

1985

THE PARLIAMENT OF THE COMMONWEALTH OF AUSTRALIA

HOUSE OF REPRESENTATIVES

Presented and read a first time, 27 March 1985

(Minister representing the Minister for Industry, Technology and Commerce)

A BILL

FOR

An Act to amend the *Customs Tariff Act 1982*

BE IT ENACTED by the Queen, and the Senate and the House of Representatives of the Commonwealth of Australia, as follows:

Short title, &c.

1. (1) This Act may be cited as the *Customs Tariff Amendment Act 1985*.

5 (2) The *Customs Tariff Act 1982*¹ is in this Act referred to as the Principal Act.

Commencement

2. (1) Sections 1 and 2 shall come into operation on the day on which this Act receives the Royal Assent.

10 (2) Sections 3 and 5 shall be deemed to have come into operation on 26 October 1984.

(3) Section 4 shall be deemed to have come into operation on 11 October 1984.

15 (4) Section 7 shall be deemed to have come into operation on 1 January 1985.

(5) Section 6 shall be deemed to have come into operation on 21 November 1984.

Repeal of section 26

3. Section 26 of the Principal Act is repealed.

Amendment of Schedules having effect from 11 October 1984

5

4. The Principal Act is amended as set out in Schedule 1.

Amendments of Schedules having effect from 26 October 1984

5. The Principal Act is amended as set out in Schedule 2.

Amendments of Schedules having effect from 21 November 1984

6. The Principal Act is amended as set out in Schedule 3.

10

Amendments of Schedules having effect from 1 January 1985

7. The Principal Act is amended as set out in Schedule 4.

SCHEDULE 1

Section 4

AMENDMENT HAVING EFFECT FROM 11 OCTOBER 1984

Amendment of Part I of Schedule 4

After item 55 insert:

- “56 Goods in respect of which, but for this item, duty ascertained in accordance with Part II or III would be so ascertained by reference to a rate of duty not exceeding 2%, being goods for use in the construction or modification of bountiable vessels— Free ..”.
- (a) the construction or modification of which is undertaken at premises registered in accordance with section 10 of the *Bounty (Ships) Act 1980*; and
 - (b) that are of a kind to which, if imported, 89.01.9, 89.02.9 or 89.03.9 in Schedule 3 would apply

SCHEDULE 2

Section 5

AMENDMENTS HAVING EFFECT FROM 26 OCTOBER 1984

Amendments of Schedule 3

1. Omit 85.01.3, substitute:

“85.01.3	- Inductors and static transformers of a kind used in or with radio, television or audio equipment	To 25 October 1986	30%	DC:20%
		From 26 October 1986 To 25 October 1987	25%	DC:15%
		From 26 October 1987	20%	DC:10%”.

2. Omit 85.01.6, substitute:

“85.01.6	- Goods, not being of a kind used in vehicles of a kind falling within 87.01.31, 87.02 or 87.03, as follows:			
	(a) alternating current generators, having a rating not exceeding 500kVA;			
	(b) direct current or universal generators having a rating not exceeding 50kW;			
	(c) direct current or universal motors, as follows:			
	(i) of the traction type;			
	(ii) of the totally enclosed mill type;			
	(iii) of the type suitable for use with gearless lifts;			
	(iv) of the type having a power rating not exceeding 52kW;			
	(d) rotary converters, as follows:			
	(i) having a rating not exceeding 50kW;			
	(ii) having a rating exceeding 50kW and not exceeding 400 kW, being goods that have—			
	(A) a direct current output; or			
	(B) an alternating current output of a frequency not exceeding 500 cycles/second:			
85.01.61	- - Alternating current generators exceeding 5 kVA		20%	DC:10%
85.01.69	- - Other		25%	DC:15%”.

3. Omit 85.14.9, substitute:

“85.14.9	- Other	To 25 October 1986	30%	..
		From 26 October 1986 To 25 October 1987	25%	..
		From 26 October 1987	20%	..”.

SCHEDULE 2—continued

4. Omit 85.15.1, substitute:

"85.15.1	- Goods, as follows:			
	(a) radio-broadcasting reception apparatus including receivers incorporating sound recorders or reproducers;			
	(b) television reception apparatus for the reception of signals without line connection including receivers incorporating radio-broadcasting receivers, sound recorders or reproducers:			
85.15.11	- - Apparatus designed for the visual display of television in colour, having a cathode-ray tube measuring 47 cm or more when measured diagonally across the face of the picture tube, but not including parts therefor			
		To 25 October 1985	50%	..
		From 26 October 1985 To 25 October 1986	30%	..
		From 26 October 1986 To 25 October 1987	25%	..
		From 26 October 1987	20%	..
85.15.12	- - Apparatus designed for the visual display of television in colour, NSA, but not including parts therefor			
		To 25 October 1987	25%	..
		From 26 October 1987	20%	..
85.15.19	- - Other			
		To 25 October 1986	30%	..
		From 26 October 1986 To 25 October 1987	25%	..
		From 26 October 1987	20%	..".

5. Omit 87.01.29, substitute:

"87.01.29	- - Other			
	• In respect of winches	30%		DC: 20%
	• In respect of air conditioning equipment	25%		DC: 15%
	• In respect of pneumatic tyres and tubes	15%		DC: 5%
	• In respect of remainder	Free		..".

6. Omit 92.11.9, substitute:

"92.11.9	- Other			
		To 25 October 1986	30%	FI: Free
		From 26 October 1986 To 25 October 1987	25%	DC: 15%
		From 26 October 1987	20%	FI: Free
				DC: 10%
				FI: Free
				DC: 5%".

7. Omit 92.13, substitute:

"92.13	* OTHER PARTS AND ACCESSORIES FOR APPARATUS OF A KIND FALLING WITHIN 92.11:			
92.13.1	- Goods, as follows:			
	(a) for television image and sound recorders or reproducers;			
	(b) for dictating machines	2%		DC: Free
92.13.9	- Other			
		To 25 October 1986	30%	DC: 15%
		From 26 October 1986 To 25 October 1987	25%	DC: 10%
		From 26 October 1987	20%	DC: 5%".

8. Omit 97.03.3, substitute:

"97.03.3	- Radio receivers			
		To 25 October 1986	30%	FI: Free
		From 26 October 1986 To 25 October 1987	25%	FI: Free
		From 26 October 1987	20%	FI: Free".

SCHEDULE 2—continued

Amendment of Part II of Schedule 4

After item 1921 insert:

"1925

85.15.11	Goods, as prescribed by by-law	To 25 October 1985	30%	NZ: 5%".
----------	--------------------------------	--------------------	-----	----------

Amendments of Schedule 5

1. Omit item 247, substitute:

"247	85.01.3	Transformers, entered for home consumption on or before 25 October 1985	5%".
------	---------	---	------

2. Omit item 250, substitute:

"250	85.01.69	Goods to which the tariff classification specified in column 2 of this item applies, of a power rating less than 0.746 kW, entered for home consumption on or before 31 December 1984	5%".
------	----------	---	------

3. Omit items 263 and 264, substitute:

"263	85.14.9	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) amplifier sets incorporating sirens; (b) audio-frequency amplifiers for use otherwise than for incorporation in radio-broadcasting receivers; or (c) microphones and stands therefor, entered for home consumption on or before 25 October 1985	5%
------	---------	---	----

264	85.15.11	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 25 October 1985	5%
-----	----------	--	----

264A	85.15.12	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 25 October 1985	5%
------	----------	--	----

264B	85.15.19	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) aerials and antennae; (b) picture tubes designed for the visual display of television in colour; or (c) tuners for radio-broadcasting frequencies that: (i) are designed to receive frequencies within the range 495 kHz to 1650 kHz; and (ii) have a band width of at least 7.45 kHz \pm 3 decibels, entered for home consumption on or before 25 October 1985	5%".
------	----------	---	------

4. Omit item 283, substitute:

"283	92.11.9	Goods to which the tariff classification specified in column 2 of this item applies, not being tape decks that do not incorporate components, circuitry or electrical wiring associated with audio pre-amplification or amplification, entered for home consumption on or before 25 October 1985	5%".
------	---------	--	------

5. Omit item 285, substitute:

"285	92.13.9	Goods to which the tariff classification specified in column 2 of this item applies, not being stylii, entered for home consumption on or before 25 October 1985	5%".
------	---------	--	------

6. Omit item 291, substitute:

"291	97.03.3	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 25 October 1985	5%".
------	---------	--	------

SCHEDULE 3

Section 6

AMENDMENTS HAVING EFFECT FROM 21 NOVEMBER 1984

Amendments of Part II of Schedule 4

1. Omit items 1531 and 1541, substitute:

"1531	73.12.2	Goods, as follows: (a) not worked or simply polished; (b) decorated but not further worked, not being goods that have been tinned, being goods, the produce or manufacture of a Developing Country, as prescribed by by-law	..	DC (except BRAZ, RKOR and TAIW): Free
1532	73.12.2	Goods, being goods not falling within item 1531, the produce or manufacture of a Developing Country, as prescribed by by-law	..	DC: Free
1541	73.12.9	Goods, as follows: (a) decorated but not further worked; (b) bonded or clad with bearing metal, being goods, the produce or manufacture of a Developing Country, as prescribed by by-law		
		To 8 April 1985	..	DC (except BRAZ, RKOR and TAIW): 6%
		From 9 April 1985 To 8 April 1986	..	DC (except BRAZ, RKOR and TAIW): 3%
		From 9 April 1986	..	DC (except BRAZ, RKOR and TAIW): Free
1542	73.12.9	Goods, being goods not falling within item 1541, the produce or manufacture of a Developing Country, as prescribed by by-law		
		To 8 April 1985	..	DC: 6%
		From 9 April 1985 To 8 April 1986	..	DC: 3%
		From 9 April 1986	..	DC: Free".

2. Omit items 1561 and 1571, substitute:

"1561	73.13.2	Goods, as follows: (a) cold-rolled, being unworked or simply polished; (b) galvanised, not corrugated; (c) plated, coated or clad with an alloy containing zinc and aluminium, being goods, the produce or manufacture of a Developing Country, as prescribed by by-law	..	DC (except BRAZ, RKOR and TAIW): Free
1562	73.13.2	Goods, being goods not falling within item 1561, the produce or manufacture of a Developing Country, as prescribed by by-law	..	DC: Free

SCHEDULE 3—continued

1571	73.13.9	Goods, decorated but not further worked, not being goods that have been tinned, being goods, the produce or manufacture of a Developing Country, as prescribed by by-law	To 8 April 1985 ..	DC (except BRAZ, RKOR and TAIW): 6%
			From 9 April 1985 To 8 April 1986 ..	DC (except BRAZ, RKOR and TAIW): 3%
			From 9 April 1986 ..	DC (except BRAZ, RKOR and TAIW): Free
1572	73.13.9	Goods, being goods not falling within item 1571, the produce or manufacture of a Developing Country, as prescribed by by-law	To 8 April 1985 ..	DC: 6%
			From 9 April 1985 To 8 April 1986 ..	DC: 3%
			From 9 April 1986 ..	DC: Free"

SCHEDULE 4

Section 7

AMENDMENTS HAVING EFFECT FROM 1 JANUARY 1985

Amendment of Schedule 1

Omit Part II and Part III, substitute:

"PART II
DECLARED PREFERENCE COUNTRIES
DIVISION 1
Countries that are Declared Preference Countries

Column 1 Country	Column 2 Abbreviation	Column 1 Country	Column 2 Abbreviation
Antigua and Barbuda	AGUA	Malta	MLTA
Bahamas	BAHA	Mauritius	MAUS
Barbados	BARB	Nigeria, Federal Republic of	NGRA
Belize	BELE	St Christopher and Nevis	STCN
Brunei	BRUN	St Lucia	STLU
Cyprus	CYPR	St Vincent and Grenadines	STVI
Dominica	DMCA	Seychelles Republic	SEYC
Fiji		Sierra Leone	SLEO
Gambia, The	GAMB	Singapore, Republic of	SING
Ghana	GHAN	Solomon Islands	SOLO
Grenada	GNDG	Sri Lanka, Democratic Socialist Republic of	SRIL
Guyana	GUYA	Tanzania	TANZ
Jamaica	JMCA	Tonga	TNGA
Kenya	KENY	Trinidad and Tobago	TRIN
Kiribati, Republic of	KIRI	Tuvalu	TUVA
Malaysia	MLAY	Uganda	UGAN
Maldives, Republic of	MLDV		

SCHEDULE 4—continued

DIVISION 2

Places treated as Declared Preference Countries

<i>Column 1</i> Place	<i>Column 2</i> Abbreviation	<i>Column 1</i> Place	<i>Column 2</i> Abbreviation
Anguilla	ANGA	Gibraltar	GIBR
Bermuda	BMDA	Hong Kong	HONG
British Indian Ocean Territory	BIOT	Montserrat	MONT
British Virgin Islands	BVIR	Pitcairn Island	PITC
Cayman Islands	CAYM	St Helena	STHE
Falkland Islands and Dependencies	FALK	Turks and Caicos Islands	TRCA

PART III

DEVELOPING COUNTRIES

DIVISION 1

Countries that are Developing Countries

<i>Column 1</i> Country	<i>Column 2</i> Abbreviation	<i>Column 1</i> Country	<i>Column 2</i> Abbreviation
Afghanistan	AFGH	Israel	ISRA
Albania	ALBA	Ivory Coast	IVOR
Algeria	ALGR	Jordan	JORD
Angola	ANGO	Kampuchea	KAMP
Argentina	ARGE	Korea, Democratic People's Republic of	KRDR
Bahrain	BHRN	Korea, Republic of	RKOR
Bangladesh, People's Republic of	BADE	Kuwait	KUWA
Benin	BENR	Lao People's Democratic Republic	LAOS
Bhutan	BHUT	Lebanon	LEBA
Bolivia	BOLI	Lesotho	LESO
Botswana	BOTS	Liberia	LIBE
Brazil	BRAZ	Libyan Arab Jamahiriya	LYBA
Bulgaria	BULG	Madagascar, Democratic Republic of	MASY
Burkina Faso	BURK	Malawi	MLWI
Burma, Socialist Republic of the Union of	BURM	Mali	
Burundi	BRND	Mauritania	MRTN
Cameroon, United Republic of	FCAM	Mexico	MEXI
Cape Verde	CVER	Mongolia	MNGL
Central African Republic	CAE	Morocco	MORO
Chad		Mozambique	MOZA
Chile	CHLE	Nepal, Kingdom of	NEPA
China, People's Republic of	CHIN	Nicaragua	NICA
Columbia	COMB	Niger	NIGE
Comoros, Republic of the	CMRO	Northern Marianas	TTPI
Congo, People's Republic of	COBR	Oman	
Costa Rica	COST	Pakistan, Islamic Republic of	PAKI
Cuba		Panama	PNMA
Djibouti, Republic of	DJIB	Paraguay	PRGY
Dominican Republic	DOMI	Peru	
Ecuador	ECUA	Philippines	PHIL
Egypt, Arab Republic of	EGYP	Portugal	PORT
El Salvador	SALV	Qatar	QATA
Equatorial Guinea, Republic of	EGUI	Romania	ROUM
Ethiopia	ETHI	Rwanda	RWAN
Gabon	GABO	Sao Tome and Principe, Democratic Republic of	SAOT
Guatemala	GMLA	Saudi Arabia	SAUD
Guinea	GUIN	Senegal	SENE
Guinea Bissau, Republic of	BGUI	Somali Democratic Republic	SOML
Haiti	HAIT	Sudan	SUDA
Honduras, Republic of	HDRS	Suriname	SRNM
India	INIA	Swaziland	SWZI
Indonesia	INDO	Syrian Arab Republic	SYRI
Iran	PSIA	Thailand	THAI
Iraq		Togo	
		Tunisia	TUNI

SCHEDULE 4—continued

<i>Column 1</i> Country	<i>Column 2</i> Abbreviation	<i>Column 1</i> Country	<i>Column 2</i> Abbreviation
Turkey	TURK	Yemen Arab Republic	ARYE
United Arab Emirates (Abu Dhabi, Dubai, Sharjah, Ajman, Umm al Qaiwain, Fujairah, Ras al Khaimah)	UAEM	Yemen, People's Democratic Republic of	PYEM
Uruguay	URUG	Yugoslavia	YUGO
Venezuela	VENZ	Zaire, Republic of	ZAIR
Vietnam, Socialist Republic of	VIET	Zambia	ZMBA
		Zimbabwe	ZIMB

DIVISION 2

Places treated as Developing Countries

<i>Column 1</i> Place	<i>Column 2</i> Abbreviation	<i>Column 1</i> Place	<i>Column 2</i> Abbreviation
American Samoa	SAMO	St Pierre and Miquelon	PIER
French Polynesia	PLYN	Taiwan Province	TAIW
Guam		Tokelau Islands	TOKI
Johnston Island	JSIS	Trust Territory of the Pacific Islands	TTPI
Macao	MACA	Virgin Islands of the United States	VIRG
Midway Islands	MIDW	Wake Island	WAKE
Netherlands Antilles	ANTI	Wallis and Futuna Islands	WALL
New Caledonia	NCAL	Western Sahara	SARA"

Amendments of Schedule 3

1. Omit 20.07.2, substitute:

<p>"20.07.2 - Orange and tangerine (including mandarin) juices and the juices of the hybrids of oranges and tangerines (including mandarins)</p>	<p>To 9 December 1985</p>	<p>10%, and \$0.65/kg TSS, and an amount per kg TSS equal to the amount by which the value per kg TSS is less than \$1.15</p>	<p>FI: Free DC (except BRAZ): 5%, and \$0.65/kg TSS, and an amount per kg TSS equal to the amount by which the value per kg TSS is less than \$1.15</p>
<p></p>	<p>From 10 December 1985 To 9 December 1986</p>	<p>10%, and \$0.60/kg TSS, and an amount per kg TSS equal to the amount by which the value per kg TSS is less than \$1.10</p>	<p>FI: Free DC (except BRAZ): 5%, and \$0.60/kg TSS, and an amount per kg TSS equal to the amount by which the value per kg TSS is less than \$1.10</p>
<p></p>	<p>From 10 December 1986 To 9 December 1987</p>	<p>10%, and \$0.55/kg TSS, and an amount per kg TSS equal to the amount by which the value per kg TSS is less than \$1.05</p>	<p>FI: Free DC (except BRAZ): 5%, and \$0.55/kg TSS, and an amount per kg TSS equal to the amount by which the value per kg TSS is less than \$1.05</p>

SCHEDULE 4—continued

	From 10 December 1987	10%, and \$0.50/kg TSS, and an amount per kg TSS equal to the amount by which the value per kg TSS is less than \$1	FI: Free DC (except BRAZ): 5%, and \$0.50/kg TSS, and an amount per kg TSS equal to the amount by which the value per kg TSS is less than \$1".
2. Omit 29.08.3 to 29.08.6, substitute:			
"29.08.3 - Goods, as follows: (a) cineole; (b) diethyl ether; (c) di-isopropyl ether		10%	DC: Free
29.08.4 - Goods, as follows: (a) dipropylene glycol; (b) tripropylene glycol		20%	DC: Free
29.08.5 - Surface-active agents, NSA		25%	DC: Free".
3. Omit 29.16.3 and 29.16.4, substitute:			
"29.16.3 - Goods, as follows: (a) acetylsalicylic acid; (b) surface-active agents		20%	DC: Free".
4. Omit 29.30.1, substitute:			
"29.30.1 - Goods, as follows: (a) calcium cyclamate; (b) sodium cyclamate		20%	..".
5. Omit 32.09.2, substitute:			
"32.09.2 - Pigments dispersed in linseed oil, white spirit, spirits of turpentine or other media of a kind used in the manufacture of paints or enamels, not being dispersions of metal powders or flakes:			
32.09.21 - - Dispersions of any of the following: (a) cadmium compounds; (b) chromic oxide; (c) white lead; (d) white pigments containing titanium dioxide		20%	DC: Free
32.09.29 - - Other		35%	DC: Free".
6. Omit 38.19.2 to 38.19.5, substitute:			
"38.19.2 - Goods, as follows: (a) composite diagnostic or laboratory reagents and test kits; (b) refractory cements, mortars, concretes and similar compositions		15%	DC: Free
38.19.3 - Goods, as follows: (a) alkylaryl hydrocarbons of a kind suitable for use in the manufacture of surface-active agents; (b) goods known as lead sub-oxide that are the product of incomplete calcination of lead and consist of lead monoxide and elemental lead; (c) epoxidised aliphatic mono-acids containing not less than 8 and not more than 22 carbon atoms and their esters; (d) salts or esters of aliphatic mono-acids or salts and esters of aliphatic mono-acids, being goods in which any aliphatic acid component contains not less than 8 and not more than 22 carbon atoms, with or without the addition of lead compounds; (e) salts of naphthenic acids;		20%	DC: Free

SCHEDULE 4—continued

	(f) mixed glycerol esters;		
	(g) phenol disulphonic acids;		
	(h) phenol monosulphonic acids;		
	(j) condensates, being reaction products of—		
	(i) butyraldehyde with mixed dimethylphenols;		
	(ii) 2-(methylcyclohexyl)-4-methylphenol with formaldehyde;		
	(iii) 4-methyl-6-t-butylphenol with formaldehyde; or		
	(iv) diphenylamine with acetone;		
	(k) gum mixtures for use in the manufacture of chewing gum confectionery;		
	(m) preparations of a kind known as dental impression compounds, having the essential character of salts of alginic acid		
38.19.4	– Goods, as follows:	2%	DC: Free”.
	(a) ammoniacal gas liquors and spent oxide;		
	(b) carbonaceous pastes for electrodes;		
	(c) carbon blocks, plates, bars and similar semi-manufactures of metallo-graphitic or other grades;		
	(d) case-hardening preparations;		
	(e) food preservatives;		
	(f) fusel oil;		
	(g) lignin derivatives;		
	(h) naphthenic acid;		
	(j) organic derivatives of clay minerals;		
	(k) preparations for waterproofing cement and concrete;		
	(m) seger cones and other fusible ceramic firing testers		
7.	Omit note 4 to Chapter 39, substitute:		
	“4. In 39.01.16, 39.02.17, 39.03.12 and 39.05.2, ‘adhesives’ means goods that consist of a mixture of 2 or more ingredients each of which falls within the same item where the presence of more than one of those ingredients is essential to give adhesive properties to the goods.”.		
8.	Omit 39.03.12 and 39.03.13, substitute:		
“39.03.12	– – Goods, as follows:	25%	DC: 10%”.
	(a) adhesives;		
	(b) cellulose nitrate other than—		
	(i) cellulose nitrate having a nitrogen content of 12.5% or higher for use as, or for use in the manufacture of, explosives; or		
	(ii) collodions		
9.	Omit 39.03.61 to 39.03.63, substitute:		
“39.03.61	– – Goods, as follows:	20%	DC: Free
	(a) coated with an adhesive;		
	(b) of non-cellular regenerated cellulose, printed or embossed or coated with polymers or copolymers of the ethylene type		
39.03.62	– – Coated, covered or laminated, NSA	5%	DC: Free CAN: Free”.
10.	Omit 39.07.11, substitute:		
“39.07.11	– – Garments:		
39.07.111	– – – Coats, jackets, and the like, of polyvinyl chloride film, or coated, covered or laminated with polyvinyl chloride, having a value not exceeding \$1.25 each	125%	PNG: 115% DC (except HONG and TAIW): 115%
39.07.119	– – – Other	125%	DC (except HONG and TAIW): 115%”.
11.	Omit 40.06.1 to 40.06.4, substitute:		
“40.06.1	– Goods, as follows:	25%	DC: 15%
	(a) articles of unvulcanised natural or synthetic rubber;		

SCHEDULE 4—continued

- (b) solutions and dispersions in organic solvents whether or not containing added fillers or other ingredients;
 (c) thread, rods, tubes and other profile shapes

40.06.2	- Synthetic rubber, NSA, as follows: (a) of polybutadiene; (b) of polybutadiene-styrene; (c) of polybutadiene and polybutadiene-styrene	37.5%	DC: 20%".
12. Omit 40.13.2 and 40.13.3, substitute: "40.13.2	- Garments, NSA, not being— (a) aprons of a kind used for X-ray protection; or (b) pilches	125%	DC (except HONG and TAIW): 115%".
13. Omit 40.14.1 to 40.14.3, substitute: "40.14.1	- Goods, as follows: (a) gaskets and similar joints, of a kind used with pipes; (b) mats	25%	DC: 15%
40.14.2	- Inspection lamps and parts therefor	25%	DC: 20%".
14. Omit 42.03.9, substitute: "42.03.9	- Other	50%	FI: Free DC (except HONG and RKOR): 30%".
15. Omit 43.03, substitute: "43.03	* GOODS MADE OF FURSKIN	35%	FI: Free DC (except HONG): 15%".
16. Omit 44.05.4, substitute: "44.05.4	- Goods of Caribbean pine (that is to say, <i>Pinus caribaea</i>) other than goods as follows: (a) cut to size for making boxes; (b) having a cross-sectional area of 250 cm ² or greater	5%	DC: 5%, less \$0.43/m ³ ".
17. Omit 44.09.1, substitute: "44.09.1	- Dowelling:		
44.09.11	- - Goods of Caribbean pine (that is to say, <i>Pinus caribaea</i>)	15%	..
44.09.19	- - Other	15%	FI: Free".
18. Omit 44.11.1, substitute: "44.11.1	- Hardboards		
	To 9 December 1985	24%	PNG: 24%
	From 10 December 1985 To 9 December 1986	22%	PNG: 22%
	From 10 December 1986	20%	PNG: 20%".
19. Omit 44.13.3 and 44.13.9, substitute: "44.13.3	- Goods of Caribbean pine (that is to say, <i>Pinus caribaea</i>), NSA	15%	..
44.13.4	- Goods, as follows, NSA: (a) Douglas fir (that is to say, <i>Pseudotsuga douglasii</i>); (b) hemlock (that is to say, <i>Tsuga heterophylla</i>); (c) spruce (that is to say, <i>Picea sitchensis</i>)	15%	FI: Free CAN: 15%, less \$0.64/m ³
44.13.9	- Other	15%	FI: Free".
20. Omit 44.15.1 and 44.15.2, substitute: "44.15.1	- Plywood, including plywood covered with any material		
	To 9 December 1985	31%	PNG: 26% FI: 26%

SCHEDULE 4—continued

	From 10 December 1985 To 9 December 1986	28%	PNG: 23% FI: 23%
	From 10 December 1986	25%	PNG: 20% FI: 20%
44.15.2	- Veneered particle board		
	To 9 December 1985	24%	..
	From 10 December 1985 To 9 December 1986	22%	..
	From 10 December 1986	20%	..”.
21.	Omit 44.18 and 44.19, substitute:		
“44.18	* RECONSTITUTED WOOD, BEING WOOD SHAVINGS, WOOD CHIPS, SAWDUST, WOOD FLOUR OR OTHER LIGNEOUS WASTE AGGLOMERATED WITH NATURAL OR ARTIFICIAL RESINS OR OTHER ORGANIC BINDING SUBSTANCES, IN SHEETS, BLOCKS OR THE LIKE		
	To 9 December 1985	24%	PNG: 24%
	From 10 December 1985 To 9 December 1986	22%	PNG: 22%
	From 10 December 1986	20%	PNG: 20%
44.19	* WOODEN BEADINGS AND MOULDINGS, INCLUDING MOULDED SKIRTING AND OTHER MOULDED BOARDS:		
44.19.1	- Goods of Caribbean pine (that is to say, <i>Pinus caribaea</i>)	15%	..
44.19.9	- Other	15%	FI: Free”.
22.	Omit 48.21.1 to 48.21.4, substitute:		
“48.21.1	- Goods, as follows: (a) filters wholly of filter paper; (b) perforated cards for Jacquard and similar machines	2%	DC: Free
48.21.2	- Apparel	50%	FI: Free DC: 40%
48.21.3	- Fans and handscreens	25%	FI: Free DC: 15%”.
23.	Omit 51.04.1, substitute:		
“51.04.1	- Containing 20% or more by weight of wool	45%	PNG: 15% FI: 15% DC: 40%”.
24.	Omit 55.09.4, substitute:		
“55.09.4	- Fabrics containing 20% or more by weight of wool, NSA	45%	PNG: 15% FI: 15% DC (except HONG): 40%”.
25.	Omit 55.09.611 and 55.09.612, substitute:		
“55.09.611	- - - Not printed and weighing less than 120 g/m ²	22.5%, and \$2/m ²	PNG: 17.5%, and \$2/m ² DC (except BRAZ and HONG): 17.5%, and \$2/m ²

SCHEDULE 4—continued

55.09.612	- - - Not printed and weighing 120 g/m ² or more	40%, and \$2/m ² ; or, if lower, \$2.25/m ²	PNG: 30%, and \$2/m ² ; or, if lower, \$2.23/m ² DC (except BRAZ and HONG): 30%, and \$2/m ² ; or, if lower, \$2.23/m ² ".
26.	Omit 55.09.9, substitute: "55.09.9 - Other	40%	PNG: 30% FI: 30% DC (except HONG): 35%".
27.	Omit 58.02.1, substitute: "58.02.1 - Goods of terry fabrics	35%	PNG: 20% FI: 20% DC (except CHIN and PAKI): 30%".
28.	Omit 58.05.2, substitute: "58.05.2 - Terry towelling and similar terry fabrics	40%	PNG: 20% FI: 20% DC (except INIA and TAIW): 30%".
29.	Omit 59.12.2 and 59.12.9, substitute: "59.12.2 - Goods, NSA, with a knitted base fabric:		
59.12.21	- - Goods, as follows: (a) coated or impregnated with starch, of a kind used solely or principally in the manufacture of window blinds; (b) coated with glass beads (microspheres)	35%	FI: Free DC: 30%
59.12.29	- - Other	35%	FI: Free DC (except TAIW): 30%
59.12.9	- Other	40%	FI: Free DC: 30%".
30.	Omit 60.01.9, substitute: "60.01.9 - Other	35%	PNG: 15% FI: 15% DC (except TAIW): 30%".
31.	Omit 60.03.9, substitute: "60.03.9 - Other	35%	FI: Free DC: 25%".
32.	Omit 60.04.3, substitute: "60.04.3 - Women's, girls' and infants' panties and the like	50%, and \$1.25/garment	PNG: 40%, and \$1.25/ garment DC (except HONG): 40%, and \$1.25/ garment".

SCHEDULE 4—continued

33. Omit 60.04.9, substitute: "60.04.9 - Other	50%, and \$1.25/garment	PNG: 40%, and \$1.25/ garment DC (except HONG): 40%, and \$1.25/ garment".
34. Omit 60.05.1 and 60.05.2, substitute: "60.05.1 - Parkas and padded skiwear	50%	PNG: 15% FI: 15% DC (except THAI): 40%
60.05.2 - Garments, NSA, made of textile fabric to which, if imported, 59.08 would apply	125%	PNG: 115% DC (except HONG and TAIW): 115%".
35. Omit 60.05.34, substitute: "60.05.34 - - Goods, as follows: (a) coats, jumpers, cardigans, sweaters, and the like; (b) shirts and blouses; (c) tube tops; (d) tops, not being goods specified in (a), (b) or (c) above:		
60.05.341 - - - Goods, as follows: (a) coats, jumpers, cardigans, sweaters, and the like; (b) tube tops	50%, and \$5/garment	PNG: 40%, and \$5/ garment DC (except CHIN, HONG and TAIW): 40%, and \$5/ garment
60.05.349 - - - Other	50%, and \$5/garment	PNG: 40%, and \$5/ garment DC (except HONG and TAIW): 40%, and \$5/ garment".
36. Omit 60.05.37.		
37. Omit 60.05.69, substitute: "60.05.69 - - Other	45%	FI: Free DC (except RKOR and SING): 40%".
38. Omit 60.05.7, substitute: "60.05.7 - Curtains	40%, and \$5/m ²	PNG: 30%, and \$5/m ² DC: 30%, and \$5/m ² ".

SCHEDULE 4—continued

39. Omit 60.05.9, substitute:			
“60.05.9 - Other	35%		PNG: 15% FI: 15% DC (except CHIN, HONG, RKOR and TAIW): 30%”.
40. Omit 60.06.4 and 60.06.5, substitute:			
“60.06.4 - Rubberised fabrics, NSA	35%		PNG: 15% FI: 15% DC (except HONG): 30%
60.06.5 - Diving dress, wetsuits and similar garments	35%		FI: Free DC (except TAIW): 25%”.
41. Omit 61.01.1 to 61.01.3, substitute:			
“61.01.1 - Diving dress, wetsuits and similar garments	35%		FI: Free DC (except TAIW): 25%
61.01.2 - Goods, as follows:			
(a) of bonded fibre fabric, being fabric which has not been impregnated or coated;			
(b) industrial overalls;			
(c) padded skiwear;			
(d) parkas;			
(e) waistcoats:			
61.01.21 - - Garments of bonded fibre fabric	50%		FI: Free DC: 40%
61.01.29 - - Other	50%		PNG: 15% FI: 15% DC (except CHIN, RKOR and TAIW): 40%
61.01.3 - Goods, NSA, made of textile fabric to which, if imported, 59.03, 59.08 or 59.11 would apply	125%		PNG: 115% DC (except HONG and TAIW): 115%”.
42. Omit 61.01.932, substitute:			
“61.01.932 - - - Shirts	50%, and \$5/garment		PNG: 40%, and \$5/ garment DC (except CHIN, HONG, RKOR and TAIW): 40%, and \$5/ garment”.
43. Omit 61.01.96.			
44. Omit 61.02.2 and 61.02.3, substitute:			
“61.02.2 - Goods, as follows:			
(a) of bonded fibre fabric, being fabric which has not been impregnated or coated;			
(b) padded skiwear;			

SCHEDULE 4—continued

(c) parkas:

61.02.21	- - Garments of bonded fibre fabric	50%	FI: Free DC (except TAIW): 40%
61.02.29	- - Other	50%	PNG: 15% FI: 15% DC (except CHIN, RKOR and TAIW): 40%
61.02.3	- Goods, NSA, made of textile fabric to which, if imported, 59.03, 59.08 or 59.11 would apply	125%	PNG: 115% DC (except HONG and TAIW): 115%".
45. Omit 61.02.942, substitute:			
"61.02.942	- - - Shirts and blouses	50%, and \$5/garment	PNG: 40%, and \$5/ garment DC (except CHIN, HONG, RKOR and TAIW): 40%, and \$5/ garment".
46. Omit 61.03.1, substitute:			
"61.03.1	- Goods, as follows: (a) collars; (b) cuffs; (c) shirt fronts	50%	PNG: 15% FI: 15% DC (except MLAY): 40%".
47. Omit 61.03.4 and 61.03.9, substitute:			
"61.03.4	- Shirts, NSA	50%, and \$5/garment	PNG: 40%, and \$5/ garment DC (except CHIN, HONG, RKOR and TAIW): 40%, and \$5/ garment
61.03.9	- Other	50%, and \$1.25/garment	PNG: 40%, and \$1.25/ garment DC (except HONG): 40%, and \$1.25/ garment".
48. Omit 61.04.2, substitute:			
"61.04.2	- Panties and the like	50%, and \$1.25/garment	PNG: 40%, and \$1.25/ garment DC (except HONG): 40%, and \$1.25/ garment".

SCHEDULE 4—continued

49. Omit 61.04.5, substitute: "61.04.5 - Shirts	50%, and \$5/garment	PNG: 40%, and \$5/ garment DC (except CHIN, HONG, RKOR and TAIW): 40%, and \$5/ garment".
50. Omit 61.05, substitute: "61.05 * HANDKERCHIEFS	35%	FI: Free DC (except CHIN): 25%".
51. Omit 61.09.1 and 61.09.2, substitute: "61.09.1 - Brassieres	50%, and \$2.50/garment	PNG: 40%, and \$2.50/ garment DC (except HONG, PHIL and TAIW): 40%, and \$2.50/ garment
61.09.2 - Corsets, girdles, panty girdles, corselettes, body suits and the like	50%, and \$4/garment	PNG: 40%, and \$4/ garment DC (except HONG and RKOR): 40%, and \$4/ garment".
52. Omit 61.11.1, substitute: "61.11.1 - Goods, as follows: (a) adjustable shoulder straps of a kind used for female under- garments; (b) collars and yokes for female garments	35%	FI: Free DC (except PHIL): 25%".
53. Omit 62.02.3, substitute: "62.02.3 - Facewashers	50%	PNG: 20% FI: 20% DC (except CHIN, HONG and TAIW): 45%".
54. Omit 62.02.6 and 62.02.9, substitute: "62.02.6 - Curtains	40%, and \$5/m ²	PNG: 30%, and \$5/m ² DC: 30%, and \$5/m ²
62.02.9 - Other	25%	FI: Free DC (except CHIN, HONG and TAIW): 20%".

SCHEDULE 4—continued

55. Omit 64.01.91, substitute:			
"64.01.91	- - Having a value of less than \$1.15/pair, not being footwear—	40%	PNG: 10%
	(a) having a closed vamp (whether or not incorporating a peep toe); and		FI: 10%
	(b) that is held to the foot at the heel or ankle		DC (except HONG and TAIW): 30%".
56. Omit 64.01.93, substitute:			
"64.01.93	- - Footwear, NSA, having a value of not less than \$9.50/pair	40%, and \$15/pair	PNG: 30%, and \$15/pair DC (except BRAZ and CHIN): 30%, and \$15/pair".
57. Omit 64.02.91 and 64.02.92, substitute:			
"64.02.91	- - Footwear, as follows:	40%	DC: Free
	(a) having a value of less than \$1.15/pair;		
	(b) having outer soles and uppers of leather; and		
	(c) made by one or more of the following processes and by no other process:		
	(i) by hand;		
	(ii) by tools held in the hand;		
	(iii) by machines powered by foot or hand		
64.02.92	- - Footwear, NSA, having a value of less than \$1.15/pair, not being footwear—	40%	PNG: 10%
	(a) having a closed vamp (whether or not incorporating a peep toe); and		FI: 10%
	(b) that is held to the foot at the heel or ankle		DC (except CHIN, RKOR and TAIW): 30%".
58. Omit 64.03.1, substitute:			
"64.03.1	- Having a value of less than \$1.15/pair, not being footwear—	40%	PNG: 10%
	(a) having a closed vamp (whether or not incorporating a peep toe); and		FI: 10%
	(b) that is held to the foot at the heel or ankle		DC: 30%".
59. Omit 64.03.3, substitute:			
"64.03.3	- Footwear, NSA, having a value of not less than \$9.50/pair	40%, and \$15/pair	PNG: 30%, and \$15/pair DC (except BRAZ and CHIN): 30%, and \$15/pair".
60. Omit 64.04.2, substitute:			
"64.04.2	- Footwear, NSA, having a value of less than \$1.15/pair, not being footwear—	40%	PNG: 10%
	(a) having a closed vamp (whether or not incorporating a peep toe); and		FI: 10%
	(b) that is held to the foot at the heel or ankle		DC (except CHIN, HONG and TAIW): 30%".
61. Omit 64.05 and 64.06, substitute:			
"64.05	* PARTS FOR FOOTWEAR (INCLUDING UPPERS, IN-SOLES AND SCREW-ON HEELS) OF ANY MATERIAL OTHER THAN METAL	115%	PNG: 105% DC (except RKOR and TAIW): 105%
64.06	GAITERS, SPATS, LEGGINGS, PUTTEES, CRICKET PADS, SHIN-GUARDS AND SIMILAR ARTICLES, AND PARTS THEREFOR	25%	DC (except INIA, RKOR and TAIW): 15%".

SCHEDULE 4—continued

62. Omit 65.01, substitute: "65.01 * HAT-FORMS, HAT BODIES AND HOODS OF FELT, NEITHER BLOCKED TO SHAPE NOR WITH MADE BRIMS; PLATEAUX AND MANCHONS (INCLUDING SLIT MANCHONS), OF FELT	30%	FI: Free DC (except BRAZ): 20%".
63. Omit 65.05.1, substitute: "65.05.1 - Of bonded fibre fabric	50%	FI: Free DC: 40%".
64. Omit 65.06.1, substitute: "65.06.1 - Of bonded fibre fabric, sheet paper or paperboard	50%	FI: Free DC (except HONG and SING): 40%".
65. Omit 69.07.2 and 69.07.9, substitute: "69.07.9 - Other	15%	FI: Free".
66. Omit 69.08.2 and 69.08.9, substitute: "69.08.9 - Other	15%	FI: Free".
67. Omit 71.12.9, substitute: "71.12.9 - Other	25%	FI: Free DC: 15% CAN: 15%".
68. Omit 71.13.9, substitute: "71.13.9 - Other	25%	DC: Free".
69. Omit 71.15, substitute: "71.15 * GOODS CONSISTING OF, OR INCORPORATING, PEARLS OR PRECIOUS OR SEMI-PRECIOUS STONES (WHETHER NATURAL, SYNTHETIC OR RECON- STRUCTED)	25%	FI: Free DC: 20%".
70. Omit 71.16.2 and 71.16.9, substitute: "71.16.2 - Badges and medals, NSA	25%	FI: Free DC (except HONG and TAIW): 20%
71.16.9 - Other	25%	FI: Free DC (except HONG): 20%".
71. Omit 73.38.3 and 73.38.4, substitute: "73.38.3 - Goods, as follows: (a) pot scourers and scouring and polishing pads, gloves and the like; (b) wool	To 23 September 1985 25% From 24 September 1985 20%	FI: Free DC: 10% FI: Free DC: 10%".
72. Omit 73.40.4 to 73.40.9, substitute: "73.40.4 - Hose clips	20%	DC: 10% CAN: 10%
73.40.9 - Other	20%	DC: 10%".
73. Omit 74.19.2.		

SCHEDULE 4—continued

74. Omit 79.06.2.			
75. Omit 80.06.1, substitute:			
"80.06.1	- Collapsible tubes, of a kind used for packaging	20%	DC: Free".
76. Omit 82.05.2 to 82.05.5, substitute:			
"82.05.2	- Goods, as follows:	20%	DC: 10%
	(a) wholly or partly of cemented carbides, as follows:		
	(i) dies;		
	(ii) tools for working metal, metal carbides, wood, masonry or glass;		
	(b) not being wholly or partly of cemented carbides, as follows:		
	(i) dies for drop forging, metal extrusion or wire drawing;		
	(ii) dies and punches for cold pressing and stamping metal in planar form;		
	(iii) hole saws;		
	(iv) punching dies and punches for perforating and cutting;		
	(v) not being bodies without tool-tips, plates, sticks or the like, as follows:		
	(A) boring or drilling bits, woodworking;		
	(B) router bits or router cutters, woodworking;		
	(C) tools and dies for working metals or metal carbides		
82.05.3	- Sockets of a kind used for fastening nuts	25%	DC (except TAIW): 15%
82.05.4	- Furnace tapping steels	6%	DC: Free CAN: Free".
77. Omit 83.01.1 and 83.01.2, substitute:			
"83.01.1	- Keys for locks, not being locks of the following types:	25%	DC (except HONG and TAIW): 15% CAN: 15%".
	(a) for use as original components in the assembly or manufacture of—		
	(i) vehicles of a kind falling within 87.01.31, 87.02 or 87.03; or		
	(ii) trailers for articulated vehicles of a kind falling within 87.14.19;		
	(b) of a kind commonly used in handbags, trunks and similar goods falling within 42.02;		
	(c) mortice locks;		
	(d) rim locks		
78. Omit 83.02.2 and 83.02.9, substitute:			
"83.02.2	- Brackets, not being brackets specially designed for use with furniture	20%	DC: 10% CAN: 12%
83.02.9	- Other	20%	DC: 10%".
79. Omit 83.03, substitute:			
"83.03	* ARMOURED OR REINFORCED SAFES, STRONG-BOXES, STRONG-ROOMS, STRONG-ROOM LININGS AND STRONG-ROOM DOORS, AND CASH AND DEED BOXES AND THE LIKE, OF BASE METAL	20%	DC: 10%".
80. Omit 83.05.1, substitute:			
"83.05.1	- Staples		
		To 23 September 1985	25%
		From 24 September 1985	20%
			FI: Free DC (except SING): 10% FI: Free DC (except SING): 10%".

SCHEDULE 4—continued

81. Omit 83.06.2 and 83.06.9, substitute:			
“83.06.2	- Photograph, picture and similar frames	20%	DC (except HONG): 10%
83.06.9	- Other	20%	DC: 10%”.
82. Omit 83.13, substitute:			
“83.13	* STOPPERS, CROWN CORKS, BOTTLE CAPS, CAPSULES, BUNG COVERS, SEALS AND PLOMBS, CASE CORNER PROTECTORS AND OTHER PACKING ACCESSORIES, OF BASE METAL	20%	FI: Free DC: 10%”.
83. Omit 84.06.11, substitute:			
“84.06.11	- - For use in the assembly or manufacture of vehicles of a kind falling within 87.02.2 or 87.02.49:		
84.06.111	- - - As prescribed by by-law		
	To 31 December 1985	35%	DC: 27.5% CAN: 27.5%
	From 1 January 1986 To 31 December 1986	45%	DC: 37.5% CAN: 37.5%
	From 1 January 1987 To 31 December 1987	50%	DC: 42.5% CAN: 42.5%
	From 1 January 1988	57.5%	DC: 50% CAN: 50%
84.06.119	- - - Other		
	To 31 December 1985	100%	DC: 92.5% CAN: 92.5%
	From 1 January 1986 To 31 December 1986	95%	DC: 87.5% CAN: 87.5%
	From 1 January 1987 To 31 December 1987	90%	DC: 82.5% CAN: 82.5%
	From 1 January 1988 To 31 December 1988	85%	DC: 77.5% CAN: 77.5%
	From 1 January 1989 To 31 December 1989	80%	DC: 72.5% CAN: 72.5%
	From 1 January 1990 To 31 December 1990	72.5%	DC: 65% CAN: 65%
	From 1 January 1991 To 31 December 1991	65%	DC: 57.5% CAN: 57.5%
	From 1 January 1992	57.5%	DC: 50% CAN: 50%”.
84. Omit 84.11.6, substitute:			
“84.11.6	- Fans, blowers and the like, NSA	15%	DC: 10%”.
85. Omit 84.15.2, substitute:			
“84.15.2	- Refrigerators (including refrigerators incorporating or combined with freezers) and freezers, of a kind commonly used for domestic purposes, but not including parts therefor specified in 84.15.1	30%	..”.
86. Omit 84.16.2 and 84.16.9, substitute:			
“84.16.9	- Other	15%	DC: Free”.
87. Omit 84.17.4 and 84.17.9, substitute:			
“84.17.4	- Machinery and equipment, not being gas fired equipment, as follows:	15%	DC: Free
	(a) apparatus for the temperature control of instruments;		
	(b) apparatus specially designed for the liquefaction of gases;		
	(c) dairy coolers;		
	(d) dryers and cookers for use in flour and cereal milling;		
	(e) drying machines, automatic, for veneer-making;		
	(f) electric cookers, ranges and stoves used for preparing food;		
	(g) heat exchangers wholly or essentially of graphite or carbon;		
	(h) pasteurisers;		
	(j) retorts, pans and condensers, of platinum;		

SCHEDULE 4—continued

- (k) sugar cookers, steam, automatic, specially designed for use in the manufacture of confectionery;
- (m) vacuum ovens for laboratories

84.17.9	- Other	15%	DC: 10%".
88.	Omit 84.18.4, substitute:		
"84.18.4	- Filtering and purifying machinery and apparatus, NSA	15%	DC: 10%".
89.	Omit 84.19.3 and 84.19.9, substitute:		
"84.19.9	- Other	15%	DC: Free".
90.	Omit 84.21.4 and 84.21.5, substitute:		
"84.21.4	- Fire-extinguishers:		
84.21.41	- - Hand fire-extinguishers	20%	DC: 10% CAN: 10%
84.21.49	- - Other	20%	DC: 10%
84.21.5	- Goods, as follows:	15%	DC: 10% CAN: 7.5%".
	(a) lubricators;		
	(b) steam and sand blasting machines and similar jet projecting machines		
91.	Omit 84.35.1, substitute:		
"84.35.1	- Hot stamping machines	15%	CAN: 7.5%".
92.	Omit 84.40.1, substitute:		
"84.40.1	- Laundry machines, including tumble dryers, manually operated pressing machines, washing and cleaning machines and garment formers (finishers), being machines of a kind used for domestic purposes	30%	..".
93.	Omit 84.59.7 and 84.59.9, substitute:		
"84.59.7	- Machines and mechanical appliances for working artificial plastic materials or for the manufacture of planar forms, profile shapes or articles therefrom	15%	..
84.59.9	- Other	15%	CAN: 7.5%".
94.	Omit 84.60, substitute:		
"84.60	* MOULDING BOXES FOR METAL FOUNDRY; MOULDS OF A KIND USED FOR METAL (OTHER THAN INGOT MOULDS), FOR METAL CARBIDES, FOR GLASS, FOR CERAMIC PASTES, CONCRETE, CEMENT OR OTHER MINERAL MATERIALS, FOR RUBBER OR FOR ARTIFICIAL PLASTIC MATERIALS	15%	DC: 10%".
95.	Omit 84.63.2 and 84.63.3, substitute:		
"84.63.2	- Of a kind used in internal combustion engines:		
84.63.21	- - Of a kind used in internal combustion piston engines of a kind falling within 84.06.11 or 84.06.12, not being goods of a kind used with fuel injection equipment for compression ignition engines	25%	DC: 10% CAN: 17.5%
84.63.22	- - Of a kind commonly used in engines of a kind falling within 84.06.14, NSA	25%	DC: 10%
84.63.29	- - Other	2%	DC: Free
84.63.3	- Pulley blocks	15%	DC: Free".

SCHEDULE 4—continued

96. Omit 84.64, substitute:			
"84.64	* GASKETS AND SIMILAR JOINTS OF METAL SHEETING COMBINED WITH OTHER MATERIAL OR OF LAMINATED METAL FOIL; SETS OR ASSORTMENTS OF GASKETS AND SIMILAR JOINTS, DISSIMILAR IN COMPOSITION, FOR ENGINES, PIPES, TUBES AND THE LIKE, PUT UP IN POUCHES, ENVELOPES OR SIMILAR PACKS	15%	DC: 10%".
97. Omit 84.65.2 and 84.65.9, substitute:			
"84.65.9	- Other	15%	DC: 10%".
98. Omit note 7 to Chapter 85.			
99. Omit 85.01.2 to 85.01.7, substitute:			
"85.01.2	- Goods, as follows:	30%	..
	(a) alternating current motors, 3 phase, squirrel cage, having a power rating of less than 38 kW but not less than 0.746 kW, as follows:		
	(i) of the totally enclosed fan cooled type;		
	(ii) of the drip proof type;		
	(iii) of the open type;		
	(b) static converters, rectifiers and rectifying apparatus		
85.01.3	- Inductors and static transformers of a kind used in or with radio, television or audio equipment		
	To 25 October 1986	30%	DC: 20%
	From 26 October 1986 To 25 October 1987	25%	DC: 15%
	From 26 October 1987	20%	DC: 10%
85.01.4	- Alternating current generators having a rating exceeding 5 kVA but not exceeding 500 kVA, not being of a kind used in vehicles of a kind falling within 87.01.31, 87.02 or 87.03	20%	DC: 10%
85.01.5	- Power transformers of the liquid or other dielectric type having a rating of 10 000 kVA or more, but not exceeding 129 000 kVA, not being induction coils or testing transformers	25%	DC (except RKOR and TAIW): 15%".
00. Omit 85.03, substitute:			
"85.03	PRIMARY CELLS AND PRIMARY BATTERIES	25%	FI: Free".
01. Omit 87.02, substitute:			
"87.02	* MOTOR VEHICLES FOR THE TRANSPORT OF PERSONS, GOODS OR MATERIALS (INCLUDING SPORTS MOTOR VEHICLES, OTHER THAN THOSE FALLING WITHIN 87.09):		
87.02.1	- Goods, as follows:	25%	DC: 15%
	(a) amphibious vehicles, having a gross vehicle weight rating of less than 2.72 t;		CAN: 17.5%
	(b) battery operated vehicles;		
	(c) rock buggies, dumpers, shuttle dumpers, tailgate dumpers and the like		
87.02.2	- Vehicles, NSA, other than four-wheel drive vehicles and forward-control vehicles, being--		
	(a) motor cars;		
	(b) station wagons; or		
	(c) variants of motor cars or station wagons:		
87.02.21	- - Assembled		
	To 31 December 1985	100%	DC: 92.5%
	From 1 January 1986 To 31 December 1986	95%	CAN: 92.5%
	From 1 January 1987 To 31 December 1987	90%	DC: 87.5%
			CAN: 87.5%
			DC: 82.5%
			CAN: 82.5%

SCHEDULE 4—continued

	From 1 January 1988 To 31 December 1988	85%	DC: 77.5% CAN: 77.5%
	From 1 January 1989 To 31 December 1989	80%	DC: 72.5% CAN: 72.5%
	From 1 January 1990 To 31 December 1990	72.5%	DC: 65% CAN: 65%
	From 1 January 1991 To 31 December 1991	65%	DC: 57.5% CAN: 57.5%
	From 1 January 1992	57.5%	DC: 50% CAN: 50%
87.02.22	-- Unassembled:		
87.02.221	--- As prescribed by by-law		
	To 31 December 1985	35%	DC: 27.5% CAN: 27.5%
	From 1 January 1986 To 31 December 1986	45%	DC: 37.5% CAN: 37.5%
	From 1 January 1987 To 31 December 1987	50%	DC: 42.5% CAN: 42.5%
	From 1 January 1988	57.5%	DC: 50% CAN: 50%
87.02.229	--- Other		
	To 31 December 1985	100%	DC: 92.5% CAN: 92.5%
	From 1 January 1986 To 31 December 1986	95%	DC: 87.5% CAN: 87.5%
	From 1 January 1987 To 31 December 1987	90%	DC: 82.5% CAN: 82.5%
	From 1 January 1988 To 31 December 1988	85%	DC: 77.5% CAN: 77.5%
	From 1 January 1989 To 31 December 1989	80%	DC: 72.5% CAN: 72.5%
	From 1 January 1990 To 31 December 1990	72.5%	DC: 65% CAN: 65%
	From 1 January 1991 To 31 December 1991	65%	DC: 57.5% CAN: 57.5%
	From 1 January 1992	57.5%	DC: 50% CAN: 50%
87.02.3	-- Vehicles, NSA, having a gross vehicle weight rating of 2.72 t or more	22.5%	DC: 15% CAN: 15%
87.02.4	-- Four-wheel drive vehicles, NSA:		
87.02.41	-- Vehicles, as follows:	25%	DC: 15% CAN: 17.5%
	(a) utilities or pick-ups;		
	(b) vehicles incorporating an independent chassis, other than utilities or pick-ups		
87.02.42	-- Forward-control vehicles, NSA	35%	DC: 25% CAN: 27.5%
87.02.49	-- Other		
	To 31 December 1985	100%	DC: 92.5% CAN: 92.5%
	From 1 January 1986 To 31 December 1986	95%	DC: 87.5% CAN: 87.5%
	From 1 January 1987 To 31 December 1987	90%	DC: 82.5% CAN: 82.5%
	From 1 January 1988 To 31 December 1988	85%	DC: 77.5% CAN: 77.5%
	From 1 January 1989 To 31 December 1989	80%	DC: 72.5% CAN: 72.5%
	From 1 January 1990 To 31 December 1990	72.5%	DC: 65% CAN: 65%

SCHEDULE 4—continued

	From 1 January 1991 To 31 December 1991	65%	DC: 57.5% CAN: 57.5%
	From 1 January 1992	57.5%	DC: 50% CAN: 50%
87.02.9	- Other:		
87.02.91	- - Assembled	35%	DC: 25% CAN: 27.5%
87.02.99	- - Other	25%	DC: 15% CAN: 17.5%".
12. Omit 87.04.1, substitute:			
"87.04.1	- For use in the assembly or manufacture of vehicles of a kind falling within 87.02.2 or 87.02.49:		
87.04.11	- - As prescribed by by-law		
	To 31 December 1985	35%	DC: 27.5% CAN: 27.5%
	From 1 January 1986 To 31 December 1986	45%	DC: 37.5% CAN: 37.5%
	From 1 January 1987 To 31 December 1987	50%	DC: 42.5% CAN: 42.5%
	From 1 January 1988	57.5%	DC: 50% CAN: 50%
87.04.19	- - Other		
	To 31 December 1985	100%	DC: 92.5% CAN: 92.5%
	From 1 January 1986 To 31 December 1986	95%	DC: 87.5% CAN: 87.5%
	From 1 January 1987 To 31 December 1987	90%	DC: 82.5% CAN: 82.5%
	From 1 January 1988 To 31 December 1988	85%	DC: 77.5% CAN: 77.5%
	From 1 January 1989 To 31 December 1989	80%	DC: 72.5% CAN: 72.5%
	From 1 January 1990 To 31 December 1990	72.5%	DC: 65% CAN: 65%
	From 1 January 1991 To 31 December 1991	65%	DC: 57.5% CAN: 57.5%
	From 1 January 1992	57.5%	DC: 50% CAN: 50%".
13. Omit 87.05.2, substitute:			
"87.05.2	- For use in the assembly or manufacture of vehicles of a kind falling within 87.02.2 or 87.02.49:		
87.05.21	- - As prescribed by by-law		
	To 31 December 1985	35%	DC: 27.5% CAN: 27.5%
	From 1 January 1986 To 31 December 1986	45%	DC: 37.5% CAN: 37.5%
	From 1 January 1987 To 31 December 1987	50%	DC: 42.5% CAN: 42.5%
	From 1 January 1988	57.5%	DC: 50% CAN: 50%
87.05.29	- - Other		
	To 31 December 1985	100%	DC: 92.5% CAN: 92.5%
	From 1 January 1986 To 31 December 1986	95%	DC: 87.5% CAN: 87.5%
	From 1 January 1987 To 31 December 1987	90%	DC: 82.5% CAN: 82.5%
	From 1 January 1988 To 31 December 1988	85%	DC: 77.5% CAN: 77.5%

SCHEDULE 4—continued

	From 1 January 1989 To 31 December 1989	80%	DC: 72.5% CAN: 72.5%
	From 1 January 1990 To 31 December 1990	72.5%	DC: 65% CAN: 65%
	From 1 January 1991 To 31 December 1991	65%	DC: 57.5% CAN: 57.5%
	From 1 January 1992	57.5%	DC: 50% CAN: 50%".
104. Omit 87.06.3, substitute:			
"87.06.3	- For use in the assembly or manufacture of vehicles of a kind falling within 87.02.2 or 87.02.49, as follows:		
	(a) chassis;		
	(b) clutch assemblies;		
	(c) driving axle assemblies;		
	(d) gear-boxes;		
	(e) assemblies incorporating any of the goods specified in (b), (c) or (d):		
87.06.31	- - As prescribed by by-law		
	To 31 December 1985	35%	DC: 27.5% CAN: 27.5%
	From 1 January 1986 To 31 December 1986	45%	DC: 37.5% CAN: 37.5%
	From 1 January 1987 To 31 December 1987	50%	DC: 42.5% CAN: 42.5%
	From 1 January 1988	57.5%	DC: 50% CAN: 50%
87.06.39	- - Other		
	To 31 December 1985	100%	DC: 92.5% CAN: 92.5%
	From 1 January 1986 To 31 December 1986	95%	DC: 87.5% CAN: 87.5%
	From 1 January 1987 To 31 December 1987	90%	DC: 82.5% CAN: 82.5%
	From 1 January 1988 To 31 December 1988	85%	DC: 77.5% CAN: 77.5%
	From 1 January 1989 To 31 December 1989	80%	DC: 72.5% CAN: 72.5%
	From 1 January 1990 To 31 December 1990	72.5%	DC: 65% CAN: 65%
	From 1 January 1991 To 31 December 1991	65%	DC: 57.5% CAN: 57.5%
	From 1 January 1992	57.5%	DC: 50% CAN: 50%".
105. Omit 90.07.1 and 90.07.2, substitute:			
"90.07.1	- Goods, as follows:	15%	DC: Free".
	(a) photographic cameras of a kind used solely or principally in the graphic arts industries for the production of line, continuous tone and half-tone images;		
	(b) tripods (with or without heads) weighing 2 kg or more;		
	(c) tripod heads of the fluid or hydraulic type		
106. Omit 90.08.1 to 90.08.3, substitute:			
"90.08.1	- Goods, as follows:	15%	DC: Free
	(a) surveillance cameras, using 35 mm film size or larger, of a kind used in photographic security systems;		
	(b) tripods (with or without heads) weighing 2 kg or more;		
	(c) tripod heads of the fluid or hydraulic type		
90.08.2	- Projectors having a film width capacity of 8 mm, being projectors the design of which does not include provision for the reproduction of sound	30%	DC: 20%".

SCHEDULE 4—continued

07.	Omit 90.26.1 and 90.26.2, substitute:		
	"90.26.1 - Electricity meters, being alternating current watt-hour meters	25%	DC (except YUGO): 15%
	90.26.2 - Goods, NSA, as follows:	25%	DC: 15%".
	(a) electricity meters;		
	(b) gas meters of the household supply kind;		
	(c) water meters, being—		
	(i) of the inferential kind; or		
	(ii) of the positive kind not exceeding 100 mm diameter in size		
08.	Omit 90.28.5, substitute:		
	"90.28.5 - Apparatus of a kind commonly used with dies or moulds to automatically control their temperature, being apparatus the control function of which is achieved by the temperature of the circulating fluid responding to changes in temperature of the goods being controlled	15%	DC: 10%".
09.	Omit 93.06.1, substitute:		
	"93.06.1 - Sight mounts	20%	DC: 10%".
10.	Omit 94.04.2, substitute:		
	"94.04.2 - Sleeping bags having a value not exceeding \$30 each	25%, and \$12.50 each	PNG: \$12.50 each DC (except HONG and TAIW): 20%, and \$12.50 each".
11.	Omit 96.06, substitute:		
	"96.06 * HAND SIEVES AND HAND RIDDLES, OF ANY MATERIAL	20%	FI: Free DC (except TAIW): 5%".
112.	Omit 97.02, substitute:		
	"97.02 * DOLLS	20%	FI: Free DC (except HONG): Free CAN: 10%".
113.	Omit 97.03.5 to 97.03.9, substitute:		
	"97.03.5 - Metal toys, not being battery or mechanically operated, and parts therefor	20%	DC (except HONG and TAIW): Free CAN: 10%
	97.03.6 - Balloons	20%	DC (except MEXI): Free
	97.03.7 - Stuffed textile toys including textile skins therefor	20%	DC (except HONG, RKOR and TAIW): Free
	97.03.9 - Other	20%	DC (except HONG and TAIW): Free".
114.	Omit 98.01.2 to 98.01.9, substitute:		
	"98.01.2 - Goods, NSA, as follows:	20%	FI: Free DC: 10%
	(a) press-fasteners (including snap-fasteners and press-studs) and blanks and parts therefor;		

SCHEDULE 4—continued

(b) studs and cuff-links and blanks and parts therefor

98.01.9	- Other	20%	FI: Free DC (except HONG and TAIW): 5%
---------	---------	-----	---

Amendments of Part I of Schedule 4

1. Omit item 24, substitute:

“24	Goods, as prescribed by by-law, being—	Free	..”.
	(a) vehicles of a kind to which 87.02.2 or 87.02.49 in Schedule 3 applies; or		
	(b) vehicle components, including vehicle components imported with and forming part of unassembled vehicles, that are for use as original components in the assembly or manufacture of—		
	(i) vehicles of a kind falling within 87.01.31, 87.01.32, 87.02 or 87.03 in Schedule 3; or		
	(ii) trailers for articulated vehicles, being trailers of a kind falling within 87.14.19 in Schedule 3		

2. Omit item 26, substitute:

“26	Vehicles of an age of 30 years or more, being—	Free	..”.
	(a) utilities or pick-ups to which 87.02.91 in Schedule 3 applies; or		
	(b) vehicles of a kind to which 87.02.2 in Schedule 3 applies		

3. Omit items 39 and 40.

Amendments of Part II of Schedule 4

1. Omit note 2, substitute:

- “2. (1) A reference in this Part to ‘handicrafts to which this Part applies’ shall also be read as including a reference fabrics printed or dyed according to the traditional Batik Method.
- (2) A reference in this Part to ‘handicrafts to which this Part applies’ shall also be read as including a reference goods made up from fabrics printed or dyed according to the traditional Batik method, being goods that Collector is satisfied are made up by one or more of the following processes, and by no other process:
 - (a) by hand;
 - (b) by tools held in the hand;
 - (c) by machines powered by foot or hand.
- (3) A reference in this Part to ‘handicrafts to which this Part applies’ shall also be read as including a reference garments, printed or dyed according to the traditional Batik method after making up, being garments—
 - (a) to which an item in Part II of Schedule 4 that is specified in Column 1 of the following Table applies;
 - (b) that are included in the class of goods specified in Column 2 of that Table opposite that item; and
 - (c) that the Collector is satisfied are made up by one or more of the following processes and by no other process:
 - (i) by hand;
 - (ii) by tools held in the hand;
 - (iii) by machines powered by foot or hand.

TABLE

Column 1 Item number	Column 2 Class of goods
831	Goods to which the item specified in column 1 applies
833	Goods to which the item specified in column 1 applies
841	Goods to which the item specified in column 1 applies
843	Goods to which the item specified in column 1 applies
901	Goods to which the item specified in column 1 applies
903	Goods to which the item specified in column 1 applies
921	Goods to which the item specified in column 1 applies
923	Goods to which the item specified in column 1 applies
931	Goods to which the item specified in column 1 applies
933	Goods to which the item specified in column 1 applies
935	Goods to which the item specified in column 1 applies
937	Goods to which the item specified in column 1 applies
939	Goods to which the item specified in column 1 applies

SCHEDULE 4—continued

Column 1 Item number	Column 2 Class of goods			
81	Goods to which the item specified in column 1 applies			
83	Goods to which the item specified in column 1 applies			
85	Goods to which the item specified in column 1 applies			
011	Goods to which the item specified in column 1 applies			
013	Goods to which the item specified in column 1 applies			
035	Goods to which the item specified in column 1 applies			
037	Goods to which the item specified in column 1 applies			
071	Goods to which the item specified in column 1 applies, not being trousers, jeans or overalls			
075	Goods to which the item specified in column 1 applies			
091	Goods to which the item specified in column 1 applies			
093	Goods to which the item specified in column 1 applies			
111	Goods to which the item specified in column 1 applies			
113	Goods to which the item specified in column 1 applies			
125	Goods to which the item specified in column 1 applies			
127	Goods to which the item specified in column 1 applies			
151	Goods to which the item specified in column 1 applies			
153	Goods to which the item specified in column 1 applies			
181	Goods to which the item specified in column 1 applies			
183	Goods to which the item specified in column 1 applies			
201	Goods to which the item specified in column 1 applies			
203	Goods to which the item specified in column 1 applies			
241	Goods to which the item specified in column 1 applies			
243	Goods to which the item specified in column 1 applies			
251	Goods to which the item specified in column 1 applies			
253	Goods to which the item specified in column 1 applies			
265	Goods to which the item specified in column 1 applies			
267	Goods to which the item specified in column 1 applies".			
2. Omit item 502, substitute:				
"502	39.01.41	Goods, as prescribed by by-law	96%	NZ: 56% PNG: 56% FI: 56% DC: 86%
503	39.01.41	Goods, the produce or manufacture of New Zealand, as prescribed by by-law".
3. Omit item 512, substitute:				
"512	39.02.51	Goods, as prescribed by by-law	96%	NZ: 56% PNG: 56% FI: 56% DC: 86%
512A	39.02.51	Goods, the produce or manufacture of New Zealand, as prescribed by by-law".
4. Omit items 522 to 534, substitute:				
"522	39.03.51	Goods, as prescribed by by-law	96%	NZ: 56% PNG: 56% FI: 56% DC: 86%
523	39.03.51	Goods, the produce or manufacture of New Zealand, as prescribed by by-law
531	39.07.111	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG and TAIW): 40%

SCHEDULE 4—continued

532	39.07.111	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG and TAIW): 72%
533	39.07.119	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG and TAIW): 40%
534	39.07.119	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG and TAIW): 72%".
5. Omit items 561 and 562, substitute:				
"561	40.13.2	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG and TAIW): 40%
562	40.13.2	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG and TAIW): 72%".
6. Omit items 573 and 574, substitute:				
"573	42.03.4	Handicrafts to which this Part applies, as prescribed by by-law	25%	NZ: 25% PNG: 25%
574	42.03.4	Goods, as prescribed by by-law	75%	NZ: 40% PNG: 25% FI: 25% DC (except RKOR): 65%".
7. Omit items 591 and 601, substitute:				
"591	44.13.3	Goods, the produce or manufacture of a Forum Island Country, as prescribed by-law	..	FI: Free".
8. Omit items 653 and 654, substitute:				
"653	50.09.9	Handicrafts to which this Part applies, as prescribed by by-law	56%	NZ: 56% PNG: 56%
654	50.09.9	Goods, as prescribed by by-law	96%	NZ: 56% PNG: 56% FI: 56% DC: 86%
655	50.09.9	Goods, the produce or manufacture of New Zealand, as prescribed by by-law".
9. Omit items 663 and 664, substitute:				
"663	51.04.9	Handicrafts to which this Part applies, as prescribed by by-law	56%	NZ: 56% PNG: 56%

SCHEDULE 4—continued

664	51.04.9	Goods, as prescribed by by-law	96%	NZ: 56% PNG: 56% FI: 56% DC: 86%
665	51.04.9	Goods, the produce or manufacture of New Zealand, as prescribed by by-law”.
10. Omit items 673 and 674, substitute:				
“673	55.08	Handicrafts to which this Part applies, as prescribed by by-law	41%	NZ: 41% PNG: 41%
674	55.08	Goods, as prescribed by by-law	91%	NZ: 41% PNG: 41% FI: 41% DC (except BRAZ and CHIN): 81%”.
11. Omit items 683 to 702, substitute:				
“683	55.09.5	Handicrafts to which this Part applies, as prescribed by by-law	56%	NZ: 56% PNG: 56%
684	55.09.5	Goods, as prescribed by by-law	96%	NZ: 56% PNG: 56% FI: 56% DC: 86%
685	55.09.5	Goods, the produce or manufacture of New Zealand, as prescribed by by-law
691	55.09.611	Goods, as prescribed by by-law	22.5%	FI: Free DC (except BRAZ and HONG): 17.5%
692	55.09.611	Goods, as prescribed by by-law	37.5%	NZ: 15% PNG: 15% FI: 15% DC (except BRAZ and HONG): 32.5%
693	55.09.611	Goods, the produce or manufacture of New Zealand, as prescribed by by-law
701	55.09.612	Goods, as prescribed by by-law	40%, or, if lower, \$0.25/m ²	FI: Free DC (except BRAZ and HONG): 30%, or, if lower, \$0.20/m ²
702	55.09.612	Goods, as prescribed by by-law	55%; or, if lower, 15%, and \$0.25/m ²	NZ: 15% PNG: 15% FI: 15% DC (except BRAZ and HONG): 45%; or, if lower, 15%, and \$0.20/m ²
703	55.09.612	Goods, the produce or manufacture of New Zealand, as prescribed by by-law”.

SCHEDULE 4—continued

12. Omit item 712, substitute:				
"712	55.09.613	Goods, as prescribed by by-law	15%	NZ: 15% PNG: 15%
713	55.09.613	Goods, the produce or manufacture of New Zealand, as prescribed by by-law".
13. Omit items 723 and 724, substitute:				
"723	56.07.9	Handicrafts to which this Part applies, as prescribed by by-law	56%	NZ: 56% PNG: 56%
724	56.07.9	Goods, as prescribed by by-law	96%	NZ: 56% PNG: 56% FI: 56% DC: 86%
725	56.07.9	Goods, the produce or manufacture of New Zealand, as prescribed by by-law".
14. Omit item 772, substitute:				
"772	59.08.1	Goods, as prescribed by by-law	96%	NZ: 56% PNG: 56% FI: 56% DC: 86%
773	59.08.1	Goods, the produce or manufacture of New Zealand, as prescribed by by-law".
15. Omit items 783 and 784, substitute:				
"783	60.03.1	Handicrafts to which this Part applies, as prescribed by by-law	33%	NZ: 33% PNG: 33%
784	60.03.1	Goods, as prescribed by by-law	83%	NZ: 48% PNG: 33% FI: 33% DC (except RKOR and TAIW): 73%".
16. Omit items 792 to 795, substitute:				
"792	60.04.1	Goods, as prescribed by by-law	50%	NZ: 10% FI: Free DC (except BRAZ and CHIN): 40%
793	60.04.1	Handicrafts to which this Part applies, as prescribed by by-law	41%	NZ: 41% PNG: 41%
794	60.04.1	Goods, as prescribed by by-law	91%	NZ: 51% PNG: 41% FI: 41% DC (except BRAZ and CHIN): 81%
795	60.04.1	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 10%".
17. Omit items 803 and 804, substitute:				
"803	60.04.21	Handicrafts to which this Part applies, as prescribed by by-law	20%	NZ: 20% PNG: 20%

SCHEDULE 4—continued

804	60.04.21	Goods, as prescribed by by-law	70%	NZ: 35% PNG: 20% FI: 20% DC: 60% CAN: 60%".
18. Omit items 813 and 814, substitute:				
"813	60.04.29	Handicrafts to which this Part applies, as prescribed by by-law	33%	NZ: 33% PNG: 33%
814	60.04.29	Goods, as prescribed by by-law	83%	NZ: 48% PNG: 33% FI: 33% DC (except RKOR and TAIW): 73%".
19. Omit items 822 to 824, substitute:				
"822	60.04.3	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG): 40%
823	60.04.3	Handicrafts to which this Part applies, as prescribed by by-law	32%	NZ: 32% PNG: 32%
824	60.04.3	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG): 72%".
20. Omit items 833 and 834, substitute:				
"833	60.04.41	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%
834	60.04.41	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and PHIL): 111%".
21. Omit items 843 and 844, substitute:				
"843	60.04.49	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%
844	60.04.49	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and TAIW): 111%".
22. Omit items 853 and 854, substitute:				
"853	60.04.5	Handicrafts to which this Part applies, as prescribed by by-law	100%	NZ: 100% PNG: 100%

SCHEDULE 4—continued

854	60.04.5	Goods, as prescribed by by-law	150%	NZ: 115% PNG: 100% FI: 100% DC (except CHIN and TAIW):— 140%".
23. Omit items 863 and 864, substitute:				
"863	60.04.6	Handicrafts to which this Part applies, as prescribed by by-law	105%	NZ: 105% PNG: 105%
864	60.04.6	Goods, as prescribed by by-law	155%	NZ: 120% PNG: 105% FI: 105% DC (except HONG and TAIW): 145%".
24. Omit items 873 and 874, substitute:				
"873	60.04.7	Handicrafts to which this Part applies, as prescribed by by-law	32%	NZ: 32% PNG: 32%
874	60.04.7	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except RKOR): 72%".
25. Omit items 882 to 884, substitute:				
"882	60.04.9	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG): 40%
883	60.04.9	Handicrafts to which this Part applies, as prescribed by by-law	32%	NZ: 32% PNG: 32%
884	60.04.9	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG): 72%".
26. Omit items 892 to 894, substitute:				
"892	60.05.2	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG and TAIW): 40%
893	60.05.2	Handicrafts to which this Part applies, as prescribed by by-law	32%	NZ: 32% PNG: 32%
894	60.05.2	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG and TAIW): 72%".
27. Omit items 903 and 904, substitute:				
"903	60.05.31	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%

SCHEDULE 4—continued

904	60.05.31	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and PHIL): 111%".
28. Omit items 913 and 914, substitute:				
"913	60.05.32	Handicrafts to which this Part applies, as prescribed by by-law	50%	NZ: 50% PNG: 50%
914	60.05.32	Goods, as prescribed by by-law	100%	NZ: 65% PNG: 50% FI: 50% DC (except CHIN, HONG and TAIW): 90%".
29. Omit items 923 to 936, substitute:				
"923	60.05.33	Handicrafts to which this Part applies, as prescribed by by-law	83%	NZ: 83% PNG: 83%
924	60.05.33	Goods, as prescribed by by-law	133%	NZ: 98% PNG: 83% FI: 83% DC (except HONG): 123%
931	60.05.341	Handicrafts to which this Part applies, as prescribed by by-law	Free	..
932	60.05.341	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except CHIN, HONG and TAIW): 40%
933	60.05.341	Handicrafts to which this Part applies, as prescribed by by-law	85%	NZ: 85% PNG: 85%
934	60.05.341	Goods, as prescribed by by-law	135%	NZ: 100% PNG: 85% FI: 85% DC (except CHIN, HONG and TAIW): 125%
935	60.05.349	Handicrafts to which this Part applies, as prescribed by by-law	Free	..
936	60.05.349	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG and TAIW): 40%
937	60.05.349	Handicrafts to which this Part applies, as prescribed by by-law	105%	NZ: 105% PNG: 105%

SCHEDULE 4—continued

938	60.05.349	Goods, as prescribed by by-law	155%	NZ: 120% PNG: 105% FI: 105% DC (except HONG and TAIW): 145%".
30. Omit items 953 and 954, substitute:				
"953	60.05.35	Handicrafts to which this Part applies, as prescribed by by-law	100%	NZ: 100% PNG: 100%
954	60.05.35	Goods, as prescribed by by-law	150%	NZ: 115% PNG: 100% FI: 100% DC (except CHIN and TAIW): 140%".
31. Omit items 963 and 964, substitute:				
"963	60.05.36	Handicrafts to which this Part applies, as prescribed by by-law	20%	NZ: 20% PNG: 20%
964	60.05.36	Goods, as prescribed by by-law	70%	NZ: 35% PNG: 20% FI: 20% DC (except RKOR): 60%".
32. Omit items 971 to 984, substitute:				
"981	60.05.39	Handicrafts to which this Part applies, as prescribed by by-law	Free	..
982	60.05.39	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except CHIN, HONG and TAIW): 40%
983	60.05.39	Handicrafts to which this Part applies, as prescribed by by-law	50%	NZ: 50% PNG: 50%
984	60.05.39	Goods, as prescribed by by-law	100%	NZ: 65% PNG: 50% FI: 50% DC (except CHIN, HONG and TAIW): 90%
985	60.05.39	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%
986	60.05.39	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and TAIW): 111%".

SCHEDULE 4—continued

33. Omit items 992 to 995, substitute:				
"992	60.05.7	Goods, as prescribed by by-law	40%	NZ: 5% FI: Free DC: 30%
993	60.05.7	Handicrafts to which this Part applies, as prescribed by by-law	3%	NZ: 3% PNG: 3%
994	60.05.7	Goods, as prescribed by by-law	43%	NZ: 8% PNG: 3% FI: 3% DC: 33%
995	60.05.7	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 5%".
34. Omit items 1002 to 1004, substitute:				
"1002	61.01.3	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG and TAIW): 40%
1003	61.01.3	Handicrafts to which this Part applies, as prescribed by by-law	32%	NZ: 32% PNG: 32%
1004	61.01.3	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG and TAIW): 72%".
35. Omit items 1013 and 1014, substitute:				
"1013	61.01.91	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%
1014	61.01.91	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and PHIL): 111%".
36. Omit items 1023 and 1024, substitute:				
"1023	61.01.92	Handicrafts to which this Part applies, as prescribed by by-law	50%	NZ: 50% PNG: 50%
1024	61.01.92	Goods, as prescribed by by-law	100%	NZ: 65% PNG: 50% FI: 50% DC (except CHIN, HONG and TAIW): 90%".
37. Omit items 1033 and 1034, substitute:				
"1033	61.01.931	Handicrafts to which this Part applies, as prescribed by by-law	100%	NZ: 100% PNG: 100%

SCHEDULE 4—continued

1034	61.01.931	Goods, as prescribed by by-law	150%	NZ: 115% PNG: 100% FI: 100% DC (except CHIN and TAIW): 140%".
38. Omit items 1036 to 1038, substitute:				
"1036	61.01.932	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except CHIN, HONG, RKOR and TAIW): 40%
1037	61.01.932	Handicrafts to which this Part applies, as prescribed by by-law	105%	NZ: 105% PNG: 105%
1038	61.01.932	Goods, as prescribed by by-law	155%	NZ: 120% PNG: 105% FI: 105% DC (except CHIN, HONG, RKOR and TAIW): 145%".
39. Omit items 1043 and 1044, substitute:				
"1043	61.01.94	Handicrafts to which this Part applies, as prescribed by by-law	20%	NZ: 20% PNG: 20%
1044	61.01.94	Goods, as prescribed by by-law	70%	NZ: 35% PNG: 20% FI: 20% DC (except RKOR): 60%".
40. Omit items 1053 and 1054, substitute:				
"1053	61.01.95	Handicrafts to which this Part applies, as prescribed by by-law	20%	NZ: 20% PNG: 20%
1054	61.01.95	Goods, as prescribed by by-law	70%	NZ: 35% PNG: 20% FI: 20% DC (except HONG and RKOR): 60%".
41. Omit items 1061 to 1074, substitute:				
"1071	61.01.99	Handicrafts to which this Part applies, as prescribed by by-law	Free	..
1072	61.01.99	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except CHIN, HONG and TAIW): 40%
1073	61.01.99	Handicrafts to which this Part applies, as prescribed by by-law	50%	NZ: 50% PNG: 50%

SCHEDULE 4—continued

1074	61.01.99	Goods, as prescribed by by-law	100%	NZ: 65% PNG: 50% FI: 50% DC (except CHIN, HONG and TAIW): 90%
1075	61.01.99	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%
1076	61.01.99	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and TAIW): 111%".
42. Omit items 1082 to 1084, substitute:				
"1082	61.02.3	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG and TAIW): 40%
1083	61.02.3	Handicrafts to which this Part applies, as prescribed by by-law	32%	NZ: 32% PNG: 32%
1084	61.02.3	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG and TAIW): 72%".
43. Omit items 1093 and 1094, substitute:				
"1093	61.02.91	Handicrafts to which this Part applies, as prescribed by by-law	83%	NZ: 83% PNG: 83%
1094	61.02.91	Goods, as prescribed by by-law	133%	NZ: 98% PNG: 83% FI: 83% DC (except HONG): 123%".
44. Omit items 1103 and 1104, substitute:				
"1103	61.02.92	Handicrafts to which this Part applies, as prescribed by by-law	50%	NZ: 50% PNG: 50%
1104	61.02.92	Goods, as prescribed by by-law	100%	NZ: 65% PNG: 50% FI: 50% DC (except CHIN, HONG and TAIW): 90%".
45. Omit items 1113 and 1114, substitute:				
"1113	61.02.93	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%

SCHEDULE 4—continued

1114	61.02.93	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and PHIL): 111%".
46. Omit items 1123 and 1124, substitute:				
"1123	61.02.941	Handicrafts to which this Part applies, as prescribed by by-law	100%	NZ: 100% PNG: 100%
1124	61.02.941	Goods, as prescribed by by-law	150%	NZ: 115% PNG: 100% FI: 100% DC (except CHIN and TAIW): 140%".
47. Omit items 1126 to 1128, substitute:				
"1126	61.02.942	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except CHIN, HONG, RKOR and TAIW): 40%
1127	61.02.942	Handicrafts to which this Part applies, as prescribed by by-law	105%	NZ: 105% PNG: 105%
1128	61.02.942	Goods, as prescribed by by-law	155%	NZ: 120% PNG: 105% FI: 105% DC (except CHIN, HONG, RKOR and TAIW): 145%".
48. Omit items 1133 and 1134, substitute:				
"1133	61.02.95	Handicrafts to which this Part applies, as prescribed by by-law	20%	NZ: 20% PNG: 20%
1134	61.02.95	Goods, as prescribed by by-law	70%	NZ: 35% PNG: 20% FI: 20% DC (except HONG and RKOR): 60%".
49. Omit items 1153 to 1156, substitute:				
"1153	61.02.99	Handicrafts to which this Part applies, as prescribed by by-law	50%	NZ: 50% PNG: 50%
1154	61.02.99	Goods, as prescribed by by-law	100%	NZ: 65% PNG: 50% FI: 50% DC (except CHIN, HONG and TAIW): 90%

SCHEDULE 4—continued

1155	61.02.99	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%
1156	61.02.99	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and TAIW): 111%".
50. Omit items 1163 and 1164, substitute:				
"1163	61.03.21	Handicrafts to which this Part applies, as prescribed by by-law	55%	NZ: 55% PNG: 55%
1164	61.03.21	Goods, as prescribed by by-law	105%	NZ: 70% PNG: 55% FI: 55% DC (except CHIN): 95%".
51. Omit items 1173 and 1174, substitute:				
"1173	61.03.22	Handicrafts to which this Part applies, as prescribed by by-law	100%	NZ: 100% PNG: 100%
1174	61.03.22	Goods, as prescribed by by-law	150%	NZ: 115% PNG: 100% FI: 100% DC (except CHIN and TAIW): 140%".
52. Omit items 1183 and 1184, substitute:				
"1183	61.03.31	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%
1184	61.03.31	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and PHIL): 111%".
53. Omit items 1193 and 1194, substitute:				
"1193	61.03.32	Handicrafts to which this Part applies, as prescribed by by-law	100%	NZ: 100% PNG: 100%
1194	61.03.32	Goods, as prescribed by by-law	150%	NZ: 115% PNG: 100% FI: 100% DC (except CHIN and TAIW): 140%".
54. Omit items 1202 to 1204, substitute:				
"1202	61.03.4	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except CHIN, HONG, RKOR and TAIW): 40%

SCHEDULE 4—continued

1203	61.03.4	Handicrafts to which this Part applies, as prescribed by by-law	105%	NZ: 105% PNG: 105%
1204	61.03.4	Goods, as prescribed by by-law	155%	NZ: 120% PNG: 105% FI: 105% DC (except CHIN, HONG, RKOR and TAIW): 145%".
55. Omit items 1212 to 1214, substitute:				
"1212	61.03.9	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG): 40%
1213	61.03.9	Handicrafts to which this Part applies, as prescribed by by-law	32%	NZ: 32% PNG: 32%
1214	61.03.9	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG): 72%".
56. Omit items 1222 to 1225, substitute:				
"1222	61.04.1	Goods, as prescribed by by-law	50%	NZ: 10% FI: Free DC (except BRAZ and CHIN): 40%
1223	61.04.1	Handicrafts to which this Part applies, as prescribed by by-law	41%	NZ: 41% PNG: 41%
1224	61.04.1	Goods, as prescribed by by-law	91%	NZ: 51% PNG: 41% FI: 41% DC (except BRAZ and CHIN): 81%
1225	61.04.1	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 10%".
57. Omit items 1232 to 1234, substitute:				
"1232	61.04.2	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG): 40%
1233	61.04.2	Handicrafts to which this Part applies, as prescribed by by-law	32%	NZ: 32% PNG: 32%
1234	61.04.2	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except HONG): 72%".

SCHEDULE 4—continued

58. Omit items 1243 and 1244, substitute:

"1243	61.04.31	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%
1244	61.04.31	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and PHIL): 111%".

59. Omit items 1253 and 1254, substitute:

"1253	61.04.39	Handicrafts to which this Part applies, as prescribed by by-law	71%	NZ: 71% PNG: 71%
1254	61.04.39	Goods, as prescribed by by-law	121%	NZ: 86% PNG: 71% FI: 71% DC (except CHIN, HONG and TAIW): 111%".

60. Omit items 1263 and 1264, substitute:

"1263	61.04.4	Handicrafts to which this Part applies, as prescribed by by-law	100%	NZ: 100% PNG: 100%
1264	61.04.4	Goods, as prescribed by by-law	150%	NZ: 115% PNG: 100% FI: 100% DC (except CHIN and TAIW): 140%".

61. Omit items 1266 to 1268, substitute:

"1266	61.04.5	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except CHIN, HONG, RKOR and TAIW): 40%
1267	61.04.5	Handicrafts to which this Part applies, as prescribed by by-law	105%	NZ: 105% PNG: 105%
1268	61.04.5	Goods, as prescribed by by-law	155%	NZ: 120% PNG: 105% FI: 105% DC (except CHIN, HONG, RKOR and TAIW): 145%".

62. Omit items 1273 and 1274, substitute:

"1273	61.04.9	Handicrafts to which this Part applies, as prescribed by by-law	32%	NZ: 32% PNG: 32%
-------	---------	---	-----	---------------------

SCHEDULE 4—continued

1274	61.04.9	Goods, as prescribed by by-law	82%	NZ: 47% PNG: 32% FI: 32% DC (except RKOR): 72%".
63. Omit items 1282 to 1284, substitute:				
"1282	61.09.1	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG, PHIL and TAIW): 40%
1283	61.09.1	Handicrafts to which this Part applies, as prescribed by by-law	90%	NZ: 90% PNG: 90%
1284	61.09.1	Goods, as prescribed by by-law	140%	NZ: 105% PNG: 90% FI: 90% DC (except HONG, PHIL and TAIW): 130%".
64. Omit items 1292 to 1294, substitute:				
"1292	61.09.2	Goods, as prescribed by by-law	50%	NZ: 15% FI: Free DC (except HONG and RKOR): 40%
1293	61.09.2	Handicrafts to which this Part applies, as prescribed by by-law	90%	NZ: 90% PNG: 90%
1294	61.09.2	Goods, as prescribed by by-law	140%	NZ: 105% PNG: 90% FI: 90% DC (except HONG and RKOR): 130%".
65. Omit items 1302 to 1305, substitute:				
"1302	62.02.2	Goods, as prescribed by by-law	40%	NZ: 5% FI: Free DC (except HONG): 30%
1303	62.02.2	Handicrafts to which this Part applies, as prescribed by by-law	16%	NZ: 16% PNG: 16%
1304	62.02.2	Goods, as prescribed by by-law	56%	NZ: 21% PNG: 16% FI: 16% DC (except HONG): 46%
1305	62.02.2	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 5%".

SCHEDULE 4—continued

66. Omit items 1312 to 1315, substitute:

"1312	62.02.52	Goods, as prescribed by by-law	50%	NZ: 10% FI: Free DC (except BRAZ and CHIN): 40%
1313	62.02.52	Handicrafts to which this Part applies, as prescribed by by-law	41%	NZ: 41% PNG: 41%
1314	62.02.52	Goods, as prescribed by by-law	91%	NZ: 51% PNG: 41% FI: 41% DC (except BRAZ and CHIN): 81%
1315	62.02.52	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 10%".

67. Omit items 1322 to 1325, substitute:

"1322	62.02.54	Goods, as prescribed by by-law	50%	NZ: 10% FI: Free DC (except BRAZ and CHIN): 40%
1323	62.02.54	Handicrafts to which this Part applies, as prescribed by by-law	41%	NZ: 41% PNG: 41%
1324	62.02.54	Goods, as prescribed by by-law	91%	NZ: 51% PNG: 41% FI: 41% DC (except BRAZ and CHIN): 81%
1325	62.02.54	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 10%".

68. Omit items 1332 to 1335, substitute:

"1332	62.02.6	Goods, as prescribed by by-law	40%	NZ: 5% FI: Free DC: 30%
1333	62.02.6	Handicrafts to which this Part applies, as prescribed by by-law	3%	NZ: 3% PNG: 3%
1334	62.02.6	Goods, as prescribed by by-law	43%	NZ: 8% PNG: 3% FI: 3% DC: 33%
1335	62.02.6	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 5%".

69. Omit items 1382 to 1385, substitute:

"1382	64.01.92	Goods, as prescribed by by-law	40%	FI: Free DC (except RKOR and TAIW): 30%
1383	64.01.92	Handicrafts to which this Part applies, as prescribed by by-law	126%	NZ: 126% PNG: 126%

SCHEDULE 4—continued

1384	64.01.92	Goods, as prescribed by by-law	166%	NZ: 126% PNG: 126% FI: 126% DC (except RKOR and TAIW): 156%
1385	64.01.92	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 31%".
70. Omit items 1392 to 1395, substitute:				
"1392	64.01.93	Goods, as prescribed by by-law	40%	FI: Free DC (except BRAZ and CHIN): 30%
1393	64.01.93	Handicrafts to which this Part applies, as prescribed by by-law	78%	NZ: 78% PNG: 78%
1394	64.01.93	Goods, as prescribed by by-law	118%	NZ: 78% PNG: 78% FI: 78% DC (except BRAZ and CHIN): 108%
1395	64.01.93	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 42%".
71. Omit items 1402 to 1413, substitute:				
"1402	64.02.93	Goods, as prescribed by by-law	40%	FI: Free DC (except RKOR and TAIW): 30%
1403	64.02.93	Handicrafts to which this Part applies, as prescribed by by-law	126%	NZ: 126% PNG: 126%
1404	64.02.93	Goods, as prescribed by by-law	166%	NZ: 126% PNG: 126% FI: 126% DC (except RKOR and TAIW): 156%
1405	64.02.93	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 31%
1411	64.02.991	Goods, as prescribed by by-law	40%	DC: Free
1412	64.02.991	Goods, as prescribed by by-law	118%	NZ: 78% DC: Free
1413	64.02.991	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 42%".
72. Omit items 1422 to 1425, substitute:				
"1422	64.02.999	Goods, as prescribed by by-law	40%	FI: Free DC (except BRAZ and CHIN): 30%
1423	64.02.999	Handicrafts to which this Part applies, not being footwear with outer soles and uppers of leather, as prescribed by by-law	78%	NZ: 78% PNG: 78%

SCHEDULE 4—continued

1424	64.02.999	Goods, as prescribed by by-law	118%	NZ: 78% PNG: 78% FI: 78% DC (except BRAZ and CHIN): 108%
1425	64.02.999	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 42%".
73. Omit items 1432 to 1435, substitute:				
"1432	64.03.2	Goods, as prescribed by by-law	40%	FI: Free DC (except RKOR and TAIW): 30%
1433	64.03.2	Handicrafts to which this Part applies, as prescribed by by-law	126%	NZ: 126% PNG: 126%
1434	64.03.2	Goods, as prescribed by by-law	166%	NZ: 126% PNG: 126% FI: 126% DC (except RKOR and TAIW): 156%
1435	64.03.2	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 31%".
74. Omit items 1442 to 1445, substitute:				
"1442	64.03.3	Goods, as prescribed by by-law	40%	FI: Free DC (except BRAZ and CHIN): 30%
1443	64.03.3	Handicrafts to which this Part applies, as prescribed by by-law	78%	NZ: 78% PNG: 78%
1444	64.03.3	Goods, as prescribed by by-law	118%	NZ: 78% PNG: 78% FI: 78% DC (except BRAZ and CHIN): 108%
1445	64.03.3	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 42%".
75. Omit items 1452 to 1455, substitute:				
"1452	64.04.3	Goods, as prescribed by by-law	40%	FI: Free DC (except RKOR and TAIW): 30%
1453	64.04.3	Handicrafts to which this Part applies, as prescribed by by-law	126%	NZ: 126% PNG: 126%
1454	64.04.3	Goods, as prescribed by by-law	166%	NZ: 126% PNG: 126% FI: 126% DC (except RKOR and TAIW): 156%
1455	64.04.3	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 31%".

SCHEDULE 4—continued

76. Omit items 1462 to 1465, substitute:				
"1462	64.04.4	Goods, as prescribed by by-law	40%	FI: Free DC (except BRAZ and CHIN): 30%
1463	64.04.4	Handicrafts to which this Part applies, as prescribed by by-law	78%	NZ: 78% PNG: 78%
1464	64.04.4	Goods, as prescribed by by-law	118%	NZ: 78% PNG: 78% FI: 78% DC (except BRAZ and CHIN): 108%
1465	64.04.4	Goods, the produce or manufacture of New Zealand, as prescribed by by-law	..	NZ: 42%".
77. Omit items 1471 and 1472, substitute:				
"1471	64.05	Goods, as prescribed by by-law	40%	FI: Free DC (except RKOR and TAIW): 30%
1472	64.05	Goods, as prescribed by by-law	91%	NZ: 51% PNG: 51% FI: 51% DC (except RKOR and TAIW): 81%".
78. Omit items 1580 and 1585, substitute:				
"1580	73.15.12	Goods, the produce or manufacture of a Developing Country, as prescribed by by-law		
		To 8 April 1985	..	DC: 13%
		From 9 April 1985 To 8 April 1986	..	DC: 11%
		From 9 April 1986 To 8 April 1987	..	DC: 9%
		From 9 April 1987 To 8 April 1988	..	DC: 7%
		From 9 April 1988	..	DC: 5%
1585	73.15.19	Goods, the produce or manufacture of a Developing Country, as prescribed by by-law		
		To 8 April 1985	..	DC: 13%
		From 9 April 1985 To 8 April 1986	..	DC: 11%
		From 9 April 1986 To 8 April 1987	..	DC: 9%
		From 9 April 1987 To 8 April 1988	..	DC: 7%
		From 9 April 1988	..	DC: 5%".
79. Omit items 1601 to 1621, substitute:				
"1601	73.18.11	Goods, the produce or manufacture of a Developing Country, as prescribed by by-law		
		To 8 April 1985	..	DC: 13%
		From 9 April 1985 To 8 April 1986	..	DC: 11%
		From 9 April 1986 To 8 April 1987	..	DC: 9%
		From 9 April 1987 To 8 April 1988	..	DC: 7%
		From 9 April 1988	..	DC: 5%
1611	73.18.19	Goods, the produce or manufacture of a Developing Country, as prescribed by by-law		
		To 8 April 1985	..	DC: 13%
		From 9 April 1985 To 8 April 1986	..	DC: 11%
		From 9 April 1986 To 8 April 1987	..	DC: 9%
		From 9 April 1987 To 8 April 1988	..	DC: 7%
		From 9 April 1988	..	DC: 5%

SCHEDULE 4—continued

1621	73.18.2	Goods, the produce or manufacture of a Developing Country, as prescribed by by-law			
			To 8 April 1985	..	DC: 9%
			From 9 April 1985 To 8 April 1986	..	DC: 7%
			From 9 April 1986	..	DC: 5%".
80.	Omit items 1891 to 1911, substitute:				
"1891	84.15.2	Goods, the produce or manufacture of a Developing Country, as prescribed by by-law		..	DC: 15%
1901	85.01.2	Goods, the produce or manufacture of a Developing Country, as prescribed by by-law, being alternating current motors, 3 phase, squirrel cage, having a power rating of less than 38 kW but not less than 0.746 kW, as follows: (a) of the totally enclosed fan cooled type; (b) of the drip proof type; (c) of the open type		..	DC (except TAIW and YUGO): 15%
1902	85.01.2	Goods, being goods not falling within item 1901, the produce or manufacture of a Developing Country, as prescribed by by-law		..	DC: 20%".
81.	After item 1941 insert:				
"1942	87.02.21	Goods, as prescribed by by-law	57.5%		NZ: 20% DC: 50% CAN: 50%
1943	87.02.21	Goods, as prescribed by by-law	94.5%		NZ: 57% DC: 87% CAN: 87%
1947	87.02.49	Goods, as prescribed by by-law	57.5%		NZ: 20% DC: 50% CAN: 50%
1948	87.02.49	Goods, as prescribed by by-law	94.5%		NZ: 57% DC: 87% CAN: 87%".
82.	Omit items 2021 and 2022, substitute:				
"2021	94.04.2	Goods, as prescribed by by-law	25%		FI: Free DC (except HONG and TAIW): 20%
2022	94.04.2	Goods, as prescribed by by-law	35%		NZ: 10% PNG: 10% FI: 10% DC (except HONG and TAIW): 30%".

Amendments of Schedule 5

1. Omit items 1 to 5, substitute:

"1	07.02.1	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 March 1986			
			To 31 March 1985	10%	
			From 1 April 1985	5%	
2	07.04.3	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985			\$0.10/kg
3	11.05	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 March 1986			

SCHEDULE 4—continued

			To 31 March 1985	20%
			From 1 April 1985	10%
4	20.02.21	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 March 1986	To 31 March 1985	10%
			From 1 April 1985	5%
5	20.02.29	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 March 1986	To 31 March 1985	5%
			From 1 April 1985	2%".
2. Omit items 15 and 15A.				
3. Omit items 39 to 293, substitute:				
"39	39.01.11	Goods to which the tariff classification specified in column 2 of this item applies		15%
40	39.01.12	Goods to which the tariff classification specified in column 2 of this item applies		5%
41	39.01.16	Goods to which the tariff classification specified in column 2 of this item applies		10%
42	39.01.41	Goods to which the tariff classification specified in column 2 of this item applies		\$1/m ²
43	39.01.49	Goods to which the tariff classification specified in column 2 of this item applies, not being goods weighing less than 200 g/m ² in which the textile fabric, or, if there are 2 or more textile fabrics in the goods, that one that gives the goods their essential character, is woven wholly of cotton		15%
44	39.01.59	Goods to which the tariff classification specified in column 2 of this item applies, not being seamless tubes, rods, sticks or profile shapes, reinforced with or containing glass fibre or glass fibre fabric		7.5%
45	39.01.6	Goods to which the tariff classification specified in column 2 of this item applies		4%
46	39.02.121	Goods to which the tariff classification specified in column 2 of this item applies		15%
47	39.02.129	Goods to which the tariff classification specified in column 2 of this item applies		15%
48	39.02.14	Goods to which the tariff classification specified in column 2 of this item applies		15%
49	39.02.15	Goods to which the tariff classification specified in column 2 of this item applies		10%
50	39.02.16	Goods to which the tariff classification specified in column 2 of this item applies		5%
51	39.02.17	Goods to which the tariff classification specified in column 2 of this item applies		10%
52	39.02.51	Goods to which the tariff classification specified in column 2 of this item applies		\$1/m ²

SCHEDULE 4—continued

53	39.02.59	Goods to which the tariff classification specified in column 2 of this item applies, not being goods weighing less than 200 g/m ² in which the textile fabric, or, if there are 2 or more textile fabrics in the goods, that one that gives the goods their essential character, is woven wholly of cotton	15%
54	39.02.611	Goods to which the tariff classification specified in column 2 of this item applies	15%
55	39.02.619	Goods to which the tariff classification specified in column 2 of this item applies	15%
56	39.02.621	Goods to which the tariff classification specified in column 2 of this item applies	10%
57	39.02.629	Goods to which the tariff classification specified in column 2 of this item applies	10%
58	39.03.11	Goods to which the tariff classification specified in column 2 of this item applies	4%
59	39.03.12	Goods to which the tariff classification specified in column 2 of this item applies, not being adhesives	15%
60	39.03.12	Goods to which the tariff classification specified in column 2 of this item applies, being goods not falling within item 59	10%
61	39.03.51	Goods to which the tariff classification specified in column 2 of this item applies	\$1/m ²
62	39.03.59	Goods to which the tariff classification specified in column 2 of this item applies, not being goods weighing less than 200 g/m ² in which the textile fabric, or, if there are 2 or more textile fabrics in the goods, that one that gives the goods their essential character, is woven wholly of cotton	15%
63	39.05.1	Goods to which the tariff classification specified in column 2 of this item applies	15%
64	39.05.2	Goods to which the tariff classification specified in column 2 of this item applies	10%
65	39.07.111	Goods to which the tariff classification specified in column 2 of this item applies	90%
66	39.07.119	Goods to which the tariff classification specified in column 2 of this item applies, not being X-ray protective aprons of lead impregnated plastic	90%
67	39.07.2	Goods to which the tariff classification specified in column 2 of this item applies	10%
68	39.07.5	Goods to which the tariff classification specified in column 2 of this item applies	5%
69	39.07.711	Goods to which the tariff classification specified in column 2 of this item applies, not being disposable ileo-colostomy drainage bags	10%
70	39.07.719	Goods to which the tariff classification specified in column 2 of this item applies, not being disposable ileo-colostomy drainage bags	7.5%
71	39.07.72	Goods to which the tariff classification specified in column 2 of this item applies	10%

SCHEDULE 4—continued

72	39.07.79	Goods to which the tariff classification specified in column 2 of this item applies, not being disposable ileo-colostomy drainage bags	10%
73	39.07.91	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) artificial eyes; (b) watch glasses; (c) fittings and mountings for curtain tracks; (d) shower drainage pans; (e) clips, tags, rings and the like for the identification of animals, birds or fish; (f) corset busks and similar supports for articles of apparel or clothing accessories; (g) goods of phenolic formaldehyde foam of a kind used by florists to hold flower arrangements; or (h) lighting fittings	15%
74	39.07.92	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) artificial eyes; (b) watch glasses; (c) fittings and mountings for curtain tracks; (d) shower drainage pans; (e) clips, tags, rings and the like for the identification of animals, birds or fish; or (f) corset busks and similar supports for articles of apparel or clothing accessories	7.5%
75	40.01.2	Goods to which the tariff classification specified in column 2 of this item applies	4%
76	40.05.2	Goods to which the tariff classification specified in column 2 of this item applies, not being compounded goods	22.5%
77	40.06.1	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) articles of unvulcanised natural or synthetic rubber; or (b) thread, rods, tubes and other profile shapes	7%
78	40.06.2	Goods to which the tariff classification specified in column 2 of this item applies	22.5%
79	40.07	Goods to which the tariff classification specified in column 2 of this item applies, not being wholly of unhardened vulcanised rubber	6%
80	40.08.9	Wall coverings	10%
81	40.09	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) vacuum cleaner parts; or (b) for use with milking machines	10%
82	40.10.1	Goods to which the tariff classification specified in column 2 of this item applies	7.5%
83	40.10.9	Goods to which the tariff classification specified in column 2 of this item applies	10%
84	40.12	Goods to which the tariff classification specified in column 2 of this item applies	10%
85	40.13.2	Goods to which the tariff classification specified in column 2 of this item applies	90%
86	40.14.9	Goods to which the tariff classification specified in column 2 of this item applies, not being—	10%

SCHEDULE 4—continued

- (a) gaskets and similar joints;
- (b) milking machine parts;
- (c) rubbers for windscreen wiper blades;
- (d) unmounted characters for use with goods falling within 98.07 in Schedule 3; or
- (e) spools, reels and similar supports designed for use with photographic or cinematographic film

87	42.02.2	Goods to which the tariff classification specified in column 2 of this item applies, not being handbags with or without shoulder straps, entered for home consumption on or before 31 December 1986	
		To 31 December 1985	10%
		From 1 January 1986	5%
88	42.03.4	Goods to which the tariff classification specified in column 2 of this item applies, not being of— (a) deerskin leather; or (b) sueded lambskin leather or sueded sheepskin leather	90%
89	42.03.9	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) skirts of deerskin leather; or (b) waistcoats or the like of deerskin leather, sueded lambskin leather or sueded sheepskin leather	15%
90	48.21.2	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1986	
		To 31 December 1985	10%
		From 1 January 1986	5%
91	50.09.2	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
92	50.09.9	Goods to which the tariff classification specified in column 2 of this item applies	\$1/m ²
93	51.04.1	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
94	51.04.9	Goods to which the tariff classification specified in column 2 of this item applies, as follows: (a) for use as linings; (b) weighing 203 g/m ² or more and containing discontinuous fibre; (c) containing sheep's or lambs' wool or fine animal hair	\$1/m ²
95	53.11.2	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
96	53.11.9	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
97	53.12	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
98	55.09.4	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
99	55.09.5	Goods to which the tariff classification specified in column 2 of this item applies	\$1/m ²

SCHEDULE 4—continued

100	55.09.611	Goods to which the tariff classification specified in column 2 of this item applies, not being unbleached, bleached or mercerised fabric	\$2/m ²
101	55.09.613	Goods to which the tariff classification specified in column 2 of this item applies	\$2/m ²
102	55.09.9	Fabrics, not being fabrics weighing more than 509 g/m ² that are not of fancy weaves or woven from fancy yarns, as follows: (a) laminated or multi-ply fabrics; (b) fabrics other than fabrics falling within (a), not being— (i) unbleached, unmercerised fabrics; or (ii) bleached or mercerised fabrics that— (A) are of plain or twill weaves that are not printed fabrics; (B) have a raised nap on one or both sides; (C) are of Jacquard weaves or designs that are not printed or dyed fabrics; or (D) weigh less than 271 g/m ² and are dyed or printed, entered for home consumption on or before 31 December 1986	
			To 31 December 1985 10%
			From 1 January 1986 5%
103	56.07.2	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
104	56.07.9	Goods to which the tariff classification specified in column 2 of this item applies	\$1/m ²
105	58.02.1	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
106	58.02.9	Goods to which the tariff classification specified in column 2 of this item applies, having a pile containing less than 80% by weight of wool, not being floor rugs, entered for home consumption on or before 31 December 1986	
			To 31 December 1985 10%
			From 1 January 1986 5%
107	58.04.1	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1986	
			To 31 December 1985 10%
			From 1 January 1986 5%
108	58.04.2	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
109	59.08.1	Goods to which the tariff classification specified in column 2 of this item applies	\$1/m ²
110	59.08.2	Goods to which the tariff classification specified in column 2 of this item applies	20%
111	59.08.9	Goods to which the tariff classification specified in column 2 of this item applies	15%
112	59.11.9	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1986	
			To 31 December 1985 10%
			From 1 January 1986 5%

SCHEDULE 4—continued

113	59.12.21	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
114	59.12.29	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
115	59.12.9	Goods to which the tariff classification specified in column 2 of this item applies, the base fabric of which is not of man-made fibre, entered for home consumption on or before 31 December 1985	5%
116	60.01.9	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
117	60.03.1	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$1/pair
118	60.04.1	Goods to which the tariff classification specified in column 2 of this item applies	25%, and \$2.50/m ²
119	60.04.21	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$0.25/pair
120	60.04.29	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$1/pair
121	60.04.3	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$1.25/garment
122	60.04.41	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$10/garment
123	60.04.49	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$15/garment
124	60.04.5	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
125	60.04.6	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
126	60.04.7	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
127	60.04.9	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$1.25/garment
128	60.05.1	Goods to which the tariff classification specified in column 2 of this item applies	15%
129	60.05.2	Goods to which the tariff classification specified in column 2 of this item applies	90%
130	60.05.31	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$10/garment
131	60.05.32	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$10/garment
132	60.05.33	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/costume
133	60.05.341	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment

SCHEDULE 4—continued

134	60.05.349	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
135	60.05.35	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
136	60.05.36	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$25/garment
137	60.05.39	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$15/garment
138	60.05.61	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
139	60.05.69	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
140	60.05.7	Goods to which the tariff classification specified in column 2 of this item applies	20%, and \$5/m ²
141	60.05.9	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
142	60.06.1	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
143	60.06.71	Goods to which the tariff classification specified in column 2 of this item applies	75%
144	60.06.79	Goods to which the tariff classification specified in column 2 of this item applies	40%
145	61.01.21	Goods to which the tariff classification specified in column 2 of this item applies	15%
146	61.01.29	Goods to which the tariff classification specified in column 2 of this item applies	15%
147	61.01.3	Goods to which the tariff classification specified in column 2 of this item applies	90%
148	61.01.91	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$10/garment
149	61.01.92	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$10/garment
150	61.01.931	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
151	61.01.932	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
152	61.01.94	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$25/garment
153	61.01.95	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$25/garment
154	61.01.99	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$15/garment

SCHEDULE 4—continued

155	61.02.21	Goods to which the tariff classification specified in column 2 of this item applies	15%
156	61.02.29	Goods to which the tariff classification specified in column 2 of this item applies	15%
157	61.02.3	Goods to which the tariff classification specified in column 2 of this item applies	90%
158	61.02.91	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/costume
159	61.02.92	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$10/garment
160	61.02.93	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$10/garment
161	61.02.941	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
162	61.02.942	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
163	61.02.95	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$25/garment
164	61.02.99	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$15/garment
165	61.03.1	Goods to which the tariff classification specified in column 2 of this item applies	15%
166	61.03.21	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
167	61.03.22	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
168	61.03.31	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$10/garment
169	61.03.32	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
170	61.03.4	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
171	61.03.9	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$1.25/garment
172	61.04.1	Goods to which the tariff classification specified in column 2 of this item applies	25%, and \$2.50/m ²
173	61.04.2	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$1.25/garment
174	61.04.31	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$10/garment
175	61.04.39	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$15/garment
176	61.04.4	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
177	61.04.5	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment

SCHEDULE 4—continued

178	61.04.9	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$5/garment
179	61.09.1	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$2.50/garment
180	61.09.2	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$4/garment
181	62.01.9	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1985	5%
182	62.02.2	Goods to which the tariff classification specified in column 2 of this item applies	95%
183	62.02.3	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1986	
		To 31 December 1985	10%
		From 1 January 1986	5%
184	62.02.51	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1986	
		To 31 December 1985	10%
		From 1 January 1986	5%
185	62.02.52	Goods to which the tariff classification specified in column 2 of this item applies	25%, and \$2.50/m ²
186	62.02.54	Goods to which the tariff classification specified in column 2 of this item applies	25%, and \$2.50/m ²
187	62.02.6	Goods to which the tariff classification specified in column 2 of this item applies	20%, and \$5/m ²
188	64.01.92	Footwear having a value of not less than \$1.15/pair	15%, and \$8/pair
189	64.01.93	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$15/pair
190	64.02.93	Footwear having a value of not less than \$1.15/pair	15%, and \$8/pair
191	64.02.991	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$15/pair
192	64.02.999	Footwear having a value of not less than \$1.15/pair	15%, and \$15/pair
193	64.03.2	Footwear having a value of not less than \$1.15/pair	15%, and \$8/pair
194	64.03.3	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$15/pair
195	64.04.3	Footwear having a value of not less than \$1.15/pair	15%, and \$8/pair
196	64.04.4	Goods to which the tariff classification specified in column 2 of this item applies	15%, and \$15/pair
197	64.05	Goods to which the tariff classification specified in column 2 of this item applies	90%
198	70.08.1	Goods to which the tariff classification specified in column 2 of this item applies	10%
199	70.09.1	Goods to which the tariff classification specified in column 2 of this item applies	10%

SCHEDULE 4—continued

200	73.36.1	Gas fired goods and parts therefor, entered for home consumption on or before 30 June 1987		
			To 30 June 1986	10%
			From 1 July 1986	5%
201	73.36.3	Gas fired cooking appliances and parts therefor, entered for home consumption on or before 30 June 1987		5%
202	84.06.111	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1994		20%
203	84.06.119	Goods to which the tariff classification specified in column 2 of this item applies		
			To 31 December 1985	95%
			From 1 January 1986 To 31 December 1986	90%
			From 1 January 1987 To 31 December 1987	85%
			From 1 January 1988	80%
204	84.06.12	Goods to which the tariff classification specified in column 2 of this item applies		10%
205	84.06.21	Goods to which the tariff classification specified in column 2 of this item applies, not being parts for aircraft engines		10%
206	84.06.22	Goods to which the tariff classification specified in column 2 of this item applies, being parts for motor vehicle engines		10%
207	84.12.1	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 30 June 1987		
			To 30 June 1985	15%
			From 1 July 1985 To 30 June 1986	10%
			From 1 July 1986	5%
208	84.15.2	Electrical refrigerators (including electrical refrigerators incorporating or combined with freezers) and electrical freezers, and parts therefor, entered for home consumption on or before 30 June 1987		
			To 30 June 1985	15%
			From 1 July 1985 To 30 June 1986	10%
			From 1 July 1986	5%
209	84.15.2	Goods to which the tariff classification specified in column 2 of this item applies, being goods not falling within item 208, entered for home consumption on or before 30 June 1987		
			To 30 June 1986	10%
			From 1 July 1986	5%
210	84.18.29	Goods to which the tariff classification specified in column 2 of this item applies		10%
211	84.21.2	Goods to which the tariff classification specified in column 2 of this item applies		10%
212	84.25.1	Lawnmowers incorporating an air-cooled internal combustion engine, but not including parts therefor		7%
213	84.40.1	Goods to which the tariff classification specified in column 2 of this item applies, as follows: (a) rotary tumble type clothes dryers; (b) washing machines, including washing machines incorporating or combined with clothes drying machines, entered for home consumption on or before 30 June 1987		
			To 30 June 1985	15%
			From 1 July 1985 To 30 June 1986	10%
			From 1 July 1986	5%

SCHEDULE 4—continued

214	84.59.3	Goods to which the tariff classification specified in column 2 of this item applies, of a kind commonly used with motor vehicles	5%
215	84.63.21	Goods to which the tariff classification specified in column 2 of this item applies	10%
216	85.01.3	Transformers, entered for home consumption on or before 25 October 1985	5%
217	85.04	Goods to which the tariff classification specified in column 2 of this item applies, for use in motor vehicles	10%
218	85.08.3	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) distributors; or (b) generators, 6 V or 12 V	10%
219	85.08.9	Goods to which the tariff classification specified in column 2 of this item applies, of a kind commonly used with motor vehicles, not being generators	10%
220	85.09.2	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) windscreen wiper arms or blades; (b) spot lamps, being lamps that are— (i) designed for spotting or searching for objects outside the vehicle; and (ii) of a kind held in the hand or, if designed to be mounted, are also designed to be operated by hand; or (c) lampware used solely or principally as interior lighting in vehicles	10%
221	85.09.9	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) sealed beam lamps; (b) spot lamps, being lamps that are— (i) designed for spotting or searching for objects outside the vehicle; and (ii) of a kind held in the hand or, if designed to be mounted, are also designed to be operated by hand; (c) lampware used solely or principally with vehicles of a kind falling within 87.01.1, 87.01.2, 87.01.39 or 87.01.9 in Schedule 3; or (d) lampware used solely or principally as interior lighting in vehicles	10%
222	85.12.9	Electric stoves, ranges and wall ovens, entered for home consumption on or before 30 June 1987	To 30 June 1986 10% From 1 July 1986 5%
223	85.12.9	Heaters for motor vehicles	10%
224	85.14.9	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) amplifier sets incorporating sirens; (b) audio-frequency amplifiers for use otherwise than for incorporation in radio-broadcasting receivers; or (c) microphones and stands therefor, entered for home consumption on or before 25 October 1985	5%
225	85.15.11	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 25 October 1985	5%
226	85.15.12	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 25 October 1985	5%

SCHEDULE 4—continued

227	85.15.19	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) aërials and antennae; (b) picture tubes designed for the visual display of television in colour; or (c) tuners for radio-broadcasting frequencies that: (i) are designed to receive frequencies within the range 495 kHz to 1,650 kHz; and (ii) have a band width of at least 7.45 kHz \pm 3 decibels, entered for home consumption on or before 25 October 1985	5%
228	85.19.1	Resistors and potentiometers, entered for home consumption on or before 31 December 1985	1%
229	85.19.1	Goods to which the tariff classification specified in column 2 of this item applies, being goods not falling within item 229, entered for home consumption on or before 31 December 1985	5%
230	85.23.1	Goods to which the tariff classification specified in column 2 of this item applies	10%
231	87.02.21	Goods to which the tariff classification specified in column 2 of this item applies	
		To 31 December 1985	95%
		From 1 January 1986 To 31 December 1986	90%
		From 1 January 1987 To 31 December 1987	85%
		From 1 January 1988	80%
232	87.02.221	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1994	20%
233	87.02.229	Goods to which the tariff classification specified in column 2 of this item applies	
		To 31 December 1985	95%
		From 1 January 1986 To 31 December 1986	90%
		From 1 January 1987 To 31 December 1987	85%
		From 1 January 1988	80%
234	87.02.42	Goods to which the tariff classification specified in column 2 of this item applies	10%
235	87.02.49	Goods to which the tariff classification specified in column 2 of this item applies	
		To 31 December 1985	95%
		From 1 January 1986 To 31 December 1986	90%
		From 1 January 1987 To 31 December 1987	85%
		From 1 January 1988	80%
236	87.02.91	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) air-cushion vehicles; or (b) road motor coaches convertible into rail cars, entered for home consumption on or before 31 December 1994	10%
237	87.04.11	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1994	20%
238	87.04.19	Goods to which the tariff classification specified in column 2 of this item applies	
		To 31 December 1985	95%
		From 1 January 1986 To 31 December 1986	90%
		From 1 January 1987 To 31 December 1987	85%
		From 1 January 1988	80%
239	87.04.9	Goods to which the tariff classification specified in column 2 of this item applies	10%

SCHEDULE 4—continued

240	87.05.21	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1994	20%
241	87.05.29	Goods to which the tariff classification specified in column 2 of this item applies	
		To 31 December 1985	95%
		From 1 January 1986 To 31 December 1986	90%
		From 1 January 1987 To 31 December 1987	85%
		From 1 January 1988	80%
242	87.05.9	Goods to which the tariff classification specified in column 2 of this item applies, not being bodies for fire-engines of a kind falling within 87.03 in Schedule 3	10%
243	87.06.31	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 31 December 1994	20%
244	87.06.39	Goods to which the tariff classification specified in column 2 of this item applies	
		To 31 December 1985	95%
		From 1 January 1986 To 31 December 1986	90%
		From 1 January 1987 To 31 December 1987	85%
		From 1 January 1988	80%
245	87.06.9	Goods to which the tariff classification specified in column 2 of this item applies, not being— (a) parts for air-cushion vehicles; (b) steering wheel covers; or (c) truck trailer automatic couplings	10%
246	90.24.1	Gauges of a kind commonly used with motor vehicles	10%
247	92.11.9	Goods to which the tariff classification specified in column 2 of this item applies, not being tape decks that do not incorporate components, circuitry or electrical wiring associated with audio pre-amplification or amplification, entered for home consumption on or before 25 October 1985	5%
248	92.13.9	Goods to which the tariff classification specified in column 2 of this item applies, not being stylii, entered for home consumption on or before 25 October 1985	5%
249	94.01.2	Goods to which the tariff classification specified in column 2 of this item applies	10%
250	94.01.3	Goods to which the tariff classification specified in column 2 of this item applies	15%
251	94.01.9	Goods to which the tariff classification specified in column 2 of this item applies	15%
252	94.03.9	Goods to which the tariff classification specified in column 2 of this item applies	15%
253	94.04.2	Goods to which the tariff classification specified in column 2 of this item applies, not being stuffed with feathers or down	\$12.50 each
254	97.03.3	Goods to which the tariff classification specified in column 2 of this item applies, entered for home consumption on or before 25 October 1985	5%
255	98.03	Ball point pens and parts therefor	5%".

NOTE

1. No. 113, 1982, as amended. For previous amendments, see Nos. 32 and 100, 1983; and Nos. 22, 31, 91 and 130, 1984.