

**Commonwealth
of Australia**

Gazette

No. TC 16/10, Wednesday, 16 March 2016

Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Application Refused	7
Customs Initiated - Intention to Revoke Cancelled	7
Local Manufacturer Initiated - TCO Revoked and Re-Issued	8
TCOs Revoked - Unused for over 2 years	11
Intention to Revoke TCOs not used in over 2 years	16
Cheese Quota Transfers	21
Government Evaluation about Manufacturing Inputs.....	23

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.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
6806.10.00 BLANKETS AND/OR CORDS, THERMAL AND CHEMICAL INSULATION, aluminium silicate oxide ceramic fibre Op. 12.02.16 Stated Use: As thermal and chemical insulation in industrial applications such as sulphuric acid manufacturing plants, furnace construction and automobile manufacturing plants Applicant: NYRSTAR PORT PIRIE PTY LTD	50 - TC 1606909 5%
6815.10.00 COMPONENTS, CHEMICAL STORAGE OR REACTION VESSEL INSULATION AND LINING, graphite AND/OR carbon, being ANY of the following: (a) tubes; (b) bricks; (c) bends; (d) wedges; (e) plates; (f) beams Op. 12.02.16 Stated Use: To provide insulation and prevent corrosion of quench towers in sulphuric acid manufacturing plants Applicant: NYRSTAR PORT PIRIE PTY LTD	50 - TC 1606908 5%
7307.29.00 COUPLINGS, FLOW, OIL AND/OR GAS WELL, stainless steel, having BOTH of the following: (a) threaded connections; (b) internal working pressure rating NOT less than 425 bar Op. 29.02.16 Stated Use: Used above or below a restriction in an oil and/or gas well completion to limit the effect of corrosion due to turbulent flow Applicant: SCHLUMBERGER AUSTRALIA PTY LTD	50 - TC 1608521 5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8418.50.00 FREEZER CABINETS, having ALL of the following:</p> <ul style="list-style-type: none"> (a) capacity NOT greater than 180 litres; (b) advertising header; (c) accessory tray <p>Op. 19.02.16</p> <p>Stated Use: For the frozen storage of ice cream in blending bars, during the making of thick shakes</p> <p>Applicant: RICH PRODUCTS AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1607525</p> <p>5%</p>
<p>8418.69.00 WATER CHILLERS, air cooled, 400 V, having ALL of the following:</p> <ul style="list-style-type: none"> (a) cooling capacity exceeding 53 kW and NOT exceeding 494 kW; (b) axial fan power NOT greater than 20 kW; (c) galvanized steel frame AND panels; (d) compressor input power NOT greater than 107.3 kW <p>For the purpose of this concession (a) cooling capacity is based on:</p> <ul style="list-style-type: none"> (i) outlet water temperature of 9 OR 15 degrees Celsius; (ii) ambient temperature of 25 degrees Celsius <p>Op. 15.02.16</p> <p>Stated Use: Water chiller specifically designed with certain specifications to be integrated to an injection molding machine</p> <p>Applicant: HUSKY INJECTION MOLDING SYSTEMS ANZ PTY LTD</p>	<p>50</p> <p>- TC 1607032</p> <p>5%</p>
<p>8419.50.90 COOLERS, FLUID, 400 V, having ALL of the following:</p> <ul style="list-style-type: none"> (a) air AND/OR water heat exchangers; (b) cooling capacity exceeding 860 kW and NOT exceeding 1 400 kW; (c) galvanized steel frame; (d) axial fan input power NOT greater than 50.4 kW; (e) electrically commutated fan input power NOT greater than 39.20 kW <p>For the purpose of this concession (a) cooling capacity is based on a temperature difference of 10 degrees Celsius between water outlet temperature and ambient air</p> <p>Op. 15.02.16</p> <p>Stated Use: To be integrated to an injection molding machine</p> <p>Applicant: HUSKY INJECTION MOLDING SYSTEMS ANZ PTY LTD</p>	<p>50</p> <p>- TC 1607031</p> <p>5%</p>
<p>8419.89.90 WASTE WATER EVAPORATORS, CONTINUOUS, including ALL of the following:</p> <ul style="list-style-type: none"> (a) heat exchanger; (b) flash plate evaporator; (c) control panel; (d) feed balance tank; (e) concentrate buffer tank <p>Op. 19.02.16</p> <p>Stated Use: For the treatment of black water during olive oil extraction</p> <p>Applicant: FLEURIEU PENINSULA OLIVE PRESS</p>	<p>50</p> <p>- TC 1607526</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8421.39.00 GAS TREATMENT PLANT, rigid frame, whether or not assembled, being EITHER of the following:</p> <p>(a) wet gas cleaning modules having ALL of the following;</p> <ul style="list-style-type: none"> (i) quenching towers; (ii) radial flow scrubber; (iii) gas cooling tower; (iv) SO2 stripper tower; (v) emergency water tank; (vi) settling cone, <p>(b) wet gas cleaning modules having ALL of the following:</p> <ul style="list-style-type: none"> (i) wet electrostatic precipitators; (ii) mercury scrubber; (iii) effluent tank; (iv) calomel settling cone; (v) zinc reaction tank; (vi) chlorine tank AND dosing system, <p>with OR without ANY of the following:</p> <ul style="list-style-type: none"> (i) droplet separators; (ii) pumps; (iii) tanks; (iv) pipes; (v) ducts; (vi) lighting; (vii) ladders; (viii) handrails; (ix) covers; (x) valves with OR without actuators; (xi) casings; (xii) vessels; (xiii) electrical wiring; (xiv) air compressors; (xv) air blowers; (xvi) instrumentation <p>Op. 18.02.16</p> <p>Stated Use: Cool and remove impurities from off-gas produced in poly-metallic processing operations</p>	<p>50</p> <p>- TC 1607479</p> <p>5%</p>
<p>8428.33.00 CONVEYOR SYSTEMS, complete, including ALL of the following:</p> <ul style="list-style-type: none"> (a) carrying AND cover sandwich belts; (b) cover belt pressing mechanisms; (c) variable angle of operation, including vertical <p>Op. 16.02.16</p> <p>Stated Use: For the vertical conveyance of materials during tunnelling operations</p>	<p>50</p> <p>- TC 1607227</p> <p>5%</p>
<p>8433.60.00 OLIVE WASHING MACHINES, including ALL of the following:</p> <ul style="list-style-type: none"> (a) reception hopper; (b) olive cleaner; (c) conveyors; (d) electrical control box <p>Op. 26.02.16</p> <p>Stated Use: Cleaning and washing of olives removing any foreign matter such as dirt and stems</p>	<p>50</p> <p>- TC 1608385</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8438.80.00 SLICING SYSTEMS, MEAT AND/OR CHEESE, having a slicing capacity NOT less 400 slices per minute, programmable logic controlled, including two OR more of the following:</p> <ul style="list-style-type: none"> (a) loading equipment; (b) conveyors; (c) interleavers; (d) weight checker; (e) volume scanner <p>Op. 19.02.16</p> <p>Stated Use: Slicing of meat, cheese and foodstuffs</p> <p>Applicant: COLUMBIT PTY LTD</p>	<p>50</p> <p>- TC 1607634</p> <p>5%</p>
<p>8474.10.00 SAND PROCESSING PLANT, including ALL of the following:</p> <ul style="list-style-type: none"> (a) hoppers and grid; (b) feed transfer conveyors; (c) primary screening unit including ALL of the following: <ul style="list-style-type: none"> (i) feed conveyor; (ii) screen with spray bars; (iii) dewatering screen; (iv) stockpile conveyors, (d) four cell scrubbing unit; (e) dewatering screen including sump and slurry pump; (f) fines washing unit including ALL of the following: <ul style="list-style-type: none"> (i) dewatering screen; (ii) hydrocyclones; (iii) sump AND sand slurry pump, (g) screening equipment including ALL of the following: <ul style="list-style-type: none"> (i) dewatering screen; (ii) hydrocyclone; (iii) sump and slurry pump, (h) stockpile conveyors; (i) radial conveyor; (j) primary water treatment sludge thickener tank including ALL of the following: <ul style="list-style-type: none"> (i) peripheral weir; (ii) sludge rake; (iii) de-sludge uni;t (iv) full diameter bridge, (k) treated water storage tank, including pumps, valves AND pipework; (l) control cabin, being a modified 40 foot container, including a polyelectrolyte dosing system <p>Op. 15.02.16</p> <p>Stated Use: For the processing of mined sands</p> <p>Applicant: DARWIN RIVER QUARRIES PTY LTD</p>	<p>50</p> <p>- TC 1607085</p> <p>5%</p>
<p>8479.89.90 GRAVIMETRIC DOSING AND MIXING MACHINES, INJECTION MOULDING, programmable logic controlled, having BOTH of the following:</p> <ul style="list-style-type: none"> (a) proportioned AND mixed throughput NOT less than 60 kg/hr and NOT greater than 2 500 kg/hr; (b) fixed AND/OR removable hoppers <p>Op. 15.02.16</p> <p>Stated Use: Multi material gravimetric blending machine used with a plastic molding injection machine</p> <p>Applicant: HUSKY INJECTION MOLDING SYSTEMS ANZ PTY LTD</p>	<p>50</p> <p>- TC 1607029</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8479.89.90 DEHUMIDIFIERS, absorbent rotor, programmable logic controlled, having BOTH of the following: (a) airflow rate capacity exceeding 800 cu m/h and NOT exceeding 3 000 cu m/h; (b) dewpoint NOT less than minus 10 degrees Celsius Op. 15.02.16	50 - TC 1607030
Stated Use: Dehumidification designed to attract moisture in 48 deg C minus 95% humidity	
Applicant: HUSKY INJECTION MOLDING SYSTEMS ANZ PTY LTD	5%
8480.71.00 INJECTION MOULDS, PREFORM, having BOTH of the following: (a) NOT greater than 144 injection mould cavities; (b) hot runners Op. 15.02.16	50 - TC 1607033
Stated Use: For a plastic injection machine when making plastic containers such as bottles	
Applicant: HUSKY INJECTION MOLDING SYSTEMS ANZ PTY LTD	5%
8716.90.00 PARTS, TRUCK AND TRAILER, being forged aluminium machined OR un-machined wheels, having a rim diameter exceeding 445 mm Op. 22.02.16	50 - TC 1607772
Stated Use: For repairing or manufacturing trucks and trailers	
Applicant: ALCOA WHEEL PRODUCTS AUSTRALIA PTY LTD	5%
9406.00.00 ENCLOSURES, PAINT SPRAYING AND SANDING AND POLISHING, mobile, including ALL of the following: (a) air recycling machine; (b) lights; (c) air filters Op. 19.02.16	50 - TC 1607632
Stated Use: For paint spraying, sanding, polishing or drying goods such as automotive body repair parts	
Applicant: BERLEX QLD	5%

CUSTOMS ACT 1901

NOTICE PURSUANT TO SECTION 269R(1) - APPLICATION FOR A TARIFF CONCESSION ORDER REFUSED

The application for the Tariff Concession Order for the goods described in the following TABLE has been refused.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
3920.20.00 FILM, PRINTING, polypropylene, multi-layered Op. 12.10.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Taghleef Industries Pty Ltd, Wodonga, Vic	50 - TC 1537983

CUSTOMS ACT 1901

CANCELLATION OF THE INTENTION TO REVOKE

The intention to revoke the Tariff Concession Orders for goods described in the following TABLE have been cancelled.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
8428.90.00 HANDLING AND TRANSFER MACHINES, STEEL EXTRUSION, whether OR not assembled, including ALL of the following: (a) magnetic gripper arms; (b) motors; (c) control boxes; (d) upright mast assembly; (e) top carriage assembly Op. 27.08.13	50 - TC 1329215 Dec. date 25.11.13
8479.82.00 FLOCCULANT AND/OR COAGULANT MIXING AND DOSING SYSTEMS, COPPER REFINING PLANT, skid mounted, programmable logic controlled, including ALL of the following: (a) hoppers; (b) blowers; (c) holding tanks AND/OR mixing tanks AND/OR solution tanks; (d) wetting head manifolds; (e) piping; (f) valves Op. 16.08.13	50 - TC 1328077 Dec. date 11.11.13

CUSTOMS ACT 1901**NOTICE PURSUANT TO SECTION 269SE(1) & (2) - A TARIFF CONCESSION ORDER REVOKED AND A NEW TARIFF CONCESSION ORDER MADE**

A Tariff Concession Order for the goods described in the following TABLE has been revoked and a new Tariff Concession Order has been 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. In transit provisions apply

THE TABLE

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

TCO REVOKED

9503.00.20 TOYS, DOLL ACCESSORY, whether OR not as sets, being ANY of the 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; (l) 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;	50 18.01.16
--	----------------

(Continued on next page)

Description of Goods including the
Customs Tariff ClassificationSchedule 4 Item Number
Last Date of Effect

(Continued from previous page)

(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

Substitutable goods produced in Australia in the ordinary course of business by Jozzies Pty Ltd, Thirlmere, NSW. TC 1536035 revoked and reissued with narrower wording as TC 1609568. In transit provisions apply

TCO REISSUED

9503.00.20

TOYS, DOLL ACCESSORY, whether OR not as sets, being ANY of the following:

50

(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;
 (l) 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;

(Continued on next page)

Description of Goods including the
Customs Tariff Classification

Schedule 4 Item Number
Last Date of Effect

(Continued from previous page)

(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) clothing;
(bg) hats AND/OR head gear;
(bh) butterflies;
(bi) nets;
(bj) jars
Op. 19.01.16

Dec. date 10.03.16

- TC 1609568

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 16/04 dated 3 February 2016.

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

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8422.30.90 PACKING MACHINE, DRUM FILLING LINE, comprising ALL of the following: (a) conveyors; (b) sealers; (c) detectors; (d) washers; (e) weighers; (f) labellers; (g) storers; (h) controllers Op. 04.10.07 Dec. date 21.12.07 - TC 0716881	50 01.03.16
Revoked for 2 years non use. In transit provisions apply	
8422.30.90 PACKING MACHINES, GRAIN, gravity fed, self propelled Op. 18.11.08 Dec. date 06.02.09 - TC 0840224	50 01.03.16
Revoked for 2 years non use. In transit provisions apply	
8422.30.90 FERTILISER BAGGING MACHINES, mobile, container mounted, with OR without hoppers, having ALL of the following: (a) bagging capacity NOT less than 60 tonnes/h using 1 000 kg bags with product having BOTH of the following: (i) granular density NOT less than 0.7 tonnes per m ³ ; (ii) granular size NOT greater than 25 mm, (b) weighing platforms incorporating motorised roller tables; (c) control panels; (d) compressors Op. 20.04.10 Dec. date 09.07.10 - TC 1017985	50 01.03.16
Revoked for 2 years non use. In transit provisions apply	
8422.30.90 ROTARY FILLING AND CAPPING MACHINES, PLASTIC BOTTLE, net weight fill, including spout inserter Op. 29.06.10 Dec. date 20.09.10 - TC 1029102	50 01.03.16
Revoked for 2 years non use. In transit provisions apply	
8422.30.90 FILLING AND SEALING MACHINES, LIQUID OR PASTE FOOD CONTAINER, including ALL of the following: (a) indexing conveyors; (b) cleaning and sanitising filler; (c) maximum capacity NOT less than 12 000 food containers per hour Op. 11.10.10 Dec. date 07.01.11 - TC 1045695	50 01.03.16
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
8422.30.90	CARTON FILLING AND SEALING MACHINES, having BOTH of the following: (a) maximum output capacity NOT less than 4 000 cartons per hour; (b) screw cap lid sealing applicator Op. 04.08.11 Dec. date 02.11.11 Revoked for 2 years non use. In transit provisions apply	50 01.03.16 - TC 1126225
8422.30.90	FILLING MODULES, DRY MINERAL PACKING LINE, programmable logic controlled, having BOTH of the following: (a) product hopper; (b) bulk bag packing machine Op. 22.10.12 Dec. date 14.01.13 Revoked for 2 years non use. In transit provisions apply	50 01.03.16 - TC 1240248
8423.30.00	PARCEL WEIGHING BELT CONVEYORS, flat bed, having ALL of the following: (a) NOT less than four load cells; (b) electric motor with OR without frequency inverter; (c) belt length NOT less than 1 490 mm; (d) belt width NOT less than 790 mm; (e) maximum belt speed 2.2 metres per second; (f) dynamic AND/OR static weighing modes; (g) single OR multiple weighing intervals; (h) weighing capacity NOT less than 10 g and NOT greater than 50 kg; (i) individual weighing capacity NOT less than 2 300 items per hour; (j) longitudinal tilt angle operation NOT greater than 12 degrees from horizontal; (k) weight display screen; (l) keypad; (m) interface connector ports Op. 18.02.13 Dec. date 06.05.13 Revoked for 2 years non use. In transit provisions apply	50 01.03.16 - TC 1306216
8423.81.00	SCALES, PAPER, WEIGHT TO AREA MEASUREMENT Op. 04.12.97 Dec. date 27.02.98 Revoked for 2 years non use. In transit provisions apply	50 01.03.16 - TC 9710662
8424.30.90	POST-BLAST MONORAIL MACHINES, wheel blasting Op. 31.03.09 Dec. date 19.06.09 Revoked for 2 years non use. In transit provisions apply	50 01.03.16 - TC 0910927
8424.30.90	COATING AND CLEANING MACHINES, MANHOLE AND SHAFT, having a shaft operating capacity NOT less than nominal diameter (DN) 500 mm and NOT greater than nominal diameter (DN) 3 000 mm Op. 22.07.10 Dec. date 11.10.10 Revoked for 2 years non use. In transit provisions apply	50 01.03.16 - TC 1033693
8424.81.00	SPRAYERS, RIDE-ON, self propelled, having ALL of the following: (a) boom spraying widths from 18 m to 19 m; (b) having 35 to 40 interchangeable nozzles with jets having 80 degree spray angle; (c) adjustable spraying height of 228 mm to 2 340 mm; (d) operating weights of 3 777 kg and 5 200 kg; (e) spray tank capacity NOT exceeding 1 500 L; (f) adjustable boom tip lift and boom fold; (g) adjustable thread width of 2 030 mm and 3 050 mm; (h) maximum frame ground clearance of 1 300 mm; (i) mechanical transmission; (j) rear two wheel drive only; (k) front mounted vehicle towing hitch Op. 26.08.97 Dec. date 07.11.97 Revoked for 2 years non use. In transit provisions apply	50 01.03.16 - TC 9707538

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8424.89.90 METERS AND MIXERS, FLUID RESIN Op. 17.05.07 Dec. date 13.08.07	50 01.03.16 - TC 0707388
Revoked for 2 years non use. In transit provisions apply	
8424.89.90 SPRAYERS, WATER DISTRIBUTION, COOLING TOWER, ALUMINA PLANT Op. 08.01.09 Dec. date 03.04.09	50 01.03.16 - TC 0946616
Revoked for 2 years non use. In transit provisions apply	
8424.89.90 OIL REFINERY CATALYST OR ADDITIVE SYSTEM, CATALYTIC CRACKING UNIT, including ALL of the following: (a) tanks; (b) valves; (c) pipes Op. 28.10.11 Dec. date 16.01.12	50 01.03.16 - TC 1136082
Revoked for 2 years non use. In transit provisions apply	
8428.39.00 DOSING HOPPERS, CHAIN, COMPOST TUNNEL Op. 18.12.08 Dec. date 02.09.09	50 01.03.16 - TC 0917086
Revoked for 2 years non use. In transit provisions apply	
8428.39.00 SORTERS, TILT TRAY AND CROSSBELT, having ALL of the following: (a) transition sections and chutes; (b) tilting trays and/or bi-directional conveyor belts; (c) linear induction motor drive; (d) extruded aluminium track; (e) sort line speeds NOT greater than 2.5 m/s Op. 13.10.09 Dec. date 08.01.10	50 01.03.16 - TC 0938677
Revoked for 2 years non use. In transit provisions apply	
8428.39.00 SLEWING SCREW RECLAIMERS, SOLID WASTE FUEL PROCESSING PLANT SILO Op. 22.02.11 Dec. date 23.05.11	50 01.03.16 - TC 1106939
Revoked for 2 years non use. In transit provisions apply	
8428.39.00 TRANSFER SYSTEM, ROLLER CONVEYOR, MEDIUM DENSITY FIBREBOARD, programmable logic controlled, including ALL of the following: (a) loading AND unloading conveyors; (b) intermediate stack conveyors; (c) transfer train conveyors; (d) buffer conveyors Op. 20.07.11 Dec. date 12.10.11	50 01.03.16 - TC 1124056
Revoked for 2 years non use. In transit provisions apply	
8428.39.00 CONVEYORS, LOG SORTING LINE, being ANY of the following: (a) log scraper conveyors; (b) log conveyors; (c) bark conveyors Op. 10.01.12 Dec. date 02.04.12	50 01.03.16 - TC 1201090
Revoked for 2 years non use. In transit provisions apply	
8428.39.00 TIMBER BOARD HANDLING LINE, including ALL of the following: (a) board landing deck; (b) board unscrambler; (c) board loader; (d) board density tester; (e) board dimension sorter Op. 13.03.12 Dec. date 04.06.12	50 01.03.16 - TC 1208363
Revoked for 2 years non use. In transit provisions apply	
8428.90.00 PALLET RETURNERS Op. 22.08.05 Dec. date 04.11.05	50 01.03.16 - TC 0511113
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		
8428.90.00	COAL FEEDERS, gravimetric Op. 06.12.05	Dec. date 18.05.06	- TC 0516758	50 01.03.16
	Revoked for 2 years non use. In transit provisions apply			
8428.90.00	BUFFERS AND/OR CONVEYORS, CIGARETTE, programmable logic controllers, having EITHER of the following: (a) first in, first out product transfer buffer reservoirs AND/OR conveyors; (b) infeed link tray fillers Op. 24.01.06	Dec. date 21.04.06	- TC 0602850	50 01.03.16
	Revoked for 2 years non use. In transit provisions apply			
8428.90.00	CONVEYORS, CORRUGATED CARTON BOARD, programmable logical controlled, comprising ALL of the following: (a) transfer cars; (b) plastic chain conveyors; (c) pallet inserters; (d) turntables Op. 29.08.06	Dec. date 24.11.06	- TC 0616189	50 01.03.16
	Revoked for 2 years non use. In transit provisions apply			
8428.90.00	SYSTEMS, POSITIONING, TIMBER SAWLINE, comprising ALL of the following: (a) infeeds; (b) variable drives; (c) transfers; (d) positioning fences; (e) control panels Op. 26.04.07	Dec. date 06.07.07	- TC 0706047	50 01.03.16
	Revoked for 2 years non use. In transit provisions apply			
8428.90.00	HANDLING MACHINES, TRACTION BATTERY, whether or not including battery washing machines, AND comprising BOTH of the following: (a) battery storage stands; (b) battery carrying carts Op. 06.09.07	Dec. date 16.11.07	- TC 0714573	50 01.03.16
	Revoked for 2 years non use. In transit provisions apply			
8428.90.00	DISCHARGERS, ROTARY BIN AND/OR SILO, programmable logic controlled, comprising ALL of the following: (a) distribution cones; (b) rotary sweeping arms; (c) variable geared slew-ring drives; (d) rotary dischargers Op. 11.12.07	Dec. date 29.02.08	- TC 0721025	50 01.03.16
	Revoked for 2 years non use. In transit provisions apply			
8428.90.00	LOADING HEADS, BULK POWDERED MATERIAL Op. 04.06.08	Dec. date 02.09.08	- TC 0811281	50 01.03.16
	Revoked for 2 years non use. In transit provisions apply			
8428.90.00	EXTRACTORS, HEAT EXCHANGER TUBE BUNDLE Op. 04.06.08	Dec. date 15.08.08	- TC 0811403	50 01.03.16
	Revoked for 2 years non use. In transit provisions apply			
8428.90.00	HANDLING MACHINES, TRANSFORMER CORE Op. 24.03.10	Dec. date 18.06.10	- TC 1014472	50 01.03.16
	Revoked for 2 years non use. In transit provisions apply			
8428.90.00	TRANSFORMER ASSEMBLY PLATFORMS, air cushioned, height adjustable Op. 17.06.11	Dec. date 05.09.11	- TC 1119445	50 01.03.16
	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
8428.90.00 ASSEMBLIES, HANDLING SYSTEM, ALUMINIUM EXTRUSION, including BOTH of the following: (a) conveyor belts; (b) hydraulic lifting tables Op. 31.08.11 Dec. date 21.11.11 - TC 1129585	50 01.03.16
Revoked for 2 years non use. In transit provisions apply	
8428.90.00 LOG SORTING AND CUTTING LINE, including ALL of the following: (a) log unscrambling machine; (b) log end reducer; (c) log turner; (d) conveyor Op. 18.11.11 Dec. date 07.02.12 - TC 1138534	50 01.03.16
Revoked for 2 years non use. In transit provisions apply	
8428.90.00 PALLET PACKING MACHINES, robotic controlled, without input AND output conveyors Op. 18.11.11 Dec. date 10.02.12 - TC 1138670	50 01.03.16
Revoked for 2 years non use. In transit provisions apply	
8428.90.00 STORAGE AND RETRIEVAL SYSTEM, LAMINATING PAPER, programmable logic controlled, including ALL the following: (a) conveyors, with OR without de-palletiser; (b) storage and retrieval lift trolley; (c) transfer carriages Op. 21.11.11 Dec. date 13.02.12 - TC 1138723	50 01.03.16
Revoked for 2 years non use. In transit provisions apply	
8428.90.00 STACKERS, SAWN TIMBER, immobile, PLC Op. 01.09.04 Dec. date 15.11.04 - TC 0408976	50 01.03.16
Revoked for 2 years non use. In transit provisions apply	

COMMERCIAL TARIFF CONCESSION ORDERS (CTCOs) & 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, 14 April 2016, it is intended to take action to revoke these Orders under subsection 269SD(1A) of the Customs Act 1901. In accordance with subsection 269SG(2) of the Customs Act 1901, in transit provisions shall apply. If revoked, the expected date of effect will be 13 April 2016.

Interested parties are invited to provide, by close of business, Wednesday 13 April 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, or phone 02 6275 6534.

THE TABLE

Tariff Classification	Description	Concession Number
8465.91.00	SAWING AND/OR CUTTING MACHINES, MELAMINE COATED MEDIUM DENSITY FIBREBOARD PRESS LINE, programmable logic controlled, being EITHER of the following: (a) length running sawing machines; (b) diagonal cutting machines Op. 14.05.12 Dec. date 23.07.12	- TC 1215768
8465.91.00	SAW, timber panels, sliding table, having a single main sawing blade with or without a scoring blade, electronically programmed, having ALL of the following: (a) control panel mounted on a swinging arm; (b) microprocessor having BOTH of the following: (i) linear axis for programming powered parallel fence; (ii) angular axis for programming blade tilt (c) simultaneous movement of linear and angular axes; (d) capable of storing up to 100 programmes for the 2 combined axes; (e) capable of simultaneously selecting any axis position other than the stored programmes; (f) maximum cutting width on parallel fence of 1 500 mm Op. 17.08.94 Dec. date 02.12.94	- TC 9406871
8465.92.00	EDGERS, PLASTIC PRESCRIPTION LENS, multi-function, computer numerical controlled Op. 10.09.09 Dec. date 20.11.09	- TC 0933724
8465.92	PLANERS, thickness, having ALL of the following: (a) one, twin blade, planing head only; (b) maximum cutting width of 304 mm; (c) maximum specified cutting depth of 2.5 mm; and (d) net operating weight, including stand, NOT exceeding 35 kg; (e) net operating weight of planer portion NOT exceeding 25 kg Op. 30.09.92 Dec. date 14.01.93	- TC 9209117
8465.99.00	SAWS, CUTTING AND CHAMFERING, HIGH DENSITY POLYETHYLENE (HDPE) PIPE EXTRUSION, having dual blades Op. 12.12.06 Dec. date 09.03.07	- TC 0619680
8465.99.00	CUTTERS, HIGH DENSITY POLYETHYLENE (HDPE) PIPE, having dual blades Op. 02.02.07 Dec. date 30.04.07	- TC 0701748
8465.99.00	HAND TOOLS, BEAD CUTTING, DRYWALL Op. 09.05.08 Dec. date 01.08.08	- TC 0807510

8465.99.00	BUMPER FASCIA HOLE PUNCHING MACHINES Op. 03.12.08	Dec. date 27.02.09	- TC 0842469
8465.99	CHIPPERS, DRUM, having ALL of the following capabilities: (a) processing of input material having a thickness 3 mm or less; (b) production of wood chips of uniform length 40 mm or less; (c) drum width of 650 mm or greater Op. 01.01.88	Dec. date 22.08.91	- TC 9100280
8466.92.00	PARTS, DOUBLE BELT PRESS, being pressure cushions, with OR without seals Op. 20.06.12	Dec. date 12.09.12	- TC 1220984
8466.92.00	ACCESSORIES, BOARD AND MELAMINE LAMINATION PRESS MACHINE, being board width handling adjusters with belts Op. 15.03.13	Dec. date 03.06.13	- TC 1309520
8467.22.00	KITS, JIGSAW, comprising ALL of the following: (a) jigsaw; (b) timber blade; (c) dust extraction adapter; (d) allen key; (e) guide fence; (f) carry case Op. 08.09.08	Dec. date 28.11.08	- TC 0829953
8474.20.00	PRESSES, GRINDING ROLL, having ALL of the following: (a) roll diameter NOT less than 1.5 metres; (b) roller presser force NOT less than 2.4 newtons per square millimetre and NOT greater than 4.5 newtons per square millimetre; (c) throughput grinding rate NOT less than 700 tonnes per hour Op. 04.11.05	Dec. date 21.04.06	- TC 0515341
8474.39.00	SPEED MIXERS, WET, comprising ALL of the following: (a) twin mix augers consisting of ALL of the following: (i) two piece earth auger drives; (ii) male hexagonal connectors; (iii) pressure swivels, (b) dual wall extension rods; (c) mixing heads; (d) mix pump stations; (e) flow meters; (f) worm pump screw conveyors Op. 24.10.08	Dec. date 16.01.09	- TC 0836866
8474.39.00	CUTTER SOIL MIXERS, DRILL RIG OR PILE DRIVER Op. 15.12.08	Dec. date 06.03.09	- TC 0843974
8474.39.00	DRY MINERAL BATCHING AND BLENDING LINE, programmable logic controlled, including ALL of the following: (a) holding AND batching hoppers with OR without weighers; (b) bulk bag dischargers; (c) screw conveyors; (d) elevators; (e) horizontal ribbon blender Op. 02.10.12	Dec. date 27.12.12	- TC 1237404
8474.80.00	PRODUCTION LINE, CLAY BRICKS AND PAVERS, comprising ALL of the following: (a) setting and unloading robots; (b) pneumatic grippers; (c) integrated computer controlled transferrers, dryers and firers; (d) hydraulic kiln car controllers; (e) PLC production controllers; (f) PLC tool changers Op. 16.06.04	Dec. date 03.09.04	- TC 0405777
8474.80.00	PRODUCTION LINE, CONCRETE PAVER, comprising ALL of the following: (a) wet batcher; (b) dry demoulder; (c) product palletiser Op. 19.07.05	Dec. date 23.09.05	- TC 0509136

8474.80.00	PLANT, FOUNDRY MOULD FORMING, GREEN SAND, comprising ALL of the following: (a) foundry mould formers; (b) core setters; (c) sand suppliers; (d) mould transfer conveyors	Op. 16.01.06	Dec. date 21.04.06	- TC 0602382
8474.80.00	PRESSES, TILE, rotating, programmable logic controlled, comprising ALL of the following: (a) hoppers; (b) moulds; (c) dosers; (d) spreaders; (e) elevators	Op. 02.04.07	Dec. date 22.06.07	- TC 0705006
8474.80.00	CONCRETE COATING MACHINES, STEEL PIPE	Op. 30.11.07	Dec. date 08.02.08	- TC 0720374
8474.80.00	DE-AIRING AND EXTRUSION MACHINES, BRICK AND TILE CLAY COLUMN MAKING	Op. 13.03.08	Dec. date 30.05.08	- TC 0803897
8474.80.00	PLANT, CONCRETE PANEL CASTING, programmable logic controlled, comprising the following: (a) casting pallets; (b) concrete spreaders; (c) magazine, cleaning and plotting machines; (d) pallet stacking and multi-lift overhead cranes; (e) pallet handling and transfer conveyors	Op. 25.03.08	Dec. date 20.06.08	- TC 0804547
8474.80.00	PRESSURE CASTING PLANT, SANITARY WARE AND/OR FIRING SETTERS, having ANY of the following: (a) pressure casting modules; (b) moulds; (c) dryer trolley; (d) demoulding tool; (e) photocell barriers; (f) clamping device; (g) solenoid control valves; (h) mould opening device; (i) slip heating tank; (j) slip recovery system; (k) air compressor; (l) gas heating device; (m) filters; (n) control system	Op. 11.09.09	Dec. date 27.11.09	- TC 0934178
8474.80.00	PRESSES, BRIQUETTE, SHALE, vertical feed, double roll, having ALL of the following: (a) hoppers; (b) scrapers; (c) motors; (d) gearbox; (e) couplings; (f) hydraulics; (g) guards	Op. 18.03.10	Dec. date 11.06.10	- TC 1013709
8474.80.00	CONCRETE PANEL MANUFACTURING PLANT, programmable logic controlled, comprising ALL of the following: (a) pallet circulation module; (b) concrete spreader; (c) pallet vibrating and compacting module; (d) trowelling module; (e) pallet tilting station	Op. 15.03.11	Dec. date 15.06.11	- TC 1108980

8474.80.00	HOLLOW CORE CONCRETE SLAB PRODUCTION PLANT, programmable logic controlled, including ALL of the following: <ul style="list-style-type: none"> (a) concrete casting beds; (b) wire strand tensioning machines; (c) concrete spreader; (d) extruders; (e) slab moulding covers; (f) power controllers; (g) reinforcement steel wire strand combs; (h) wire grips; (i) extruder nozzles; (j) concrete heater; (k) rails 	Op. 13.08.12	Dec. date 29.10.12	- TC 1229638
8474.80.00	HOLLOW CORE SLAB PRODUCTION SYSTEM, programmable logic controlled, including ALL of the following: <ul style="list-style-type: none"> (a) extruders; (b) cables; (c) compaction module; (d) stressing modules including pumps; (e) casting beds; (f) chassis; (g) concrete hopper; (h) power and control module; (i) augers 	Op. 14.12.12	Dec. date 13.03.13	- TC 1247782
8474.90.00	PARTS, PRESSURE CASTING PLANT, SANITARY WARE, slip, being ANY of the following: <ul style="list-style-type: none"> (a) process control cabinet; (b) electrical distribution cabinet; (c) pneumatic switch cabinet; (d) work piece lifters; (e) work piece racks; (f) work piece handlers and work piece finishers; (g) finishing tables; (h) conveyors; (i) tool racks; (j) pressure vessels; (k) slip manifolds; (l) water tanks; (m) water filters; (n) electro-mechanical safety barriers; (o) robot pedestals; (p) gripper racks; (q) date stamper; (r) electrical trunking; (s) pumps; (t) air compressors; (u) hydraulic power unit; (v) hydraulic rams; (w) valves; (x) mould frames; (y) caster benches; (z) demoulders 	Op. 06.10.04	Dec. date 04.01.05	- TC 0410524
8474.90.00	PARTS, DRILL RIG OR PILE DRIVER, SOIL AND CONCRETE MIXING CUTTER, being cutter wheel heads	Op. 24.08.09	Dec. date 13.11.09	- TC 0931106
8474.90.00	PARTS, HORIZONTAL STIRRED GRINDING MILL, being EITHER of the following: <ul style="list-style-type: none"> (a) agitator shafts; (b) drive shafts incorporating agitator shafts 	Op. 18.09.09	Dec. date 27.11.09	- TC 0935315
8476.89.00	VENDING MACHINES, mechanical operation, coin operated, perfume dispensing	Op. 01.07.96	Dec. date 25.06.96	- TC 9607148

8477.20.00	EXTRUDERS, WASTE PLASTIC, comprising ALL of the following: (a) draw in device; (b) single screw extruder with conical screw geometry; (c) die face cutter; (d) pneumatic suction; (e) control cabinet Op. 08.03.07	Dec. date 05.07.07	- TC 0710482
8474.39.00	DRY CEMENT BULK PLANT, including ALL of the following: (a) cement storage tank; (b) cement measurement scale tank; (c) cement blend tank; (d) waste tank; (e) dust collector; (f) weighing system; (g) pressure additive hopper; (h) control room; (i) air compressor; (j) receiver tank; (k) diesel engine generator Op. 13.06.12	Dec. date 03.09.12	- TC 1220075
8477.30.00	BLOW MOULDERS, comprising ALL of the following: (a) line tipper; (b) preform hopper; (c) unscrambler; (d) infeed rail Op. 29.04.03	Dec. date 21.07.03	- TC 0304929
8477.40.00	FORMERS, PRESSURE, plc, comprising ALL of the following: (a) forming area NOT less than 760 mm x 575 mm, with a depth of draw NOT greater than 120 mm; (b) forming moulds whether or not including integral cutting knives; (c) digitally adjusted forming tables; (d) stacking and counting tables Op. 23.02.05	Dec. date 13.05.05	- TC 0502565
8477.40.00	FORMERS, TUBING VACUUM, having BOTH of the following: (a) vacuum tanks; (b) seal flange diameter length NOT less than 315 mm and NOT greater than 1 200 mm Op. 03.11.06	Dec. date 19.01.07	- TC 0612276
8477.40.00	LINES THERMOFORMER, programmable logic control, comprising ALL of the following: (a) film unreelers; (b) roll pre-heaters; (c) thermoformers; (d) stackers; (e) granulators; (f) wrappers Op. 12.09.06	Dec. date 08.12.06	- TC 0617155
8477.40.00	FORMERS, PRESSURE, programmable logic controlled, comprising ALL of the following: (a) film roll lifters; (b) film pre-heating stations; (c) forming area NOT greater than 520 mm length and NOT greater than 400 mm width; (d) draw depth NOT greater than 120 mm; (e) cutting stations; (f) stacking stations; (g) residual foil winders Op. 30.05.07	Dec. date 17.08.07	- TC 0708211
8477.40.00	HELICOPTER REAR BLADE PRODUCING SYSTEM, including ALL of the following: (a) computer controlled thermo curing mould; (b) grinder AND/OR trimmer; (c) heating table; (d) shaper; (e) spar winder Op. 06.04.11	Dec. date 04.07.11	- TC 1111661

IMMIGRATION AND BORDER PROTECTION**TARIFF QUOTAS - QUOTA TRANSACTIONS PROCESSED DURING THE PERIOD 08 MARCH 2016 to 15 MARCH 2016.**

GENERAL INFORMATION

This Gazette contains details of quota transactions processed during the period 08 March 2016 to 15 March 2016 inclusive.

Part 1 contains a Table specifying quota category details.

Part 2, Section A, lists quota holders who received quota allocations via transfer transactions.

Part 2, Section B, lists all adjustments to previous allocations which have been caused by transfer transactions.

NB.- In Section B, transactions represent changes to individual tariff quotas and do not necessarily represent the entire holdings in that category for the quota holder.

- The "AS WAS" and "AS IS" columns indicate the quota levels for that particular tariff quota only at the time of that transaction.
- The amount of the transaction can be deduced by subtracting the "AS WAS" column from the "AS IS" column.

Inquiries concerning any information published within this Gazette should be directed to the Trade Branch, Department of Immigration and Border Protection, PO Box 25, Belconnen, ACT, 2616.

PART 1**NOTICE OF MAKING A DETERMINATION UNDER PART XVI OF THE CUSTOMS ACT 1901**

In pursuance of Section 273B of the Customs Act 1901, notice is hereby given that a Determination specified in Section A of Part 2 was made in relation to Item 55 in Part III of Schedule 4 to the Customs Tariff Act 1995 and subject to any conditions set out hereunder, that Determination applies to goods that are:

- (1) specified in the Table hereunder;
- (2) classified under a subheading of Schedule 3 to the Customs Tariff Act 1995, specified in Item 55 in Part III of Schedule 4 to the Customs Tariff Act 1995;
- (3) entered for home consumption not earlier than the start date, and not later than the finish date, by the person specified in that Determination, as shown in Part 2; and
- (4) in total, not in excess of such quantity as is specified in that Determination, as shown in Part 2.

In pursuance of Section 273B of the Customs Act 1901, notice is hereby given that a Determination specified in Section B of Part 2 amended a previous Determination by deleting the figures in the column headed "QUANTITY AS WAS" and inserting the figures in the column headed "QUANTITY AS IS".

THE TABLE

CATEGORY CODE	UNIT QUANTITY	QUOTA ITEM NUMBER	QUOTA DESCRIPTION
311	Kilograms	61A	Cheese and Curd

PART 2**SECTION A - QUOTA ALLOCATIONS**

CAT CODE	QUOTA HOLDERS LEGAL NAME	POST CODE	QUANTITY (KG)	DETERMINATION NUMBER
-------------	--------------------------	--------------	---------------	-------------------------

PART 2**SECTION B - AMENDED ALLOCATIONS**

CAT CODE	QUOTA HOLDERS LEGAL NAME	POST CODE	QUANTITY (KG) AS WAS	QUANTITY (KG) AS IS	DETERMINATION NUMBER
311	MANASSEN FOODS AUSTRALIA PTY LIMITED	2766	1,853,955.00	1,753,955.00	000729
311	CALENDAR CHEESE CO. PTY. LTD.	3207	301,827.00	401,827.00	000729

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.