

**Commonwealth
of Australia**

Gazette

No.TC15/43, Wednesday, 4 November 2015

Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Application Reworded	7
TCOs Made	8
Intention to Revoke TCO's not used in over 2 years	11

The Department of Immigration and Border Protection (DIBP) publishes the Commonwealth of Australia Tariff Concessions Gazette (the Tariff Concessions Gazette) free of charge on the DIBP internet site at:

<http://www.border.gov.au>

Please note that the Industry Assistance Section has changed address.
We are now located at 5 Chan St Belconnen ACT 2617.

Contact numbers are listed below:

General Email Inquiries.....tarcon@border.gov.au

General Inquiries:(02) 6198 7289

Facsimile:(02) 6198 7203

TAPIN help desk(02) 6275 6534

CUSTOMS ACT 1901 - NOTICE PURSUANT TO SECTION 269K(1) - APPLICATIONS MADE FOR TARIFF CONCESSION ORDERS

Applications have been lodged for Tariff Concession Orders for the goods described in the following TABLE.

Australian manufacturers who wish to contest the granting of a Tariff Concession Order for the goods described are invited to lodge a submission in writing in an approved form. Submissions must be lodged within 50 days of the date of publication of this Notice.

The operative date (Op.) and TC reference number follow the description of goods.

To assist local manufacturers, the use(s) to which the goods can be put follow the description of goods.

Objections to the making of TCO submission forms are available at
<http://www.border.gov.au/Tariffclassificationofgoods/Documents/typableb4442001.pdf>

For guidance on the required description style, phone 02 6198 7289, fax 02 6198 7203 or email
tarcon@border.gov.au.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
3808.92.00 FUNGICIDES, having a basis of cyazofamid Op. 20.10.15 Stated Use: For control of white blister in broccoli and late blight in potato Applicant: UPL AUSTRALIA LTD	- TC 1539397 50 5%
3920.20.00 FILM, PRINTING, polypropylene, multi-layered Op. 12.10.15 Stated Use: Manufacturing of labels for items such as retail packaging of bottles, cans and containers Applicant: LABELMAKERS GROUP PTY. LTD	- TC 1537983 50 5%
6806.90.90 SHEETS, HEAT INSULATION, mineral fibre wool, silicon dioxide content NOT less than 50% and NOT greater than 60%, having BOTH of the following: (a) thickness NOT less than 25 mm and NOT greater than 100 mm; (b) operating temperature greater than 750 degrees Celsius Op. 07.10.15 Stated Use: High temperature insulation used to contain heat Applicant: MORGANITE AUSTRALIA PTY LTD	- TC 1537602 50 5%
6902.20.00 BRICKS, REFRACTORY CHECKER Op. 09.10.15 Stated Use: For heat transfer within heat exchangers, blast furnace stoves, coke ovens or regenerators Applicant: ONESTEEL MANUFACTURING PTY LTD	- TC 1537734 50 5%

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
7218.99.00	BILLETS, stainless steel, having a chromium content NOT less than 10.5% Op. 02.10.15 Stated Use: To be further worked into other stainless steel products Applicant: OUTOKUMPU PTY LTD	50 - TC 1537232 5%
7306.19.00	RISERS, OIL AND/OR GAS, rigid, complying with Det Norske Veritas Offshore Standard F101 (DNV-OS-F101), whether OR not clad AND/OR coated, with OR without ANY of the following: (a) centralisers; (b) fittings; (c) seals Op. 01.10.15 Stated Use: Transport of hydrocarbons from seabed to a platform Applicant: WOODSIDE ENERGY LTD	50 - TC 1536922 5%
7307.99.00	FLOWLINE END TERMINATIONS, SUBSEA, with OR without ANY of the following: (a) anodes; (b) mud mats; (c) protective frames; (d) support bases Op. 15.10.15 Stated Use: Subsea pipe connections for flowlines Applicant: WOODSIDE ENERGY LTD	50 - TC 1538598 5%
8205.70.00	KITS, DRILL JIG, consisting of ALL of the following: (a) square drivers; (b) drill bits; (c) collars; (d) screws; (e) plugs; (f) hexagonal key; (g) DVD; (h) manuals AND/OR project plans; (i) drill jigs Op. 08.10.15 Stated Use: For drilling and joining wood products Applicant: BRAND DEVELOPERS AUST PTY LTD	50 - TC 1537725 5%
8418.69.00	BATCH FREEZERS, ICE CREAM OR GELATO, programmable logic controlled, having a maximum production capacity NOT less than 20 L per hour Op. 06.10.15 Stated Use: Commercial ice cream or gelato production Applicant: CREATIVE INGREDIENTS PTY LTD	50 - TC 1537233 5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8419.89.90 ENZYMATIC STARCH COOKING MACHINES, PAPER AND PAPERBOARD MANUFACTURING, including ALL of the following:</p> <ul style="list-style-type: none"> (a) steam jet cookers; (b) enzymatic reactor; (c) flash chamber; (d) piping; (e) valves; (f) cooling tank; (g) framework <p>Op. 08.10.15</p> <p>Stated Use: For the heat treatment (cooking) of enzymatic starch preparations for paper and paperboard manufacturing</p> <p>Applicant: VISY INDUSTRIES AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1537689</p> <p>5%</p>
<p>8420.91.00 ROLLS, PAPER AND PAPERBOARD MAKING MACHINE, having polyurethane covers</p> <p>Op. 19.10.15</p> <p>Stated Use: Parts of sizing press in paper making machine</p> <p>Applicant: VISY INDUSTRIES AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1539267</p> <p>5%</p>
<p>8421.39.00 FILTERS, RESPIRATORY, threaded OR bayonet</p> <p>Op. 21.10.15</p> <p>Stated Use: Filtration of gaseous, vapour and particle contaminants</p> <p>Applicant: RINDIN ENTERPRISES PTY. LTD</p>	<p>50</p> <p>- TC 1539715</p> <p>5%</p>
<p>8422.30.90 MAIL PACKAGING LINE, PAPERBOARD WALLET AND PLASTIC CARD AND/OR INTEGRATED CIRCUIT CARD AND/OR MAGNETIC STRIPE CARD AND/OR BOOKLET, having ALL of the following:</p> <ul style="list-style-type: none"> (a) conveyors; (b) diverters; (c) scanner mount; (d) dryer; (e) printer; (f) turn module; (g) crush roller; (h) folders; (i) hot melt gluer; (j) feeders; (k) vacuum transporter; (l) electrical cabinet <p>Op. 02.10.15</p> <p>Stated Use: Prepare labelled mail packages consisting of cards and/or inserts</p> <p>Applicant: PENDULUM LOGISTICS PTY LTD</p>	<p>50</p> <p>- TC 1537229</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8465.10.00 TIMBER CORE VENEER JOINTING MACHINES, including ALL of the following: (a) in-feed AND out-feed conveyors; (b) defect clipper; (c) waste divider; (d) dimension clipper; (e) edge gluer; (f) stacker Op. 08.10.15	50 - TC 1537688
Stated Use: Defect removal and re-join of timber veneers to recycle waste veneer into high quality veneer	
Applicant: BIG RIVER GROUP PTY LTD	5%
8467.29.00 SETS, CUT OFF SAW AND ANGLE GRINDER, with OR without ANY of the following: (a) abrasive wheel OR disc; (b) grinding wheel OR disc; (c) socket wrench; (d) lock nut wrench Op. 02.10.15	50 - TC 1537230
Stated Use: Cut off saws and angle grinders for cutting metals and hard materials	
Applicant: MAKITA (AUSTRALIA) PTY LTD	5%
8479.82.00 MIXING MACHINES, PAPER AND PAPERBOARD MANUFACTURING, including ALL the following: (a) continuous mixer; (b) pump; (c) valves; (d) piping; (e) framework mounting skid Op. 08.10.15	50 - TC 1537726
Stated Use: To mix pigments with the required additives and starch for paper and paperboard manufacturing	
Applicant: VISY INDUSTRIES AUSTRALIA PTY LTD	5%
8501.10.00 ACTUATORS, rotary, AC AND/OR DC, with OR without spring return, having ALL of the following: (a) operating voltage NOT less than 24 V and NOT greater than 240 V; (b) torque NOT greater than 100 Nm; (c) power output NOT greater than 20 W; (d) single screw shaft fixation Op. 25.09.15	50 - TC 1536466
Stated Use: As air damper actuators for building ventilation	
Applicant: SIEMENS LTD	5%
8504.40.90 INVERTERS, DC to 3 phase AC, having BOTH of the following: (a) power unit, insulated gate bipolar transistor bridge, maximum current NOT less than 200 A and NOT greater than 3 933 A; (b) control unit, microprocessor controlled Op. 06.10.15	50 - TC 1537543
Stated Use: For supplying power to a motor by converting DC Power to AC on offshore oil rig	
Applicant: NOBLE CONTRACTING II GMBH	5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8544.49.20 CABLES, CONTROL, annealed copper stranding, having ALL of the following: (a) strand diameter NOT greater than 0.25 mm; (b) polyvinyl chloride (PVC) sheath; (c) voltage capacity NOT less than 300 V and NOT greater than 500 V Op. 10.10.15 Stated Use: For the remote control of electrical equipment such as signalling Applicant: ELTECH GLOBAL PTY LTD	50 - TC 1538083 5%
9503.00.70 BALLOON MODELLING SETS, consisting of BOTH of the following: (a) paste with a basis of polyvinyl acetate; (b) plastic tube Op. 12.10.15 Stated Use: To make balloons Applicant: FUNTASTIC LTD	50 - TC 1537984 5%

CUSTOMS ACT 1901**NOTICE PURSUANT TO SECTION PARAGRAPH 269L(4B)(b) - PROPOSAL TO AMEND DESCRIPTION OF GOODS FOLLOWING AN OBJECTION SUBMISSION**

Amended description has been proposed for the Tariff Concession Order application shown in the following TABLE.

Australian manufacturers who consider that there are reasons why the Tariff Concession Order as proposed to be amended should not be made are invited to lodge a submission. Submissions must be lodged no later than 14 days after the publication of this Notice.

The operative date (Op.) and TC reference number follow the description of goods.

To assist local manufacturers, the use(s) to which the goods can be put follow the description of goods.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
---	------------------------

8419.50.90 HEAT EXCHANGERS, GAS TO GAS, SULPHURIC ACID PRODUCTION PLANT, vertical, having BOTH of the following: (a) disc AND donut baffles; (b) convergent AND divergent tube profiles Op. 15.07.15	50 - TC 1527838
--	--

Stated Use:

To vary the temperature of gases to maximise processing efficiency during the manufacture of sulphuric acid

Applicant: NYRSTAR PORT PIRIE PTY LTD

CUSTOMS ACT 1901 - NOTICE PURSUANT TO SECTION 269R(1) - TARIFF CONCESSION ORDERS MADE

Tariff Concession Orders have been made for the goods described in the following TABLE.

The operative date (Op.) and TC reference No. follow the description of goods. Local manufacturers of substitutable goods may request the revocation of TCOs at any time.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
3924.90.00 SHOWER HEADS, ABS (Acrylonitrile Butadiene Styrene), chrome plated, ball joint swivel connector Op. 13.08.15 Dec. date 02.11.15	50 - TC 1531722
3926.90.90 BOARDS, plastic, with OR without solid homogeneous microfibres OR metal profiles, in the following dimensions; (a) thickness NOT less than 35 mm and NOT greater than 60 mm; (b) width NOT less than 900 mm and NOT greater than 1 430 mm; (c) length NOT less than 1 100 mm and NOT greater than 1 305 mm Op. 18.08.15 Dec. date 02.11.15	50 - TC 1532165
5703.20.00 BATH MATS, microfibre, having a non-slip backing being ANY of the following: (a) thermoplastic rubber; (b) thermoplastic elastomer; (c) silicone; (d) polyurethane; (e) plastic Op. 17.08.15 Dec. date 02.11.15	50 - TC 1531983
6910.10.00 WASH BASINS, fire clay, with OR without ANY of the following: (a) waste plugs; (b) overflow rings; (c) fitting hardware, including ANY of the following: (i) bolts AND/OR nuts; (ii) screws AND/OR screw inserts AND/OR screw covers; (iii) washers AND/OR spacers Op. 13.08.15 Dec. date 02.11.15	50 - TC 1531724
7306.40.00 TUBES, stainless steel, spiral welded, having ALL of the following: (a) outside diameter NOT less than 105 mm and NOT greater than 220 mm; (b) wall thickness NOT less than 1.50 mm and NOT greater than 7.00 mm; (c) SAE International grade 409 OR grade 410L Op. 28.07.15 Dec. date 30.10.15	50 - TC 1529367
8205.59.00 SCRAPERS, PIPE END, having NOT less than five of the following: (a) threaded spindles, with OR without cross handles AND/OR adjustment knobs; (b) length setting catches; (c) piloting arm carriers; (d) piloting arm having a cylindrical handles; (e) blade holders AND blades; (f) scraper blades; (g) tensioning heads; (h) cylindrical heads; (i) star knobs Op. 17.08.15 Dec. date 02.11.15	50 - TC 1531950
8413.70.90 PUMPS, vertical turbine, motor driven, flanged column Op. 11.08.15 Dec. date 02.11.15	50 - TC 1531495
8419.89.90 DEHYDRATORS, CONTAMINATED WASTE, having a volume capacity NOT greater than 6 800 L Op. 10.08.15 Dec. date 02.11.15	50 - TC 1531416

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8421.29.00 FILTER PRESSES, VERTICAL PLATE, SLURRY DEWATERING, programmable logic controlled, with OR without plates, having ALL of the following: (a) upper beams AND support frames; (b) mobile AND fixed headers; (c) plate compression hydraulic cylinders; (d) robotic cloth washing unit; (e) drip tray with hydraulic cylinders; (f) plate size 2.5 m x 2.5 m Op. 17.08.15 Dec. date 02.11.15 - TC 1531982	50
8428.90.00 STRETCHER LOADING MACHINES, VEHICLE, having BOTH of the following: (a) extending AND tilting AND sliding stretcher platform; (b) automatic stretcher fastening Op. 12.08.15 Dec. date 02.11.15 - TC 1531651	50
8433.60.00 FRUIT AND/OR VEGETABLE GRADING LINE, including ALL of the following: (a) grading unit; (b) conveyor belt elevators; (c) pumps; (d) optical sorters; (e) centrifugal separator Op. 17.08.15 Dec. date 02.11.15 - TC 1531914	50
8474.20.00 COAL GRINDING PLANT, including ALL of the following: (a) discharge feeders; (b) bucket elevators; (c) conveyors with OR without weighers; (d) filters; (e) burner dryers; (f) grinding mills; (g) nitrogen receivers AND tanks; (h) valves; (i) silencers; (j) combustion air AND draft fans; (k) magnets; (l) coal discharge bins; (m) monitors; (n) chutes; (o) pipework; (p) ground coal bag house Op. 12.08.15 Dec. date 02.11.15 - TC 1531652	50
8479.89.90 TIE-IN AND CONNECTION SYSTEM, SUBSEA, OIL AND/OR GAS, remotely operated vehicle, with OR without ANY of the following: (a) connection cradles; (b) base plates; (c) bumper frame Op. 06.08.15 Dec. date 02.11.15 - TC 1530641	50
8479.89.90 WASTE PROCESSING MACHINES, electrically powered, having ALL of the following: (a) rotary shredder; (b) mercury vapour AND dust capturing air cleaning system; (d) magnetic separator; (e) drum screen; (e) weight NOT exceeding 40 tonnes Op. 07.08.15 Dec. date 02.11.15 - TC 1531410	50
8481.80.90 VALVES, RECLOSEABLE ANNULAR FLOW, OIL AND/OR GAS WELL, having hydraulically balanced pistons Op. 13.08.15 Dec. date 02.11.15 - TC 1531810	50
8537.10.90 DISTRIBUTION BOARD CONTROL MODULES, lighting AND power outlet, voltage NOT exceeding 1 000 V, having ALL of the following: (a) automatic AND manual operation; (b) on AND/OR off sensors; (c) emergency testing timer Op. 10.08.15 Dec. date 02.11.15 - TC 1531411	50

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
9404.90.00 COT LINERS, having BOTH of the following: (a) cotton outer layer; (b) polyester inner layer Op. 18.08.15 Dec. date 02.11.15	50 - TC 1532241
9506.91.00 STANDS, BICYCLE EXERCISE, including BOTH of the following: (a) rear wheel activated roller; (b) wheel speed fixed magnetic resistor Op. 12.08.15 Dec. date 02.11.15	50 - TC 1531505

**COMMERCIAL TARIFF CONCESSION ORDERS (CTCOs) & TARIFF CONCESSION ORDERS (TCOs)
NOT USED IN THE PREVIOUS 2 YEARS**

The Comptroller-General of Customs is satisfied that CTCOs and TCOs listed in the table below are no longer required because, in the 2 years preceding the day of this notice, they have not been quoted in an import declaration to secure a concessional rate of duty.

From Thursday, 03 December 2015, it is intended to take action to revoke these Orders under subsection 269SD (1A) of the Customs Act 1901. In accordance with subsection 269SG (2) of the Customs Act 1901, in transit provisions shall apply. If revoked, the expected date of effect will be 02 December 2015.

Interested parties are invited to provide, by close of business, Wednesday, 02 December 2015, written reasons why an Order should NOT be revoked.

Please advise if any of the Orders listed below have been quoted on an import declaration.

If a request is made to retain an Order used for the granting of a Determination, please specify the Determination and the linked Item number to enable mapping to the Order and its scope.

Contact: Email tarcon@border.gov.au, fax 02 6198 7203 or phone 02 6275 6534.

THE TABLE

Tariff Classification	Description	Concession Number
7304.41	TUBES, seamless, stainless steel, plain square cut ends, minimum length 3 000 mm, to Specification ASTM A269, type 316L, having SI. surface finished: O.D. - bright annealed; I.D. - electro polished to RA.4um; OR SU. surface finish: O.D. - bright annealed; I.D. - electro polished to RA.8um, in the following sizes: (a) 12.7 mm x 1.651 mm WT; (b) 19.05 mm x 1.651 mm WT; (c) 25.4 mm x 1.651 mm WT; (d) 38.1 mm x 1.651 mm WT; (e) 50.8 mm x 1.651 mm WT; (f) 63.5 mm x 1.651 mm WT; (g) 76.2 mm x 1.651 mm WT; (h) 101.6 mm x 2.108 mm WT; (i) 101.6 mm x 3.175 mm WT; (j) 152.4 mm x 5.004 mm WT	Op. 07.10.91 Dec. date 19.02.92 - TC 9108894
7606.12.00	COIL, ALUMINIUM, BRAZING, 3000 series core alloy, clad on both sides with an aluminium alloy, having ALL of the following: (a) silicon (Si) in the range from 9% to 11% (weight %) (both inclusive); (b) magnesium (Mg) in the range from 1% to 1.4% (weight %) (both inclusive); (c) bismuth (Bi) in the range from 0.05% to 0.15% (weight %) (both inclusive); (d) thickness up to 1.3 mm; (e) width up to 350 mm	Op. 21.08.98 Dec. date 30.10.98 - TC 9807455
7607.11	FOIL, aluminium, annealed, having ALL of the following: (a) width exceeding 1 500 mm; (b) thickness NOT exceeding 0.007 mm; (c) maximum tensile strength 97 MPa, conforming to the A.D.C. Standard A 1145	Op. 03.10.91 Dec. date 03.10.91 - TC 9107903
7607.19.00	FOIL, ALUMINIUM, having ALL of the following: (a) gauge NOT less than 25 microns and NOT greater than 50 microns; (b) printed with colours on one side; (c) on reels having a width greater than 520 mm	Op. 27.07.05 Dec. date 21.10.05 - TC 0509832

7607.20.00 PRINTED CIRCUIT BOARD BACKING AND ENTRY BOARDS, wood pulp core, with
aluminium foil laminated on two sides
Op. 03.08.98 Dec. date 16.10.98 - TC 9806815

8516.80 HEATERS, coil, tubular metal sheath, minerally insulated, having
ALL of the following:
(a) total element cross-section (including resistance wire,
insulation and sheath) NOT exceeding 4 mm;
(b) 240 V;
(c) wattage NOT exceeding 550 W
Op. 01.10.91 Dec. date 02.10.91 - TC 9107928