

**Commonwealth
of Australia**

Gazette

No. TC 16/18, Wednesday, 18 May 2016

Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCOApplications	2
Erratum.....	5
TCO Applications Refused	6
TCOs Made	7
Local Manufacturer Initiated - TCO Revocation Requests	10
Comptroller-General of Customs Initiated - Intention to Revoke Cancelled	11
TCOs Revoked and Re-Issued - Classification Change	11
Comptroller-General of Customs Review of TCO Applications Notification	12
Intention to Revoke TCOs not used in over 2 years	13
Cheese Quota Transfers	18

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

Facsimile(02) 6198 7203

Cat. No.

ISSN 0813-8389

©Commonwealth of Australia, 2016

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/Forms/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
4009.21.90 HOSE, HYDRAULIC, reinforced, including ALL of the following: (a) 2 wire steel braid; (b) working pressure NOT less than 15 MPa and NOT greater than 41 MPa; (c) minimum bend radius NOT less than 45 mm and NOT greater than 160 mm; (d) inner diameter of NOT less than 6 mm and NOT greater than 26 mm; (e) outer diameter of NOT less than 13 mm and NOT greater than 39 mm Op. 13.04.16	50 - TC 1613697
Stated Use: For petroleum base hydraulic fluids and lubricating oils in agricultural, construction and mining applications Applicant: PARKER HANNIFIN (AUSTRALIA) PTY LTD	5%
7326.90.90 ROPE THIMBLES, round, having BOTH of the following: (a) outside diameter NOT less than 660 mm; (b) groove radius NOT less than 110 mm Op. 14.04.16	50 - TC 1613810
Stated Use: For the mooring of ships Applicant: VIKING SEATECH (AUSTRALIA) PTY LTD	5%
7612.90.00 CAPSULE SHELLS, thermoformed plastic, having an aluminium foil closure at the base Op. 13.04.16	50 - TC 1613708
Stated Use: Filled with ground coffee or chocolate for use in automated beverage machines Applicant: ICAPSULATE PTY LTD	5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8419.39.90 MILK COOLING TANKS, including ALL of the following: (a) stainless steel, double walled, polyurethane insulated tank; (b) refrigeration evaporator in direct contact with the milk; (c) electronic control pad; (d) tank washer, including BOTH of the following: (i) wash pump (ii) one OR more dosing pumps Op. 14.04.16	50 - TC 1613784
Stated Use: For the storage and refrigeration of milk	
Applicant: DAIRY TECH AUSTRALIA	5%
8421.19.00 CENTRIFUGAL SEPARATION SYSTEM, having ALL of the following: (a) shaker, incorporating a double deck vibrating screen; (b) tank, incorporating an internal agitator; (c) hydraulic centrifuges, including ALL of the following: (i) mixer; (ii) heat exchanger; (iii) feed pump Op. 18.04.16	50 - TC 1614003
Stated Use: For separating crude oil from the sludge which is left after oil tanks at refinery have been cleaned	
Applicant: VEOLIA ENVIRONMENTAL SERVICES (AUSTRALIA) PTY LTD	5%
8428.90.00 KEBAB SKEWER LOADING MACHINES, automated, including BOTH of the following: (a) touch screen; (b) bulk skewer hopper Op. 13.04.16	50 - TC 1613631
Stated Use: Feeding kebab skewers into a skewer tube assembly	
Applicant: PROCUT AUSTRALIA PTY LTD	5%
8428.90.00 METAL SHEET PACK LIFTING MACHINES, having ALL of the following: (a) extension arms; (b) telescopic lifting drive; (c) lifting capacity greater than 19 t; (d) metal sheet maximum length holding capacity greater than 9 m; (e) lifting arm extender Op. 18.04.16	50 - TC 1613987
Stated Use: For lifting metal sheet packs	
Applicant: BLUESCOPE STEEL (AIS) PTY LTD	5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8479.89.90 HEIGHT ADJUSTABLE MOVING FLOOR SYSTEM, consisting of ALL of the following: (a) insulated glass fibre reinforced plastic floor surfaces; (b) stainless steel supporting structure; (c) height adjusting gears AND engine; (d) operating panel Op. 18.04.16</p> <p>Stated Use: To vary the water depths of floors in swimming pools</p> <p>Applicant: COMMERCIAL AQUATICS AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1614101</p> <p>5%</p>
<p>8479.89.90 SELF RETRACTING LIFELINE, with OR without retrieval winch, including ALL of the following: (a) hooks AND/OR karabiners; (b) galvanised steel OR stainless steel OR webbing cable Op. 19.04.16</p> <p>Stated Use: To arrest falls, when working at heights</p> <p>Applicant: 3M AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1614127</p> <p>5%</p>
<p>8515.80.90 CUTTING AND WELDING MACHINES, programmable logic controlled, whether OR not assembled, including ALL of the following: (a) plastic coated fabric unwinder; (b) one OR more motorized rotary knives; (c) NOT less than two hot air welding heads; (d) capable of welding X AND Y axis Op. 18.04.16</p> <p>Stated Use: For the manufacture of truck curtains</p> <p>Applicant: POLYWELD PTY LTD</p>	<p>50</p> <p>- TC 1614118</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>9406.00.00 PREFABRICATED BUILDINGS, including ALL of the following:</p> <ul style="list-style-type: none"> (a) built in deep fryers; (b) built in cabinets; (c) built in ovens; (d) built in refrigerators; (e) built in water heaters; (f) built in ventilation hoods; (g) built in diesel powered electric generator AND/OR AC power socket; (h) built in hot plates; (i) built in stabilization building corner legs; (j) built in electric power control boxes; (k) built in fire suppression sprayers; (l) built in bratt pan; (m) built in grills, <p>with OR without ANY of the following:</p> <ul style="list-style-type: none"> (i) built in sinks; (ii) built in dishwashers; (iii) built in water pumps; (iv) built in urns; (v) built in kettles; (vi) built in food mixers <p>Op. 18.04.16</p> <p>Stated Use: To feed military personnel in isolated locations</p> <p>Applicant: GLOBAL DEFENCE SOLUTIONS PTY LTD</p>	<p>50</p> <p>- TC 1614117</p> <p>5%</p>

ERRATUM

Gazette 16/17 of 11 May 2016 contained a notice pursuant to section 269K(1) advising that TCO 1612664 had been received. This notice contained the wrong applicant. The correct applicant is Stryker Australia Pty Ltd. All other details are correct. This erratum does not replace the notice contained in TC 16/17. Any submissions in relation to this notice must be lodged within 50 days of 11 May 2016.

<p>8428.90.00 LOADING AND UNLOADING SYSTEM, AMBULANCE COT AND/OR STRETCHER, hydraulic AND/OR electric powered, with OR without wheel guides, whether OR not assembled, including ALL of the following:</p> <ul style="list-style-type: none"> (a) trolley unit; (b) cot AND/OR stretcher fastenings; (c) lifting arms; (d) transfer slide with anchor unit; (e) control panel; (f) light emitting diode indicators <p>Op. 06.04.16</p> <p>Stated Use: In the handling and movement of stretchers/cots into and out of ambulance vehicles</p> <p>Applicant: STRYKER AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1612644</p> <p>5%</p>
--	---

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
3923.29.00 RECLOSEABLE BAGS, interlinked continuous chain, polyethylene terephthalate laminated, including ALL of the following: <ul style="list-style-type: none"> (a) thickness NOT less than 40 microns and NOT greater than 150 microns; (b) length NOT greater than 600 mm; (c) width NOT less than 70 mm; (d) gusset base; (e) slide closure with OR without one OR both of the following: <ul style="list-style-type: none"> (i) carry handle slot; (ii) zipper reclose Op. 18.12.15 Reason for refusal: Substitutable goods manufactured in Australia in the ordinary course of business by Andrew Kohn, Dingley, VIC	50

- TC 1545462

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
6806.10.00 BLANKETS AND/OR CORDS, THERMAL AND CHEMICAL INSULATION, aluminium silicate oxide ceramic fibre Op. 12.02.16 Dec. date 16.05.16	50 - TC 1606909
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 Dec. date 16.05.16	50 - TC 1606908
8418.50.00 FREEZER CABINETS, having ALL of the following: (a) capacity NOT greater than 180 litres; (b) advertising header; (c) accessory tray Op. 19.02.16 Dec. date 16.05.16	50 - TC 1607525
8418.69.00 WATER CHILLERS, air cooled, 400 V, having ALL of the following: (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 For the purpose of this concession (a) cooling capacity is based on: (i) outlet water temperature of 9 OR 15 degrees Celsius; (ii) ambient temperature of 25 degrees Celsius Op. 15.02.16 Dec. date 16.05.16	50 - TC 1607032
8419.50.90 COOLERS, FLUID, 400 V, having ALL of the following: (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 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 Op. 15.02.16 Dec. date 16.05.16	50 - TC 1607031

Description of Goods including the
Customs Tariff Classification

Schedule 4 Item Number

8421.39.00	GAS TREATMENT PLANT, rigid frame, whether OR not assembled, being EITHER of the following: (a) wet gas cleaning modules having ALL of the following: (i) quenching towers; (ii) radial flow scrubber; (iii) gas cooling tower; (iv) SO2 stripper tower; (v) emergency water tank; (vi) settling cone, (b) wet gas cleaning modules having ALL of the following: (i) wet electrostatic precipitators; (ii) mercury scrubber; (iii) effluent tank; (iv) calomel settling cone; (v) zinc reaction tank; (vi) chlorine tank AND dosing system, with OR without ANY of the following: (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	50	
	Op. 18.02.16	Dec. date 16.05.16	- TC 1607479
8422.90.00	PARTS, ULTRASONIC SEALING MACHINE, being ANY of the following: (a) titanium sonotrodes; (b) stacks; (c) generators, having BOTH of the following: (i) frequency NOT less than 50 Hz; (ii) control panel, (d) titanium anvils	50	
	Op. 22.02.16	Dec. date 16.05.16	- TC 1607990

NOTIFICATION OF AN AUSTRALIAN INDUSTRY REVOCATION REQUEST - SECTION 269SC(1A) CUSTOMS ACT

An application has been lodged for revocation of the Tariff Concession Order set out in the following TABLE.

The Lodgement Request Date shown in the table below is the intended revocation date for the Tariff Concession Order which will take effect should the application for revocation be successful.

Importations not covered by in transit provisions may be subject to post action as any decision to revoke an order is backdated to the date of request for revocation.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Lodgement Request Date
8424.30.90 ABRASIVE SHOT BLASTING MACHINES, incorporating a continuous loop belt conveyor feeder Op. 23.12.10	50 11.05.16 - TC 1055901

CUSTOMS ACT 1901

CANCELLATION OF THE INTENTION TO REVOKE

The intentions 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
7223.00.00 DETECTABLE WARNING TAPE, polyethylene, printed, incorporating stainless steel tracer wires Op. 12.01.12 Dec. date 26.03.12 - TC 1201485	50
7225.40.00 SHEETS, PLATES AND FLATS, high alloy steel, to specification DIN 90MnCrV8 Op. 14.02.95 Dec. date 31.05.95 - TC 9504075	50

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

**TARIFF CONCESSION ORDER REVOKED AND A NEW TARIFF CONCESSION ORDER MADE IN ACCORDANCE WITH 269SD(2) 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.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
TCO REVOKED	
4818.30.00 TABLE NAPKIN STOCK, wood cellulose, single ply OR multi-ply, in rolls having a width NOT less than 230 mm and NOT greater than 310 mm Op. 30.05.13 Dec. date 26.08.13 - TC 1317650	50 16.12.15
TCO revoked due to change in tariff classification. See TC1616228 classified to 4818.90.00	
TCO REISSUED	
4818.90.00 TABLE NAPKIN STOCK, wood cellulose, single ply OR multi-ply, in rolls having a width NOT less than 230 mm and NOT greater than 310 mm Op. 17.12.15 Dec. date 06.05.16 - TC 1616228	50

CUSTOMS ACT 1901 - NOTIFICATION OF REQUEST FOR REVIEW OF 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
3923.90.00 CONTAINERS, poly lactic acid, with OR without lids, having a volume NOT greater than 1 000 ml Op. 12.11.15	50 09.05.16 - TC 1541440	REFUSE

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, 16 June 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 15 June 2016.

Interested parties are invited to provide, by close of business, Wednesday 15 June 2016, written reasons why an Order should NOT be revoked.

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

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

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

THE TABLE

Tariff Classification	Description	Concession Number
8501.34	MOTORS, DC, totally enclosed fan cooled (TEFC) mill type, having BOTH of the following: (a) constant drive speed; (b) continuous output of 596 kW or greater rated at 475 V, but NOT including replacement coils or bars therefor Op. 22.01.86 Dec. date 24.02.87	- TC 8533672
8501.40.00	MOTORS, ELECTRIC, AC, rod/pad mounting, having ALL of the following: (a) aluminium/steel housing; (b) continuously rated; (c) 2 pole; (d) maximum output 140 W; but NOT including bars and rods Op. 21.04.98 Dec. date 03.07.98	- TC 9803281
8501.52.00	MOTORS, AC, 414 V, 50 Hz, 1 kW, multi phase, having a four stage angular gearbox incorporating a solid shaft with involute splines Op. 21.04.11 Dec. date 11.07.11	- TC 1113321
8501.53.00	MOTORS, SYNCHRONOUS, AC, ROLLING MILL, having ALL of the following: (a) power greater than 8 500 kW; (b) torque greater than 400 kNm; (c) greater than 10 poles Op. 24.01.07 Dec. date 13.04.07	- TC 0701554
8501.53.00	INDUCTION MOTORS, AC, COOLER FAN, 6 pole, 3 phase, having BOTH of the following: (a) output NOT less than 1 900 kW; (b) rated voltage NOT less than 6 000 volts Op. 22.12.08 Dec. date 20.03.09	- TC 0844883
8501.53.00	MOTORS, AC, induction, squirrel cage, three phase, two pole, having ALL of the following: (a) voltage NOT less than 6 500 V; (b) frequency NOT less than 50 Hz; (c) power rating NOT less than 480 kW; (d) torque NOT less than 155 kg/minute Op. 03.05.11 Dec. date 25.07.11	- TC 1114058

8504.32.00	TRANSFORMERS, split core current, circular, having ALL of the following: (a) plug in short circuit link; (b) double insulated lead and bootlace ferrule terminations; (c) inner diameter of NOT less than 38 mm and NOT greater than 115 mm; (d) secondary current 5 A at a rated primary current of 600 A or 800 A or 1 600 A; (e) rated system voltage of 0.72/3 kV Op. 14.08.09 Dec. date 06.11.09 - TC 0929839
8504.34.00	TRANSFORMERS, having ALL of the following: (a) primary and secondary winding; (b) primary or secondary voltage NOT less than 500 kV; (c) greater than 330 MVA rating Op. 19.02.08 Dec. date 28.04.08 - TC 0802798
8504.40.90	MODULATORS, KLYSTRON INPUT POWER Op. 10.06.05 Dec. date 21.10.05 - TC 0507309
8504.40.90	RECTIFORMERS, with OR without cooling module, direct current output rating NOT less than 50 kA at 1 000 V Op. 30.10.12 Dec. date 21.01.13 - TC 1241512
8504.90.90	INDUCTION COILS solenoid assembly having ALL of the following: (a) voltage rating 12 V; (b) amperage, NOT to exceed 21 amp Op. 01.07.97 Dec. date 22.05.02 - TC 0204368
8507.20.00	ACCUMULATORS, monobloc, 16 volt, comprising ALL of the following: (a) heat sealed lid; (b) lead calcium tin alloy plates; (c) front terminal access Op. 28.11.05 Dec. date 13.02.06 - TC 0516881
8507.20.00	ACCUMULATORS/BATTERIES, 6 cell, nominal 12 V, sealed, lead acid, immobilised electrolyte absorbent glass mat type, valve regulated, having current carrying grids composed of 99.99% lead, nominal capacity 7.3-13 Ah @ 10 hour rate Op. 14.02.95 Dec. date 26.05.95 - TC 9501867
8507.30.00	ACCUMULATORS, rechargeable, nickel cadmium composition having ALL of the following: (a) case moulded to fit hand held radio transceiver; (b) permanently sealed plastic housing; (c) specific inbuilt terminal connectors; (d) nominal dimensions: (i) 142 mm x 59 mm x 16 mm; OR (ii) 154 mm x 58 mm x 16 mm; OR (iii) 154 mm x 61 mm x 16 mm Op. 17.02.93 Dec. date 11.06.93 - TC 9308312
8507.90	PLATES, nickel cadmium accumulator, electrochemically unformed Op. 09.04.85 Dec. date 04.07.85 - TC 8531122
8508.60.00	LEAF COLLECTION VACUUM CLEANERS, ride on Op. 18.08.11 Dec. date 07.11.11 - TC 1128467
8514.10.00	KILNS, GLASS LAMINATION, convection fan, having EITHER of the following: (a) pre press rollers; (b) post press rollers Op. 05.09.12 Dec. date 19.11.12 - TC 1233742
8535.21.00	CIRCUIT BREAKERS, dc drive, having ALL of the following: (a) voltage rating NOT less than 700 volts and NOT greater than 800 volts; (b) current rating NOT less than 1 100 Amperes; (c) response time of 15 milliseconds OR less Op. 19.04.05 Dec. date 02.09.05 - TC 0504543
8514.90.00	PARTS, METAL COATING LINE FURNACE, being ANY of the following: (a) turn rolls AND/OR exit rolls; (b) turn roll bodies AND/OR exit roll bodies; (c) turn roll shafts AND/OR exit roll shafts; (d) turn roll body faces AND/OR exit roll body faces Op. 17.08.11 Dec. date 07.11.11 - TC 1128500

8515.19.90	SOLDERING MACHINES, XENON SOFTBEAM, programmable logic controlled, comprising ALL of the following: (a) visual inspection systems; (b) position torching systems; (c) xenon lamp units; (d) wire feeds Op. 15.10.07	Dec. date 31.01.08	- TC 0717428
8516.79.00	SANITIZERS, TOOTHBRUSH Op. 02.03.06	Dec. date 12.05.06	- TC 0604678
8518.22.00	LOUDSPEAKERS, LENS, 4 independent active loudspeakers with inbuilt sub woofers in 1 chassis, comprising ALL of the following: (a) magnetic shielded drivers; (b) signal output via a single output projection; (c) selector switch; (d) active base linearisation circuitry Op. 08.05.03	Dec. date 01.08.03	- TC 0305379
8518.30.90	JUNCTION BOXES, INTERFACE, MOTOR VEHICLE, including BOTH of the following: (a) microphones; (b) speakers Op. 25.10.11	Dec. date 16.01.12	- TC 1135848
8519.81.41	SOUND REPRODUCERS OR SOUND RECORDERS AND REPRODUCERS using magnetic tape as the recorded OR recording medium, monophonic, DC or AC/DC operated, weight NOT exceeding 8 kg but NOT including sound reproducers or sound recorders and reproducers having 3 or more cassette drives Op. 01.01.07	Dec. date 20.11.06	- TC 0614693
8527.19.00	BOXES, LUNCH, insulated, incorporating AM/FM radios Op. 09.02.07	Dec. date 04.05.07	- TC 0702121
8527.19.00	RADIO RECEIVERS, incorporating a torch, having BOTH of the following: (a) adjustable head; (b) distress signal function Op. 01.12.11	Dec. date 13.02.12	- TC 1140094
8527.91.00	RADIO BROADCAST RECEIVERS, CONSTRUCTION OR EARTHMOVING EQUIPMENT, having ALL of the following: (a) cassette deck 4 track, 2 channel stereo; (b) maximum output NOT exceeding 2 x 10 W; (c) output impedance NOT less than 3 Ohms and NOT greater than 5 Ohms; (d) system voltage 12 V, negative earth Op. 01.01.07	Dec. date 21.11.06	- TC 0614424
8527.99.00	RECEIVERS, scanning, but NOT including ANY of the following: (a) such scanning receivers imported with separate aerials OR antennae capable of being connected by cable; (b) scanning receivers capable of operating in a frequency range of 1.7 MHz or greater but NOT exceeding 30.0 MHz; (c) transceivers Op. 01.01.07	Dec. date 21.11.06	- TC 0614426
8527.99.00	GSM-NETWORK FIXED RADIO BASE STATION RECEIVERS Op. 01.01.07	Dec. date 21.11.06	- TC 0614430
8528.71.10	SWITCHING UNITS, MULTIMEDIA, having ALL of the following: (a) PAL, SECAM and NTSC television signal reception; (b) remote control; (c) S-VHS output Op. 01.01.07	Dec. date 22.11.06	- TC 0614462
8535.30.00	CONTACTORS, single pole DC traction circuit switching Op. 21.11.97	Dec. date 06.02.98	- TC 9710271
8537.10.90	CONTROLLERS AND MONITORS, SUBSEA OIL AND GAS WELL HEAD PRESSURE, hydraulic and electronic, including ALL of the following: (a) flow control valves; (b) shuttle valves; (c) electrical power and communication connectors; (d) internal pressure sensors Op. 28.07.09	Dec. date 09.10.09	- TC 0927032

8537.10.90	DATA CENTRE CONTAINERS, including ALL of the following: (a) raised floor; (b) climate control; (c) power distribution system; (d) cable bulkhead system; (e) access system Op. 12.04.12	Dec. date 25.06.12	- TC 1211807
8537.20.90	GENERATOR NEUTRAL ACCESSORY COMPARTMENT, GAS TURBINE GENERATOR, including ALL of the following: (a) bus ducts; (b) bus duct supports; (c) basement Op. 19.08.08	Dec. date 07.11.08	- TC 0826982
8543.90.90	PARTS, ELECTROLYSIS MACHINE, being cathode head bars Op. 07.03.11	Dec. date 30.05.11	- TC 1108392
8544.42.19	ASSEMBLIES, CABLE, COMPUTER, having BOTH of the following: (a) SCSI (small computer system interface) type; (b) length 157.4 cm (+ OR - 5%), incorporating NOT less than 6 connectors of the 68 position type at intervals of NOT less than 50 mm and NOT more than 356 mm throughout the length Op. 01.01.07	Dec. date 22.11.06	- TC 0614505
8544.42.29	ELECTRICAL POWER FEED SYSTEM, MOVING MACHINERY, insulated, having ALL of the following: (a) conductor bars; (b) anchoring grabs; (c) hanger clamps AND/OR brackets; (d) expansion joints AND/OR feeders; (e) covers AND/OR hoods AND/OR caps; (f) rail connectors; (g) phase AND/OR earth collectors; (h) electric current rating NOT less than 630 A and NOT greater than 1 250 A Op. 27.08.10	Dec. date 22.11.10	- TC 1039871
8544.60.90	CABLES, ELECTRICAL POWER AND COMMUNICATION, UMBILICAL, SUBSEA, steel armoured, having ALL of the following: (a) outside cable diameter NOT less than 35 mm and NOT greater than 38 mm; (b) maximum voltage capacity NOT less 4.5 kV; (c) fibre optic internal cables; (d) cable length NOT less than 2 500 m and NOT greater than 3 000 m Op. 03.08.12	Dec. date 22.10.12	- TC 1228157

IMMIGRATION AND BORDER PROTECTION**TARIFF QUOTAS - QUOTA TRANSACTIONS PROCESSED DURING THE PERIOD 10 MAY 2016 TO 17 MAY 2016.**

GENERAL INFORMATION

This Gazette contains details of quota transactions processed during the period 10 May 2016 to 17 May 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 Industry Assistance Section, Australian Border Force, 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 (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	ARQUILLA BULK TRADING CO PTY LTD	1450	27,043.00	8,451.00	000737
311	A.Q.M.S. PTY. LTD.	3068	0.00	18,592.00	000737
311	A.Q.M.S. PTY. LTD.	3068	18,592.00	16,619.00	000738
311	GAGANIS BROS. IMPORTED FOOD WHOLESALERS PTY. LTD.	5007	144,620.00	146,593.00	000738
311	THE TRUSTEE FOR THE CAZZOLATO FAMILY TRUST	4006	885.00	0.00	000739
311	A.Q.M.S. PTY. LTD.	3068	16,619.00	17,504.00	000739
311	A.Q.M.S. PTY. LTD.	3068	17,504.00	0.00	000740
311	JOHN KOTIS FAMILY SETTLEMENT TRADING AS ELCO FOOD	3168	733,224.00	750,728.00	000740