for use as fuel in aircraft	\$0.03556/L NZ/PG/FI/DC/ LDC/SG: \$0.03556/L
2710.19.5			--- Goods, as follows: (a) heating oil; (b) kerosene, other than goods of 2710.19.40; (c) fuel oil having the characteristics as defined in Additional Note 1 to this Chapter:	
★ 2710.19.51 *	60	L	---- Heating oil	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2710.19.52 *	65	L	---- Kerosene, other than goods of 2710.19.40	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2710.19.53 *			---- Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
	73	L	Heavy fuel oil (ships' bunkers)	
	74	L	Other	
★ 2710.19.70 *	75	L	--- Other refined or partly refined petroleum products other than lubricants (including lubricant base oils), hydraulic oils, transformer oils and bitumen; mineral turpentine	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/12

Reference Number	Statistical Code/Unit	Goods	Rate #
2710.19.9		--- Other:	
2710.19.91 *	59 L	---- Petroleum based oils, other than grease of 2710.19.92, including: (a) lubricant base oils; (b) prepared lubricant additives containing carrier oils; (c) lubricants for engines, gear sets, pumps and bearings; (d) hydraulic fluids; (e) brake fluids; (f) transmission oils; (g) transformer and heat transfer oils	\$0.085/L NZ/PG/FI/DC/ LDC/SG: \$0.085/L
2710.19.92 *	80 kg	---- Petroleum based greases	\$0.085/kg NZ/PG/FI/DC/ LDC/SG: \$0.085/kg
2710.19.99	85 L	---- Other	Free
★ 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	\$0.396/L of biodiesel plus \$0.396/L of ethanol (if any) plus \$0.396/L of other substances in the blend NZ/PG/FI/DC/ LDC/SG: \$0.396/L of biodiesel plus \$0.396/L of ethanol (if any) plus \$0.396/L of other substances in the blend
	31 L	(Rate No. 001) <i>Volume of biodiesel</i> #	
	32 L	(Rate No. 002) <i>Volume of ethanol (if any)</i> #	
	33 L	(Rate No. 003) <i>Volume of other substances in the blend</i> #	
	#	For each component of the blend, the Import Declaration is to show the rate number, shown in brackets, the statistical code opposite that rate number and the relevant volume in litres.	
	*	When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.	

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/13

R.18

Reference Number	Statistical Code/Unit	Goods	Rate #
2710.9		- Waste oils:	
2710.91		-- Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs):	
2710.91.1		--- Crudes, topped or enriched:	
2710.91.14	12 L	---- For use as a petroleum refinery feedstock at a factory specified in a licence granted under Part IV of the <i>Excise Act 1901</i>	Free
★ 2710.91.16 *	15 L	---- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
2710.91.2		--- Diesel, other than blends of 2710.91.80:	
★ 2710.91.22		---- Blends of diesel and ethanol	\$0.396/L of diesel plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend NZ/PG/FI/DC/ LDC/SG: \$0.396/L of diesel plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend
	20 L	(Rate No. 001) <i>Volume of diesel #</i>	
	21 L	(Rate No. 002) <i>Volume of ethanol #</i>	
	22 L	(Rate No. 003) <i>.Volume of other substances (if any) in the blend #</i>	
	#	For each component of the blend, the Import Declaration is to show the rate number, shown in brackets, the statistical code opposite that rate number and the relevant volume in litres.	
★ 2710.91.28 *	23 L	---- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/14

Reference Number	Statistical Code/Unit	Goods	Rate #
2710.91.40 *	97 L	--- Kerosene for use as fuel in aircraft	\$0.03556/L NZ/PG/FI/DC/ LDC/SG: \$0.03556/L
2710.91.5		--- Goods, as follows: (a) heating oil; (b) kerosene, other than goods of 2710.91.40; (c) fuel oil having the characteristics as defined in Additional Note 1 to this Chapter:	
★ 2710.91.51 *	26 L	---- Heating oil	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2710.91.52 *	28 L	---- Kerosene, other than goods of 2710.91.40	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2710.91.53 *	46 L	---- Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/15

R.13

Reference Number	Statistical Code/Unit	Goods	Rate #
2710.91.6		--- Gasoline:	
2710.91.61 *	99 L	---- For use as fuel in aircraft	\$0.03556/L NZ/PG/FI/DC/ LDC/SG: \$0.03556/L
★ 2710.91.62		---- Blends of gasoline and ethanol	\$0.396/L of gasoline plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend NZ/PG/FI/DC/ LDC/SG: \$0.396/L of gasoline plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend
	35 L	(Rate No. 001) <i>Volume of gasoline #</i>	
	36 L	(Rate No. 002) <i>Volume of ethanol #</i>	
	37 L	(Rate No. 003) <i>Volume of other substances (if any) in the blend #</i>	
		# For each component of the blend, the Import Declaration is to show the rate number, shown in brackets, the statistical code opposite that rate number and the relevant volume in litres.	
★ 2710.91.69 *	38 L	---- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2710.91.70 *	19 L	--- Other refined or partly refined petroleum products other than lubricants (including lubricant base oils), hydraulic oils, transformer oils and bitumen; mineral turpentine	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/16

Reference Number	Statistical Code/Unit	Goods	Rate #
★ 2710.91.80		--- Blends of biodiesel and other substances	\$0.396/L of biodiesel plus \$0.396/L of ethanol (if any) plus \$0.396/L of other substances in the blend NZ/PG/FI/DC/LDC/SG: \$0.396/L of biodiesel plus \$0.396/L of ethanol (if any) plus \$0.396/L of other substances in the blend
	82 L	(Rate No. 001) <i>Volume of biodiesel #</i>	
	83 L	(Rate No. 002) <i>Volume of ethanol (if any) #</i>	
	84 L	(Rate No. 003) <i>Volume of other substances in the blend #</i>	
	#	For each component of the blend, the Import Declaration is to show the rate number, shown in brackets, the statistical code opposite that rate number and the relevant volume in litres.	
2710.91.9		--- Other:	
2710.91.91 *	08 L	---- Petroleum based oils, other than grease of 2710.91.92, including: (a) lubricant base oils; (b) prepared lubricant additives containing carrier oils; (c) lubricants for engines, gear sets, pumps and bearings; (d) hydraulic fluids; (e) brake fluids; (f) transmission oils; (g) transformer and heat transfer oils	\$0.085/L NZ/PG/FI/DC/LDC/SG: \$0.085/L
2710.91.92 *	09 kg	---- Petroleum based greases	\$0.085/kg NZ/PG/FI/DC/LDC/SG: \$0.085/kg
2710.91.99	10 L	---- Other	Free

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/17

R.13

Reference Number	Statistical Code/Unit	Goods	Rate #
2710.99		-- Other:	
2710.99.1		--- Crudes, topped or enriched:	
2710.99.14	87 L	---- For use as a petroleum refinery feedstock at a factory specified in a licence granted under Part IV of the <i>Excise Act 1901</i>	Free
★ 2710.99.16 *	88 L	---- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
2710.99.2		--- Diesel, other than blends of 2710.99.80:	
★ 2710.99.22		---- Blends of diesel and ethanol	\$0.396/L of diesel plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend NZ/PG/FI/DC/ LDC/SG: \$0.396/L of diesel plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend
	10 L	(Rate No. 001) <i>Volume of diesel #</i>	
	11 L	(Rate No. 002) <i>Volume of ethanol #</i>	
	12 L	(Rate No. 003) <i>Volume of other substances (if any) in the blend #</i>	
	#	For each component of the blend, the Import Declaration is to show the rate number, shown in brackets, the statistical code opposite that rate number and the relevant volume in litres.	
★ 2710.99.28 *	13 L	---- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/18

Reference Number	Statistical Code/Unit	Goods	Rate #
2710.99.40 *	26 L	--- Kerosene for use as fuel in aircraft	\$0.03556/L NZ/PG/FI/DC/ LDC/SG: \$0.03556/L
2710.99.5		--- Goods, as follows: (a) heating oil; (b) kerosene, other than goods of 2710.99.40; (c) fuel oil having the characteristics as defined in Additional Note 1 to this Chapter:	
★ 2710.99.51 *	74 L	---- Heating oil	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2710.99.52 *	77 L	---- Kerosene, other than goods of 2710.99.40	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2710.99.53 *	29 L	---- Fuel oil having the characteristics as defined in Additional Note 1 to this Chapter	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/19

R.12

Reference Number	Statistical Code/Unit	Goods	Rate #
2710.99.6		--- Gasoline:	
2710.99.61 *	28 L	---- For use as fuel in aircraft	\$0.03556/L NZ/PG/FI/DC/ LDC/SG: \$0.03556/L
★ 2710.99.62		---- Blends of gasoline and ethanol	\$0.396/L of gasoline plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend NZ/PG/FI/DC/ LDC/SG: \$0.396/L of gasoline plus \$0.396/L of ethanol plus \$0.396/L of other substances (if any) in the blend
	40 L	(Rate No. 001) <i>Volume of gasoline #</i>	
	41 L	(Rate No. 002) <i>Volume of ethanol #</i>	
	42 L	(Rate No. 003) <i>Volume of other substances (if any) in the blend #</i>	
		# For each component of the blend, the Import Declaration is to show the rate number, shown in brackets, the statistical code opposite that rate number and the relevant volume in litres.	
★ 2710.99.69 *	43 L	---- Other	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L
★ 2710.99.70 *	76 L	--- Other refined or partly refined petroleum products other than lubricants (including lubricant base oils), hydraulic oils, transformer oils and bitumen; mineral turpentine	\$0.396/L NZ/PG/FI/DC/ LDC/SG: \$0.396/L

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/20

Reference Number	Statistical Code/Unit	Goods	Rate #
★ 2710.99.80		--- Blends of biodiesel and other substances	\$0.396/L of biodiesel plus \$0.396/L of ethanol (if any) plus \$0.396/L of other substances in the blend NZ/PG/FI/DC/LDC/SG: \$0.396/L of biodiesel plus \$0.396/L of ethanol (if any) plus \$0.396/L of other substances in the blend
	91 L	(Rate No. 001) <i>Volume of biodiesel</i> #	
	92 L	(Rate No. 002) <i>Volume of ethanol (if any)</i> #	
	93 L	(Rate No. 003) <i>Volume of other substances in the blend</i> #	
		# For each component of the blend, the Import Declaration is to show the rate number, shown in brackets, the statistical code opposite that rate number and the relevant volume in litres.	
2710.99.9		--- Other:	
2710.99.91 *	66 L	---- Petroleum based oils, other than grease of 2710.99.92, including: (a) lubricant base oils; (b) prepared lubricant additives containing carrier oils; (c) lubricants for engines, gear sets, pumps and bearings; (d) hydraulic fluids; (e) brake fluids; (f) transmission oils; (g) transformer and heat transfer oils	\$0.085/L NZ/PG/FI/DC/LDC/SG: \$0.085/L
2710.99.92 *	67 kg	---- Petroleum based greases	\$0.085/kg NZ/PG/FI/DC/LDC/SG: \$0.085/kg
2710.99.99	70 L	---- Other	Free

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/21

Reference Number	Statistical Code/Unit	Goods	Rate #
2711		PETROLEUM GASES AND OTHER GASEOUS HYDROCARBONS:	
2711.1		- Liquefied:	
★ 2711.11.00 *	13 kg	-- Natural gas	\$0.0522/kg NZ/PG/FI/DC/ LDC/SG: \$0.0522/kg
		From 1 July 2012	\$0.1045/kg NZ/PG/FI/DC/ LDC/SG: \$0.1045/kg
		From 1 July 2013	\$0.1567/kg NZ/PG/FI/DC/LDC/ SG:\$0.1567/kg
		From 1 July 2014	\$0.209/kg NZ/PG/FI/DC/LDC/ SG:\$0.209/kg
		From 1 July 2015	\$0.266/kg NZ/PG/FI/DC/LDC/ /SG:\$0.266/kg
		From 1 August 2016	\$0.271/kg NZ/PG/FI/DC/LDC/ /SG:\$0.271/kg

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/22

Reference Number	Statistical Code/Unit	Goods	Rate #
2711.12		-- Propane:	
★ 2711.12.10 *	01 L	--- LPG as defined in Additional Note 2 to this Chapter †	\$0.025/L NZ/PG/FI/DC/ LDC/SG: \$0.025/L
		From 1 July 2012	\$0.05/L NZ/PG/FI/DC/ LDC/SG: \$0.05/L
		From 1 July 2013	\$0.075/L NZ/PG/FI/DC/LDC/ SG:\$0.075/L
		From 1 July 2014	\$0.10/L NZ/PG/FI/DC/LDC/ SG:\$0.10/L
		From 1 July 2015	\$0.127/L NZ/PG/FI/DC/LDC /SG:\$0.127/L
		From 1 February 2016	\$0.129/L NZ/PG/FI/DC/LDC /SG:\$0.129/L
2711.12.90 **	02 L	--- Other	Free

† Refer to notes under Chapter 27 Additional Note 2 and Additional Note 6 for information on conversion factors relating to LPG and CNG.

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

** Most propane and butane should be classified to 2711.12.10 or 2711.13.10. Treatment code 131 provides an exemption of customs duty for fuels not for transport use. For more details go to:

<http://www.border.gov.au/Customsnotices/Documents/acn201147alternativefuelsfinal.pdf>

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/2/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/23

Reference Number	Statistical Code/Unit	Goods	Rate #
	R.8		
2711.13		-- Butanes:	
★ 2711.13.10 *	03 L	--- LPG as defined in Additional Note 2 to this Chapter †	\$0.025/L NZ/PG/FI/DC/ LDC/SG: \$0.025/L From 1 July 2012 \$0.05/L NZ/PG/FI/DC/ LDC/SG: \$0.05/L From 1 July 2013 \$0.075/L NZ/PG/FI/DC/ LDC/SG: \$0.075/L From 1 July 2014 \$0.10/L NZ/PG/FI/DC/ LDC/SG: \$0.10/L From 1 July 2015 \$0.127/L NZ/PG/FI/DC/ LDC/SG: \$0.127/L From 1 February 2016 \$0.129/L NZ/PG/FI/DC/ LDC/SG: \$0.129/L
2711.13.90 **	04 L	--- Other	Free
2711.14.00	16 kg	-- Ethylene, propylene, butylene and butadiene	Free
2711.19.00	17 kg	-- Other	Free

† Refer to notes under Chapter 27 Additional Note 2 and Additional Note 6 for information on conversion factors relating to LPG and CNG.

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

** Most propane and butane should be classified to 2711.12.10 or 2711.13.10. Treatment code 131 provides an exemption of customs duty for fuels not for transport use. For more details go to:

<http://www.border.gov.au/Customsnotices/Documents/acn201147alternativefuelsfinal.pdf>

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/2/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

**Section 5
Chapter 27/24**

Reference Number	Statistical Code/Unit	Goods	Rate #
2711.2		- In gaseous state:	
2711.21		-- Natural gas:	
★ 2711.21.10 *	05 kg	--- CNG as defined in Additional Note 5 to this Chapter †	\$0.0522/kg NZ/PG/FI/DC/ LDC/SG: \$0.0522/kg
		From 1 July 2012	\$0.1045/kg NZ/PG/FI/DC/ LDC/SG: \$0.1045/kg
		From 1 July 2013	\$0.1567/kg NZ/PG/FI/DC/ LDC/SG: \$0.1567/kg
		From 1 July 2014	\$0.209/kg NZ/PG/FI/DC/ LDC/SG: \$0.209/kg
		From 1 July 2015	\$0.266/kg NZ/PG/FI/DC/ LDC/SG: \$0.266/kg
		From 1 August 2016	\$0.271/kg NZ/PG/FI/DC/ LDC/SG: \$0.271/kg
2711.21.90	08 kg	--- Other	Free
2711.29.00	40 kg	-- Other	Free

† Refer to notes under Chapter 27 Additional Note 2 and Additional Note 6 for information on conversion factors relating to LPG and CNG.

* When quoting this tariff subheading on an Import Declaration, the rate number 001 must be quoted on that Import Declaration.

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

★ Operative 1/8/16

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.

**CUSTOMS TARIFF
SCHEDULE 3**

Section 5
Chapter 27/25

Reference Number	Statistical Code/Unit	Goods	Rate #
2712		PETROLEUM JELLY; PARAFIN WAX, MICRO-CRYSTALLINE PETROLEUM WAX, SLACK WAX, OZOKERITE, LIGNITE WAX, PEAT WAX, OTHER MINERAL WAXES, AND SIMILAR PRODUCTS OBTAINED BY SYNTHESIS OR BY OTHER PROCESSES, WHETHER OR NOT COLOURED:	
2712.10.00	20 kg	- Petroleum jelly	Free
2712.20.00	21 kg	- Paraffin wax containing by weight less than 0.75% of oil	Free
2712.90.00		- Other	Free
	22 kg	Paraffin wax	
	23 kg	Other	
2713		PETROLEUM COKE, PETROLEUM BITUMEN AND OTHER RESIDUES OF PETROLEUM OILS OR OF OILS OBTAINED FROM BITUMINOUS MINERALS:	
2713.1		- Petroleum coke:	
2713.11.00	24 t	-- Not calcined	Free
2713.12.00	25 t	-- Calcined	Free
2713.20.00	26 t	- Petroleum bitumen	Free
2713.90.00	27 kg	- Other residues of petroleum oils or of oils obtained from bituminous minerals	Free
2714		BITUMEN AND ASPHALT, NATURAL; BITUMINOUS OR OIL SHALE AND TAR SANDS; ASPHALTITES AND ASPHALTIC ROCKS:	
2714.10.00	28 kg	- Bituminous or oil shale and tar sands	Free
2714.90.00	29 kg	- Other	Free
2715.00.00	32 kg	BITUMINOUS MIXTURES BASED ON NATURAL ASPHALT, ON NATURAL BITUMEN, ON PETROLEUM BITUMEN, ON MINERAL TAR OR ON MINERAL TAR PITCH (FOR EXAMPLE, BITUMINOUS MASTICS, CUT-BACKS)	5% DCS:4% CA:Free DCT:5%

Unless otherwise indicated NZ, PG, FI, DC, LDC and SG rates are Free.

1/1/12

Unless otherwise indicated general rate applies for CA.

Unless indicated in Schedules 5, 6, 7, 8, 9, 10, 11 or 12 rates for US, Thai, Chilean, AANZ, Malaysian, Korean, Japanese and Chinese originating goods, respectively, are Free.

DCS denotes the rate for countries and places listed in Part 4 of Schedule 1 to this Act.

DCT denotes the rate for HK, KR, SG and TW.

If no DCT rate shown, DCS rate applies. If no DCT or DCS rate shown, general rate applies.