

SECRET

GENERAL AGREEMENT ON TARIFFS AND TRADE

ACCORD GENERAL SUR LES TARIFS DOUANIERES ET LE COMMERCE

ACUERDO GENERAL SOBRE ARANCELES ADUANEROS Y COMERCIO

No. 246

SECRET/279/Add.15
26 January 1990

Original: English/
anglais/
inglés

ARTICLE XXVIII:5 NEGOTIATIONS

Schedule I - Commonwealth of Australia

Addendum

The following communication, dated 17 January 1990, has been received by the secretariat.

The Delegations of Australia and the United States of America have concluded their Article XXVIII negotiations under SECRET/279 for the modification or withdrawal of concessions provided for in Schedule I - Australia specified in CCCN terms and contained in TAR/113, amended by TAR/113/Add.1, as set out in the report attached.¹

Signed for the Delegation
of Australia

16 January 1990

Signed for the Delegation of the
United States of America

NEGOCIATIONS AU TITRE DU PARAGRAPHE 5 DE L'ARTICLE XXVIII

Liste I - Commonwealth d'Australie

Addendum

Le secrétariat a reçu la communication ci-après en date du 17 janvier 1990.

Les délégations de l'Australie et des Etats-Unis d'Amérique ont terminé les négociations au titre de l'article XXVIII engagées à la suite de la communication portant la cote SECRET/279 en vue de la modification ou du retrait de concessions reprises dans la Liste I - Australie fondée sur la NCCD, qui avait été distribuée sous couvert du document TAR/113, modifié par le document TAR/113/Add.1; les résultats de ces négociations sont indiqués dans le rapport ci-joint.¹

Signé au nom de la délégation
de l'Australie

16 janvier 1990

Signé au nom de la délégation des
Etats-Unis d'Amérique

NEGOCIACIONES EN VIRTUD DEL PARRAFO 5 DEL ARTICULO XXVIII

Lista I - Commonwealth de Australia

Addendum

La Secretaría ha recibido la siguiente comunicación, de fecha 17 de enero de 1990.

Las delegaciones de Australia y de los Estados Unidos de América han concluido, con los resultados que se indican en el informe adjunto, las negociaciones por ellas entabladas en virtud del artículo XXVIII para la modificación o retirada -anunciada en el documento SECRET/279- de las concesiones inscritas en la Lista I - Australia expresadas conforme a la NCCA según constan en el documento TAR/113 modificado por el documento TAR/113/Add.1.¹

Firmado en nombre de la delegación
de Australia

16 de enero de 1990

Firmado en nombre de la delegación
de los Estados Unidos de América

¹ English only/Anglais seulement/Inglés solamente

Results of Negotiations under Article XXVIII for the
Modification or Withdrawal of Concessions in the
Schedule of the Commonwealth of Australia Initially
Negotiated with the United States of America

Changes in Schedule I - Commonwealth of Australia

A. Concessions to be withdrawn

All previous concessions in Schedule I.

D. New concessions on items not in existing schedule

MARGIN OF PREFERENCE:

For purposes of Article I and Article II of this Agreement, the margin of preference under a tariff classification properly applicable to any product shall not be increased above the level actually in existence on 1 January 1973, or as subsequently negotiated;

provided that in certain circumstances the introduction of a 10% margin in lieu of a previously existing 7.5% margin shall be permissible, and

provided further that this concession shall not preclude adjustments of a minor order necessary to achieve simplified or reasonable tariff drafting, when such adjustments shall result in a margin no higher than 10%.

DS

CS

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
<u>05.04</u>	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof	Free
24.02	Manufactured tobacco; tobacco extracts and essences	
ex	Cigarettes	\$6.83/kg
27.10	Petroleum oils, other than crude, and oils, other than crude, obtained from bituminous minerals; preparations that do not fall within any other item and that contain not less than 70% by weight of petroleum oil, or of oil obtained from bituminous minerals, where the oil is the basic constituent of such a preparation	
ex	In bulk or in packs exceeding 4.6 litres	
	- Mineral turpentine - <u>except</u> for use as fuel	Free
	- Liquid paraffin of pharmaceutical quality	Free
	- Lubricating oils containing 2% or less by weight of additives	\$0.012/l
28.03	Carbon (including carbon black)	
ex	Gas carbon black	Free
30.05	Other pharmaceutical goods	
ex	Dental alloys	22.5%
38.07	Spirits of turpentine and other terpenic solvents produced by the distillation or other treatment of coniferous woods; crude dipentene; sulphite turpentine; pine oil, other than oil not rich in terpineol	
ex	Spirits of turpentine	Free
<u>40.09</u>	Tubes and pipes of unhardened vulcanised rubber	40%

DS

DS

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
40.10	Transmission, conveyor or elevator belts or belting, of vulcanised rubber	
ex	Transmission belts and belting - <u>except</u> reinforced solely with metal	37.5%
<u>55.03</u>	Cotton waste (including pulled or garnetted rags), not carded or combed	\$0.026/kg
<u>58.09</u>	Tulle and other net fabrics (other than woven, knitted or crocheted fabrics), figured; hand or mechanically made lace, (other than knitted fabrics) in the piece, in strips or in motifs	10%
<u>70.08</u>	Safety glass consisting of toughened or laminated glass, whether shaped or not	37.5%
70.09	Glass mirrors (including rear-view mirrors), whether or not framed or backed	
ex	Rear-view mirrors for motor vehicles	37.5%
73.20	Tube and pipe fittings (including joints, elbows, unions and flanges), of iron or steel	
ex	Of steel - <u>except</u> : . bends; . elbows; . flanges	30%
<u>73.33</u>	Needles for hand sewing (including embroidery), hand carpet needles and hand knitting needles, bodkins, crochet hooks, and the like, and embroidery stiletos, of iron or steel	35%
73.35	Springs and leaves for springs, of iron or steel	
ex	For vehicles	37.5%
73.40	Other goods made of iron or steel	
ex	Parts or fittings of a kind used solely or principally in ships, boats or other vessels	45%

SS

CS

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
82.03	Hand tools, as follows: Pliers (including cutting pliers), pincers, tweezers, tinmen's snips, bolt croppers and the like; perforating punches; pipe cutters; spanners; wrenches (not including tap wrenches); files; rasps	
ex	- <u>except</u> : . bolt croppers; . files; . pipe cutters; . rasps	35%
82.05	Interchangeable tools for hand tools, for machine tools or for power-operated hand tools (including such tools for pressing, stamping, drilling, tapping, threading, boring, broaching, milling, cutting, turning, dressing, morticing or screw driving), including dies for wire drawing, extrusion dies for metal, and rock drilling bits	
ex	Screwing tools, being dies, taps or chasers	40%
	Sockets of a kind used for fastening nuts	35%
<u>82.06</u>	Knives and cutting blades, for machines or for mechanical appliances	45%
82.11	Razors and razor blades (including razor blade blanks, whether or not in strips); blades and heads for electric shavers	
ex	Safety razors	12.5%

DS

DS

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
84.11	Air pumps, vacuum pumps and air or gas compressors (including motor and turbo pumps and compressors, and free-piston generators for gas turbines); fans, blowers and the like	
ex	Compressors for refrigerating equipment - over 3.75kw	47.5%
	Other - <u>except</u> : . fans, blowers and the like; . inflators of the hand or foot operated types; . pumps and compressors for liquefaction of gases	27.5%
84.15	Refrigerators and refrigerating equipment (whether electrical or other)	
ex	Airconditioning equipment; Condensers; Evaporators; Domestic refrigerators and freezers (and combinations thereof) - <u>except</u> parts for domestic electrical refrigerators and electrical freezers	47.5%
84.17	Machinery, plant and similar laboratory equipment, whether or not electrically heated, for the treatment of materials by a process involving a change of temperature, not being machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric	
ex	Electric heating and cooking apparatus - stoves, ranges and cookers of a kind commonly used for preparing food	35%

DS

CS

D. New concessions on items not in existing schedule (continued)**PART I - MOST FAVOURED NATION TARIFF**

Tariff Item Number	Description of Products	Rate of Duty
84.18	Centrifuges; filtering and purifying machinery and apparatus (other than filter funnels, milk strainers and the like), for liquids or gases	
ex	Filters and purifiers - for engines of highway motor vehicles of item 87.01, 87.02 or 87.03 - <u>except</u> for fuel injection equipment for compression ignition engines	45%
	- for refrigerant gases	47.5%
84.21	Mechanical appliances (whether or not hand operated) for projecting, dispersing or spraying liquids or powders; fire extinguishers (whether charged or not); spray guns and similar appliances; steam or sand blasting machines and similar jet-projecting machines	
ex	Hydraulic guns for dislodging minerals	15%
	Windscreen washers	37.5%
	Spray guns for spraying paints, enamels, lacquers, varnishes and the like - Imported separately	45%
84.22	Lifting, handling, loading or unloading machinery, telfers and conveyors, not being machinery falling within 84.23	
ex	Lifting devices being tipping mechanisms for incorporation in lorries	37.5%
84.24	Agricultural and horticultural machinery for soil preparation or cultivation; lawn and sports ground rollers	
ex	Disc cultivators; Disc harrows - <u>except</u> discs imported separately	25%
	Planting and seeding machines	25%

DS

@f

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
84.25	Harvesting and threshing machinery; straw and fodder presses; hay or grass mowers; winnowing and similar cleaning machines for seed, grain or leguminous vegetable and egg-grading and other grading machines for agricultural produce (other than machinery of a kind used in the bread grain milling industry falling within 84.29)	
ex	Metal parts for strippers, stripper harvesters, reaper threshers or other harvesters for seeds, grain or leguminous vegetables	20%
84.34	Machinery, apparatus and accessories for type-founding or type-setting; machinery (other than the machine-tools falling within 84.45, 84.46 or 84.47) for preparing or working printing blocks, plates or cylinders; printing type, impressed flongs and matrices, printing blocks, plates and cylinders; blocks, plates, cylinders and lithographic stones, planed, grained, polished or otherwise prepared for printing purposes	
ex	Type-composing machines	12.5%
84.35	Other printing machinery; machines for uses ancillary to printing	
ex	Printing machinery - web printing presses -- 25.4 tonnes or less in weight	27.5%
84.38	Auxiliary machinery for use with machines of a kind falling within 84.37; parts and accessories of a kind used solely or principally with machines falling within this item or 84.36 or 84.37	
ex	Shuttles	12.5%

DS

CS

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
84.54	Other office machines (including hectograph or stencil-duplicating machines, addressing machines, coin-sorting machines, coin-counting and wrapping machines, pencil-sharpening machines, perforating and stapling machines)	
ex	Coin-counting machines	10%
84.55	Parts and accessories (other than covers, carrying cases and the like) of a kind used solely or principally with machines of a kind falling within 84.51, 84.52, 84.53 or 84.54	
ex	For machines falling within item 84.51 - electric	15%
	For machines falling within item 84.52 - cash registers	10%
	- other	
	- <u>except</u> postage franking machines	
	- - electric	7.5%
	- - non-electric	10%
	For machines falling within item 84.53	7.5%

AS

CS

age 12
D. New concessions on items not in existing schedule (continued)

PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
84.59	Machines and mechanical appliances having individual functions, not falling within any other item in this Chapter	
ex	Parts or fittings of a kind used solely or principally in ships, boats or other vessels - <u>except</u> : . sound signalling apparatus; . windscreen wipers	45%
<u>84.60</u>	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	45%
84.61	Taps, cocks, valves and similar appliances, for pipes, boiler shells, tanks, vats and the like, including pressure reducing valves and thermostatically controlled valves	
ex	For refrigerators or refrigerating equipment	47.5%
84.63	Transmission shafts, cranks, bearing housings, plain shaft bearings, gears and gearing (including friction gears and gear-boxes and other variable speed gears), fly-wheels, pulleys and pulley blocks, clutches and shaft couplings	
ex	For engines of highway motor vehicles of items 87.01, 87.02 or 87.03 - <u>except</u> for fuel injection equipment for compression ignition engines	45%

A handwritten signature in black ink, appearing to be "S. S." or similar, located at the bottom right of the page.

PART I - MOST FAVOURED NATION TARIFF

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
85.12	Electric instantaneous or storage water heaters and immersion heaters; electric soil heating apparatus and electric space heating apparatus; electric hair dressing appliances (including hair dryers, hair curlers, curling tong heaters) and electric smoothing irons; electro-thermic domestic appliances; electric heating resistors, other than those of carbon	
ex	Stoves, ranges, ovens, cookers, grillers, boiling plates, boiling rings and the like, including heating resistors therefor	40%
	Other	
	- <u>except</u> : . smoothing irons; . hair dryers as used on human beings; . heating cable; . parts for kettles, space-heating apparatus, toasters	45%
85.19	Electrical apparatus for making and breaking electrical circuits, for the protection of electrical circuits, or for making connexions to or in electrical circuits (including switches, relays, fuses, lightning arresters, surge suppressors, plugs, lamp-holders and junction boxes); resistors, fixed or variable (including potentiometers), other than heating resistors; printed circuits; switchboards (other than telephone switchboards) and control panels	
ex	Valve sockets for radio, television or audio-amplifiers	45%

AS

CJ

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
85.21	Thermionic, cold cathode and photo-cathode valves and tubes (including vapour or gas filled valves and tubes, cathode-ray tubes, television camera tubes and mercury arc rectifying valves and tubes); photo-cells; diodes, transistors and similar semi-conductor devices; light emitting diodes; electronic microcircuits; mounted piezo-electric crystals	
ex	Deflection coils (yokes), being parts for cathode-ray tubes, imported separately	45%
87.01	Tractors (other than those falling within 87.07), whether or not fitted with power take-off, winches or pulleys	
ex	Tractors designed for operation solely or principally on the highway	
	- Assembled, for articulated vehicles, having a gross vehicle weight rating of 10.16 tonnes or more	22.5%
87.02	Motor vehicles for the transport of persons, goods or materials (including sports motor vehicles, other than those falling within 87.09)	
ex	Assembled vehicles, operated by self-contained power, having a gross vehicle weight rating of 10.16 tonnes or more	
	- <u>except</u> : . air-cushion vehicles; . rock buggies, dumpers, shuttle dumpers, tailgate dumpers and the like	22.5%

DS

CS

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
87.03	Special purpose motor lorries and vans (including breakdown lorries, fire-engines, fire-escapes, road sweeper lorries, snow-ploughs, spraying lorries, crane lorries, searchlight lorries, mobile workshops and mobile radiological units), but not including motor vehicles falling within 87.02	
ex	Assembled vehicles having a gross vehicle weight rating of 10.16 tonnes or more <ul style="list-style-type: none"> - <u>except</u>: . air-cushion vehicles; . cranes; . dredging or excavating machines; . fire engines 	22.5%
87.06	Parts and accessories for motor vehicles of a kind falling within 87.01, 87.02 or 87.03	
ex	- <u>except</u> : . for fire engines;	
	. for tractors designed for operation off the highway	37.5%
87.07	Works trucks, mechanically propelled, of a kind used in factories, warehouses, dock areas or airports for short distance transport or handling of goods (including platform trucks, fork-lift trucks and straddle carriers); tractors of a kind used on railway station platforms; parts for such trucks and tractors	
ex	Parts for works trucks	45%

DS

Cg

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
87.14	Other vehicles (including trailers), not mechanically propelled, and parts therefor	
ex	Semi-trailers of assembled articulated highway motor vehicles having a gross vehicle weight rating of 10.16 tonnes or more (imported with and for use with their prime movers)	22.5%
	Parts	45%
<u>88.01</u>	Balloons and airships	10%
<u>88.02</u>	Flying machines, gliders and kites; rotochutes	10%
<u>88.04</u>	Parachutes and parts therefor and accessories thereto	10%
90.07	Photographic cameras; photographic flashlight apparatus and flashbulbs other than discharge lamps falling within 85.20	
ex	Cameras	
	- <u>except</u> : . of the type used within the graphic arts industries for the production of line, continuous tone and half-tone images;	
	. parts and accessories	Free
	Tripods	30%

DS

QF

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
<u>90.23</u>	Hydrometers and similar instruments; thermometers, pyrometers, barometers, hygrometers, psychrometers, recording or not; any combination of these instruments.	
	Temperature gauges of a kind used with internal combustion engines	37.5%
	Other	17.5%
90.24	Instruments and apparatus for measuring, checking or automatically controlling the flow, depth, pressure or other variables of liquids or gases, or for automatically controlling temperature (including pressure gauges, thermostats, level gauges, flow meters, heat meters and automatic oven draught regulators), not falling within 90.14	
ex	Gauges of a kind used solely or principally in motor vehicles	37.5%
	Other	
	- <u>except</u> : . pressure gauges; . thermostats; . pneumatic regulating and controlling devices; . vacuum regulators for hospital reticulated suction systems	17.5%
90.26	Gas, liquid and electricity supply or production meters; calibrating meters therefor	
ex	Gas meters	
	- <u>except</u> of the household supply kind	17.5%
(cont'd)		

AS

QJ

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
	Suitable for the manufacture of cigarettes, being cigarettes or fine cut tobacco that will contain Australian - grown tobacco leaf (the prescribed minimum requirement of Australian - grown tobacco leaf being not more than 50% by weight), as prescribed by by-law. . unstemmed . stemmed	 \$1.575/kg \$1.685/kg
	For other smoking tobacco; tobacco refuse . unstemmed . stemmed	 \$1.43/kg \$1.54/kg
	For use in the manufacture of - tobacco (not being tobacco for use in the manufacture of cigarettes) being tobacco that will contain Australian - grown tobacco leaf (the prescribed minimum requirement of Australian - grown tobacco leaf being not more than 50% by weight), as prescribed by by-law. . unstemmed . stemmed	 \$1.10/kg \$1.21/kg
55.01	Cotton, not carded or combed	\$0.026/kg
84.52	Calculating machines; accounting machines, cash registers, postage-franking machines, ticket issuing machines and similar machines, incorporating a calculating device	
ex	Postage-franking machines	17.5%

DS

CJ

D. New concessions on items not in existing schedule (continued)PART I - MOST FAVOURED NATION TARIFF

Tariff Item Number	Description of Products	Rate of Duty
84.53	Automatic data processing machines and units therefor; magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data, not falling within any other item	
ex	Other <ul style="list-style-type: none"> - except . cathode-ray display terminals, imported separately or otherwise . power-supply units, imported separately, for automatic data processing machines 	7.5%
84.55	Parts and accessories (other than covers, carrying cases and the like) of a kind used solely or principally with machines of a kind falling within 84.51, 84.52, 84.53 or 84.54	
ex	For postage-franking machines	17.5%
90.28	Electrical measuring, checking, analysing or automatically controlling instruments and apparatus	
ex	Counterparts of which fall within 90.24, as follows: <ul style="list-style-type: none"> - Gauges of a kind used with internal combustion engines for indicating the amount of fuel in the fuel tank; - Other gauges of a kind used solely or principally in vehicles; - Thermostats of a kind used with electrically operated domestic appliances 	37.5%

DS

Cg

SCHEDULE I - COMMONWEALTH OF AUSTRALIA.

REFERENCE TABLE

U.S.A.

SCHEDULE			NEGOTIATION	
ITEM	RATE	COUNTRY	ITEM	RATE
<u>INITIAL NEGOTIATOR STATUS RETAINED</u>				
<u>05.04</u>	Free	US	90A	Free
24.02	\$6.83/kg	US	22B1	\$6.83/kg
27.10	Free	US	229D1	\$0.002/1
	Free	US	229K1	Free
	\$0.012/1	US	229E	\$0.012/1
			229K2	\$0.011/1
28.03	Free	US	231E1	Free
30.05	22.5%	US	419B2	22.5%
38.07	Free	US	228E	Free
<u>40.09</u>	40%	US	40.09	40%
40.10	37.5%	US	326	37.5%
<u>55.03</u>	\$0.026/kg	US	432B	\$0.026/kg
			432C	Free
<u>58.09</u>	10%	US, CE-6 JP	58.09	10%
<u>70.08</u>	37.5%	US	359F	37.5%
70.09	37.5%	US	359F	37.5%
73.20	30%	US	73.20	30%
<u>73.33</u>	35%	US	219B	35%
73.35	37.5%	US	359F	37.5%
			359F	45%
73.40	45%	US	359F	45%
82.03	35%	US	219B	35%
82.05	40%	US	219A	40%
	35%	US	219B	35%
<u>82.06</u>	45%	US	82.06.990	45%
82.11	12.5%	US	82.11	12.5%
83.02	37.5%	US	359F	37.5%
			359F	45%

DS

CS

SCHEDULE I - COMMONWEALTH OF AUSTRALIA.

REFERENCE TABLE

U.S.A.

SCHEDULE			NEGOTIATION	
ITEM	RATE	COUNTRY	ITEM	RATE
84.05	35%	US	84.05	35%
84.06	45%	US	178J	45%
	40%	US	178J	40%
84.10	15%	US	170B3	15%
84.11	47.5%	US	175C	47.5%
	27.5%	US	176N	27.5%
84.15	47.5%	US	175B1, B2	47.5%
			175C	
84.17	35%	US	84.17	35%
84.18	45%	US	178J	45%
	47.5%	US	175C	47.5%
84.21	15%	US	170B3	15%
	37.5%	US	359F	37.5%
			359F	45%
	45%	US	84.21	45%
84.22	37.5%	US	359F	37.5%
84.24	25%	US	84.24	25%
84.25	20%	US	165A	20%
84.34	12.5%	US	169A1	Free
			169A2	12.5%
84.35	27.5%	US	169D	27.5%
			169C1b	17.5%
84.38	12.5%	US	174V55	12.5%
84.40	45%	US	179A5	45%
84.51	7.5%	US	84.51	7.5%
			169A4	15%
84.52	7.5%	US	169A3	7.5%
	10%	US	169A3	10%

DS

CS

SCHEDULE I - COMMONWEALTH OF AUSTRALIA.REFERENCE TABLEU.S.A.

SCHEDULE			NEGOTIATION	
ITEM	RATE	COUNTRY	ITEM	RATE
84.54	10%	US	169A3	10%
84.55	15%	US	169A4	15%
	10%	US	169B	10%
	7.5%	US	169A3	7.5%
	10%	US	169A3	10%
	7.5%	US	169A3	7.5%
84.59	45%	US	359F	45%
<u>84.60</u>	45%	US	84.60	45%
84.61	47.5%	US	175C	47.5%
84.63	45%	US	178J	45%
85.01	45%	US	180E7	45% <u>or</u> \$0.25 ea
			180E13	45% <u>or</u> \$1.25 ea
85.08	45%	US	179A5	45%
85.09	37.5%	US	359F	37.5%
85.11	45%	US	179A5	45%
85.12	40%	US	179A1	40%
	45%	US	179A2, 3	45% <u>or</u> \$0.40 ea
			179A5	45%
			359F	37.5%
85.19	45%	US	180E6	45% <u>or</u> \$0.029 ea
85.21	45%	US AT	180 E7	45% <u>or</u> \$0.25 ea
87.01	22.5%	US	360D1	22.5%
87.02	22.5%	US	360D1	22.5%
87.03	22.5%	US	360D1	22.5%
87.06	37.5%	US	359F	37.5%
			359F	45%

DS

CZ

SCHEDULE I - COMMONWEALTH OF AUSTRALIA.

REFERENCE TABLE

U.S.A.

SCHEDULE			NEGOTIATION	
ITEM	RATE	COUNTRY	ITEM	RATE
87.07	45%	US	359F	45%
87.14	22.5%	US	360D1	22.5%
	45%	US	359F	45%
<u>88.01</u>	10%	US	358A	10%
<u>88.02</u>	10%	US	358A	10%
<u>88.04</u>	10%	US	358A	10%
90.07	Free	US	90.07	Free
	30%	US	90.07	30%
90.08	Free	US	90.08	Free
90.09	15%	US	90.09	15%
	10%	US	90.09	10%
90.19	15%	US	180A1b	15%
<u>90.23</u>	37.5%	US	359F	37.5%
	17.5%	US	176K2a,b	17.5%
<u>90.24</u>	37.5%	US	359F	37.5%
	17.5%	US	176K2a,b	17.5%
90.26	17.5%	US	176K2a,b	17.5%
92.07	7.5%	US	92.07	7.5%
<u>INITIAL NEGOTIATOR STATUS RETAINED IN COLUMN 7</u>				
24.01		US	23A	\$0.55/kg
			23B	\$0.66/kg
		US	19B1	\$1.89/kg
			19B2	\$2.00/kg
		US	19B3a	\$1.575/kg
			19B3b	\$1.685/kg
		US	19A1	\$1.43/kg
			19A2	\$1.54/kg

DS

CS

SCHEDULE I - COMMONWEALTH OF AUSTRALIA.

REFERENCE TABLE

U.S.A.

SCHEDULE			NEGOTIATION	
ITEM	RATE	COUNTRY	ITEM	RATE
55.01		US	19A3a	\$1.10/kg
			19A3b	\$1.21/kg
		-US	432B	\$0.026/kg
			432C	\$0.026/kg
84.52		US	169B	17.5%
			169C1b	17.5%
84.53		US	169A3	7.5%
84.55		US	169A4	17.5%
			169C1b	17.5%
90.28		US	359F	37.5%

DS

@4