

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/13

Item	Heading or subheading in Schedule 3		Rate #
159	5702.50.90	From 1 January 2010 From 1 January 2020	5% Free
160	5702.91.90	From 1 January 2010 From 1 January 2020	5% Free
161	5702.92.90	From 1 January 2010 From 1 January 2020	5% Free
162	5702.99.90	From 1 January 2010 From 1 January 2020	5% Free
163	5703.10.00	From 1 January 2010 From 1 January 2020	5% Free
164	5703.20.00	From 1 January 2010 From 1 January 2020	5% Free
165	5703.30.00	From 1 January 2010 From 1 January 2020	5% Free
166	5703.90.90	From 1 January 2010 From 1 January 2020	5% Free
167	5704.10.10	From 1 January 2010 From 1 January 2020	5% Free
168	5704.90.10	From 1 January 2010 From 1 January 2020	5% Free
169	5705.00.10	From 1 January 2010 From 1 January 2020	5% Free
170	5705.00.90	From 1 January 2010 From 1 January 2020	5% Free
171	5802.11.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
172	5802.19.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/14

Item	Heading or subheading in Schedule 3		Rate #
173	6001.21.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
174	6101.20.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
175	6101.30.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
176	6101.90.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
177	6102.20.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
178	6102.90.00	From 1 January 2010 From 1 January 2015	10% Free
179	6103.10.00 (Prescribed goods only)	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
	<p>* Goods prescribed for the purposes of item 179 of Schedule 8 are:</p> <p>Men's or boys' suits, knitted or crocheted, of synthetic fibres, wool or fine animal hair</p> <p>(AANZFTA preference is not available for the prescribed goods for the above item until 1 January 2020. Use the General rate for these goods. Rate No. 01 will be available in the ICS from 1/1/2020 for these goods.)</p>		
180	6103.10.00 (Prescribed goods only)	From 1 January 2010 From 1 January 2015	10% Free
	<p>* Goods prescribed for the purposes of item 180 of Schedule 8 are:</p> <p>Men's or boys' suits, knitted or crocheted, other than of synthetic fibres, wool or fine animal hair</p> <p>(AANZFTA preference is not available for the prescribed goods for the above item until 1 January 2015. Use the General rate for these goods. Rate No. 02 will be available in the ICS from 1/1/2015 for these goods.)</p>		
	<p>* Prescribed goods are set out in the <i>Customs Tariff Regulations 2004</i>.</p>		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/15

Item	Heading or subheading in Schedule 3		Rate #
181	6103.22.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
182	6103.29.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
183	6103.31.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
184	6103.39.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
185	6103.41.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
186	6103.42.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
187	6103.49.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
188	6104.13.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
189	6104.19.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
190	6104.23.00	From 1 January 2010	10%
		From 1 January 2015	Free
191	6104.29.00	From 1 January 2010	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
192	6104.31.00	From 1 January 2010	10%
		From 1 January 2015	Free
193	6104.32.00	From 1 January 2010	10%
		From 1 January 2015	Free
194	6104.33.00	From 1 January 2010	10%
		From 1 January 2015	Free

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/16

Item	Heading or subheading in Schedule 3		Rate #
195	6104.41.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
196	6104.43.00	From 1 January 2010 From 1 January 2015	10% Free
197	6104.44.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
198	6104.51.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
199	6104.59.00	From 1 January 2010 From 1 January 2015	10% Free
200	6104.61.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
201	6104.69.00	From 1 January 2010 From 1 January 2015	10% Free
202	6105.10.00	From 1 January 2010 From 1 January 2012	10% Free
203	6105.20.00	From 1 January 2010 From 1 January 2012	10% Free
204	6105.90.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
205	6107.11.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
206	6107.12.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
207	6107.19.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
208	6107.21.00	From 1 January 2010 From 1 January 2015	10% Free
209	6107.22.00	From 1 January 2010 From 1 January 2015	10% Free
210	6107.29.00	From 1 January 2010 From 1 January 2015	10% Free

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/17

Item	Heading or subheading in Schedule 3		Rate #
211	6107.91.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
212	6107.99.00 (Prescribed goods only)	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
	* Goods prescribed for the purposes of item 212 of Schedule 8 are:		
	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, other than of man-made fibres or cotton		
	(AANZFTA preference is not available for the prescribed goods for the above item until 1 January 2020. Use the General rate for these goods. Rate No. 01 will be available in the ICS from 1/1/2020 for these goods.)		
213	6107.99.00 (Prescribed goods only)	From 1 January 2010 From 1 January 2015	10% Free
	(Rate No. 02)		
	* Goods prescribed for the purposes of item 213 of Schedule 8 are:		
	Men's or boys' bathrobes, dressing gowns and similar articles, knitted or crocheted, of man-made fibres		
	(AANZFTA preference is not available for the prescribed goods for the above item until 1 January 2015. Use the General rate for these goods. Rate No. 02 will be available in the ICS from 1/1/2015 for these goods.)		
214	6108.19.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
	* Prescribed goods are set out in the <i>Customs Tariff Regulations 2004</i> .		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/18

Item	Heading or subheading in Schedule 3		Rate #
215	6108.21.00	From 1 January 2010 From 1 January 2012	10% Free
216	6108.29.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
217	6108.39.00	From 1 January 2010 From 1 January 2015	10% Free
218	6108.91.00	From 1 January 2010 From 1 January 2015	10% Free
219	6108.99.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
220	6109.90.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
221	6110.11.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
222	6110.12.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
223	6110.19.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
224	6110.90.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
225	6111.20.90	From 1 January 2010 From 1 January 2012	10% Free
226	6111.90.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
227	6112.11.00	From 1 January 2010 From 1 January 2015	10% Free
228	6112.12.00	From 1 January 2010 From 1 January 2015	10% Free
229	6112.19.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
230	6112.20.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/19

Item	Heading or subheading in Schedule 3		Rate #
231	6112.31.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
232	6112.39.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
233	6112.41.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
234	6112.49.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
235	6113.00.19	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
236	6113.00.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
237	6114.90.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
238	6115.10.10 (Prescribed goods only)	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
	* Goods prescribed for the purposes of item 238 of Schedule 8 are:		
	Graduated compression hosiery, as follows:		
	(a) panty hose and tights, of synthetic fibres, measuring per single yarn less than 67 decitex;		
	(b) socks, ankle-socks, sockettes and the like, other than of cotton		
	(AANZFTA preference is not available for the prescribed goods for the above item until 1 January 2020. Use the General rate for these goods. Rate No. 01 will be available in the ICS from 1/1/2020 for these goods.)		
239	6115.10.10 (Prescribed goods only)	From 1 January 2010 From 1 January 2015	10% Free
	No goods have been prescribed for item 239.		
	Other		Free
	(Rate No. 02)		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/20

Item	Heading or subheading in Schedule 3		Rate #
240	6115.21.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
241	6115.21.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
242	6115.94.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
243	6115.96.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
244	6115.99.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
245	6117.90.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
246	6117.90.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
247	6201.11.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
248	6201.12.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
249	6201.13.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
250	6201.19.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
251	6201.92.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
252	6201.93.00	From 1 January 2010 From 1 January 2012	10% Free
253	6201.99.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
254	6202.12.00	From 1 January 2010 From 1 January 2015	10% Free

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/21

Item	Heading or subheading in Schedule 3		Rate #
255	6202.91.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
256	6202.99.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
257	6203.11.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
258	6203.12.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
259	6203.19.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
260	6203.22.00	From 1 January 2010 From 1 January 2015	10% Free
261	6203.29.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
262	6203.31.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
263	6203.32.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
264	6203.33.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
265	6203.39.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
266	6203.41.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
267	6203.42.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
268	6203.43.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
269	6203.49.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/22

Item	Heading or subheading in Schedule 3		Rate #
270	6204.11.00	From 1 January 2010 From 1 January 2015	10% Free
271	6204.12.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
272	6204.13.00	From 1 January 2010 From 1 January 2015	10% Free
273	6204.19.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
274	6204.21.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
275	6204.22.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
276	6204.23.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
277	6204.29.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
278	6204.31.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
279	6204.32.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
280	6204.39.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
281	6204.41.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
282	6204.43.00	From 1 January 2010 From 1 January 2015	10% Free
283	6204.44.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
284	6204.49.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/23

Item	Heading or subheading in Schedule 3		Rate #
285	6204.51.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
286	6204.59.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
287	6204.61.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
288	6204.69.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
289	6205.90.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
290	6206.10.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
291	6206.90.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
292	6207.11.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
293	6207.91.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
294	6207.99.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
295	6208.11.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
296	6208.19.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
297	6208.29.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/24

Item	Heading or subheading in Schedule 3		Rate #
298	6208.91.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
299	6208.92.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
300	6208.99.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
301	6209.20.90	From 1 January 2010 From 1 January 2012	10% Free
302	6209.90.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
303	6210.10.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
304	6210.20.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
305	6210.30.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
306	6210.40.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
307	6210.50.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
308	6211.11.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
309	6211.12.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
310	6211.32.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
311	6211.33.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
312	6211.39.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

R.1

Schedule 8/25

Item	Heading or subheading in Schedule 3		Rate #
314	6211.42.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
315	6211.49.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
316	6212.90.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
317	6217.90.90	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
318	6302.10.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
319	6302.21.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
320	6302.29.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
321	6302.31.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
322	6302.32.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
323	6302.39.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
324	6302.60.00	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
325	6303.12.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
326	6303.19.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
327	6303.91.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free

★ Item 313 repealed.

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/26

Item	Heading or subheading in Schedule 3		Rate #
328	6303.92.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
329	6303.99.10	From 1 January 2010 From 1 January 2015 From 1 January 2020	10% 5% Free
330	7304.11.00	From 1 January 2010 From 1 January 2020	5% Free
331	7304.19.00	From 1 January 2010 From 1 January 2020	5% Free
332	7305.12.00	From 1 January 2010 From 1 January 2020	5% Free
333	7306.61.00	From 1 January 2010 From 1 January 2020	5% Free
334	7306.69.00	From 1 January 2010 From 1 January 2020	5% Free
335	8428.90.00 (Prescribed goods only)	From 1 January 2010 From 1 January 2020	5% Free
	* Goods prescribed for the purposes of item 335 of Schedule 8 are:		
	Goods classified in 8428.90.00 of Schedule 3 to the <i>Customs Tariff Act 1995</i> , other than mine wagon pushers, locomotive or wagon tracers, wagon tippers or similar railway handling equipment.		
	(AANZFTA preference is not available for the prescribed goods for the above item until 1 January 2020. Use the General rate for these goods. Rate No. 001 will be available in the ICS from 1/1/2020 for these goods.)		
	Other	From 1 January 2010	Free
	(Rate No. 002)		
336	8474.10.00	From 1 January 2010 From 1 January 2020	5% Free
337	8479.82.00	From 1 January 2010 From 1 January 2020	5% Free

* Prescribed goods are set out in the *Customs Tariff Regulations 2004*.

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/27

Item	Heading or subheading in Schedule 3		Rate #
338	8486.40.90 (Prescribed goods only)	From 1 January 2010 From 1 January 2020	5% Free
	<p>* Goods prescribed for the purposes of item 338 of Schedule 8 are:</p> <p>Machines and apparatus which, but for the operation of Note 9 (C) to Chapter 84 of Schedule 3 to the <i>Customs Tariff Act 1995</i>, would be classified in 8428.90.00 of Schedule 3 to the Act</p> <p>(AANZFTA preference is not available for the prescribed goods for the above item until 1 January 2020. Use the General rate for these goods. Rate No. 001 will be available in the ICS from 1/1/2020 for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 002)		
339	8525.80.90 (Prescribed goods only)	From 1 January 2010 From 1 January 2020	5% Free
	<p>* Goods prescribed for the purposes of item 339 of Schedule 8 are:</p> <p>Video camera recorders</p> <p>(AANZFTA preference is not available for the prescribed goods for the above item until 1 January 2020. Use the General rate for these goods. Rate No. 001 will be available in the ICS from 1/1/2020 for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 002)		
340	8527.99.00	From 1 January 2010 From 1 January 2020	5% Free

* Prescribed goods are set out in the *Customs Tariff Regulations 2004*.

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/28

Item	Heading or subheading in Schedule 3	Rate #	
341	8703.10.00	Indonesia: From 1 January 2010 Indonesia: From 1 January 2015 Thailand: From 1 January 2010 Thailand: From 1 January 2020	5% Free 5% Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2015 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
342	8703.21.19	Indonesia: From 1 January 2010 Indonesia: From 1 January 2019 Malaysia: From 1 January 2010 Malaysia: From 1 January 2017 Thailand: From 1 January 2010 Thailand: From 1 January 2020	5% Free 5% Free 5% Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2019, from Malaysia until 1 January 2017 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
343	8703.21.20	Indonesia: From 1 January 2010 Indonesia: From 1 January 2013 Thailand: From 1 January 2010 Thailand: From 1 January 2020	5% Free 5% Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/29

Item	Heading or subheading in Schedule 3	Rate #	
344	8703.21.90	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2013	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
345	8703.22.19	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2019	Free
		Malaysia: From 1 January 2010	5%
		Malaysia: From 1 January 2017	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2019, from Malaysia until 1 January 2017 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
346	8703.22.20	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2013	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/30

Item	Heading or subheading in Schedule 3	Rate #	
347	8703.22.90	Indonesia: From 1 January 2010 Indonesia: From 1 January 2013 Thailand: From 1 January 2010 Thailand: From 1 January 2020	5% Free 5% Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
348	8703.23.19	Indonesia: From 1 January 2010 Indonesia: From 1 January 2019 Malaysia: From 1 January 2010 Malaysia: From 1 January 2017 Thailand: From 1 January 2010 Thailand: From 1 January 2020	5% Free 5% Free 5% Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2019, from Malaysia until 1 January 2017 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
349	8703.23.20	Indonesia: From 1 January 2010 Indonesia: From 1 January 2013 Thailand: From 1 January 2010 Thailand: From 1 January 2020	5% Free 5% Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/31

Item	Heading or subheading in Schedule 3	Rate #
350	8703.23.90	Indonesia: From 1 January 2010 5%
		Indonesia: From 1 January 2013 Free
		Thailand: From 1 January 2010 5%
		Thailand: From 1 January 2020 Free
	(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)	
	Other	From 1 January 2010 Free
	(Rate No. 02)	
351	8703.24.19	Indonesia: From 1 January 2010 5%
		Indonesia: From 1 January 2014 Free
		Thailand: From 1 January 2010 5%
		Thailand: From 1 January 2020 Free
	(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2014 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)	
	Other	From 1 January 2010 Free
	(Rate No. 02)	
352	8703.24.20	Indonesia: From 1 January 2010 5%
		Indonesia: From 1 January 2013 Free
		Thailand: From 1 January 2010 5%
		Thailand: From 1 January 2020 Free
	(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)	
	Other	From 1 January 2010 Free
	(Rate No. 02)	

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/33

Item	Heading or subheading in Schedule 3	Rate #	
356	8703.31.90	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2013	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
357	8703.32.19	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2020	Free
		Malaysia: From 1 January 2010	5%
		Malaysia: From 1 January 2017	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2020, from Malaysia until 1 January 2017 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
358	8703.32.20	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2013	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/34

Item	Heading or subheading in Schedule 3	Rate #	
359	8703.32.90	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2013	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
360	8703.33.19	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2020	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2020 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		
361	8703.33.20	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2013	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 01 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 02)		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

R.2

Schedule 8/35

Item	Heading or subheading in Schedule 3	Rate #	
362	8703.33.90	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2013	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2013 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 001 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 002)		
363	8703.90.19	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2020	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2020 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 001 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 002)		
364	8703.90.20	Indonesia: From 1 January 2010	5%
		Indonesia: From 1 January 2015	Free
		Thailand: From 1 January 2010	5%
		Thailand: From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2015 and from Thailand until 1 January 2020. Use the General rate for these goods until those dates. Rate No. 001 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 002)		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

Schedule 8/36

Item	Heading or subheading in Schedule 3	Rate #	
365	8703.90.90	Indonesia: From 1 January 2010 Indonesia: From 1 January 2015 Thailand: From 1 January 2010 Thailand: From 1 January 2020	5% Free 5% Free
	<p>(AANZFTA preference is not available for goods of this item from Indonesia until 1 January 2015 and from Thailand until 1 January 2020. Use the General rate for these goods until that dates. Rate No. 001 will then be available in the ICS for these goods.)</p>		
	Other	From 1 January 2010	Free
	(Rate No. 002)		
366	9401.61.00	From 1 January 2010 From 1 January 2020	5% Free
367	9403.30.00	From 1 January 2010 From 1 January 2020	5% Free
★ 368	9619.00.30 (Prescribed goods only)	From 1 January 2012 From 1 January 2015 From 1 January 2020	10% 5% Free
	<p>(AANZFTA preference is not available for goods prescribed for this item until 1 January 2020. Use the General rate for these goods until that date. Rate No. 001 will then be available in the ICS for these goods.)</p>		
	<p>Goods prescribed for the purposes of item 368 of Schedule 8 are:</p>		
	<p>Sanitary articles, as follows:</p>		
	<p>(a) men's or boys' underpants or briefs:</p>		
	<p>(i) knitted or crocheted; or</p>		
	<p>(ii) woven, of cotton;</p>		
	<p>(b) women's or girls' briefs or panties:</p>		
	<p>(i) knitted or crocheted, other than of cotton or man-made fibres; or</p>		
	<p>(ii) woven</p>		
	Other	From 1 January 2012	Free
	(Rate No. 002)		

**CUSTOMS TARIFF
SCHEDULE 8
AANZ ORIGINATING GOODS**

(Schedule 9 follows)

R.2

Schedule 8/37

Item	Heading or subheading in Schedule 3		Rate #
369	9619.00.41 (Prescribed goods only)	From 1 January 2012	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods prescribed for this item until 1 January 2020. Use the General rate for these goods until that date. Rate No. 001 will then be available in the ICS for these goods.)</p> <p>Goods prescribed for the purposes of item 369 of Schedule 8 are:</p> <p>Sanitary articles, being articles for babies, other than goods of cotton or of synthetic fibres</p>		
	Other	From 1 January 2012	Free
	(Rate No. 002)		
370	9619.00.49	From 1 January 2012	10%
		From 1 January 2015	5%
		From 1 January 2020	Free
	<p>(AANZFTA preference is not available for goods prescribed for this item until 1 January 2020. Use the General rate for these goods until that date. Rate No. 001 will then be available in the ICS for these goods.)</p>		