

**Commonwealth
of Australia**

Gazette

No. TC 16/07, Wednesday, 24 February 2016

Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCOs Made	6
Local Manufacturer Initiated - TCO Revocation Requests	8
Comptroller-General of Customs Initiated - TCO Revoked - Inadequate Description	9
TCOs Revoked - Unused for over 2 years	10
Comptroller-General of Customs Review of a TCO Application Notification	16
AAT Review of a TCO Application Notification.....	17
Intention to Revoke TCOs not used in over 2 years	18
Government Evaluation about Manufacturing Inputs.....	24

The Commonwealth of Australia Tariff Concessions Gazette (the Tariff Concessions Gazette) is free of charge on the DIBP internet site at:

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

The Industry Assistance Section is 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

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, or email tarcon@border.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
3808.93.00 HERBICIDES, capsule suspension, having a basis of pendimethalin Op. 22.01.16 Stated Use: for use in the pre-emergent control of weeds Applicant: UPL AUSTRALIA LIMITED	- TC 1603304 5%
3923.50.00 LIDS AND/OR COVERS, CONTAINER, OVEN AND MICROWAVE COOKWARE, liquid crystal polymer (LCP) Op. 28.01.16 Stated Use: To cover cookware containers during cooking and for food storage Applicant: TUPPERWARE PRODUCTS INC	- TC 1603725 5%
3924.10.00 CONTAINERS, OVEN AND MICROWAVE COOKWARE, liquid crystal polymer (LCP), with OR without ANY of the following: (a) lids; (b) steam vents; (c) handles Op. 27.01.16 Stated Use: For cooking in both conventional ovens and microwave ovens and also for food storage Applicant: TUPPERWARE PRODUCTS INC	- TC 1603597 5%
4818.90.00 TABLE NAPKIN STOCK, in rolls, having a width NOT exceeding 360 mm Op. 11.02.16 Stated Use: For use during the manufacture of table linen Applicant: A.B.C. PAPER & PAPER MILLS PTY.LTD	- TC 1606784 5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>6902.20.00 BRICKS, REFRACTORY including ALL of the following:</p> <ul style="list-style-type: none"> (a) silicon dioxide content NOT less than 35% and NOT greater than 75%; (b) aluminium oxide content NOT less than 20% and NOT greater than 25%; (c) iron oxide content less than 3%; (d) sodium oxide AND potassium oxide content less than 5% <p>Op. 22.01.16</p> <p>Stated Use: To line wet gas cleaning plant and equipment as part of sulphuric acid manufacturing plants</p> <p>Applicant: NYRSTAR PORT PIRIE PTY LTD</p>	<p>50</p> <p>- TC 1603301</p> <p>5%</p>
<p>6902.20.00 NOZZLE RINGS AND/OR SLEEVES, REFRACTORY, including ALL of the following:</p> <ul style="list-style-type: none"> (a) silicon dioxide content NOT less than 65% and NOT greater than 75%; (b) aluminium oxide content NOT less than 20% and NOT greater than 25%; (c) iron oxide content less than 3%; (d) sodium oxide AND potassium oxide content less than 5% <p>Op. 22.01.16</p> <p>Stated Use: To convey acids in wet gas cleaning plant and equipment as part of sulphuric acid manufacturing plants</p> <p>Applicant: NYRSTAR PORT PIRIE PTY LTD</p>	<p>50</p> <p>- TC 1603302</p> <p>5%</p>
<p>7312.10.00 WIRE ROPE, having ALL of the following:</p> <ul style="list-style-type: none"> (a) galvanised outer wire; (b) solid polyethylene core; (c) diameter NOT less than 34 mm; (d) breaking load greater than 750 kN; (e) length NOT less than 11 000 m; (f) maximum elongation 0.25% <p>Op. 25.01.16</p> <p>Stated Use: Rope hauled conveyor systems</p> <p>Applicant: DOPPELMAYR AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1603368</p> <p>5%</p>
<p>7325.91.00 GRINDING BALLS, cast steel, having a diameter NOT less than 400 mm</p> <p>Op. 22.01.16</p> <p>Stated Use: For grinding coal</p> <p>Applicant: NYRSTAR PORT PIRIE PTY LTD</p>	<p>50</p> <p>- TC 1603263</p> <p>5%</p>
<p>7326.90.90 CLIPS, FASTENING AND GROUNDING, SOLAR PANEL, screwless</p> <p>Op. 04.02.16</p> <p>Stated Use: Fastening and grounding solar panel modules</p> <p>Applicant: HAAN AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1605379</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8419.89.90 SOUND RECORDERS, MARINE, digital Op. 03.02.16	- TC 1604928	50
Stated Use: Recording of sound in the marine environment		
Applicant: KANGAROO ISLAND DOLPHIN WATCH 5%		
8421.29.00 OIL AND WATER SEPARATORS, OIL AND GAS WELL WASTE WATER, including BOTH of the following: (a) oil coalescing plates; (b) oil skimmers Op. 20.01.16	- TC 1603090	50
Stated Use: For the separation of oil from oil contaminated water to produce clear water on oil and gas rigs		
Applicant: NOBLE CONTRACTING II GMBH 5%		
8421.99.00 TUBE BUNDLES, GAS PRECIPITATOR, polypropylene, including a grounded inner electrically conductive layer, with OR without ANY of the following: (a) grounding electrical transitions AND diffusion barrier; (b) grounding electrical connectors; (c) polyethylene foam gasket Op. 22.01.16	- TC 1603303	50
Stated Use: For filtering and cleaning hot gases in sulphuric acid manufacturing plants		
Applicant: INCITEC PIVOT LIMITED 5%		
8422.90.00 PARTS, PACKAGING SYSTEM, being ANY of the following: (a) carton magazine AND plate; (b) carton insert placing AND forming robotic tool; (c) cardboard insert holding plate; (d) carton insert centring unit Op. 20.01.16	- TC 1602995	50
Stated Use: As parts for the manufacture or repair of automated packaging systems		
Applicant: MURRAY GOULBURN CO-OPERATIVE CO.LIMITED 5%		
8428.90.00 PALLETISING MACHINES, electric OR hydraulic, having ALL of the following: (a) handling capacity NOT greater than 2000 kg; (b) servo drives; (c) conveyors; (d) electric AND/OR hydraulic clamps Op. 25.01.16	- TC 1603338	50
Stated Use: For positioning moulded profiles during palletising in inline concrete profiles production plants		
Applicant: BLISS & REELS PTY LTD 5%		

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8477.30.00	STRETCH BLOW BOTTLE AND JAR MOULDING LINE, including ALL of the following: (a) stretch blow bottle AND jar moulding machine; (b) dehumidifying dryer with a hopper AND loader; (c) mould chiller; (d) bottle AND/OR jar remover Op. 20.01.16 Stated Use: For the production of narrow neck bottles and wide mouth jars Applicant: POWER PLASTICS PTY LTD	50 5%
	- TC 1603153	
8479.89.90	MAGNETIC SEPARATOR MACHINES, eddy current, having ALL of the following: (a) supporting framework; (b) vibrating feeders; (c) electrical controls; (d) magnetic drum; (e) conveyors; (f) hoppers Op. 20.01.16 Stated Use: Separation of ferrous and non ferrous materials from waste Applicant: TOTAL GREEN RECYCLING PTY LTD	50 5%
	- TC 1603200	
8504.33.00	TRANSFORMERS, AUDIO FREQUENCY INJECTION, three phase, having ALL of the following: (a) insulation; (b) power rating NOT less than 90 kVA and NOT greater than 400 kVA; (c) weight NOT less than 400 kg; (d) audio frequency NOT less than 160 Hz and NOT greater than 1 100 Hz Op. 20.01.16 Stated Use: Generate audio-frequency voltage signals into current operations Applicant: MEDIUM VOLTAGE TECHNOLOGY PTY LTD	50 5%
	- TC 1603089	
8708.70.91	WHEELS, PASSENGER MOTOR VEHICLE, alloy, finished without wheel stud holes Op. 02.02.16 Stated Use: Aftermarket car accessories Applicant: KOYA CORPORATION PTY LTD	50 5%
	- TC 1604326	

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
7312.10.00 CABLES, GUY WIRE, coated with OR without a galvanised coating, including ALL of the following: (a) spiral strands; (b) open OR closed end sockets; (c) locking pins; (d) external diameter NOT less than 39 mm; (e) length NOT less than 75 m Op. 07.12.15	50 Dec. date 17.02.16 - TC 1543839
7411.21.00 BRASS TUBING, having ALL of the following: (a) outside diameter NOT less than 15.88 mm and NOT greater than 25.40 mm; (b) wall thickness NOT less than 1.88 mm and NOT greater than 2.65 mm; (c) lead content NOT less than 2.5% and NOT greater than 3.5% Op. 08.12.15	50 Dec. date 22.02.16 - TC 1544254
8419.39.90 HEATERS, fanless, including ALL of the following: (a) ingress protection IP20; (b) power NOT less than 1.75 kW; (c) electronic temperature control Op. 01.12.15	50 Dec. date 22.02.16 - TC 1542970
8419.39.90 DRYERS, including ALL of the following: (a) temperature AND humidity control; (b) air inlet AND outlet; (c) fans; (d) sensors; (e) exhaust; (f) recirculation control Op. 01.12.15	50 Dec. date 22.02.16 - TC 1542971
8422.30.90 BAG SEALING MACHINES, programmable logic controlled, whether OR not assembled, including ALL of the following: (a) bag stretching module; (b) bag cuff unfolding module incorporating a pneumatic plunger; (c) temperature variable heat sealing bars; (d) integral roller conveyor; (e) colour touch operator control panel; (f) operating capacity NOT greater than 15 bags per minute; (g) vacuum air extractor Op. 08.12.15	50 Dec. date 22.02.16 - TC 1544255
8428.33.00 CONVEYORS, SHIP LOADER, mobile, programmable logic controlled, capacity NOT less than 1 500 tonnes per hour having ALL of the following: (a) solid tyres with multi-directional hydraulic steering; (b) dust extractors; (c) conveyor belt width NOT less than 1 400 mm; (d) conveyor belt speed NOT less than 3 metres per second and NOT greater than 3.5 metres per second; (e) belt tensioners Op. 23.10.15	50 Dec. date 22.02.16 - TC 1539883

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8437.10.00 SORTING MACHINES, COFFEE BEAN, having ALL of the following: (a) feed hopper; (b) feed chute OR chutes; (c) air pressure regulator with filter unit; (d) compressed air ejectors; (e) LED lighting system; (f) infrared cameras Op. 20.11.15	50 Dec. date 22.02.16 - TC 1542075
8467.29.00 OSCILLATING HAND TOOLS, NOT including batteries Op. 24.11.15	50 Dec. date 22.02.16 - TC 1542382
8479.89.90 WASHING LINE, having ALL of the following: (a) driven infeed AND outfeed; (b) pre-wash AND main wash sections with ALL of the following: (i) centrifugal pumps; (ii) steam injection; (iii) 600 litre tanks; (iv) drum AND plate filters; (v) spray lines, (c) rinsing section; (d) stainless steel conveyor belts Op. 27.11.15	50 Dec. date 22.02.16 - TC 1542740
8479.89.90 WASHING LINE, having ALL of the following: (a) infeed AND outfeed tables; (b) pre-wash AND two main wash sections with ALL of the following: (i) centrifugal pumps; (ii) steam injection; (iii) 500 litre tanks; (iv) rotating drum AND plate filters; (v) spray lines, (c) rinsing section; (d) chain conveyor Op. 27.11.15	50 Dec. date 22.02.16 - TC 1542741

CUSTOMS ACT 1901

**NOTICE PURSUANT TO SECTION 269SE(2) - TARIFF CONCESSION ORDER REVOCATION AT THE INITIATIVE OF THE COMPTROLLER-
GENERAL OF CUSTOMS**

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
---	---

7318.15.00	BOLTS AND SCREWS, with OR without nuts, stainless steel, complying with American Society for Testing and Materials Standard Designation ASTM A193/A194 - Table 2 Identification Symbol F53 OR F55 AND Unified Numbering System UNS Designation S32750 AND S32760 Op. 01.04.11	50 16.01.16
------------	--	----------------

Dec. date 20.06.11

- TC 1111135

Order revoked following intention to revoke advertised by the
Comptroller-General of Customs in Tariff Concessions Gazette TC
16/02 on 20 January 2016

CUSTOMS ACT 1901

NOTICE PURSUANT TO SECTION 269SE(2) - TARIFF CONCESSION ORDER REVOCATION AT THE INITIATIVE OF THE COMPTROLLER-GENERAL OF CUSTOMS

The Tariff Concession Orders listed in THE TABLE below have 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 16/02 dated 20 January 2016.

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

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8419.89.90 MEAL PREPARATION LINE, dual access, stainless steel, comprising ALL of the following: (a) re-thermalisation work platforms; (b) dual access refrigerators; (c) stainless steel casters with nylon wheels; (d) electrical utility cabling chase Op. 16.12.05 Dec. date 10.03.06	50 16.02.16 - TC 0516796
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 DRYERS, PAPER Op. 16.05.06 Dec. date 04.08.06	50 16.02.16 - TC 0608560
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 TANKS, STORAGE, steel, complying with American Petroleum Institute Standard 650 (API650), having ALL of the following: (a) load capacity NOT less than 1 250 cubic metres; (b) liquid density NOT greater than 1 500 kilograms per cubic metre at full load capacity; (c) diameter NOT less than 10 metres; (d) height NOT less than 12 metres; (e) internal heating coils; (f) internal sloping floors Op. 20.11.06 Dec. date 09.02.07	50 16.02.16 - TC 0618671
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 LINES, YOGURT PRODUCTION, comprising ALL of the following: (a) insulated fermentation tanks; (b) rotary pumps; (c) mixing tanks; (d) emulsification pumps; (e) plate heat exchangers; (f) buffer tanks; (g) control panels; (h) clean in place (CIP) systems Op. 02.07.07 Dec. date 21.09.07	50 16.02.16 - TC 0703298
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 STORERS, SEALANT, comprising separate heating and cooling compartments Op. 27.03.07 Dec. date 15.06.07	50 16.02.16 - TC 0704651
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 REACTORS, NITRIC ACID Op. 01.04.11 Dec. date 20.06.11	50 16.02.16 - TC 1111086
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
8419.89.90 DRUMS, STEAM, NITRIC ACID PLANT, having de-superheater Op. 01.04.11 Dec. date 20.06.11	50 16.02.16 - TC 1111087
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 BITUMEN OXIDATION PLANT, including ALL of the following: (a) oxidation reactor; (b) heat exchangers; (c) pumps; (d) tanks; (e) compressor; (f) valves; (g) oil heater Op. 31.05.11 Dec. date 22.08.11	50 16.02.16 - TC 1117264
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 FOOD AND AROMATIC HERB STEAM STERILIZER SYSTEM, having ALL of the following: (a) sterilizing tube with steam injectors and propulsion vibrators; (b) maximum output capacity NOT less than 450 kg per hour; (c) heater; (d) dryer; (e) cooler Op. 05.08.11 Dec. date 02.11.11	50 16.02.16 - TC 1126563
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 COOLERS, AIR SEPARATION PLANT, including ALL of the following: (a) water to air cooler; (b) motor fans; (c) expansion tanks Op. 30.09.11 Dec. date 04.01.12	50 16.02.16 - TC 1133342
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 PRE-HEATING STATIONS, CANDLE FILTER, POLYPROPYLENE FILM EXTRUSION LINE Op. 30.12.11 Dec. date 19.03.12	50 16.02.16 - TC 1142685
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 COOLING ROLLER STATIONS, PAPER IMPREGNATION LINE, including ALL of the following: (a) water flow operated cooling rolls; (b) pneumatic press roll; (c) air flotation bars; (d) air flotation bar fan; (e) ionization bars; (f) support frames Op. 30.03.12 Dec. date 25.06.12	50 16.02.16 - TC 1210695
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 BLACK LIQUOR EVAPORATORS, PAPER PULP MANUFACTURING, steam heated Op. 16.04.12 Dec. date 16.07.12	50 16.02.16 - TC 1212212
Revoked for 2 years non use. In transit provisions apply	
8419.89.90 HIGH DENSITY POLYETHYLENE FLAKES SANITIZING PLANT, having ALL of the following: (a) feeding screws with metal detector; (b) hot air dryers; (c) exhaust filtration; (d) vacuum feeding system; (e) decontamination reactors; (f) vacuum sluice feeding screws; (g) piping AND electrical controls Op. 03.07.12 Dec. date 26.09.12	50 16.02.16 - TC 1223315
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
8419.89.90 RECIRCULATION SYSTEMS, HEATING OR COOLING, BRICK KILN, having ALL of the following: (a) fans; (b) motors; (c) stainless steel AND/OR refractory air channelling system; (d) pressure sensors; (e) temperature sensors; (f) switch boxes Op. 05.11.12 Dec. date 30.01.13 - TC 1242275 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8419.90.00 PARTS, TWIN TUBE EVAPORATOR, AUTOMOTIVE AIR CONDITIONING, being ANY of the following: (a) tank caps; (b) joint plates; (c) header tanks Op. 01.01.07 Dec. date 13.11.06 - TC 0614230 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8419.90.00 CATALYST BASKETS, NITRIC ACID CONVERTERS, stainless steel Op. 01.01.07 Dec. date 13.11.06 - TC 0614248 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8420.91.00 ROLLS AND ROLL SHELLS, CROWN CONTROLLED, SWIMMING AND/OR VARIABLE SHAPED AND/OR CAMBERED, PAPER AND PAPERBOARD MAKING MACHINE Op. 12.12.08 Dec. date 06.03.09 - TC 0843774 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8421.21.90 FILTERS, vacuum rotary disc, with or without filter trough Op. 11.12.08 Dec. date 06.03.09 - TC 0843546 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8421.21.90 FILTER PRESSES, having ALL of the following: (a) square plates NOT less than 1 500 mm x 1 500 mm; (b) minimum of 40 and maximum of 80 chambers; (c) compression pressure NOT greater than 1.6 MPa Op. 06.02.09 Dec. date 01.05.09 - TC 0904050 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8421.21.90 WATER FILTRATION SYSTEM, RECYCLED PLASTIC FLAKE CLEANING PLANT, having ALL of the following: (a) decanter; (b) sand classifier; (c) rotating micro filter; (d) water recycling tank; (e) recirculating tanks Op. 19.07.12 Dec. date 10.10.12 - TC 1225921 Revoked for 2 years non use. In transit provisions apply	50 16.02.16

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8421.21.90 WATER TREATMENT PLANT, comprising ALL of the following: (a) water recirculation units, comprising ALL of the following: (i) water pumps; (ii) ultra violet filters; (iii) sand filters; (iv) biological filters; (v) fluidising beds; (vi) electrical control panels; (vii) connecting pipe work, pipe fittings, electrical cables and control valves; (b) ozonation unit, comprising ALL of the following: (i) water pumps; (ii) sand filters; (iii) ozone contact towers; (iv) activated carbon filters; (v) electrical control panels; (vi) connecting pipe work, pipe fittings, electrical cables and control valves Op. 06.05.98 Dec. date 24.07.98 - TC 9803799	50 16.02.16
Revoked for 2 years non use. In transit provisions apply	
8421.29.00 FILTERS, CANDLE, POLYPROPYLENE EXTRUSION LINE, stainless steel Op. 10.01.12 Dec. date 19.03.12 - TC 1201055 8421.29.00 MUD SEPARATION SYSTEM, including ALL of the following: (a) centrifugal pumps; (b) agitators; (c) agitator tank; (d) centrifuges AND/OR vortex centrifugal dryer; (e) shakers; (f) hoppers Op. 03.08.12 Dec. date 22.10.12 - TC 1228432	50 16.02.16
Revoked for 2 years non use. In transit provisions apply	
8421.29.00 SLUDGE THICKENING AND DEWATERING SYSTEM, PAPER MAKING PLANT, including ALL of the following: (a) disc thickener; (b) screw press; (c) flocculation reactor Op. 25.06.13 Dec. date 16.09.13 - TC 1321221	50 16.02.16
Revoked for 2 years non use. In transit provisions apply	
8421.29.00 MOLTEN ALUMINIUM DEGASSER, programmable logic controlled Op. 26.09.02 Dec. date 20.12.02 - TC 0208945	50 16.02.16
Revoked for 2 years non use. In transit provisions apply	
8421.29.00 FILTERS, MOLTEN ALUMINIUM Op. 19.04.04 Dec. date 09.07.04 - TC 0403918	50 16.02.16
Revoked for 2 years non use. In transit provisions apply	
8421.39.00 ODOUR CONTROLLERS, EFFLUENT, comprising ALL of the following: (a) fans; (b) air filter; (c) electronic ionising tubes; (d) reactor chamber; (e) discharge ducts Op. 15.06.05 Dec. date 02.09.05 - TC 0507356	50 16.02.16
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		
8421.39.00	EXTRACTORS, ACID, comprising ALL of the following: (a) precipitators; (b) scrubbers; (c) acid dryer; (d) acid absorber; (e) acid converter; (f) filters; (g) heat exchangers; (h) dust collectors; (i) centrifuges Op. 08.02.06	Dec. date 18.04.06	50 16.02.16 - TC 0603542
Revoked for 2 years non use. In transit provisions apply			
8421.39.00	SCRUBBERS, FUME, ANODISING AND/OR BRIGHTENING LINES, having a capacity of NOT less than 58.000 Nmc/h Op. 07.04.06	Dec. date 30.06.06	50 16.02.16 - TC 0606749
Revoked for 2 years non use. In transit provisions apply			
8421.99.00	PARTS OR ACCESSORIES, WATER FILTERING AND DISINFECTING APPARATUS, the apparatus having ALL of the following: (a) capability of removing or de-activating all types of bacteria, viruses and protozoa; (b) hand operated pump or plunger; (c) replaceable cartridge having BOTH of the following: (i) first stage fibre filtering element with an effective rating of NOT more than 1 micron; (ii) second stage disinfecting iodinated resin beads; (d) weight NOT greater than 800 g; (e) filtering capacity NOT greater than 2 L/min and 3 000 L/cartridge, being ANY of the following: (a) filter bodies; (b) filter cartridges; (c) intake hose with float and pre-filter; (d) output hose with U shaped nozzle; (e) activated carbon cartridge refill pack; (f) water bottle connectors Op. 21.12.95	Dec. date 13.04.96	50 16.02.16 - TC 9600634
Revoked for 2 years non use. In transit provisions apply			
8422.20.00	WASHING AND CLEANING MACHINES, WINE BARREL, programmable logic controlled, including ALL of the following: (a) emptying module; (b) filling module; (c) lifting AND/OR turning module; (d) draining module; (e) washing module; (f) brushing module; (g) washing capacity NOT greater than 65 barrels per hour Op. 10.04.12	Dec. date 09.07.12	50 16.02.16 - TC 1211599
Revoked for 2 years non use. In transit provisions apply			
8422.30.90	FILLERS, PAINT, twin stage, plc, comprising ALL of the following: (a) container size changer; (b) two stage filling process; (c) filling during cleaning process Op. 18.04.05	Dec. date 16.09.05	50 16.02.16 - TC 0504519
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
8422.30.90	BOTTLING LINE, comprising ALL of the following: (a) rinser and filler and corker and capper; (b) bottle packer; (c) bottle capsuler; (d) pallet wrapper; (e) cartoner; (f) labeller; (g) carton sealer Op. 20.05.05 Dec. date 07.10.05 - TC 0506108 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8422.30.90	BUCKET FILLING MACHINES, WATER, unstack AND fill Op. 01.01.02 Dec. date 09.01.02 - TC 0108776 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8422.30.90	FILLING MACHINES, capable of rinsing, sterilising, filling and capping polyethylene terephthalate (PET) or glass bottles, monoblock construction, having ALL of the following production rates: (a) 0.5 L round bottles at a rate of 8 000 bottles/h; (b) 0.5 L square bottles at a rate of 8 000 bottles/h; (c) 1.5 L round bottles at a rate of 4 000 bottles/h; (d) 0.35 L round bottles at a rate of 10 000 bottles/h Op. 01.01.02 Dec. date 09.01.02 - TC 0108783 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8422.30.90	FRY BASKET FILLING MACHINES, POTATO CHIP, programmable, capable of ALL of the following: (a) transfer of frozen chips from a hopper; (b) electronic weighing of each load; (c) dispensing of the load into individual baskets; (d) transfer of the filled basket from the load position; (e) production rate GREATER than 200 baskets per hour Op. 01.01.02 Dec. date 09.01.02 - TC 0108957 Revoked for 2 years non use. In transit provisions apply	50 16.02.16
8422.30.90	LABELLING MACHINES, CYLINDRICAL TIN PLATE OR GLASS CONTAINER, capable of gumming 6 000 labels/h Op. 01.01.02 Dec. date 10.01.02 - TC 0109029 Revoked for 2 years non use. In transit provisions apply	50 16.02.16

CUSTOMS ACT 1901 - NOTIFICATION OF REQUEST FOR REVIEW OF AN APPLICATION DECISION

A request has been received for review by the Comptroller-General of Customs of the decision made on the application for the Tariff Concession Order for goods described in the following TABLE.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Date of Lodgement of Request	Initial Decision
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 18.02.16	REFUSE

- TC 1533103

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

An application has 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 Comptroller-General of Customs in respect of the Tariff Concession Order 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 Customs Tariff Classification	Schedule 4 Item Number
4823.90.90 CORE BOARD, uncoated, white top, slit ribbons, in rolls, having ALL of the following: (a) weight NOT more than 180 gsm; (b) width NOT more than 80 mm Op. 14.12.15 Comptroller-General of Customs Decision: REJECT	50 - TC 1544853
Applicant A.B.C. PAPER & PAPER MILLS PTY LTD	AAT Ref N2016 0605 AAT Location SYDNEY

Under ss.269SHA(3), an application by a person affected by the decision of the Comptroller-General of Customs 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 22/04/16

8430.49.00	<p>DRILLING RIGS, diesel powered, programmable logic controlled, comprising ALL of the following:</p> <ul style="list-style-type: none"> (a) drilling angle NOT less than 6.5 degrees and NOT greater than 15 degrees from horizontal; (b) pulling force NOT less than 250 tonne; (c) pushing force NOT less than 150 tonne; (d) self erecting with integrated hydraulic supports; (e) mud capacity NOT less than 5 000 psi; (f) rotary torque NOT less than 90 000 N.m; (g) breakout torque NOT greater than 190 000 N.m 	Op. 28.05.10	Dec. date 30.08.10	- TC 1023822
8430.61.00	<p>SOIL COMPACTION MACHINES, crane suspended</p>	Op. 28.07.10	Dec. date 25.10.10	- TC 1034710
8431.20.00	<p>CHASSIS, PEDESTRIAN OPERATED LIFT TRUCKS, fitted with hydraulic hoses but NOT fitted with masts or other lifting equipment, having ALL of the following:</p> <ul style="list-style-type: none"> (a) centre mounted tiller control handle incorporating speed, raise and lower controls, and horn and reverse buttons; (b) straddle legs with inside straddle width greater than 800 mm but NOT greater than 1 300 mm; (c) electric traction motor greater than 0.5 kW but not greater than 1.6 kW at a 60 minute rating; (d) drive and load wheels 	Op. 11.11.05	Dec. date 30.01.06	- TC 0515975
8431.20.00	<p>PARTS, FORK LIFT, being wheels having a diameter NOT less than 55 cm and NOT greater than 63 cm</p>	Op. 05.12.05	Dec. date 03.03.06	- TC 0516750
8431.39.00	<p>PARTS, STRUCTURAL, BOGIE REMOVAL SYSTEM, LOCOMOTIVE AND/OR RAILWAY ROLLING STOCK, programmable logic controlled, being ANY of the following:</p> <ul style="list-style-type: none"> (a) lifter bases and/or base frames and/or main frames; (b) bogie lift platforms; (c) brackets and/or guides and/or yokes; (d) columns and/or plates and/or supports and/or support blocks; (e) safety guards; (f) shaft retainers; (g) side shifter tables and/or end retainers; (h) wheel support arms and/or wheel chocks and/or wheel chock clevis; (i) welded rail beams 	Op. 04.12.08	Dec. date 27.02.09	- TC 0842566
8431.39.00	<p>PARTS, AUTOMATED ALUMINA DISTRIBUTION SYSTEM, being EITHER of the following:</p> <ul style="list-style-type: none"> (a) distribution or repartition bins; (b) fluidisation bins 	Op. 19.01.09	Dec. date 14.04.09	- TC 0901573
8431.39.00	<p>PARTS, STRUCTURAL, BOGIE REMOVAL SYSTEM, LOCOMOTIVE AND/OR RAILWAY ROLLING STOCK, programmable logic controlled, being ANY of the following:</p> <ul style="list-style-type: none"> (a) headstock weldments with or without pillow block bearing spacers; (b) saddle weldments with or without stop blocks; (c) rail guides and/or tailstock; (d) rail pads and packers and rail stops; (e) rail drives and rail idle rollers; (f) switch mounts and actuator rod mounts; (g) shot pins and shot pin limit strikers and shot pin flap clamps; (h) torque arm bosses 	Op. 20.03.09	Dec. date 05.06.09	- TC 0909591
8431.39.00	<p>PARTS, STACKER CRANE, being ANY of the following:</p> <ul style="list-style-type: none"> (a) top wheels; (b) side guide rollers; (c) trailer wheels; (d) fork unit racks; (e) trolley brackets 	Op. 06.10.09	Dec. date 30.12.09	- TC 0937558

8431.39.00	PARTS, STACKER AND RECLAIMER MACHINE, being ANY of the following: (a) belt centring modules; (b) plates; (c) roller tables Op. 23.10.09	Dec. date 15.01.10	- TC 0940177
8431.39.00	PARTS, SHIP MOORING SYSTEM, being berthing suction pads Op. 03.03.10	Dec. date 28.05.10	- TC 1011179
8431.39.00	PARTS, CENTRE LINE CONVEYOR, ANODE HANDLING AND TRANSFER SYSTEM, being ANY of the following: (a) infill plates or guide plates; (b) pullbar linkage assemblies; (c) guides and rails; (d) trestles; (e) towers; (f) floor and/or gallery assemblies Op. 08.04.10	Dec. date 25.06.10	- TC 1016398
8431.39.00	PARTS, FUNICULAR RAILWAY, being drive systems having ALL of the following: (a) programmable logic controller (PLC); (b) variable frequency drive; (c) AC asynchronous motor Op. 23.12.10	Dec. date 21.03.11	- TC 1055950
8431.39.00	PARTS, SUBMERGED ARC FURNACE CHARGING SYSTEM, being EITHER of the following: (a) feed chutes; (b) feed chute tips Op. 02.02.11	Dec. date 28.04.11	- TC 1104810
8431.39.00	PARTS, SLEWING SCREW CONVEYOR SHIPLOADER HAVING A BULK CEMENT LOADING CAPACITY NOT LESS THAN 900 TONNES PER HOUR, being ALL of the following: (a) inner horizontal arm structural support sub-assembly, including ALL of the following: (i) horizontal arm support; (ii) platforms; (iii) platform handrails; (iv) ladders; (v) luffing wires attachment, (b) upper turret main support sub-assembly, including ALL of the following: (i) upper turret support frame; (ii) platforms; (iii) platform handrails; (iv) stairways; (v) fixing brackets, (c) horizontal arm inlet loading chute Op. 27.04.12	Dec. date 09.07.12	- TC 1213531
8431.39.00	PARTS, GOB DISTRIBUTOR, being componentry under the following descriptions: (a) distributor; (b) gob interceptor; (c) delivery support Op. 08.11.93	Dec. date 04.03.94	- TC 9313109
8431.43.00	PARTS, ROTARY STEERING DRILLING TOOL, being upgrade kits comprising ALL of the following: (a) upper and lower magnetic housings; (b) spacers incorporating magnetic housings; (c) upper torquers; (d) impeller spacer sleeves Op. 01.10.10	Dec. date 07.01.11	- TC 1044710
8431.43.00	PARTS, ROCK AND EARTH BORING MACHINE, being rotary diamond tipped corers Op. 28.06.12	Dec. date 26.09.12	- TC 1222615
8431.49.90	PARTS, MECHANICAL SHOVEL, having a shovel volume capacity of NOT less than 5 cubic metres, being EITHER of the following: (a) carbodies; (b) crawler side frames with or without rollers and/or track pads Op. 01.03.07	Dec. date 18.05.07	- TC 0703392

8431.49.90	<p>PARTS, ALUMINIUM POTLINE CELL TENDING ASSEMBLY, being sub-assemblies comprising ANY of the following:</p> <ul style="list-style-type: none"> (a) bogeys and beams; (b) handrails; (c) platforms and/or bridges; (d) stairs; (e) girders, incorporating crane rails; (f) bath (residue) deliverers; (g) anode cleaning shovels; (h) crust breakers; (i) anode extractors; (j) taping and/or tools trolleys; (k) anode gauges; (l) operator cabins, with or without air conditioners 	Op. 19.06.09	Dec. date 11.09.09	- TC 0920923
8431.49.90	<p>PARTS, OVERHEAD TRAVELLING CRANE, being rail assemblies comprising ALL of the following:</p> <ul style="list-style-type: none"> (a) rails; (b) rail clips; (c) left and/or right locking blocks, including pneumatic cylinders; (e) detection plates and/or supports 	Op. 30.07.09	Dec. date 16.10.09	- TC 0927614
8431.49.90	<p>PARTS, SMELTER CRANE AND TOOL TROLLEY, being ANY of the following:</p> <ul style="list-style-type: none"> (a) driving wheels; (b) idle wheels; (c) guiding wheels 	Op. 28.08.09	Dec. date 20.11.09	- TC 0931866
8431.49.90	<p>PARTS, CARBON BAKE FACILITY, FURNACE TENDING ASSEMBLY, with OR without operator cabins, being EITHER of the following:</p> <ul style="list-style-type: none"> (A) overhead travelling crane sub-assembly, comprising ALL of the following: <ul style="list-style-type: none"> (a) long travel trolleys, having ALL of the following: <ul style="list-style-type: none"> (i) end truck lines (fabricated beams); (ii) girders AND/OR rails; (iii) frame work, being access stairs and ladders and guard rails and platforms and hoist frames, (b) cross (main) travel trolleys, having BOTH of the following: <ul style="list-style-type: none"> (i) end truck lines (fabricated beams); (ii) frame work, being access stairs and ladders and guard rails and platforms and hoist frames, (c) main hanging platform, having access stairs or ladders or guard rails or hatches; (d) pneumatic conveyance assembly, having ALL of the following: <ul style="list-style-type: none"> (i) air compressor; (ii) hoppers AND/OR cyclones; (iii) filters; (iv) coolers, (e) jaws; (f) grab beams and lifting beams (B) anode handling sub-assembly, comprising ALL of the following: <ul style="list-style-type: none"> (a) flue wall assembly, comprising BOTH the following: <ul style="list-style-type: none"> (i) brushes; (ii) straighteners, (b) double scissor grabs; (c) anode grabs OR jaws; (d) sucking and filling pipes; (e) vacuum pumps; (f) axial fans; (g) hoists; (h) electric panels; (i) cabling 	Op. 03.11.10	Dec. date 07.02.11	- TC 1048997

8431.49.90	PARTS, SNOW GROOMER BLADE, being ANY of the following: (a) adaptors; (b) rakes; (c) hooks; (d) frames; (e) deflectors; (f) covers; (g) teeth blocks; (h) adaptor assemblies	Op. 16.12.11	Dec. date 12.04.12	- TC 1141970
8431.49.90	PARTS, LIFTING SYSTEM, TUNNEL BORING, being ANY of the following: (a) lift arm panels; (b) lift frame covers; (c) lift frames; (d) lift trolleys	Op. 04.07.13	Dec. date 23.09.13	- TC 1322798
8433.20.00	MOWERS, REACH, having ALL of the following: (a) PTO hydraulic driven; (b) incorporating flails; (c) reach capacity of 5.2 m to 7 m; (d) electric proportional, electric over hydraulic, cable or remote controlled; (e) parallel arm geometry maintaining constant height throughout reach range; (f) self acting cutter head control maintaining preset head angle throughout the entire range of height and reach	Op. 19.03.98	Dec. date 12.06.98	- TC 9802416
8436.21.00	LINES, POULTRY HATCHERY, comprising ALL of the following: (a) transferers and unloaders; (b) egg candlers; (c) washers; (d) stackers and de-stackers; (e) chick and shell separators; (f) chick counters; (g) macerators; (h) dryers; (i) setters; (j) hatchers; (k) fluff rooms; (l) fumigation rooms; (m) doors; (n) ceiling panels; (o) wall panels; (p) trolleys; (q) baskets	Op. 21.03.07	Dec. date 08.06.07	- TC 0704178
8436.29.00	LAYER CAGE BATTERY SYSTEM, comprising ALL of the following: (a) feeders; (b) egg collectors; (c) drinking systems; (d) manure removal systems	Op. 01.11.07	Dec. date 16.01.08	- TC 0718726
8438.10.90	MIXERS, DOUGH, having BOTH of the following: (a) twin helical fixed sprag beater; (b) dough batch size exceeding 490 kg	Op. 31.10.02	Dec. date 24.01.03	- TC 0210264
8438.10.90	ROUNDERS, CONICAL DOUGH MOULDER, having ALL of the following: (a) infeed and discharge conveyor with driven guiding rollers; (b) height adjustable head positioned guiding roller; (c) teflon coated cone and cylinder	Op. 22.01.03	Dec. date 22.04.03	- TC 0300785
8438.10.90	BREAD STICK LINE, stainless steel, comprising ALL of the following: (a) dough roller and cutter; (b) dough sheeter; (c) continuous tray return	Op. 16.03.04	Dec. date 15.06.04	- TC 0402743

8438.10.90	MIXERS, planetary, having BOTH of the following: (a) batch capacity NOT less than 120 L and NOT greater than 800 L; (b) air injection	Op. 01.09.04	Dec. date 26.11.04	- TC 0408975
8438.10.90	EXTRUDERS, FILO PASTRY	Op. 16.05.06	Dec. date 28.07.06	- TC 0608569
8438.20.00	EXTRUDERS, CONFECTIONERY, continuous slabs and/or strands, water tempered, comprising ALL of the following: (a) cantilever construction; (b) slab width NOT greater than 790 mm; (c) slab height NOT less than 2 mm and NOT greater than 6 mm; (d) strand nozzles	Op. 14.11.05	Dec. date 30.01.06	- TC 0515972
8438.20.00	LOLLIPOP MANUFACTURING LINE, comprising ALL of the following: (a) pre-dissolving pans; (b) hard candy cookers; (c) colour and flavour mixers; (d) batch rollers; (e) lollipop formers; (f) rope sizers	Op. 30.08.07	Dec. date 19.02.08	- TC 0802779
8438.40.00	LOADERS AND UNLOADERS, KILN	Op. 26.02.08	Dec. date 16.05.08	- TC 0803090
8438.50.00	BONING LINES, MEAT, comprising ANY three of the following: (a) electric motors with gear drives; (b) back supports; (c) drop rails; (d) bone pulling posts; (e) hook stops; (f) saws	Op. 22.08.03	Dec. date 07.11.03	- TC 0310439

We want your views on duty concessions for manufacturing inputs

In order to ensure import duty concessions for manufacturing inputs are efficient and effective, the Department of Industry, Innovation and Science is conducting an evaluation of the following items from Schedule 4 of the *Customs Tariff Act 1995*:

- Item 46 - raw materials (Certain Inputs to Manufacture programme)
- Item 47 - metal materials for use in food packaging (Certain Inputs to Manufacture programme)
- Item 48 - other inputs to manufacture including chemicals, plastics and paper
- Item 49 - aluminium sheet for use in the manufacture of cans

The Certain Inputs to Manufacture (CIM) programme aims to improve the competitiveness of Australian industry with import duty concessions on certain materials such as chemicals, plastics or paper. CIM also covers metal materials and food packaging materials. CIM is delivered by AusIndustry in the Department of Industry, Innovation and Science, while the Department of Immigration and Border Protection provides access to Items 48 and 49.

As part of the evaluation we are seeking views about these concession items from:

- Importers of relevant goods and local manufacturers
- Customs brokers and other third parties
- Staff involved in delivery and/or policy aspects; and
- Other interested parties.

Are duty concessions on these items working?

The evaluation aims to determine whether these concession items boost competition and manufacturing in Australia.

Go to <https://consult.industry.gov.au> to complete the survey.