

Commonwealth of Australia

Gazette

No. TC 16/01, Wednesday, 13 January 2016 Published by the Commonwealth of Australia **TARIFF CONCESSIONS**

CONTENTS

TCO Applications	2
TCO Applications Refused	8
TCOs Made	ç
Customs Initiated - TCO Revoked - Inadequate Description	14
Intention to Revoke TCOs not used in over 2 years	15
TCOs Revoked - Unused for over 2 years	20
TCO Revoked and Re-Issued - Transcription Error	33
AAT Review of TCO Applications Notification	34
Section 273 Determinations Made	35

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/B444.pdf

For guidance on the required description style, phone 02 6198 7289, fax 02 6198 7203 or email $\frac{\text{tarcon@border.gov.au}}{\text{tarcon@border.gov.au}}$.

Description of Goods including the Customs Tariff Classification		Schedule 4 Item N General Duty R	
3917.39.90	PIPES, multilayered, with OR without insulation, having ALL of the following: (a) cross linked polyethylene inner layer; (b) adhesive layers; (c) aluminium middle layer; (d) polyethylene outer layer Op. 11.12.15	- TC 1544607	50
	Stated Use: For the conveying of fluids during hydronic heating		
	Applicant: RELIANCE WORLDWIDE CORPORATION (AUST.) PTY LTD		5%
3917.40.00	TAPPING SADDLES, ELECTROFUSION WELD, with OR without pipe cutter, pipe diameter NOT greater than 250 mm Op. 14.12.15	- TC 1544697	50
	Stated Use: To be clamped and electrofused to an existing live running pipe allowing the water or liquid to be partly diverted into a new pipe		
	Applicant: PLASSON AUSTRALIA PTY LTD		5%
3926.90.90	PROTECTIVE CLOSURES, CABLE SPLICE, including ALL of the following: (a) plugs; (b) tape; (c) tubes; (d) caps		50
	Op. 07.12.15	- TC 1543320	
	Stated Use: To protect splices and store excess buffer tube lengths to fibre optic cables		
	Applicant: CORNING OPTICAL COMMUNICATIONS PTY LTD		5%

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
4803.00.90	TABLE NAPKIN STOCK, in rolls, having a width NOT less than 475 mm and NOT greater than 1 200 mm Op. 14.12.15	50 - TC 1544791
	Stated Use: Rolls are converted into finished paper napkins (table linen)	
	Applicant: A.B.C. PAPER & PAPER MILLS PTY LTD	5%
7309.00.00	<pre>TANKS, PICKLING, acid OR flux, having BOTH of the following: (a) composite synthetic ceramic AND glass fibre laminate wall panels; (b) steel frames</pre>	50
	Op. 15.12.15	- TC 1545049
	Stated Use: For the treatment of metallic surfaces during galvanization	
	Applicant: INDUSTRIAL GALVANIZERS CORPORATION PTY LTD	5%
7326.90.90	PIPES, SHUNTED SCREEN, OIL AND/OR GAS WELL GRAVEL PACK, with OR without protective sleeves, including BOTH of the following: (a) base pipe; (b) tubes	50
	Op. 11.12.15	- TC 1544695
	Stated Use: For oil and gas well gravel packing operations to prevent formation sand from entering production and to ensure a tight gravel pack	
	Applicant: SCHLUMBERGER AUSTRALIA PTY LTD	5%
7607.19.00	FOIL, aluminium, printed, having a thickness of NOT less than 10 microns and NOT greater 12 microns Op. 16.12.15	50 - TC 1545145
	Stated Use: Chocolate wrapping foil	
	Applicant: MONDELEZ AUSTRALIA PTY LTD	5%
8207.90.00	CORE CUTTERS, POLYETHYLENE PIPE, including ALL of the following: (a) pilot drill; (b) adaptors;	50
	(c) core cutter diameter NOT less than 46 mm and NOT greater than 400 mm Op. 14.12.15	- TC 1544722
	Stated Use: For the drilling of branch holes into large bore saddles	
	Applicant: PLASSON AUSTRALIA PTY LTD	5%
8417.10.00	OVENS, METAL CAN SURFACE HEATING, gas fired, having ALL of the following: (a) chain conveyor; (b) maximum output capacity NOT less than 2 400 cans per minute;	50
	(c) steel holding pins Op. 09.12.15	- TC 1544439
	Stated Use: To heat the surface of steel or aluminium cans in preparation for painting, printing or decorating applications	
	Applicant: VISY INDUSTRIES AUSTRALIA PTY LTD	5%

Description of Goods including the Customs Tariff Classification			Item Number Duty Rate
8421.19.00	CENTRIFUGALS, MASSECUITE PROCESSING, programmable logic controlled, being EITHER of the following: (a) batch type, vertical suspended basket, having ALL of the following: (i) basket speed exceeding 1 000 rpm but NOT exceeding 1 300 rpm; (ii) basket diameter NOT less than 1 400 mm; (iii) geometric charging capacity NOT exceeding 2 000 kg per charge of B-massecuite, (b) continuous type, conical basket, having ALL of the following: (i) basket speed NOT exceeding 2 000 rpm; (ii) throughput NOT exceeding 45 tonnes per hour of B-massecuite; (iii) upper basket diameter NOT exceeding 1 525 mm; (iv) effective screen area NOT exceeding 29 600 cm2 Op. 15.12.15 Stated Use: To separate sugar crystals from the massecuite	- TC 1545050	50
	Applicant: WILMAR SUGAR PTY LTD		5%
8421.99.00	PARTS, GRAVEL PACK SCREEN MODULE ASSEMBLY, being y-manifolds Op. 16.12.15	- TC 1545248	50
	Stated Use: To provide multiple entrances into the shunt tubes to prevent potential plugging in the alternate path channels		
	Applicant: SCHLUMBERGER AUSTRALIA PTY LTD		5%
8422.30.90	BAG FILLING AND SEALING SYSTEM, servo driven, continuous motion process, including ALL of the following: (a) supporting conveyor; (b) zipper opener AND/OR closer, (c) base opening unit, (d) gas flush unit; (e) sealing unit; (f) thermal transfer OR inkjet OR labelling marking equipment Op. 17.12.15 Stated Use: For the purposes of individually filling and sealing produce in	- TC 1545400	50
	plastic bags which are string linked on the production line		
	Applicant: NINE MILE FRESH PTY LTD		5%
8428.90.00	AERIAL CAMERA SUPPORT SYSTEM, including All of the following: (a) camera dolly with OR without stabiliser; (b) motor winches; (c) catenary cables; (d) deflection pulleys; (e) control station including ALL of the following: (i) monitors; (ii) intercom; (iii) operator stations including joystick controllers; (iv) computer AND software; (v) weatherproof enclosure		50
	Op. 21.09.15	- TC 1535919	
	Stated Use: For supporting the movement of video cameras		
	Applicant: SPIDERCAM AUSTRALIA PTY LTD		
	Note: Reprocessed application under s. 269N		5%

	of Goods including the ff Classification	Schedule 4 Ite General Dut	
8433.59.90	HARVESTING CUTTING HEADS, including ALL of the following: (a) feed belts; (b) pulleys; (c) rotary knives; (d) feed rollers; (e) blower; (f) harvester shrouds AND covers Op. 11.12.15 Stated Use: For harvesting crops such as poppies. The machine is to be attached to powering equipment such as tractors or other self-propelled machines	- TC 1544696	50
	Applicant: TPI ENTERPRISES LTD		5%
8433.60.00	GRADING AND SEPARATING LINE, programmable logic controlled, including ALL of the following: (a) elevator; (b) grader AND distributor unit; (c) separator; (d) conveyor; (e) discharge chutes; with OR without one OR more of the following: (i) screens; (ii) ducts; (iii) segments; (iv) supports with OR without steps AND/OR rails; (v) control panels with OR without touch screens; (vi) motor starter cubical with BUS; (vii) motor starters; (viii) electrical connectors AND/OR fittings Op. 18.12.15 Stated Use: Grading and separating kibbled carob fruit (pods) Applicant: THE CAROB KITCHEN AUSTRALIA	- TC 1545578	50
0.400 60 00	Applicant: THE CAROB KITCHEN AUSTRALIA		
8438.60.00	FRUIT PITTING MACHINES, with OR without a pulp AND stone vibrator, including ALL of the following: (a) feeder; (b) carrying plates with aligner; (c) cutting knives AND/OR blades Op. 14.12.15 Stated Use: For pitting fruit and separating the pulp from the stones Applicant: SPC ARDMONA OPERATIONS LIMITED	- TC 1544854	5%

	No '	IC 16/01, Wednesday,	13 Jan 20
_	of Goods including the ff Classification	Schedule 4 1 General 1	Item Number Duty Rate
8438.60.00	FRUIT PITTING MACHINES, including ALL of the following: (a) feeder; (b) fruit aligner; (c) 360 degree rotational pitting knives Op. 14.12.15	- TC 1545281	50
	Stated Use: For pitting fruit		
	Applicant: SPC ARDMONA OPERATIONS LIMITED		5%
8479.89.90	VENTILATORS, HEAT RECOVERY, whether OR not assembled, wall AND/OR window mounted, including ALL of the following: (a) fans; (b) motors; (c) ceramic heat exchangers; (d) filters, with OR without ANY of the following: (i) controllers; (ii) humidity AND/OR temperature AND/OR CO2 sensors; (iii) grilles AND/OR panels Op. 07.12.15	- TC 1543319	50
	Stated Use: To remove stale air from occupied spaces while extracting heat from the air Applicant: LAROS TECHNOLOGIES PTY LTD		5%
8479.89.90	PRESSURISED CHAMBERS, CEMENT CURING, whether OR not assembled, including ALL of the following: (a) programmable temperature controller; (b) pressure gauges; (c) pump; (d) pressure relief valve		50
	Op. 10.12.15 Stated Use: To cure cement samples by treating them with heat and pressure to recreate downhole conditions in oil and gas wells. At a later stage with other equipment, the cement samples are tested for their compressive strength Applicant: SCHLUMBERGER AUSTRALIA PTY LTD	- TC 1544598	5%
8479.89.90	ANCHOR LATCH, OIL AND/OR GAS WELL, whether OR not assembled, including BOTH of the following: (a) body; (b) latch; with OR without one OR more of the following: (i) polished bore receptacle; (ii) seals; (iii) spacers; (iv) shear screws; (v) shear rings		50
	Op. 17.12.15 Stated Use: Allows production seals to be correctly positioned and latched into the packer or seal bore receptacle	- TC 1545398	5 _%
	Applicant: SCHLUMBERGER AUSTRALIA PTY LTD		Jō

· -	of Goods including the ff Classification	Schedule 4 I General I	Item Number Duty Rate
8481.80.90	DISTRIBUTOR BOXES, AIR CONDITIONING REFRIGERANT, including ALL of the following: (a) electronic expansion valve; (b) joint pipe expansion valves; (c) pipes AND strainers; (d) flange nuts; (e) binders; (f) half unions; (g) caps; (h) screws; (i) tubes; (j) communication cord AND earth cable; (k) coupler heat insulation; (l) stepper motors Op. 15.12.15 Stated Use: For changing the flow direction of air conditioner or refrigerant, during either heating or cooling	- TC 1544855	50
	Applicant: FUJITSU GENERAL (AUST.) PTY LTD		5%
8501.32.00	GENERATORS, having ALL of the following: (a) output exceeding 750W, but not exceeding 75kW; (b) polymer electrolyte membrane fuel cells; (c) heat exchanger, incorporating a radiator AND fan; (d) voltage controller; (e) fuel tank Op. 14.12.15 Stated Use: To provide backup power for telecommunications systems Applicant: K.D. FISHER & CO PTY LTD	- TC 1544852	50 5%
8536.30.00	ELECTRONIC TRIP UNITS, CIRCUIT BREAKER, POWER DISTRIBUTION, multi-poles, having ALL of the following: (a) frequency NOT exceeding 100 Hz; (b) rating NOT less than 630 amps and NOT greater than 6 300 amps; (c) short circuit protection Op. 03.12.15 Stated Use: Electrical circuit protection Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LTD	- TC 1543205	50 5%
8536.30.00	TRIP UNITS, ELECTRONIC OR MAGNETIC OR THERMAL MAGNETIC, CIRCUIT BREAKER, POWER DISTRIBUTION OR MOTOR PROTECTION, multi-poles, having BOTH of the following: (a) frequency NOT exceeding 100 Hz; (b) NOT exceeding 500 amps Op. 03.12.15 Stated Use: Electrical circuit protection Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LTD	- TC 1543206	50
	Applicanc. Schweider Ebecinic (AUSTRABIA) FII BID		J.º

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.

	of Goods including the ff Classification	Schedule 4 Item Number
3926.90.90	PARTS, GROUND STABILISATION SYSTEM, glass fibre reinforced, being ANY of the following: (a) continuously threaded ground anchor bars having ALL of the following: (i) diameters NOT less than 22 mm and NOT greater than 40 mm; (ii) pultruded vinyl ester resin formed thread; (iii) tensile strength NOT less than 900 N/mm2, (b) holding plates; (c) nuts	50
	Op. 12.08.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Applied Research of Australia Pty Ltd, Edinburgh North, SA	- TC 1531653
7309.00.00	TANKS, sulphuric acid circulation, weight NOT less than 5 tonnes Op. 05.08.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by KNM Pty Ltd, Boambee, NSW	- TC 1530639
8421.39.00	TOWERS, sulphuric acid production plant, being drying towers net weight NOT less than 41 tonnes OR absorption towers net weight NOT less than 33 tonnes, with OR without ANY of the following: (a) mist eliminators; (b) acid proof ceramic bricks; (c) distribution troughs; (d) platforms, handrails AND supports	50
	Op. 04.08.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by KNM Pty Ltd, Boambee, NSW	- TC 1530457
8481.80.90	VALVES, BALL, SUBSEA, having ALL of the following: (a) remotely operated vehicle (ROV) actuation; (b) internal diameter NOT less than 250 mm; (c) design pressure NOT less than 345 bar OR 5 000 psi; (d) design temperature NOT less than minus 29 degrees Celsius and NOT greater than plus 221 degrees Celsius Op. 13.08.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Mack Valves Pty Ltd, Bayswater, Vic	- TC 1531809

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.

	of Goods including the ff Classification			Schedule 4 Ite Last Date of	
3808.92.00	FUNGICIDES, having a basis of cyazofar Op. 20.10.15 Dec		- TC	1539397	50
4819.20.00	CARTONS, paperboard, having BOTH of the (a) paperboard locking tabs; (b) clear plastic window on one OR rop. 23.10.15	<u>-</u>	- TC	1539793	50
6307.90.99	COVERS, HORTICULTURAL, waterproof AND having BOTH of the following: (a) coated knitted waterproof polyet (b) high density polyethylene mesh Op. 14.10.15 Dec	-	- TC	1538355	50
6806.90.90	SHEETS, HEAT INSULATION, mineral fibre content NOT less than 50% and NOT gree of the following: (a) thickness NOT less than 25 mm ar (b) operating temperature greater the cop. 07.10.15	ater than 60%, having BOTH nd NOT greater than 100 mm;	- TC	1537602	50
6902.20.00	BRICKS, REFRACTORY CHECKER Op. 09.10.15 Dec	. date 05.01.16	- TC	1537734	50
7218.99.00	BILLETS, stainless steel, having a chr than 10.5% Op. 02.10.15		- TC	1537232	50
7306.19.00	RISERS, OIL AND/OR GAS, rigid, comply: Offshore Standard F101 (DNV-OS-F101), coated, with OR without ANY of the foliation (a) centralisers; (b) fittings; (c) seals	whether OR not clad AND/OR llowing:			50
	Op. 01.10.15 Dec	date 06.01.16	- TC	1536922	
7307.99.00	<pre>FLOWLINE END TERMINATIONS, SUBSEA, wit following: (a) anodes; (b) mud mats; (c) protective frames; (d) support bases</pre>			450500	50
	Op. 15.10.15 Dec	date 05.01.16	- TC	1538598	
8205.70.00	KITS, DRILL JIG, consisting of ALL of (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 Dec	the following: c. date 04.01.16	- TC	1537725	50

	of Goods including the ff Classification			Schedule 4 Item Number Last Date of Effect	
8412.31.00	PARTS, RAIL PASSENGER VEHICLE SIDE torque cylinders, including ALL of (a) linear pneumatic cylinders; (b) toothed segment; (c) levers			50	
	Op. 23.10.15	Dec. date 11.01.16	- TC	1539882	
8418.69.00	BATCH FREEZERS, ICE CREAM OR GELA' controlled, having a maximum produ 20 L per hour	uction capacity NOT less than		50	
	Op. 06.10.15	Dec. date 04.01.16	- TC	1537233	
8419.81.90	STERILIZER MACHINES, FRUIT AND VEG following: (a) sterilizer feed buffer tanks (b) pumps; (c) concentric pipe sterilizers (d) insulated tubular aseptic homologies, (e) auxiliary coolers; (f) concentric pipe aseptic cool Op. 11.09.15	;;;olders;	- TC	50 1534724	
8419.89.90	ENZYMATIC STARCH COOKING MACHINES MANUFACTURING, including ALL of the state of the			50	
	Op. 08.10.15	Dec. date 04.01.16	- TC	1537689	
8420.91.00	ROLLS, PAPER AND PAPERBOARD MAKING covers Op. 19.10.15	G MACHINE, having polyurethane Dec. date 05.01.16	- TC	50 1539267	
8421.39.00	FILTERS, RESPIRATORY, threaded OR Op. 21.10.15	bayonet Dec. date 04.01.16	- TC	50 1539715	
8422.30.90	ASEPTIC FILLING MACHINES, FRUIT Al including ALL of the following: (a) motorized roller conveyors; (b) pallet rotation platforms; (c) filling head support frames; (d) sterilization filling heads	;		50	
8422.30.90	Op. 11.09.15 MAIL PACKAGING LINE, PAPERBOARD W	Dec. date 04.01.16	- TC	1534723 50	
	AND/OR INTEGRATED CIRCUIT CARD AND AND/OR BOOKLET, having ALL of the (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 Op. 02.10.15		- TC	1537229	

· -	of Goods including the ff Classification		:	Schedule 4 Item Number Last Date of Effect
8438.60.00	MIXERS, FRUIT AND VEGETABLE DICE following: (a) mixing tanks; (b) juice tanks; (c) citric acid AND calcium ch (d) pumps; (e) dosing units			50
	Op. 11.09.15	Dec. date 04.01.16	- TC 1	L534695
8465.10.00	TIMBER CORE VENEER JOINTING MACH following: (a) in-feed AND out-feed conve (b) defect clipper; (c) waste divider; (d) dimension clipper; (e) edge gluer; (f) stacker Op. 08.10.15	-	- TC 1	50 L537688
8467.29.00	SETS, CUT OFF SAW AND ANGLE GRIN following: (a) abrasive wheel OR disc; (b) grinding wheel OR disc; (c) socket wrench; (d) lock nut wrench Op. 02.10.15	DER, with OR without ANY of the Dec. date 04.01.16	- TC 1	50
8467.99.10	PARTS, CAULKING GUN, being holde including ANY one OR more of the (a) sealant container holders; (b) clamp rings; (c) nozzles; (d) 0-rings; (e) holder tubes; (f) racks; (g) holder joints; (h) screws	following:		50
	Op. 15.10.15	Dec. date 11.01.16	- TC	1538470
8477.80.00	BOTTLE OR CONTAINER PLASTIC CAP programmable logic controlled Op. 23.10.15	RIM PERFORATING MACHINES, Dec. date 11.01.16	- TC 1	50 L539791
8477.80.00	BOTTLE OR CONTAINER PLASTIC CAP programmable logic controlled Op. 23.10.15	RIM FOLDING MACHINES, Dec. date 11.01.16	- TC 1	50
8479.82.00	MIXING MACHINES, PAPER AND PAPER ALL the following: (a) continuous mixer; (b) pump; (c) valves; (d) piping; (e) framework mounting skid Op. 08.10.15	BOARD MANUFACTURING, including Dec. date 06.01.16	- TC 1	50
8479.82.00	BITUMEN EMULSION PLANT, skid mou including tanks, having ALL of t (a) emulsion mill; (b) valves; (c) pumps; (d) heat exchangers; (e) steel pipes; (f) filters; (g) flow meters; (h) static mixer, (i) control system including:	he following:		50

(Continued on next page)

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number Last Date of Effect

	(Continued from previous page)			
	<pre>(iii) amp meters; (iv) digital controller (v) meters, (j) water heating system include (i) oil burners; (ii) heat exchangers; (iii) valves; (iv) pipes; (v) pipe connectors, (k) cooling system including: (i) heat exchangers; (ii) valves; (iii) controllers</pre>	ding:		
	Op. 22.10.15	Dec. date 11.01.16	- TC 1539/16	
8501.10.00	240 V; (b) torque NOT greater than 100 (c) power output NOT greater the (d) single screw shaft fixation	than 24 V and NOT greater than Nm; nan 20 W;	TO 1526466	50
	Op. 25.09.15	Dec. date 06.01.16	- TC 1536466	
8504.34.00	TRANSFORMERS, vacuum pressure impof the following: (a) power rating NOT less than (b) rated voltage on no-load NO (c) current rating NOT less than Op. 01.10.15	1 250 kVA; DT less than 690 V;	- TC 1536921	50
8504.40.90	TANGEDEEDS DS to 2 whose AS here!	DOWN of the following.		50
0304.40.90	INVERTERS, DC to 3 phase AC, havi (a) power unit, insulated gate maximum current NOT less th greater than 3 933 A; (b) control unit, microprocesso Op. 06.10.15	bipolar transistor bridge, nan 200 A and NOT	- TC 1537543	30
8527.19.00	RECEIVERS, RADIO, incorporating a Op. 22.10.15	a torch Dec. date 11.01.16	- TC 1539717	50
8544.49.20	CABLES, CONTROL, annealed copper following: (a) strand diameter NOT greater (b) polyvinyl chloride (PVC) sh (c) voltage capacity NOT less t than 500 V	than 0.25 mm; neath; than 300 V and NOT greater	mc 1520002	50
	Op. 10.10.15	Dec. date 05.01.16	- TC 1538083	
8607.99.00	PARTS, RAIL PASSENGER VEHICLE SIE telescopic door support tubes Op. 23.10.15	DE DOOR OPENING SYSTEM, being Dec. date 11.01.16	- TC 1539881	50
9405.40.00	LED DOWNLIGHTS, CANOPY, with OR wath ALL of the following: (a) surface mounted; (b) IP68 rated; (c) 48 V DC constant current; (d) polycarbonate frame Op. 07.10.15	vithout power supplies, having Dec. date 06.01.16	- TC 1537638	50

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number Last Date of Effect

```
9503.00.20
 TOYS, DOLL ACCESSORY, whether OR not as sets, being ANY of the
 50
 following:
 (a) tents AND connectors;
 (b) fishing rods;
 (c) lures;
 (d) buckets;
 (e) confectionery;
 (f) sticks;
 (g) food;
 (h) tableware;
 (i) lanterns AND lamps;
 (j) pitchers;
 (k) sleeping bags;
 (1) overnight bags;
 (m) shaggy pillows;
 (n) straightening irons;
 (o) curl irons;
 (p) phones;
 (q) headphones;
 (r) personal care AND cosmetics;
 (s) kitchenware;
 (t) playing cards;
 (u) towels;
 (v) shoes AND slippers;
 (w) foot spas;
 (x) brushes;
 (y) manicure instruments;
 (z) spray bottles;
 (aa) bottles;
 (ab) face masks;
 (ac) trays;
 (ad) cutlery;
 (ae) cameras;
 (af) stationery;
 (ag) passports;
 (ah) boarding pass covers;
 (ai) boarding passes;
 (aj) journals;
 (ak) stickers;
(al) maps;
 (am) travel pillows;
 (an) luggage tags;
 (ao) toiletry bags;
 (ap) jewellery;
 (aq) watches;
 (ar) jewellery bays;
 (as) mirrors;
 (at) perfume bottles;
 (au) purses;
 (av) gloves;
 (aw) computers;
 (ax) bags;
 (ay) tights;
 (az) socks;
 (ba) glasses;
 (bb) sunglasses;
 (bc) glasses cases;
 (bd) key rings AND key chains;
 (be) wallets;
 (bf) doll toys;
 (bg) clothing;
 (bh) hats AND/OR head gear;
 (bi) animals AND/OR insects;
 (bj) nets;
 (bk) jars
 Op. 21.09.15
 Dec. date 11.01.16
 - TC 1536035
 BALLOON MODELLING SETS, consisting of BOTH of the following:
9503.00.70
 50
 (a) paste with a basis of polyvinyl acetate;
 (b) plastic tube
Op. 12.10.15
 Dec. date 05.01.16
 - TC 1537984
```

CUSTOMS ACT 1901

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

3808.99.00

ABAMECTIN, containing greater than 80% avermectin B1(a) and less than 20% avermectin B1(b)

08.11.15

Op. 01.01.07

Dec. date 13.11.06

- TC 0614140

Order revoked following notice in Tariff Concessions Gazette TC 15/44 of 11 November 2015

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

The Comptroller-General of Customs is satisfied that the 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, 11 February 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 is 10 February 2016.

Interested parties are invited to provide, by close of business, Wednesday 10 February 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.

Tariff Classification	Description		Concession Number
8419.81.90	COOLERS, VACUUM, BAKERY PROI (a) vacuum cooling chambe: (b) vacuum pump	DUCTION, having BOTH of the :	following:
		Dec. date 12.09.11	- TC 1121646
8418.69.00	REFRIGERATION MODULES, MOLEGOP. 30.09.11	CULAR SIEVE, skid mounted Dec. date 04.01.12	- TC 1133339
8418.69.00	FREEZERS, VERTICAL PLATE, has (a) coldest temperature ratio (b) ammonia refrigerants; (c) vertical top discharge (d) manual lever control of the control of	ange capacity to minus 35 dec ers;	-
8419.31.00	following: (a) stainless steel rolle: (b) galvanized steel hot a (c) roller cleaners AND so (d) hot air fans	air recovery ducts;	
8419.32.00	DRYERS, YANKEE, having BOTH (a) outside diameter NOT (b) web width on dryer NOT (p. 23.12.05	greater than 5 400 mm;	- TC 0601598
8419.32.00	DRYERS, TIMBER VENEER, hot a Op. 14.04.09	air Dec. date 29.06.09	- TC 0912331
8419.39.90	DRYERS, RESIN, comprising A: (a) hoppers; (b) dual dessicant towers (c) gas fired; (d) tubular air diffusers Op. 13.12.05	,	- тс 0516790
8419.39.90	DRYERS, SAND, FLUID BED, pro	ogrammable logic controlled Dec. date 21.01.08	- TC 0719099

Tariff	Description		Concession Number
Classification	Booolipolon		oonoobsion wander
8419.39.90	DRYERS, RING, comprising AL: (a) fishtail feeders; (b) disintegrators; (c) coupling guards; (d) classifier mills; (e) spreader screws; (f) bullet magnet separate (g) diaphragm pulse valves; (h) exhaust valves; (i) modulair filter regula Op. 10.01.08	ors; s;	- TC 0800690
8419.39.90	the following: (a) capacity NOT greater (b) operating pressure Not greater than 10 barg; (c) covers; (d) vapour filters; (e) support flanges; (f) heated mixing screws; (g) valves; (h) drives; (i) heating jackets	MPOUND, conical shape, having than 1 000 L; t less than minus 1 barg and N Dec. date 18.12.09	
8419.39.90	DRYERS, STARCH THERMOPLASTIC Op. 06.01.12	C SHEET Dec. date 26.03.12	- TC 1200702
8419.39.90	<pre>of the following: (a) air dryers; (b) infeed screws; (c) air filters;</pre>	es;	
8419.50.90	CONTINUOUS THERMAL EFFLUENT of the following: (a) tanks; (b) pumps; (c) strainers; (d) heat exchangers; (e) control panels; (f) process taps Op. 23.11.10	DECONTAMINATION MACHINES, hav	
8419.50.90	HEATER EXCHANGERS, CONVECTION Op. 21.06.11	ON, OIL REFINERY Dec. date 05.09.11	- TC 1119821
8419.50.90	mounted, having ALL of the a	OT less than minus 29 degrees 180 degrees C; NOT less than 69 MPa; less than 4 400 J/h;	
8419.50.90	HEAT EXCHANGERS, SANITARY, I (a) double tube sheet con (b) seal welded tube end (c) polished welds; (d) process validator Op. 08.09.04	·	- TC 0409189
8419.50.90	HEATERS, ALUMINA SLURRY Op. 09.06.06	Dec. date 01.09.06	- TC 0610218

_	Tariff Classification	Description	Concession Number
	8419.50.90	COOLERS, ACID, SHELL AND TUBE Op. 22.11.06 Dec. date 02.03.07	- TC 0618734
	8419.50.90	HEATERS OR COOLERS, ALUMINA SLURRY AND/OR LIQUOR Op. 23.01.08 Dec. date 28.03.08	- TC 0801270
	8419.81.90	MEAT STEAMERS WITH STAND, stainless steel Op. 28.07.04 Dec. date 18.10.04	- TC 0407729
	8419.89.90	HYDROCHLORIC ACID PRODUCTION PLANT, comprising ALL of the (a) burner; (b) combustion chamber; (c) absorber; (d) gas scrubber Op. 31.07.03 Dec. date 10.10.03	
	8419.89.90	COOKING LINE, CONFECTIONERY, plc, comprising ALL of the following: (a) vacuum batch cookers; (b) reservoir buffers; (c) water temperers Op. 14.11.05 Dec. date 30.01.06	- тс 0515971
	8419.89.90	TOWERS, COOLING, comprising of BOTH of the following: (a) water jackets; (b) double chambers Op. 27.09.05 Dec. date 03.01.06	- TC 0512939
	8419.89.90	COILS, COOLING, ZINC CONCENTRATE ROASTER Op. 17.07.08 Dec. date 10.10.08	- TC 0819444
	8419.89.90	FLUID BED COOLERS, CALCINED ALUMINA POWDER Op. 22.01.10 Dec. date 16.04.10	- TC 1004320
	8419.89.90	RECEIVERS, HOT AIR, solar powered, having BOTH of the fold (a) maximum operating temperature NOT less than 850 degree Celsius; (b) minimum wattage exceeding 500 kW Op. 15.11.10 Dec. date 07.02.11	rees
	8419.89.90	FALLING FILM EVAPORATORS, having BOTH of the following: (a) mechanical vapour recompression turbines; (b) juice input working capacity exceeding 100 t/h Op. 21.03.13 Dec. date 03.06.13	- TC 1310151
	8419.89.90	COOLING TROUGHS, CABLE AND/OR WIRE AND/OR TUBING, multipas Op. 02.05.13 Dec. date 22.07.13	- TC 1314408
	8419.89.90	ATMOSPHERIC ROTARY CAN COOLERS, having ALL of the followir (a) can diameter NOT greater than 153 mm and height NOT greater than 180 mm (can size A10); (b) shell holding capacity NOT greater than 1 517 cans; (c) single spiral outer shell with matching reel; (d) shell diameter NOT greater than 2 286 mm; (e) shell length NOT greater than 8 717 mm; (f) U shaped open top construction; (g) maximum continuous mechanical speed NOT greater than 100 cans per minute Op. 26.06.13 Dec. date 23.09.13	
	8419.90.00	PARTS, PICKLE LINE TANK, being EITHER of the following: (a) wall flanges; (b) flange doublers	
	0410.00.00	Op. 01.01.07 Dec. date 12.02.07	- TC 0702022
	8419.90.00	PARTS, AMMONIA SYNTHESIS CONVERTER, being catalyst baskets Op. 28.10.10 Dec. date 17.01.11	- TC 1048093

Tariff Classification	Description		Concession Number
8419.90.00	PARTS, FRUIT AND VEGETABLE I ANY of the following: (a) rotors; (b) coils; (c) jacking bars; (d) shims; (e) stator; (f) shim plates; (g) shim pads; (h) strips	ROTARY COOKER AND STERILIZER,	being
	Op. 02.10.12	Dec. date 27.12.12	- TC 1237405
8419.90.00	PARTS, BRICK DRYER, being be Op. 11.10.12	Dec. date 02.01.13	- TC 1238562
8419.90.00	DOORS, BRICK DRYER, with OR Op. 30.10.12	without frames Dec. date 07.01.13	- TC 1241449
8419.90.00	having BOTH of the following (a) gas quantity pressure per hour;	OXIDISER, being gas inlet charg: capacity NOT less than 50 000 ature capacity NOT less than 1 Dec. date 15.04.13	Nm3
8421.19.00	 (a) frequency-controlled (b) microprocessor control (c) maximum speed of 13 0 (d) quick run/pulse funct (e) capable of accepting a reducing adaptors; (f) temperature range 0 - R134a; (g) dimensions of 305/290, 240/284/375 mm (HxWxD) (h) maximum rotational certains 	lled; 00 r/min;	ith frigerant
8421.19.00	CENTRIFUGES, WASTEWATER SLUIf following: (a) centrifuge; (b) centrifuge feed pumps (c) polymer solution dosin (d) centrifuge control pan (e) centrifuge pipes; (f) centrifuge fittings; (g) centrifuge cables; (h) centrifuge valves Op. 05.03.10	ng skids;	f the - TC 1011544
8421.21.90	FILTERS, PRESSURE, TOWER, he plates, having a filtration Op. 06.11.02	prizontal diaphragm fitted n area NOT less than 18 square Dec. date 31.01.03	metres - TC 0210471
8419.81.90	PRESERVING LINE, FRUIT, prod ALL of the following: (a) heat exchangers; (b) weighing conveyors; (c) belt conveyors; (d) metal detector; (e) storage tanks; (f) pumps; (g) heaters; (h) reservoirs; (i) cooling modules; (j) electrical cabinet; (k) valves Op. 08.12.10	grammable logic controlled, ha Dec. date 07.03.11	ving - TC 1053815

Tariff Classification	Description		Concession Number
8479.89.90	ASSEMBLERS AND JOINERS A	ND SEPARATORS AND UNSCREWERS,	OIL AND
	Op. 15.08.06	Dec. date 10.11.06	- TC 0613542

CUSTOMS ACT 1901

NOTICE PURSUANT TO SECTION 269SE(2) - TARIFF CONCESSION ORDER REVOCATION AT THE INITIATIVE 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 were notified in Gazettes dated TC15/45 on 18 November 2015, TC 15/46 on 25 November 2015, TC15/47 on 02 December 2015, TC15/48 on 09 December 2015.

Contact: Phone 02 6198 7289, fax 02 6198 7203 or email tarcon@border.gov.au.

	of Goods including the ff Classification		4 Item Number te of Effect
4002.19	STYRENE BUTADIENE DRY RUBBER, having ALL of the following: (a) produced by the hot polymerisation method; (b) rosin acid emulsified grade; (c) a bound styrene content in the range 22.5% to 24.5% (both inclusive);		50 22.12.15
	(d) Mooney viscosity in the range 46 to 58 (both inclusive) Op. 27.07.89 Dec. date 05.10.89	- TC 8905654	
	Revoked for 2 years non-use. In transit provisions apply		
4005.91.00	RUBBER, POLYCHLOROPRENE, compounded, unvulcanised Op. 28.12.06 Dec. date 23.03.07	- TC 0620222	50 22.12.15
	Revoked for 2 years non-use. In transit provisions apply		
4005.99.00	RUBBER, POLYCHLOROPRENE, compounded, unvulcanised Op. 28.12.06 Dec. date 23.03.07	- TC 0620221	50 22.12.15
	Revoked for 2 years non-use. In transit provisions apply		
4008.11.00	LATEX FOAM, absorbent, in rolls, having ALL of the following: (a) fabric backing; (b) open cell construction; (c) density of latex between 185 gm/m2 to 250 gm/m2 (both		50 22.12.15
	inclusive) Op. 01.07.96 Dec. date 13.06.96	- TC 9605953	
	Revoked for 2 years non-use. In transit provisions apply		
4009.42.90	HOSE, FLOATING, meeting Oil Companies International Marine Forum (OCIMF) standard, in lengths 9.144 m (30 ft) to 12.192 m (40 ft) with bore of 400 mm (16 in), having ALL of the following: (a) carcass of synthetic, nitrile based, oil resistant rubber; (b) carcass reinforcement by multiple plies of high tensile textile cord with fully embedded helical wire; (c) carcass second lining over first bank of plies; (d) cover of synthetic blended rubber; (e) built-in end fittings (flanged nipples) Op. 01.01.02 Dec. date 08.01.02	- TC 0107340	50 22.12.15
	Revoked for 2 years non-use. In transit provisions apply		
4010.19.00	BELTS, FILTER, having ALL of the following: (a) fabric and steel cord reinforcement; (b) width NOT less than 3 000 mm; (c) grooved surface; (d) belt length NOT less than 30 m		50 22.12.15
	Op. 25.01.12 Dec. date 20.04.12	- TC 1203027	
	Revoked for 2 years non-use. In transit provisions apply		

Description of Goods including the

Schedule 4 Item Number

Customs Tariff Classification		Last Da	te of Effect
4010.32.00	BELTS, transmission, endless, having tensile members of OR aramid fibres, having EITHER of the following speci (a) multi-vee rib belts: (i) J section (a groove pitch centre of 2.35 m greater but NOT exceeding 2.41 mm (3/32 in 0.001 in.)); (ii) K section (a groove pitch centre of 3.40 m greater but NOT exceeding 3.71 mm (0.140 in 0.002 in.)); (iii) L section (a groove pitch centre of 4.65 m greater but NOT exceeding 4.75 mm (3/16 in 0.002 in.)); (iv) M section (a groove pitch centre of 9.32 m greater but NOT exceeding 9.48 mm (3/8 in. 0.003 in.)); (b) polyurethane ribbed top, having a groove angle of degrees and top width of 3 mm, 5 mm, 7 mm or 11 op. 01.01.02	fications: m or . + or - m or .n. + or - m or . + or - m or . + or - m or . + or -	50 29.12.15
4010.33.00	Revoked for 2 years non use. In transit provisions appl BELTS, banded vee, but NOT including EITHER of the foll (a) E section belts; (b) 5 vee or 8 vee section belts having a side circu exceeding 4.5 m Op. 01.01.02 Dec. date 07.01.02	owing:	50 29.12.15
8404.20.00	Revoked for 2 years non use. In transit provisions appl CONDENSERS, STEAM, AIR COOLED, heat exchanger surface a less than 1 500 000 square metres Op. 12.10.05 Dec. date 13.04.06 Revoked for 2 years non-use. In transit provisions appl	- TC 0514070	50 22.12.15
8412.31.00	CYLINDERS, VERTICAL PLATE PRESSURE FILTER, hydraulic Op. 26.07.13 Dec. date 14.10.13 Revoked for 2 years non use. In transit provisions appl	- TC 1325267	50 29.12.15
8413.50.90	PUMPING SKIDS, TRIPLEX, reciprocating, positive displace having a weight NOT less than 9 500 kg Op. 16.12.09 Dec. date 05.03.10	- TC 0949039	50 29.12.15
8413.60	Revoked for 2 years non use. In transit provisions appl PUMPS, peristaltic, precision flow, single channel, hav maximum flow rate NOT exceeding 9 mL/min Op. 07.06.91 Dec. date 11.12.91 Revoked for 2 years non use. In transit provisions appl	- ing a - TC 9105413	50 29.12.15

Description of Goods including the

Schedule 4 Item Number

Customs Tari	ff Classification	Last Dat	te of Effect
8413.60.90	PUMPS, PERISTALTIC HOSE, having ALL of the following: (a) capacity to operate with EITHER direct coupled geared motors OR flange mounted geared motors; (b) lubricant level indicator, drain plug, inspection window and filler breather cap on front of pump; (c) flange and hose retention with hose inserts, flange brackets and/or hose clamps; (d) rubber hose, peristaltic, reinforced with braided nylon, having ALL of the following: (i) maximum working discharge pressure of 15 bar; (ii) maximum line pressure of 15 bar; (iii) maximum vacuum capability without deformation 5 kPa.a; (iv) hose static burst pressure range of 45 bar to 125 bar, both inclusive; (v) outer surface machined to a tolerance of 0.01 mm, completely smooth with no spiral wound synthetic tape used; (vi) operating temperature of - 20 degrees C to 85 degrees C; (1) natural, (NR), buna nitrile rubber, (NBR), or high buna nitrile, (NBRX) body having a shore hardness of 57 + or - 4 shore; (2) ethylene propylene rubber, (EPDM) body having a shore hardness of 59 + or - 4 shore;		50 22.12.15
	of 59 + or - 4 shore; Op. 31.05.96 Dec. date 27.09.96	- TC 9608684	
	Revoked for 2 years non use. In transit provisions apply		
8414.59.90	BLOWERS, AIRLIFT, ALUMINA CONVEYING Op. 06.03.06 Dec. date 19.05.06	- TC 0604834	50 29.12.15
	Revoked for 2 years non use. In transit provisions apply		
8414.59.90	FANS, JET, reversible, having BOTH the following: (a) blade diameter NOT less than 1 200 mm; (b) thrust NOT less than 1 400 N.m Op. 06.06.07 Dec. date 17.08.07 Revoked for 2 years non use. In transit provisions apply	- TC 0708637	50 29.12.15
8414.59.90	PARTS, MOTOR VEHICLE TESTING, CLIMATIC TEST CHAMBER, being wind tunnels Op. 17.08.07 Dec. date 02.11.07 Revoked for 2 years non use. In transit provisions apply	- TC 0713122	50 29.12.15
8414.59.90	BLOWERS, ROTARY PISTON, PNEUMATIC CONVEYANCE, pressure NOT greater than 1 000 mbar Op. 26.10.12 Dec. date 21.01.13 Revoked for 2 years non use. In transit provisions apply	- TC 1241141	50 29.12.15
8414.59.90	BLOWERS, vacuum cleaner, having ALL of the following: (a) wattage 800 W OR greater but NOT exceeding 1 400 W; (b) single OR dual stage; (c) maximum diameter 150 mm; (d) maximum length 170 mm; (e) AC series, brush-type motor Op. 19.08.94 Dec. date 28.11.94 Revoked for 2 years non use, In transit provisions apply	- TC 9406917	50 22.12.15

	of Goods including the ff Classification	Schedule 4 Item Number Last Date of Effect
8414.59.90	FAN ASSEMBLIES, having ALL of the following: (a) mounting bracket incorporating ducts; (b) speaker; (c) NOT less than two fans, each in a self-contained housing and having a diameter NOT exceeding 80 mm	50 22.12.15
	Op. 30.12.97 Dec. date 20.03.98	- TC 9711354
	Revoked for 2 years non use. In transit provisions apply	
8414.59.90	FANS, ROTARY, incorporating a 12 V DC brushless motor, thermoplastic impellor, sleeve OR ball bearings AND chromed finger guard, with impellor NOT exceeding 125 mm diameter Op. 15.12.98 Dec. date 05.03.99	50 22.12.15 - TC 9810879
	Revoked for 2 years non use. In transit provisions apply	
8414.80.20	COMBINED SCREW COMPRESSORS AND RECIPROCATING BOOSTERS, oil free Op. 05.10.10 Dec. date 20.12.10	50 - TC 1045101 29.12.15
	Revoked for 2 years non use. In transit provisions apply	
8416.20.00	BRICK KILN BURNER PLANT, having ALL of the following: (a) burners; (b) control unit;	50 29.12.15
	<pre>(c) gas trains with filter AND safety solenoid valve; (d) gas AND air distribution beams; (e) ring throttle dampers; (f) air trains; (g) injection burners</pre>	mo 1040076
	1,	- TC 1242276
	Revoked for 2 years non use. In transit provisions apply	
8416.30.00	STOKERS, FURNACE HEARTH, HOT WATER, programmable logic controlled, having ALL of the following: (a) burners, heat output NOT greater than 300 kW; (b) ash removers;	50 29.12.15
	(c) hoppers and augers and/or rotary valves Op. 21.02.08 Dec. date 16.05.08	- TC 0803011
	Revoked for 2 years non use. In transit provisions apply	
8416.90.00	PARTS, BAKING FURNACE FIRING SYSTEM, being ANY of the following: (a) exhaust ramp; (b) exhaust ramp control module; (c) temperature and pressure ramp	50 29.12.15
	Op. 05.02.07 Dec. date 01.05.07	- TC 0701868
	Revoked for 2 years non use. In transit provisions apply	
8417.10.00	ZINC RECOVERY FURNACES, having a waste processing drum capacity NOT greater than 1 500 kg	50 29.12.15
		- TC 1203778
	Revoked for 2 years non use. In transit provisions apply	
8417.80.00	IGNITERS, FLARE, COKE BATTERY BLEEDER VENT Op. 07.12.07 Dec. date 29.02.08	- TC 0720950 50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply	
8417.80.00	OVENS, MIRROR LAMINATING, natural gas fired, comprising ALL of the following: (a) vacuum blanket moulding system; (b) integrated cooling system;	50 05.01.16
	(c) automated mould transfer system	TC 00150C1
	•	- TC 0915961
	Revoked for 2 Years non use. In transit provisions apply	

	of Goods including the ff Classification		Item Number e of Effect
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	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		
8417.80.00	<pre>IGNITERS, COKE BATTERY BLEEDER VENT, being ANY of the following: (a) flare tips; (b) pilots; (c) ignition controller; (d) flare igniter</pre>		50 05.01.16
	Op. 24.08.04 Dec. date 29.10.04	- TC 0408675	
	Revoked for 2 Years non use. In transit provisions apply		
8417.90.00	ROTARY KILN TYRES OR RIDING RINGS, having BOTH the following: (a) weight exceeding 17 tonnes; (b) outside diameter exceeding 4 metres		50 05.01.16
	Op. 03.07.02 Dec. date 20.09.02	- TC 0205760	
	Revoked for 2 Years non use. In transit provisions apply		
8417.90.00	RADIANT HEATER COILS, comprising of spun cast high nickel and chrome alloy		50 05.01.16
		- TC 0312598	00.01.10
	Revoked for 2 Years non use. In transit provisions apply		
8421.21.90	<pre>EFFLUENT TREATMENT AND DISINFECTION PLANT, comprising ALL of the following: (a) tanks; (b) reactors; (c) pumps; (d) blowers; (e) strainers and/or filters; (f) electrical instrumentation modules and/or controllers; (g) valves; (h) membranes; (i) gantry cranes and/or hoists; (j) lamps; (k) diffusers</pre>		50 29.12.15
	Op. 24.08.09 Dec. date 13.11.09	- TC 0930933	
	Revoked for 2 years non use. In transit provisions apply		
8479.89.90	FILTER ROD MAKERS, CIGARETTE Op. 04.05.05 Dec. date 16.09.05	- TC 0505158	50 29.12.15
	Revoked for 2 years non use. In transit provisions apply		
8479.89.90	WATER TEST BATHS, AEROSOL CONTAINER Op. 20.07.05 Dec. date 30.09.05	- TC 0509611	50 29.12.15
	Revoked for 2 years non use. In transit provisions apply		
8479.89.90	SECURITY ACCESS ENCLOSURES, plc, having ALL of the following: (a) narcotic and explosive detection and identification spectrometer; (b) electronic weight monitor and/or biometric fingerprint identifier; (c) metal detector and/or voice synthesiser		50 29.12.15
	Op. 28.07.05 Dec. date 21.10.05	- TC 0509993	
	Revoked for 2 years non use. In transit provisions apply		
8479.89.90	BUTT SPLICERS AND/OR UNWINDERS, LAMINATOR Op. 02.11.05 Dec. date 16.01.06	- TC 0515324	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		

Description of Goods including the Customs Tariff Classification			Schedule 4 Item Number Last Date of Effect
8479.89.90	PRESSES, SCREW, OIL, worm assembly Op. 25.07.06 Dec. dat	te 13.10.06 - TC	50 0612374 05.01.16
	Revoked for 2 Years non use. In transit pro	ovisions apply	
8479.89.90	STANDS, UNWIND, PAPER ROLL Op. 29.09.06 Dec. dat	re 22.12.06 - TC	50 0615150 05.01.16
	Revoked for 2 Years non use. In transit pro	ovisions apply	
8479.89.90	SYSTEMS, DIRECT METAL DEPOSITION, comprising following: (a) helium neon (HeNe) lasers; (b) closed loop controls; (c) graphical user interfaces; (d) powder feeders Op. 01.11.06 Dec. dat		50 05.01.16
	Revoked for 2 Years non use. In transit pro	ovisions apply	
8479.89.90	DISPENSERS, INJECTION, comprising ALL of the (a) double wall outlet cones; (b) flow valves; (c) gas distributors	he following:	50 05.01.16
	Op. 08.11.06 Dec. dat	te 19.01.07 - TC	0618381
	Revoked for 2 Years non use. In transit pro	ovisions apply	
8479.89.90	OUTLETS, STORAGE SILO, comprising ALL of the (a) shut off and maintenance valves; (b) fluidising bottoms; (c) pressure gas feeders Op. 10.11.06 Dec. dat	- -	50 05.01.16 0618436
	Revoked for 2 Years non use. In transit pro	ovisions apply	
8479.89.90	LINES, LACQUER SPRAYING, TIMBER BOARD, proclogic controlled, comprising ALL of the folion (a) calendar roller coaters; (b) conveyors; (c) curtain coaters; (d) ultra violet (U.V.) curers; (e) flash off tunnels	grammable llowing:	50 05.01.16
	_		0620123
	Revoked for 2 Years non use. In transit pro	ovisions apply	
8479.89.90	LINERS, POT SHELL, ALUMINIUM SMELTING, compfollowing: (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. dat		50 05.01.16
	Revoked for 2 Years non use. In transit pro	ovisions apply	
8479.89.90	_	0.1010110 abbil	50
8479.89.90	MACHINES, SINGULATION Op. 02.03.07 Dec. dat	ce 25.05.07 - TC	0703430 05.01.16
	Revoked for 2 Years non use. In transit pro	ovisions apply	
8479.89.90	DISPENSING HEADS, SEMICONDUCTOR FLUID AND/OPEROTECTIVE COATING LIQUID AND/OR PASTE, procontrolled	ogrammable logic	50 05.01.16
	Op. 28.08.07 Dec. dat	ce 09.11.07 - TC	0713587
	Revoked for 2 Years non use. In transit pro	ovisions apply	

Description of Goods including the Customs Tariff Classification			Item Number e of Effect
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		50 05.01.16
	Op. 25.09.07 Dec. date 14.12.07 Revoked for 2 Years non use. In transit provisions apply	- TC 0716255	
8479.89.90	ASSEMBLY LINE, MOTOR VEHICLE BATTERY LID, comprising BOTH of the following: (a) flame arresters insertion; (b) battery handles insertion		50 05.01.16
	Op. 24.10.07 Dec. date 16.01.08	- TC 0718128	
	Revoked for 2 Years non use. In transit provisions apply		
8479.89.90	BOTTLE DRAINAGE MACHINES, SPARKLING WINE, programmable logic controlled Op. 30.10.07 Dec. date 31.01.08	- TC 0718551	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		
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	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		
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	ma 0320000	50 05.01.16
	Op. 26.11.07 Dec. date 08.02.08	- TC 0720092	
8479.89.90	Revoked for 2 Years non use. In transit provisions apply 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		50 05.01.16
	Op. 27.12.07 Dec. date 14.03.08	- TC 0721999	
	Revoked for 2 Years non use. In transit provisions apply		
8479.89.90	SORTERS, AEROSOL CAP Op. 25.02.08 Dec. date 02.05.08	- TC 0803138	50 05.01.16
	Revoked for 2 Years non use, In transit provisions apply		
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		50 05.01.16
	•	- TC 0803140	
	Revoked for 2 Years non use. In transit provisions apply		

-	of Goods including the ff Classification	Schedule 4 Item Number Last Date of Effect	
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	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		
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		50 05.01.16
	Op. 18.06.08 Dec. date 01.09.08	- TC 0813299	
	Revoked for 2 Years non use. In transit provisions apply		
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	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		
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	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		
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	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		
8479.89.90	-	- TC 0836601	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		
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	50 05.01.16
	Revoked for 2 Years non use. In transit provisions apply		

	of Goods including the ff Classification	Schedule 4 Item Number Last Date of Effect		
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	50 05.01.16	
	Revoked for 2 Years non use. In transit provisions apply			
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	50 05.01.16	
8479.89.90	Revoked for 2 Years non use. In transit provisions apply 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	50 05.01.16	
	Revoked for 2 Years non use. In transit provisions apply			
8479.89.90	PRESSES, MOUNTING GEARS, hydraulic Op. 18.02.09 Dec. date 15.05.09 Revoked for 2 Years non use. In transit provisions apply	- TC 0905599	50 05.01.16	
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		50 05.01.16	
	Op. 06.03.09 Dec. date 29.05.09	- TC 0907854		
8479.89.90	Revoked for 2 Years non use. In transit provisions apply 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	50 05.01.16	
	Revoked for 2 Years non use. In transit provisions apply			

Description of Goods including the Customs Tariff Classification			Schedule 4 Item N Last Date of Ef		
8479.89.90	POSTFORMING MACHINES, programmable Op. 20.04.09	logic controlled Dec. date 10.07.09	- TC	0913050	50 05.01.16
	Revoked for 2 Years non use. In tra	ansit provisions apply			
8479.89.90	SWIVELS, CEMENTING MANIFOLD, DOWNHOOD. 19.05.09	DLE Dec. date 07.08.09	- TC	0916981	50 05.01.16
	Revoked for 2 Years non use. In tra	ansit provisions apply			
8479.89.90	VEHICLES, SUCTION COLLECTION, ride following: (a) hopper capacity NOT greater to the control of the capacity NOT greater to the capacity NOT	than 2.0 cubic metres; reater than 3 000 kg;			50 05.01.16
	mm; (d) turning radius NOT greater th (e) maximum travelling speed NOT (f) four wheel steering	greater than 10 km/h;			
		Dec. date 28.08.09	- TC	0918988	
8479.89.90	Revoked for 2 Years non use. In tra VACUUM LOADERS, comprising ALL of t	1 11 1			50
	(a) positive displacement bi-low(b) hydraulic drive loading boor(c) blower exhaust silencer;(d) single mode filtration	oe pump;			22.12.15
	_	Dec. date 11.02.04	- TC	0314445	
	Revoked for 2 years non use. In tra	ansit provisions apply			
8479.89.90	RECOVERY SYSTEMS, CARBON DIOXIDE, of following: (a) scrubber and absorber; (b) filter and cleaner; (c) dryer and purifier; (d) heat exchanger and liquefier; (e) compressor				50 29.12.15
	Op. 30.01.04	Dec. date 23.04.04	- TC	0401305	
	Revoked for 2 years non use. In tra	ansit provisions apply			
8479.89.90	REWINDERS, ALUMINIUM FOIL OR PLAST: the following: (a) mother-roll unwinder; (b) core feeder; (c) hot melt glue applicator; (d) rewinder; (e) length measurer; (f) foil AND/OR film cutter; (g) finished coil discharger	IC FILM, having ALL of			50 29.12.15
		Dec. date 19.07.04	- TC	0404140	
	Revoked for 2 years non use. In tra	ansit provisions apply			
8479.89.90	SEPARATORS, GAS AND/OR SOLID AND/OR comprising ALL of the following: (a) emergency shut down valve; (b) 3 phase vertical separator; (c) geologic sampler	R LIQUID, OIL AND GAS WELL,			50 29.12.15
		Dec. date 01.10.04	- TC	0407289	
	Revoked for 2 years non use. In tra	ansit provisions apply			

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect		
8479.90.00	PARTS, DIAPER MAKING MACHINE, being ANY of the following: (a) pulp defribulators (hammermills); (b) forming chambers; (c) forming chamber roll shafts; (d) forming drums reals; (e) forming drums; (f) web guides; (g) transfer rolls; (h) forming insert screens; (i) geometric folders; (j) debulkers; (k) lineshafts; (l) size change debulker rolls; (m) festoons; (n) inner cover unwind servo motors; (o) inner cover unwinds Op. 01.01.07 Dec. date 15.11.06	- TC 0614337	50 29.12.15	
	Revoked for 2 years non use. In transit provisions apply			
8479.90.00	BARRELS, CLAY OR MUD GUN, BLAST FURNACE TAPHOLE Op. 01.01.07 Dec. date 15.11.06	- TC 0614340	50 29.12.15	
	Revoked for 2 years non use. In transit provisions apply			
8479.90.00	PARTS, ION EXCHANGE, COUNTER CURRENT SYSTEM, being ANY of the following: (a) turntables; (b) vessels; (c) ion exchange resins; (d) control panels; (e) drives Op. 09.08.07 Dec. date 19.10.07	- TC 0712696	50 29.12.15	
	•	- 10 0/12090		
8479.90.00	Revoked for 2 years non use. In transit provisions apply CONTROLLERS, SCREEDING MACHINE including ALL of the following: (a) starter motors; (b) power elements; (c) touch screen panels; (d) radio remote control panels; (e) wireless master panels; (f) modems; (g) control cards Op. 27.01.09 Dec. date 17.04.09	- TC 0902636	50 29.12.15	
	Revoked for 2 years non use. In transit provisions apply			
8479.90.00	DRUM SHELLS, DEBARKER Op. 05.01.09 Dec. date 27.03.09	- TC 0945730	50 29.12.15	
	Revoked for 2 years non use. In transit provisions apply			
8479.90.00	PARTS, WOOD PARTICLE BOARD MAKING PRESS, being press frames Op. 06.12.11 Dec. date 13.02.12	- TC 1140600	50 29.12.15	
	Revoked for 2 years non use. In transit provisions apply			
8479.90.00	PARTS, CABLE HANDLING MODULE, CONVEYOR BELT MANUFACTURING LINE, being ANY of the following: (a) tension heads; (b) tensioning station frames; (c) clamping device frames Op. 04.07.12 Dec. date 26.09.12	- TC 1223387	50 29.12.15	
	Revoked for 2 years non use. In transit provisions apply			

_	of Goods including the ff Classification		Schedule 4 Item Number Last Date of Effect		
8479.90.00	PARTS, WIND-UP STATION, CONVEYOR BELT MANUFACTURE lateral supports Op. 31.07.12 Dec. date 15.1	<u>-</u>	50 29.12.15		
	Revoked for 2 years non use. In transit provision	ns apply			
8480.71.00	MOULDS, FLOTATION POD, regular hexagonal, having following: (a) external dimensions having ALL of the following (i) length NOT less than 2 500 mm; (ii) width NOT less than 1 500 mm; (iii) height NOT less than 1 250 mm, (b) weight NOT less than 20 t; (c) sequential hot runner gating Op. 26.05.10 Dec. date 17.0	owing:	50 29.12.15		
	Revoked for 2 years non use. In transit provision	ns apply			
8480.71.00	MOULDS, INJECTION, EVAPORATIVE AIR COOLER PLASTIC Op. 23.07.12 Dec. date 10.1	C GRILLE	50 29.12.15		
	Revoked for 2 years non use. In transit provision	ns apply			
8480.71.00	MOULDS, INJECTION, EVAPORATIVE AIR COOLER PLASTIC Op. 14.08.12 Dec. date 29.1		50 29.12.15		
	Revoked for 2 years non use. In transit provision	ns apply			
8480.71.00	INJECTION MOULDS, AUTOMOTIVE BUMPER, having ALL (a) width NOT less than 2 500 mm; (b) height NOT less than 1 550 mm; (c) length NOT less than 1 600 mm; (d) weight NOT less than 29.5 t; (e) single point lift; (f) hydraulic angular compact slide actuation	of the following:	50 29.12.15		
	Op. 24.09.12 Dec. date 17.1	2.12 - TC 1236557	1		
	Revoked for 2 years non use. In transit provision	ns apply			
8480.79.00	COLLAPSIBLE MANDRELS, with OR without pressure so Op. 08.03.12 Dec. date 28.0		50 29.12.15		
	Revoked for 2 years non use. In transit provision	ns apply			
8481.20.00	CONNECTORS, SPANNER JOINT, SUBSEA OIL AND/OR GAS incorporating valves, having a maximum working process than 510 bar Op. 18.05.12 Dec. date 06.0	ressure NOT less	50 29.12.15		
	Revoked for 2 years non use. In transit provision	ns apply			
8481.80.90	VALVES, SPHERICAL, HYDRO TURBINE INLET Op. 03.03.08 Dec. date 09.0	5.08 - TC 0803421	50 29 . 12 . 15		
	Revoked for 2 years non use. In transit provision	ns apply			
8481.80.90	BAFFLE VALVES, GLASS BOTTLE MOULD Op. 03.06.09 Dec. date 28.0	8.09 - TC 091884€	50 29.12.15		
	Revoked for 2 years non use. In transit provision	ns apply			
8481.80.90	MINIMUM FLOW CONTROL VALVES, BOILER FEED PUMP, re Op. 28.10.09 Dec. date 15.0		50 29.12.15		
	Revoked for 2 years non use. In transit provision	ns apply			

_	of Goods including the ff Classification		Item Number e of Effect
8481.80.90	SUBSEA ISOLATION VALVE STATIONS, OIL AND GAS PIPELINE, including ALL of the following: (a) hydraulically actuated subsea ball valve module; (b) retrievable actuator; (c) umbilical controls; (d) umbilical; (e) subsea pipeline connectors		50 29.12.15
	Op. 23.09.10 Dec. date 20.12.10 Revoked for 2 years non use. In transit provisions apply	- TC 1043568	
8481.80.90	VALVES, JET AIR PULSE, BAGHOUSE FILTER, solenoid operated Op. 04.05.11 Dec. date 25.07.11	- TC 1114139	50 29.12.15
	Revoked for 2 years non use. In transit provisions apply		
8481.80.90	SUBSEA CONTROL MODULES, OIL AND GAS PRODUCTION, having ALL of the following: (a) filter blocks; (b) valves; (c) dampeners; (d) bladders; (e) water detector; (f) hydraulic couplers; (g) pressure transducers Op. 22.06.11 Dec. date 28.09.11	mc 1120262	50 29.12.15
	Op. 22.06.11 Dec. date 28.09.11 Revoked for 2 years non use. In transit provisions apply	- TC 1120362	
8481.80.90	ENGINE AUXILIARY MODULES, POWER GENERATION SET, including ALL of the following: (a) pre-heater; (b) valves; (c) gauges; (d) pumps; (e) control panel		50 29.12.15
	Op. 13.03.13 Dec. date 12.06.13	- TC 1309201	
	Revoked for 2 years non use. In transit provisions apply		
8481.80.90	VALVES, SERVO-PNEUMATIC POSITIONING, having ALL of the following: (a) nominal bore of 6 mm; (b) nominal pressure of 6 bar; (c) flow rate up to 700 l/min; (d) operating voltage of 24 V DC	TO 0005400	50 22.12.15
	Op. 28.04.93 Dec. date 30.07.93 Revoked for 2 years non use. In transit provisions apply	- TC 9305438	
8481.80.90	VALVES, EXPLOSION BARRIER, spring operated, maximum flow velocity		50
	20 m/sec or less	- TC 9308204	22.12.15
	Revoked for 2 years non use. In transit provisions apply		
8481.80.90	VALVES, VACUUM FLOW CONTROL, liquefied petroleum gas, having ALL of the following: (a) electrically actuated; (b) glass filled nylon and steel construction; (c) maximum flow rating of less than 0.4 cu m/h at 2.49 kPa, but NOT including automotive cylinder valves Op. 22.12.95 Dec. date 16.04.96 Revoked for 2 years non use. In transit provisions apply	- TC 9600755	50 22.12.15
	Neverted for 2 years non use. In cransic provisions appry		

33	TCOs	Revoked	- U	nused	for	ovei	2	years	and	
	TCOs	Revoked	and	Re-Ts	ssued	3 - T	rar	script	ion	Error

Commonwealth of Australia Gazette No TC 16/01, Wednesday, 13 Jan 2016

101 00 00				F.0
3481.80.90	· · · · · · · · · · · · · · · · · · ·	umatically actuated, having ALL of the	9	50
	following:			22.12.15
	(a) 32 mm threaded inl	et/outlet ports;		
	<pre>(b) pinch ram;</pre>			
	(c) failsafe spring cl	osina		
	Op. 04.12.97	Dec. date 27.02.98	- TC 9710661	

CUSTOMS ACT 1901 - NOTICE PURSUANT TO SECTION 269SE(1)

TARIFF CONCESSION ORDER REVOKED AND A NEW TARIFF CONCESSION ORDER MADE IN ACCORDANCE WITH 269SD(3) OF THE CUSTOMS ACT.

A Tariff Concession Order for the goods described in the following TABLE has been revoked and a new Tariff Concession Order made in respect of the goods described below.

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

Description of Goods including the Customs Tariff Classification			Schedule 4 Item Number Last Date of Effect	
TCO REVOKED				
8483.40.90	DRIVE UNIT, SLEWING GEAR, having 53 Nm and NOT greater than 55 Nm Op. 07.07.15 Order Revoked See TC 1545427 - T	Dec. date 01.10.15	- TC 1526571	50 23.12.15
TCO REISSUED		-		
8483.40.90	DRIVE UNIT, SLEWING GEAR, having 53 000 Nm and NOT greater than 5 Op. 07.07.15	± ±	- TC 1545427	50

NOTICE OF APPLICATIONS FOR REVIEW OF DECISIONS MADE UNDER PROVISIONS OF ADMINISTRATIVE APPEALS TRIBUNAL ACT 1975

Applications have been lodged with the Administrative Appeals Tribunal under section 29 of the Administrative Appeals Tribunal Act 1975 for a review of the decision of the Immigration and Border Protection in respect of the Tariff Concession Orders for the goods described in the following TABLE.

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

The decision to be reviewed by the Administrative Appeals Tribunal is nominated following the description of goods.

Subject to the Administrative Appeals Tribunal Act 1975, any person whose interests are affected by the decision under review may apply in writing to the Tribunal to be made a party to the proceedings. Interested persons who do become a party to these proceedings may be able to present evidence and make submissions to the Tribunal and the matter could not be settled by consent without their agreement. The Administrative Appeals Tribunal reference number and location appear against the Tariff Concession.

THE TABLE

Description of Goods including the Schedule 4 Item Number Customs Tariff Classification 7302.10.00 RAILS, DEEP HEAD HARDENED, steel, vacuum degassed, having ALL of 50 the following: (a) weight per metre NOT less than 60.0k g; (b) rail crown running surface hardness NOT less than 370 HB and NOT greater than 410 HB (Brinell Scale); (c) hardness depth NOT less than 350 HB (Brinell Scale) at 30.0 mm below the rail crown; (d) chromium content NOT less than 0.4%; (e) oxygen content NOT greater than 20 ppm in a solid state; (f) hydrogen content NOT greater than 1.5 ppm in a solid state; (g) yield strength NOT less than 850 MPa; (h) tensile strength NOT less than 1 280 MPa; (i) compliance with Australian Standard AS 1085.1-2002 AND European Standard EN 13674-1:2011(E) Op. 10.02.15 - TC 1505599 Department of Immigration and Border Protection Decision: REFUSE AAT Ref AAT Location Q 2015 6332 Applicant AURIZON OPERATIONS LIMITED BRISBANE Under ss.269SHA(3), an application by a person affected by the decision of the Department of Immigration and Border Protection in respect of this TCO may apply (under ss.30(1A) of the Administrative Appeals Tribunal Act 1975) to become a party joined to the proceedings provided such application is made by 11/03/16 8422.30.90 50 FILLER LINE, DICED TOMATO, including ALL of the following: (a) tomato and juice mixers; (b) sterilizers; (c) supervision and control systems; (d) aseptic sterile bag filler Op. 28.08.15 - TC 1533039 Department of Immigration and Border Protection Decision: REJECT AAT Ref AAT Location Applicant SPC ARDMONA OPERATIONS LIMITED V 2015 5487 MELBOURNE

Under ss.269SHA(3), an application by a person affected by the decision of the Department of Immigration and Border Protection in respect of this TCO may apply (under ss.30(1A) of the Administrative Appeals Tribunal Act 1975) to become a party joined to the proceedings provided such application is made by 11/03/16

NOTICE OF DETERMINATIONS MADE UNDER PART XVI OF THE CUSTOMS ACT 1901

Under subsection 273B(2) of the Customs Act 1901, notice is hereby given of the making of determinations applying to goods of a kind specified in the table below.

In the table:

- (i) the first column specifies the kind of goods to which the determination applies, any conditions specified in the determination, the commencement and cessation dates of the determination and the determination reference number:
- (ii) the second column specifies the item in Schedule 4 to the Customs Tariff Act 1995 that applies to the specified goods;
- (iii) 'AD' indicates the determination was made by AusIndustry;
- (iv) 'DE' indicates that the determination was made by Department of Immigration and Border Protection

Goods ancillary to an EPBS project, including office equipment, buildings, office/personnel accommodation and goods used in activities such as land preparation, road construction and maintenance, transportation (other than pipes, pipelines, conveyors, power transmission lines, flexible flow lines, etc integral to the project and used to convey gas liquids, minerals, electricity or other materials or goods) and the provision of telecommunications and other general services are excluded. Materials, consumables and construction and servicing equipment, including all fuels, oils lubricants, adhesives, filters, protective garments, tools, ladders (other than articles auxiliary to and designed to be permanently attached to eligible goods under EPBS, such as pylons, supporting structures, staircases, ladders, railings, etc) paint, varnish and the like are ineligible under EPBS, as are spare parts used for on-going maintenance beyond the commissioning of the project.

EPBS determinations also apply to all goods listed in the determination when they are imported in multiple shipments, which may be from different locations at different times.

Description of Goods Schedule 4
Dates of Effect Item Number

Polyethylene terephthalate (PET) resin used specifically for the manufacturing of transparent single use bottles without handles up to 2.5 litres capacity for still drinking water. 10.12.14 to 08.12.16

46