

**Commonwealth
of Australia**

Gazette

No. TC 15/48, Wednesday, 9 December 2015
Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Application Reworded.....	6
TCO Applications Refused.....	7
TCOs Made.....	9
Local Manufacturer Initiated - TCO Revocation Request Refused	10
TCO Revoked - Duty Free Rate.....	11
TCOs Revoked - Unused for over 2 years	12
DIBP Review of TCO Revocations Results.....	13
Intention to Revoke TCOs not used in over 2 years.....	14

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: The last Gazette for 2015 will be published on 23 of December 2015
The next Gazette will be published on 13 of January 2016

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/B444.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
3919.90.00 TAPES, self adhesive, single sided, PVC backing Op. 20.11.15 Stated Use: Printable carton sealing tape Applicant: VENUS PACKAGING	- TC 1542158 50 5%
6806.90.90 BOARD, having EITHER of the following: (a) calcium silicate content NOT less than 60%; (b) combined wollastonite AND quartz content NOT less than 40% Op. 13.11.15 Stated Use: Fire resistant boards used in buildings to prevent the spreading of fires Applicant: PROMAT AUSTRALIA PTY LTD	- TC 1541545 50 5%
7018.20.00 BUOYANCY MODULES, RISER, FLOWLINE AND/OR UMBILICAL, SUBSEA, with OR without one OR both of the following: (a) clamps; (b) straps Op. 13.11.15 Stated Use: Buoyancy elements for subsea risers, flowlines and umbilicals Applicant: WOODSIDE ENERGY LTD	- TC 1541547 50 5%
7309.00.00 FURNACE DRUMS, METALLICS RECOVERY, having ALL of the following: (a) gross capacity NOT greater than 2 550 kg; (b) bolt-on lids AND seals with spout cover cap; (c) lid fixing plates Op. 17.11.15 Stated Use: For the processing of metals extracted from their metallic dross Applicant: NYRSTAR HOBART PTY LTD	- TC 1541859 50 5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>7412.20.00 BOTTLE TRAPS, brass, with or without seal, having All of the following: (a) chrome plated outlet pipe length NOT less than 109 mm and NOT greater than 341 mm; (b) chrome plated connection pipe; (c) Australian Standard 1589-2001 compliance Op. 18.11.15</p> <p>Stated Use: For use in plumbing installations</p> <p>Applicant: ACM PTY LTD</p>	<p>50</p> <p>- TC 1541978</p> <p>5%</p>
<p>8205.70.00 SETS, PIPE CLAMP, consisting of ALL of the following: (a) pipe holder with ratchet strap; (b) carrier bars; (c) pulling strap with holder; (d) pulling shoes; (e) pulling slides including ratchet Op. 13.11.15</p> <p>Stated Use: For holding and securing polyethylene pipes in place</p> <p>Applicant: PLASSON AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1541491</p> <p>5%</p>
<p>8404.20.00 STEAM TURBINE POWER PLANT CONDENSERS, air cooled, finned tube, having ALL of the following: (a) NOT less than 15 tube bundles; (b) NOT less than 150 tubes per bundle; (c) tube bundle length NOT less than 11 500 mm; (d) operating temperature NOT less than 110 degrees C; (e) heat exchanger capacity NOT less than 40 000 kW; (f) auxiliary equipment being NOT less than 8 of the following: (i) condensate tank; (ii) steam duct; (iii) sparse tank; (iv) pipelines AND/OR hoses with OR without fittings; (v) drainers; (vi) cleaners; (vii) dump plate; (viii) vacuum pumps; (ix) wind wall sheet; (x) heat exchanger steel bottom structure; (xi) walkways AND ladders AND stairs; (xii) valves; (xiii) rupture discs; (xiv) electrical cable AND fittings Op. 16.11.15</p> <p>Stated Use: Condenser that functions as a direct dry cooling system where steam is condensed inside air-cooled finned tubes</p> <p>Applicant: I H I ENGINEERING AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1541700</p> <p>5%</p>
<p>8404.20.00 STEAM TURBINE POWER PLANT CONDENSERS, air cooled, finned tube, gas to air AND/OR water to air, having ALL of the following: (a) NOT less than 15 tube bundles; (b) NOT less than 150 tubes per bundle; (c) tube bundle length size NOT less than 11 500 mm; (d) operating temperature NOT less than 110 degrees C; (e) heat exchanged capacity NOT less than 40 000 kW Op. 16.11.15</p> <p>Stated Use: Taking exhausted steam from turbine and condensing it back into water</p> <p>Applicant: I H I ENGINEERING AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1541703</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8413.70.90 PUMPS, SEAWATER, AXIALLY SPLIT, SINGLE STAGE, DOUBLE SUCTION, including ALL of the following: (a) super duplex stainless steel casing, shaft AND impeller; (b) suction size NOT less than 800 mm and NOT greater than 1 100 mm; (c) discharge size NOT less than 600 mm and NOT greater than 900 mm; (d) impeller diameter NOT less than 800 mm and NOT greater than 1 200 mm; (e) flow rate NOT less than 5 000 m ³ /h and NOT greater than 15 000 m ³ /h Op. 20.11.15	- TC 1542159	50
Stated Use: Pump seawater in ammonia nitrate plant		
Applicant: SULZER PUMPS (ANZ) PTY LTD		5%
8417.10.00 METAL RECOVERY SYSTEM, programmable logic controlled, having a furnace drum capacity NOT less than 1 500 kg and NOT greater than 2 250 kg, including ALL of the following: (a) furnace with burners AND refractory lined enclosure; (b) loading table with hydraulic loading AND lifting AND tilting unit with drum rotating drive; (c) recovery furnace drums; (d) launder trough; (e) safety barriers AND access ladder; (f) control panel Op. 17.11.15	- TC 1541858	50
Stated Use: For the recovery of metals from their metallic cross		
Applicant: NYRSTAR HOBART PTY LTD		5%
8421.39.00 ELECTROSTATIC PRECIPITATOR MODULES, rigid frame, unassembled, including ALL of the following: (a) heaters; (b) air fans; (c) rotary valves; (d) transformer rectifiers; (e) rappers; (f) instrumentation, with OR without ANY of the following: (i) chain conveyors; (ii) chutes; (iii) ducts; (iv) expansion joints; (v) insulation AND/OR cladding; (vi) grid plates; (vii) pipes; (viii) stairs; (ix) rails; (x) platforms; (xi) ladders; (xii) lighting; (xiii) transport supports; (xiv) lifting beam Op. 18.11.15	- TC 1541979	50
Stated Use: Once integrated with other modularised plant, the goods will be used to filter particles from gas produced during poly-metallic processing operations		
Applicant: NYRSTAR PORT PIRIE PTY LTD		5%

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8428.90.00	HYDRAULIC LIFTING MACHINE, hook lift, truck OR trailer mountable, lifting capacity NOT greater than 30 tonnes Op. 19.11.15 Stated Use: For installation on trucks to facilitate the transportation and handling of goods and materials in specialised containers and/or bins fitted with hook-lift connection	50 - TC 1542198
	Applicant: PAPAS WASTE EQUIPMENT INTERNATIONAL PTY LTD	5%
8481.80.90	HYDRAULIC CONTROL VALVES, DIRECTIONAL, stackable, load sensing, pressure-compensated, including ALL of the following: (a) working pressure NOT greater than 350 bar; (b) pump flow NOT greater than 210 litres per minute per inlet section; (c) spool actuators; (d) relief valves; (e) pilot restrictor Op. 06.11.15	50 - TC 1540955
	Stated Use: For use with mobile machines such as elevated work platforms, cranes, forklift, excavators, cherry pickers, boom lifts and harvesters where directional control is required	
	Applicant: PARKER HANNIFIN (AUSTRALIA) PTY LTD	5%
8537.20.90	CABLE REEL CARS, crawler mounted, including ALL of the following: (a) motorized cable reel with 80 m trailing cable; (b) 440 V isolating switchboard; (c) 11 kV switchboard; (d) 11 kV input AND 440V output transformer; (e) control panel Op. 13.11.15	50 - TC 1541544
	Stated Use: Supply power and control signals to mobile conveyor bridge & crawlers & handles cables during relocations	
	Applicant: ALCOA OF AUSTRALIA LIMITED	5%

CUSTOMS ACT 1901**NOTICE PURSUANT TO SECTION 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
---	------------------------

8428.90.00 FOODSTUFF BAG HANDLING LINE, programmable logic controlled, including ALL of the following: (a) bag placement four axis robot; (b) mechanical AND/OR vacuum gripper; (c) servo driven conveyor, incorporating encoded variable speed controls; (d) bag top AND/OR sides flattener; (e) bag blower; (f) bag positioning sensor; (g) maximum operating speed NOT less than 240 bags per minute Op. 28.08.15	50 - TC 1533103
--	--

Stated Use:

For the placement of chips, popcorn, biscuit and dried fruit bags in an ordered orientation on conveyors for later packing into retail packages

Applicant: METRO MOTION PTY LTD

CUSTOMS ACT 1901**NOTICE PURSUANT TO SECTION 269R(1) - APPLICATIONS FOR TARIFF CONCESSION ORDERS REFUSED**

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

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
<p>7323.93.00 COOKWARE, stainless steel, whether OR not in sets, being ANY of the following:</p> <ul style="list-style-type: none"> (a) braisers; (b) casseroles; (c) pans; (d) pots; (e) double boiler pots; (f) double burner griddles; (g) double burner grill pans; (h) Dutch ovens; (i) egg poaching pan inserts; (j) fish kettles; (k) griddles; (l) grill trays; (m) baking dishes; (n) pasta inserts; (o) roasting racks; (p) saucepans; (q) skillets; (r) steamers; (s) woks; (t) stockpots; (u) roaster, <p>with OR without ANY of the following:</p> <ul style="list-style-type: none"> (i) non-stick coating; (ii) lids; (iii) copper OR aluminium bases; (iv) non steel handles <p>Op. 30.06.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Intercast & Forge Pty Ltd, Wingfield, S.A.</p>	50
<p>7610.90.00 STAIRCASE, unassembled, having a flight height NOT less than 1 m and NOT greater than 2 m</p> <p>Op. 29.06.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Ullrich Aluminium Pty Ltd, Carole Park, Qld</p>	50

Description of Goods including the
Customs Tariff Classification

Schedule 4 Item Number

7615.10.00	COOKWARE, aluminium, whether OR not in sets, being ANY of the	50
	following: (a) braisers; (b) casseroles; (c) pans; (d) pots; (e) double boiler pots; (f) double burner griddles; (g) double burner grill pans; (h) Dutch ovens; (i) egg poaching pan inserts; (j) fish kettles; (k) griddles; (l) grill trays; (m) baking dishes; (n) pasta inserts; (o) roasting racks; (p) saucepans; (q) skillets; (r) steamers; (s) woks; (t) stockpots; (u) roasters,	

with OR without ANY of the following:

- (i) non-stick coating;
- (ii) lids;
- (iii) copper bases;
- (iv) non-aluminium handles AND/OR lids

Op. 30.06.15

- TC 1525069

Reason for refusal:

Substitutable goods produced in Australia in the ordinary course
of business by Intercast & Forge Pty Ltd, Wingfield, S.A.

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
3916.90.00 SHEETS, polycarbonate, multiwall, with OR without tongue AND groove connection Op. 15.09.15	50 Dec. date 07.12.15 - TC 1535030
6006.32.00 TICKING, MATTRESS OR BEDDING Op. 16.09.15	50 Dec. date 07.12.15 - TC 1535190
7326.90.90 DRILLING CONDUCTOR TENSIONERS, OIL AND GAS WELL, offshore Op. 16.09.15	50 Dec. date 07.12.15 - TC 1535363
8301.70.00 KEYS, door lock Op. 16.09.15	50 Dec. date 07.12.15 - TC 1535360
8422.30.90 BAG FILLING AND CLOSING MACHINES, including ALL of the following: (a) bag openers; (b) bag fillers; (c) bag closers; (d) bag weighers Op. 17.09.15	50 Dec. date 07.12.15 - TC 1535483
8479.89.90 PIPE GRIPPERS, INTERNAL CYLINDER ENGAGEMENT, hydraulically powered, with OR without EITHER of the following: (a) power pack AND electric motor driven pump; (b) hose reel Op. 08.09.15	50 Dec. date 07.12.15 - TC 1534427
8479.89.90 PRESSURE CAPS, HORIZONTAL SUBSEA PIPELINE CONNECTION Op. 09.09.15	50 Dec. date 07.12.15 - TC 1534573
8479.89.90 CONDUCTOR TENSIONER CONTROL UNITS, OIL AND GAS WELL, offshore, with OR without ANY of the following: (a) hydraulic hoses; (b) tanks; (c) hydraulic power pumps; (d) accumulators Op. 16.09.15	50 Dec. date 07.12.15 - TC 1535364
8479.89.90 SCRUBBERS AND DRYERS, FLOOR, battery powered, having a weight NOT greater than 30 kg Op. 24.09.15	50 Dec. date 07.12.15 - TC 1536231
8516.79.00 SETS, DEPILATORY WAX HEATER, with OR without depilatory wax, including BOTH of the following: (a) an electric heater with a lid; (b) spatula Op. 16.09.15	50 Dec. date 07.12.15 - TC 1535361

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect
8525.80.90	DIGITAL VIDEO RECORDER (DVR) SECURITY SYSTEM, including ALL of the following: (a) cameras; (b) hard disk drive; (c) cables; (d) mouse; (e) fixing hardware with OR without EITHER of the following: (i) AC adaptor; (ii) remote control Op. 15.09.15	50 Dec. date 07.12.15 - TC 1535159

CUSTOMS ACT 1901

NOTICE PURSUANT TO SECTION 269SE(1) - REFUSAL TO REVOKE A TARIFF CONCESSION ORDER CUSTOMS ACT 1901

The Request for revocation of the Tariff Concession Order for goods described in the following TABLE has been refused.

THE TABLE

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number
3206.49.90	THERMAL BLACK PIGMENT, carbon black Op. 01.01.07	50 - TC 0614029

Note: See Revocation notice at page 11

CUSTOMS ACT 1901 - NOTICE PURSUANT TO SECTION 269SE(2)

A TARIFF CONCESSION ORDER REVOKED AT THE INITIATIVE OF THE DEPARTMENT OF IMMIGRATION AND BORDER PROTECTION

The Tariff Concession Order listed in THE TABLE below has been revoked.

THE TABLE

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect	
3206.49.90	THERMAL BLACK PIGMENT, carbon black Op. 01.01.07	- TC 0614029	50 30.11.15
Order revoked - change in Tariff Classification to 2803.00.00 which has a Free rate of duty			

CUSTOMS ACT 1901

NOTICE PURSUANT TO SECTION 269SE(2) - TARIFF CONCESSION ORDER REVOCATION AT THE INITIATIVE OF THE DEPARTMENT
OF IMMIGRATION & BORDER PROTECTION

The Tariff Concession Orders listed in THE TABLE below have has not been used for at least 2 years and have been revoked under Section 269SD(1A). In transit provisions apply.

The intention to revoke these orders was notified in Gazette TC 15/43 dated 4 November 2015.

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

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
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	50 01.12.15
Revoked for two years non-use. In transit provisions apply	
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	50 01.12.15
Revoked for two years non-use. In transit provisions apply	
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	50 01.12.15
Revoked for two years non-use. In transit provisions apply	
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	50 01.12.15
Revoked for two years non-use. In transit provisions apply	

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
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 Revoked for two years non-use. In transit provisions apply	50 01.12.15 - 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 Revoked for two years non-use. In transit provisions apply	50 01.12.15 - TC 9107928

**CUSTOMS ACT 1901 - 269SH(10) - RESULT OF A DEPARTMENT OF IMMIGRATION & BORDER PROTECTION REVIEW OF A
REVOCATION DECISION**

The Department of Immigration and Border Protection internal review result made on the Tariff Concession Order revocation for goods described in the following TABLE has been finalised:

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect	Review Decision
TCO REVOKED		
7306.30.00 TUBES, cold drawn, welded to specification DIN 2393, having BOTH of the following: (a) carbon content NOT less than 0.06% and NOT greater than 0.4% by weight; (b) outside diameter NOT less than 6.4 mm and NOT greater than 203.2 mm Op. 28.06.95 Department of Immigration and Border Protection Decision: Revocation of TCO affirmed	50 16.08.15 - TC 9508551	REVOKED

TARIFF CONCESSION ORDERS (TCOs) NOT USED IN THE PREVIOUS 2 YEARS

The Comptroller-General of Customs is satisfied that the 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, 7 January 2016, 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 6 January 2016.

Interested parties are invited to provide, by close of business, Wednesday, 6 January 2016, 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
8476.81.00	VENDORS, combination food and beverage Op. 07.07.04 Dec. date 01.10.04	- TC 0406875
8417.80.00	IGNITERS, FLARE, COKE BATTERY BLEEDER VENT Op. 07.12.07 Dec. date 29.02.08	- TC 0720950
8417.80.00	OVENS, MIRROR LAMINATING, natural gas fired, comprising ALL of the following: (a) vacuum blanket moulding system; (b) integrated cooling system; (c) automated mould transfer system Op. 11.05.09 Dec. date 31.07.09	- TC 0915961
8417.80.00	BURNERS, MELTING AND FUSING, MINERAL SAMPLE, liquefied petroleum gas (LPG) OR propane fuelled, programmable logic controlled Op. 25.09.09 Dec. date 18.12.09	- TC 0936288
8417.90.00	ROTARY KILN TYRES OR RIDING RINGS, having BOTH the following: (a) weight exceeding 17 tonnes; (b) outside diameter exceeding 4 metres Op. 03.07.02 Dec. date 20.09.02	- TC 0205760
8417.90.00	RADIANT HEATER COILS, comprising of spun cast high nickel and chrome alloy Op. 03.10.03 Dec. date 30.12.03	- TC 0312598
8479.89.90	BUTT SPLICERS AND/OR UNWINDERS, LAMINATOR Op. 02.11.05 Dec. date 16.01.06	- TC 0515324
8479.89.90	PRESSES, SCREW, OIL, worm assembly Op. 25.07.06 Dec. date 13.10.06	- TC 0612374
8479.89.90	STANDS, UNWIND, PAPER ROLL Op. 29.09.06 Dec. date 22.12.06	- TC 0615150
8479.89.90	SYSTEMS, DIRECT METAL DEPOSITION, comprising ALL of the following: (a) helium neon (HeNe) lasers; (b) closed loop controls; (c) graphical user interfaces; (d) powder feeders Op. 01.11.06 Dec. date 19.01.07	- TC 0618075

Tariff Classification	Description	Concession Number
8479.89.90	DISPENSERS, INJECTION, comprising ALL of the following: (a) double wall outlet cones; (b) flow valves; (c) gas distributors Op. 08.11.06	Dec. date 19.01.07 - TC 0618381
8479.89.90	OUTLETS, STORAGE SILO, comprising ALL of the following: (a) shut off and maintenance valves; (b) fluidising bottoms; (c) pressure gas feeders Op. 10.11.06	Dec. date 02.02.07 - TC 0618436
8479.89.90	LINES, LACQUER SPRAYING, TIMBER BOARD, programmable logic controlled, comprising ALL of the following: (a) calendar roller coaters; (b) conveyors; (c) curtain coaters; (d) ultra violet (U.V.) curers; (e) flash off tunnels Op. 21.12.06	Dec. date 16.03.07 - TC 0620123
8479.89.90	LINERS, POT SHELL, ALUMINIUM SMELTING, comprising ALL of the following: (a) longitudinal travel cranes; (b) traverse cross travel trolleys; (c) clamping frames; (d) interchangeable compacting tools; (e) feeders with hoppers Op. 02.03.07	Dec. date 25.05.07 - TC 0703295
8479.89.90	MACHINES, SINGULATION Op. 02.03.07	Dec. date 25.05.07 - TC 0703430
8479.89.90	DISPENSING HEADS, SEMICONDUCTOR FLUID AND/OR ADHESIVE AND/OR PROTECTIVE COATING LIQUID AND/OR PASTE, programmable logic controlled Op. 28.08.07	Dec. date 09.11.07 - TC 0713587
8479.89.90	PHARMACEUTICAL MANUFACTURING PROCESSING LINE, programmable logic controlled, comprising ALL of the following (a) fluid bed dryers; (b) coating machines; (c) high shear granulators; (d) conical wet mills; (e) fluidized bed processors; (f) wash water preparers; (g) dry granule handlers Op. 25.09.07	Dec. date 14.12.07 - TC 0716255
8479.89.90	ASSEMBLY LINE, MOTOR VEHICLE BATTERY LID, comprising BOTH of the following: (a) flame arresters insertion; (b) battery handles insertion Op. 24.10.07	Dec. date 16.01.08 - TC 0718128
8479.89.90	BOTTLE DRAINAGE MACHINES, SPARKLING WINE, programmable logic controlled Op. 30.10.07	Dec. date 31.01.08 - TC 0718551
8479.89.90	PIPE LINING MACHINES, CEMENT MORTAR, having a pipe lining diameter capacity NOT greater than 2.5 m Op. 09.11.07	Dec. date 13.02.08 - TC 0719098
8479.89.90	LENS MANUFACTURING AND/OR PROCESSING LINE, comprising ALL of the following: (a) grinders and/or generators; (b) polishers; (c) chillers; (d) blockers (e) engravers; (f) analysers Op. 26.11.07	Dec. date 08.02.08 - TC 0720092

Tariff Classification	Description	Concession Number
8479.89.90	TAPING AND/OR REWINDING LINE, comprising ALL of the following: (a) pay-off stands; (b) unwinding dancers; (c) support and/or guiding rollers; (d) taping heads; (e) haul off capstans Op. 27.12.07	Dec. date 14.03.08 - TC 0721999
8479.89.90	SORTERS, AEROSOL CAP Op. 25.02.08	Dec. date 02.05.08 - TC 0803138
8479.89.90	DISCHARGERS, DEWATERED CONCENTRATES, ORE PROCESSING FILTERS, comprising ALL of the following: (a) top and bottom chambers; (b) top and bottom gates; (c) lifting jacks; (d) support structures Op. 26.02.08	Dec. date 09.05.08 - TC 0803140
8479.89.90	DISTRIBUTORS, AIR, EFFLUENT AND/OR WASTEWATER REACTOR, having BOTH of the following: (a) aeration header; (b) air lift mixer Op. 21.04.08	Dec. date 11.07.08 - TC 0804747
8479.89.90	MACHINES, CLEANING, GLASS MOULD, programmable logic controlled, comprising ALL of the following: (a) conveyors; (b) immersion tanks and/or spraying tanks and/or acid tanks; (c) baskets; (d) basket feeders; (e) frames; (f) lifters; (g) clean air circulator; (h) drying oven; (i) racks; (j) connection pipes; (k) tank heaters Op. 18.06.08	Dec. date 01.09.08 - TC 0813299
8479.89.90	DREDGERS, precision, profiling, having BOTH of the following: (a) plate handling frame; (b) grouting module Op. 25.06.08	Dec. date 12.09.08 - TC 0814430
8479.89.90	POWDER COATING LINE, comprising BOTH of the following: (a) spray booth; (b) ultra violet curing oven Op. 14.08.08	Dec. date 07.11.08 - TC 0826501
8479.89.90	ASSEMBLERS, VALVE ACTUATOR, programmable logic controlled, comprising ALL of the following: (a) centrifugal bowls; (b) hopper systems; (c) double feeder tracks; (d) double head pick and place unit; (e) optical inspection unit; (f) vibrating bowl; (g) belt conveyor Op. 04.09.08	Dec. date 28.11.08 - TC 0829703
8479.89.90	COMPARTMENT RACKS, GLASS SHEET STORAGE, moveable Op. 22.10.08	Dec. date 16.01.09 - TC 0836601
8479.89.90	ANOLYTE AND CATHOLYTE PRODUCTION SYSTEM, including ALL of the following: (a) electricals enclosure; (b) hydraulics enclosure; (c) pumps; (d) monitoring equipment Op. 12.11.08	Dec. date 06.02.09 - TC 0839573

Tariff Classification	Description	Concession Number
8479.89.90	MODULES, PNEUMATIC CONVEYOR SYSTEM, being in line ash collection and volumetric feeding apparatus, incorporating ALL of the following: (a) inlet; (b) vent; (c) outlet dome valve; (d) electro-pneumatic control panel Op. 23.12.08 Dec. date 20.03.09	- TC 0844983
8479.89.90	PHOTOVOLTAIC RECEIVERS ASSEMBLY LINE, programmable logic controlled, comprising ALL of the following: (a) roller dowels; (b) control boxes; (c) rotators; (d) flippers; (e) hoists; (f) testing stations; (g) testers; (h) fitters; (i) compressors; (j) clamps; (k) pressers; (l) conveyors; (m) cables; (n) robotic pick and place machines; (o) magazines/trays; (p) unloading machines; (q) loading machines; (r) cleaning machines; (s) feeders; (t) controllers Op. 27.01.09 Dec. date 24.04.09	- TC 0902573
8479.89.90	MINE CLEARING MACHINES, track laying, motorised, having ALL of the following: (a) armour plating; (b) remote control; (c) flail and tiller unit or double flail unit Op. 29.01.09 Dec. date 24.04.09	- TC 0902829
8479.89.90	PRESSES, MOUNTING GEARS, hydraulic Op. 18.02.09 Dec. date 15.05.09	- TC 0905599
8479.89.90	GREASE FILLING AND TREATMENT LINE, comprising ALL of the following: (a) feed pumps; (b) edge filters; (c) colloid mills; (d) deaeration pumps; (e) ball valve taps Op. 06.03.09 Dec. date 29.05.09	- TC 0907854
8479.89.90	DEFUSING WRENCHES, EXPLOSIVE ORDNANCE, remote manipulation, having BOTH of the following: (a) power cartridges; (b) electronic initiation Op. 02.04.09 Dec. date 26.06.09	- TC 0911257
8479.89.90	POSTFORMING MACHINES, programmable logic controlled Op. 20.04.09 Dec. date 10.07.09	- TC 0913050
8479.89.90	SWIVELS, CEMENTING MANIFOLD, DOWNHOLE Op. 19.05.09 Dec. date 07.08.09	- TC 0916981

Tariff Classification	Description	Concession Number
8479.89.90	VEHICLES, SUCTION COLLECTION, ride in, having ALL of the following: (a) hopper capacity NOT greater than 2.0 cubic metres; (b) hopper weight capacity NOT greater than 3 000 kg; (c) maximum suction floor nozzle width NOT greater than 2 000 mm; (d) turning radius NOT greater than 5 150 mm; (e) maximum travelling speed NOT greater than 10 km/h; (f) four wheel steering	
Op. 04.06.09	Dec. date 28.08.09	- TC 0918988