

Gazette

No. TC 16/29, Wednesday, 3 August 2016 Published by the Commonwealth of Australia **TARIFF CONCESSIONS**

CONTENTS

TCO Applications	2
TCO Application Reworded	
TCOs Made	7
TCOs Revoked - Unused for over 2 years	10
Intention to Revoke TCOs not used in over 2 years	15
Comptroller-General of Customs Initiated - TCO Revoked	19
Comptroller-General of Customs Review of TCO Application Notification	20
Comptroller-General of Customs Review of TCO Application Results	21
Cheese Quota Transfers	22

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 Tariff Concessions Administration Section is located at 5 Constitution Ave Canberra City 2601

Contact numbers are listed below:

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) 6229 3567.

-	of Goods including the ff Classification	Schedule 4 Item Number General Duty Rate
3920.62.00	FILM, POLYETHYLENE TEREPHTHALATE (PET), crystalline, metallised, non heat sealable, unprinted, having ALL of the following: (a) width NOT less than 450 mm; (b) thickness NOT greater than 12.5 microns; (c) Oxygen Transmission Rate (Tested at 23 degrees Celsius and 0% Relative Humidity) less than 0.7 cc/m2/day complying with ASTM D-3985; (d) Water Vapour Transmission Rate (Tested at degrees Celsius and 90% Relative Humidity) less than 0.5 gm/m2/day complying with ASTM F-1249; (e) adhesive-free external surfaces Op. 08.07.16 Stated Use:	- TC 1633166
	Food and industrial packaging applications Applicant: IMPAK FILMS PTY LTD	5%
3923.21.00	KITS, BIOPROCESSING, having ALL of the following: (a) multiple layer film bags, having ports; (b) plastic tubing; (c) plastic tube fillings; (d) plastic pinch clamps, with OR without ANY of the following: (i) plastic rigid rods; (ii) adhesive strips; (iii) filters; (iv) pouches; (v) cable ties; (vi) labels; (vii) irradiation indicators; (viii) rectangular foam packaging inserts; (ix) adhesive strips	50
	Op. 05.07.16 Stated Use: For the handling of liquids during bioprocessing operations	- TC 1631806
	Applicant: SEQIRUS PTY LTD	
	Importer: SARTORIUS STEDIM AUSTRALIA PTY LTD	5%

	of Goods including the ff Classification	Schedule 4 General	Item Number Duty Rate
3926.90.90	SWITCHBOARD ENCLOSURES, single row, surface OR flush mountable, having an electrical device AND/OR module capacity NOT less than eight and NOT greater than 18 Op. 30.06.16	- TC 1630489	50
	Stated Use: Containment of switchboard gear		
	Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LIMITED		5%
3926.90.90	PENDANT CONTROL STATION ENCLOSURES, having ALL of the following: (a) internal mounting plate; (b) protective cable sleeve; (c) internal cable clamp; (d) suspension ring; (e) cable tie; (f) NOT greater than 12 switch apertures Op. 30.06.16	- TC 1630598	50
	Stated Use:		
	Containment of control circuits		FO
5703.90.90	Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LIMITED BATH MATS, having BOTH of the following:		5% 50
3703.90.90	(a) surface pile being tufted cotton AND microfibre; (b) woven cotton base Op. 06.07.16	- TC 1632567	30
	Stated Use: Floor covering		
	Applicant: MCALOON ENTERPRISES PTY. LIMITED		5%
7326.90.90	METER AND/OR SWITCHBOARD ENCLOSURES, having ALL of the following: (a) height NOT greater than 1 m; (b) width NOT greater than 600 mm; (c) depth NOT greater than 300 mm with OR without knockouts Op. 30.06.16	- TC 1630597	50
	Stated Use:		
	Containment of electrical components		
	Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LIMITED		5%
8424.89.90	DECONTAMINATION AND STERILISATION SYSTEM, hydrogen peroxide vaporisation, including ALL of the following: (a) vapourising unit; (b) analyser; (c) monitor; (d) ventilation cap; (e) fire detector cap; (f) telescopic pole; (g) operator key		50
	Op. 04.07.16	- TC 1631582	
	Stated Use: Bio-decontaminating enclosed spaces by way of spraying a mist of hydrogen peroxide into the area		
	Applicant: SAFESMART AUSTRALIA		5%

CUSTOMS ACT 1901

NOTICE PURSUANT TO SECTION 269L(4B) (b) - PROPOSAL TO AMEND DESCRIPTION OF GOODS FOLLOWING AN OBJECTION SUBMISSION

Amended description has been proposed for the Tariff Concession Order application shown in the following TABLE.

Australian manufacturers who consider that there are reasons why the Tariff Concession Order as proposed to be amended should not be made are invited to lodge a submission. Submissions must be lodged no later than 14 days after the publication of this Notice.

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

To assist local manufacturers, the use(s) to which the goods can be put follow the description of goods.

THE TABLE

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number

50

PREFABRICATED BUILDINGS, complying with the Commonwealth of 9406.00.00 Australia, Australian Defence Standard DEF(AUST)9009A Dated 08 July 2009, including ALL of the following:

- (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;
- (1) built in bratt pan;
- (m) built in grills,

with OR without ANY of the following:

- (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

Op. 18.04.16 - TC 1614117

Stated Use:

To feed military personnel in isolated locations

Applicant: GLOBAL DEFENCE SOLUTIONS PTY LTD

CUSTOMS ACT 1901 - NOTICE PURSUANT TO SECTION 269R(1) - TARIFF CONCESSION ORDERS MADE

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

The operative date (Op.) and TC reference No. follow the description of goods. Local manufacturers of substitutable goods may request the revocation of TCOs at any time.

-	of Goods including the ff Classification	S	Schedule 4 Item Number
3917.40.00	COUPLINGS, PIPE, axial compression, polyphenylsulfone (injection moulded, having a coupling connection inner doubles than 8 mm and NOT greater than 22 mm Op. 28.04.16 Dec. date 27.07.16		50
3919.90.00	FILM, polyvinyl chloride, adhesive coated, having a widgreater than 20 cm Op. 06.05.16 Dec. date 01.08.16	th - TC 1	50
3923.10.00	TRAYS, polypropylene, having BOTH of the following: (a) floating interior layer insert; (b) maximum load carrying capacity NOT greater than 3- Op. 11.05.16 Dec. date 01.08.16	4 kg - TC 1	50 617305
5602.10.00	FABRICS, NEEDLED LOOM FELT, having BOTH of the following (a) weight NOT less than 500 gm2 and NOT greater than 4 000 gm2; (b) width NOT less than 320 cm and NOT greater than 4 Op. 04.05.16 Dec. date 27.07.16	-	50 615724
5705.00.90	CARPET FLOOR TILES, having ALL of the following: (a) NOT less than 70% goat hair fibre; (b) NOT less than 30% nylon fibre; (c) continuous corrugations of carded fibres; (d) bonded with 100% natural latex; (e) polyester felt backing; (f) size NOT greater than 500 mm on ANY side Op. 06.05.16 Dec. date 27.07.16	- TC 1	50 616227
6806.10.00	SHEETS, MINERAL WOOL OR ROCK WOOL, in rolls, with OR with EITHER of the following: (a) metal intermeshing AND/OR stitching; (b) aluminium foil layer Op. 12.05.16 Dec. date 01.08.16	thout - TC 1	50
7616.99.00	POLES, aluminium, anodized, hollow, with front plastic op. 10.05.16 Dec. date 01.00.10		50
7616.99.00	COLUMNS, POWER AND DATA DISTRIBUTION, aluminium, hollow, including ALL of the following: (a) plastic coverings; (b) earth clamps; (c) mounting instructions Op. 10.05.16 Dec. date 01.08.16	, - TC 1	50
8419.90.00	SILENCERS, HEAT EXCHANGER STEAM OUTLET PIPE, including a the following: (a) thermal expansion vertical stuffing box; (b) steam expansion module; (c) noise attenuator AND absorber; (d) drain pipes; (e) plates; (f) silencer casing Op. 10.05.16 Dec. date 01.08.16		50
8431.39.00	PARTS, ARMOURED FACE CONVEYOR AND/OR BEAM STAGE LOADER, forged flight straps Op. 06.05.16 Dec. date 01.08.16	-	50

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number

8438.20.00	CHOCOLATE MANUFACTURING SYSTEM, having ALL of the following: (a) chocolate bead mill, having a maximum volume capacity NOT less than 30 L and NOT greater than 105 L; (b) chocolate conching machine, programmable logic controlled, having a maximum load carrying capacity NOT less than 400 kg and NOT greater than 800 kg; (c) mixer, having a maximum load carrying capacity NOT less than 400 kg and NOT greater than 800 kg Op. 10.05.16 Dec. date 01.08.16	- TC 1616974	50
8474.31.00	CEMENT MIXING AND PUMPING MACHINES, OIL AND/OR GAS WELL, skid mounted, whether OR not assembled, including ALL of the following: (a) NOT less than two triplex pumps; (b) cement slurry mixer; (c) densitometer; (d) NOT less than two diesel engines; (e) NOT less than two transmissions; (f) NOT less than two radiators; (g) NOT less than two displacement tanks; (h) control systems incorporating BOTH of the following: (i) data acquisition; (ii) data monitoring Op. 13.05.16 Dec. date 01.08.16	- TC 1617598	50
8474.80.00	PRESSES, CEMENT TILE, rotating, touch screen controlled, including ALL of the following: (a) moulds; (b) doser; (c) cement spreader; (d) vacuum pump with tanks	- TC 1615703	50
8537.10.90	POLES, aluminium, anodized, hollow, incorporating a plastic covering, including ANY two of the following: (a) earth clamps; (b) earth terminal; (c) flexible plastic conduit; (d) earth cable Op. 10.05.16 Dec. date 01.08.16	- TC 1617005	50
8537.10.90	OUTLETS, POWER AND/OR DATA, pre-wired, table surface AND/OR below table surface mountable, including ANY of the following: (a) flip-up outlet lid; (b) manual pull-up column OR box; (c) gas spring pop-up column OR box Op. 10.05.16 Dec. date 01.08.16	- TC 1617008	50
8716.20.00	TRAILERS, spreader, including ALL of the following: (a) hydraulic load distribution; (b) hydrostatic suspension; (c) two sided scraper floor drive, having one OR more gearbox; (d) electromagnetic scraper floor adjustment; (e) gross loaded weight NOT less than 16 tonnes and NOT greater than 34 tonnes; (f) discharge load capacity NOT less than 16 cubic metres and NOT greater than 34 cubic metres, with OR without ANY of the following: (i) integrated weighing system; (ii) roller chain milling drive unit; (iii) cardan drive shaft Op. 10.05.16 Dec. date 01.08.16	- TC 1616977	50

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number

LED LIGHTS, CEILING AND/OR OUTDOOR, with OR without reflector 9405.10.00 accessory, having ALL of the following:

50

- (a) aluminium body;

- (a) aruminium body;
 (b) mounting bracket;
 (c) transformer;
 (d) input power NOT less than 100 W and NOT greater than 200 W

Op. 29.04.16 Dec. date 27.07.16 - TC 1615374

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 has not been used for at least 2 years and have been revoked under Section 269SD(1A). In transit provisions apply.

The intention to revoke these orders was notified in Gazette 16/23 dated 22 June 2016.

Contact: Phone 02 6275 6475, or email tarcon@border.gov.au.

	of Goods including the ff Classification		Item Number e of Effect
3808.91.90	ANT BAIT, having an active ingredient of methoprene Op. 01.01.07 Dec. date 08.11.06	- TC 0614063	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		
3808.91.90	INSECTICIDES, MOSQUITO REPELLENT, being an adhesive backed patch having a basis of citronella oil AND eucalyptus citriodora oil Op. 22.06.11 Dec. date 12.09.11	- TC 1120060	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		
3808.92.00	FUNGICIDES, having a basis of furalaxyl Op. 01.01.07 Dec. date 02.11.06	- TC 0614072	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		
3808.93.00	ENDOTHAL, formulated into a water miscible concentrate containing 175 g/l of endothal base Op. 01.01.07 Dec. date 06.11.06	- TC 0614102	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		
3808.99.00	PRESERVATIVES, having a basis of 4,4 - Dimethyloxazolidine Op. 01.01.07 Dec. date 06.11.06	- TC 0614145	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		
3808.99.00	PRESERVATIVES, having a basis of 5-Hydroxymethoxymethyl-1-aza-3, 7-dioxabicyclo(3.3.0)octane Op. 01.01.07 Dec. date 06.11.06	- TC 0614146	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		
3808.99.00	MITICIDES, having a basis of diafenthiuron Op. 03.12.09 Dec. date 26.02.10	- TC 0946989	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		
3808.99.00	BIOCIDE FUMIGANTS, having a basis of ethanedinitrile(EDN) Op. 02.03.10 Dec. date 21.05.10	- TC 1010608	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		
3812.30.00	GRANULES AND/OR POWDER, ANTIOXIDANT, POLYAMIDE, having a basis of copper iodine triphenylphosphine Op. 28.09.10 Dec. date 20.12.10	- TC 1044225	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		
3812.30.00	ANTIOXIDANTS, RUBBER, hindered phenol, polymeric Op. 11.12.97 Dec. date 27.02.98	- TC 9710955	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply		

-	of Goods including the ff Classification			Item Number of Effect
3815.19.00	CATALYSTS, having BOTH of the following: (a) magnesium chloride; (b) titanium chloride Op. 15.05.06 Dec. date 28.07.06	- TC	0606806	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3815.90.00	CATALYSTS, comprising BOTH of the following: (a) oxides of iron, calcium, cerium, molybdenum; (b) potassium ferrite compounds Op. 21.01.04 Dec. date 02.04.04	- TC	0401009	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3816.00.00	MORTARS, REFRACTORY, TAPHOLE, BLAST FURNACE, resin bonded, having an alumina content (AL203) NOT less than 59% Op. 30.01.09 Dec. date 24.04.09	- TC	0903182	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3816.00.00	MORTARS, REFRACTORY, CERAMIC PLUG, BLAST FURNACE, resin bonded, having an alumina content (AL203) NOT less than 59% Op. 30.01.09 Dec. date 24.04.09	- TC	0903186	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3816.00.00	CASTABLE MIXTURES, REFRACTORY, BLAST FURNACE HOT BLAST MAINS, having an alumina (AL2O3) content NOT less than 4% and NOT greater than 12% Op. 11.03.09 Dec. date 29.05.09	- TC	0908196	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3816.00.00	CASTABLE MIXTURES, REFRACTORY, INSULATING, BLAST FURNACE, having ALL of the following: (a) silicon dioxide (SiO2) content NOT less than 40%; (b) alumina (Al2O3) content NOT less than 35%; (c) calcium oxide (CaO) content NOT less than 8%; (d) ferrous oxide (Fe2O3) content NOT less than 1% Op. 11.03.09 Dec. date 29.05.09	- TC	0908209	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3816.00.00	HOT REPAIR MIXTURE, REFRACTORY, fused magnesia-based, having ALL of the following: (a) magnesium oxide (MgO) content NOT less than 65%; (b) calcium oxide (CaO) content NOT less than 15%; (c) iron (III) oxide (Fe203) content NOT greater than 2% Op. 08.03.12 Dec. date 06.06.12	- TC	1207968	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3822.00	REAGENTS AND DIAGNOSTIC KITS being urine test strips to perform the following tests: (a) amylase; (b) calibration test strips		0.000.00	50 19.07.16
	Op. 01.07.96 Dec. date 28.06.96	- TC	9608176	
3824.90	Revoked for 2 years non use. In transit provisions apply DECYL OLEATE			50
3024.90	Op. 01.07.96 Dec. date 19.06.96	- TC	9602099	19.07.16
	Revoked for 2 years non use. In transit provisions apply			

-	of Goods including the ff Classification			Item Number of Effect
3824.90	METHYLMETHACRYLATE MONOMER, with silica filler Op. 01.07.96 Dec. date 18.06.96	- TC	9603596	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3824.90	LACTIC ACID, buffered with sodium lactate Op. 01.07.96 Dec. date 17.06.96	- TC	9603630	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3824.90	FORMALDEHYDE, 40% solution in butanol Op. 01.07.96 Dec. date 17.06.96	- TC	9606303	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3824.90.90	REAGENT, FLOTATION, being an ethylhexanol distillation residue Op. 11.08.05 Dec. date 28.10.05	- TC	0510608	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3824.90.90	GELLING AGENTS, being solutions of polyoxoaluminium octoate in ester solvents Op. 11.04.07 Dec. date 29.06.07	- TC	0705192	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3824.90.90	PRIMERS, MEMBRANE, solvent free, water soluble, bitumen based Op. 12.03.09 Dec. date 29.05.09	- TC	0908467	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3824.90.90	AMORPHOUS ALUMINO-SILICATE GEL, synthetic, in spherical bead form, having BOTH of the following: (a) chemical composition of NOT less than 97% silica, remainder alumina;			50 19.07.16
	(b) crushing strength NOT less than 120 N Op. 13.11.12 Dec. date 04.02.13	- TC	1243330	
	Revoked for 2 years non use. In transit provisions apply			
3824.90.90	DISPERSING AGENT AND STABILISER, being the sodium salt of a phenosulphonic acid condensation product in powder form Op. 01.07.96 Dec. date 13.06.96	- TC	9605951	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			
3904.61.00	COATINGS, water based, containing polytetrafluoroethylene Op. 14.05.13 Dec. date 29.07.13	- TC	1315912	50 19.07.16
	Revoked for 2 years non use. In transit provisions apply			

-	of Goods including the ff Classification	Schedule 4 Item Number Last Date of Effect
3904.90.00	KITS, WINDSCREEN REPAIR, comprising ALL of the following: (a) toolholders; (b) marking tools; (c) tool cases; (d) hole punches; (e) lamps; (f) polishing discs; (g) drills; (h) mirrors; (i) torches with batteries; (j) battery junction adaptors with heaters; (k) working manuals; (l) shooting globules; (m) pressure appliers; (n) videos and/or CDs; (o) resins; (p) vacuum sealants; (q) foils; (r) polishes; (s) carbide bits; (t) tapes; (u) blades	50 19.07.16
	Op. 17.06.05 Dec. date 07.10.05 Revoked for 2 years non use. In transit provisions apply	- TC 0507511
3907.20.00	POLYETHERS, acrylic modified, composition: Bisphenol A-Polyethylene Glycol-Di-Ether diacrylate Op. 01.07.96 Dec. date 12.06.96	50 19.07.16 - TC 9605991
	Revoked for 2 years non use. In transit provisions apply	
3917.40.00	FITTINGS, FIBREGLASS AND/OR EPOXY, complying with BOTH of the following: (a) manufactured to specification ASTM D2992; (b) Underwriters Laboratory or Underwriters Laboratory Canada listed Op. 06.03.98 Dec. date 29.05.98	50 19.07.16 - TC 9802042
	Revoked for 2 years non use. In transit provisions apply	
3919.90.00	FILM, polyethylene terephthalate, transparent, having ALL of the following: (a) an acrylic pressure-sensitive adhesive coating on one side; (b) a release liner; (c) a printing receptive coating; (d) in rolls having a minimum width of 1300 mm Op. 14.02.95 Dec. date 15.06.95	50 19.07.16 - TC 9501982
2010 00 00	Revoked for 2 years non use. In transit provisions apply	50
3919.90.00	FILM, copolymer, coloured, transparent, having BOTH the following: (a) release liner, bleached kraft, silicone coated one side; (b) thickness (excluding liner) NOT exceeding 0.14 mm Op. 29.08.95 Dec. date 08.12.95	19.07.16 - TC 9510147
	Revoked for 2 years non use. In transit provisions apply	
3920.10.00	POLYETHYLENE FILM, HEAT ACTIVATED ADHESIVE COATED, comprising ALI of the following: (a) two layer laminate; (b) adhesive activated at temperature of NOT less than 150 degrees C; (c) width NOT less than 600 mm and NOT greater than 1 500 mm; (d) thickness NOT less than 100 microns and NOT greater than 350 microns	50 19.07.16 - TC 0314737
	Op. 19.11.03 Dec. date 11.02.04	- TC U314/3/
	Revoked for 2 years non use. In transit provisions apply	

-	of Goods including the ff Classification			Item Number e of Effect
3920.20.00	mm)	30 micron (nominal); A; + or - 1 mm) OR 210 mm (+ or - 1		50 19.07.16
	Op. 19.01.96	Dec. date 22.07.96	- TC 9601927	
	Revoked for 2 years non use. In	n transit provisions apply		
3920.43.00	45% at 100 degrees	L50 microns; according to DIN 53377 as ion, from 0% at 70 degrees C to s C; ction, from 0% at 70 degrees C to		50 19.07.16
	Op. 01.01.02		- TC 0107124	
	Revoked for 2 years non use. In	n transit provisions apply		
3920.49.00	TABLE B: (a) gauges of 175, 250, 300 of (b) opaque; (c) sheet size NOT to exceed (d) Vicat softening point with (air) 89 degrees C minimum minimum TA (a) clear; (b) gauges of 60 to 100 micro (c) sheet sizes NOT to exceed (d) Vicat softening point with (d) Vicat softening point with (d) (e) sheet sizes NOT to exceed (d) Vicat softening point with (d) (e) (e) (e) (e) (e) (e) (e) (e) (e) (e	Lowing listed in EITHER TABLE A or ABLE A or 610 microns all + or - 5%; 1 000 mm x 600 mm; th 5 kg weights ASTM D-1525: um (silicone oil) 79 degrees C ABLE B ons, both parameters + or - 10%; d 1 000 mm x 600 mm;		50 19.07.16
	Op. 01.01.02	Dec. date 03.01.02	- TC 0105337	

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, 01 September 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 31 August 2016.

Interested parties are invited to provide, by close of business, Wednesday 31 August 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 $\underline{tarcon@border.gov.au}$, or phone 02 6275 6475.

Tariff Classification	Description		Concession Number
3822.00	REAGENTS OR DIAGNOSTIC KITS (a) enzyme or radio immu: (i) hepatitis B: (1) surface a: (2) surface a: (3) core tota. (4) core IgM (ii) hepatitis A: (1) total ant. (2) IgM antib. (iii) hepatitis: (1) delta ant. (2) delta tot. (iv) hepatitis BE a: (v) hepatitis BE a: (vi) rebella: (1) IgM antib. (2) IgG antib. (vii) cytomaglovirus (1) IgM antib. (2) IgG antib. (b) haemotology coagulat. (i) normal level c. (ii) abnormal level	noassay kits for the measur ntigen; ntibody; l antibody; antibody; ibody; ody; igen; al antibody; ntigen/antibody; irmatory test; ody; ody; ody; ion controls: ontrols;	
	Op. 21.10.90	Dec. date 21.02.92	- TC 9009381
5407.72.00		he following:	
7228.30	RODS, gas welding, cast iros Op. 13.03.84	n Dec. date 13.03.84	- TC 8342156
7304.19.00	(b) OD less than 153.4 m	to ALL of the following: -X42 OR API 5L-X60 OR API 5 m OR greater than 482.3 mm; se cracking and tested to N Dec. date 08.11.06	•

```
7304.39.00
 PIPES, STEEL, POWER STATION STEAM GENERATION BOILER, being ANY
 of the following:
 (a) main and/or auxilary steam pipes;
 (b) hot reheat pipes;
 (c) cold reheat pipes;
 (d) main feed water pipes;
 (e) super heater pipes
 Dec. date 09.11.07
 Op. 31.08.07
 - TC 0713866
7304.39.00
 PIPES, GYPSUM DEHYDRATION SYSTEM, iron OR non-alloy steel,
 having an external diameter greater than 380 mm
 Dec. date 03.04.13
 - TC 1245157
 Op. 23.11.12
7304.41.00
 TUBING, stainless steel, having ALL of the following:
 (a) welded threaded ends;
 (b) polytetrafluoroethylene (PTFE) seal;
 (c) hydrogenated nitrile butadiene rubber (HNBR) o-ring;
 (d) internal tube diameter of NOT less than 50 mm and
 NOT greater than 60 mm
 Op. 31.03.14
 Dec. date 24.06.14
 - TC 1411122
 TUBE OR PIPE, stainless steel, to specification UNS S31803, having
7304.41.00
 a chemical composition by weight of ALL the following:
 0.030% maximum;
 (a) carbon
 2.00% maximum;
 (b) manganese
 (c) phosphorus 0.030% maximum; (d) sulphur 0.020% maximum;
 (d) sulphur
 1.00% maximum;
21.00 - 23.00% both inclusive;
 (f) chromium (21.00 - 23.00% both inclusive; (g) nickel (50 - 6.50% both inclusive; (h) nitrogen (1) - 2.2.2.
 (h) nitrogen 0.03 - 0.20% maximum;
(i) molybdenum 2.50 - 3.50% both inclusive
 - TC 9404855
 Op. 25.05.94
 Dec. date 26.08.94
7304.41.00
 TUBES, seamless, circular cross section, stainless steel, to
 specification ASTM A269 or ASTM A213, cold drawn and annealed,
 whether or NOT surface finished, having BOTH of the following:
 (a) OD NOT exceeding 6.35 mm;
 (b) WT NOT exceeding 1.20 mm \,
 Op. 31.07.95
 Dec. date 27.10.95
 - TC 9509324
7304.59.00
 PIPES, STEEL, POWER STATION STEAM GENERATION BOILER, being ANY
 of the following:
 (a) main steam pipes;
 (b) hot reheat pipes;
 (c) cold reheat pipes;
 (d) main feed water pipes
 Op. 28.12.07
 Dec. date 24.05.08
 - TC 0800039
7304.59
 TUBES, boiler, hot finished, seamless ferritic alloy steel, in
 straight lengths, ends plain, bevelled or threaded, BUT without
 further rework, to specification ASTM A213/A213M-89a
 Op. 10.02.92
 Dec. date 23.07.92
 - TC 9201989
7305.12.00
 LINE PIPE, ELECTRIC RESISTANCE WELDED(ERW), complying with
 American Petroleum Institute standard API Specification 5L,
 grade X65, having BOTH of the following:
 (a) outside diameter (OD) NOT less than 508 mm;
 (b) wall thickness (WT) NOT less than 19.1 \ \mathrm{mm}
 Dec. date 11.07.11
 Op. 14.04.11
7305.19.00
 PIPE SPOOLS, EXPANSION LOOP, stainless steel, having an outside
 diameter greater than 406.4 mm
 Op. 18.11.13
 Dec. date 10.02.14
 - TC 1338995
7305.20.00
 CASING, electric resistance welded, conforming to American
 Petroleum Institute Specification 5CT (API 5CT), Grades C-75 OR
 L-80 OR N-80 OR C-90 OR C-95 OR S-95 OR T-95 OR P-110 OR Q-125
 OR V-150, with OR without connectors, having BOTH of the
 following:
 (a) nominal outside diameter NOT less than 508 mm;
 (b) wall thickness NOT less than 12.7 \ensuremath{\text{mm}}
 Dec. date 17.08.10
 - TC 1022968
 Op. 21.05.10
7306.29.00
 CASING, ERW, NT-80HE GRADE, having a diameter of NOT less than
 32 cm (13 inches) and NOT greater than 36 cm (14 inches)
 Dec. date 09.11.06
 - TC 0614218
 Op. 01.01.07
```

7306.69.00	(a) 90 mm 41 (b) 104 mm 43	nal dimensions: dth	ickness	TC 0705891
7307.93.00	FITTINGS, BUTTWELD, STEEL P following: (a) inspection cap; (b) clamp assembly consis (i) clamp segments; (ii) studs and nuts, (c) seal ring; (d) butt welding hub Op. 15.12.09	_	ollowing:	TC 0948886
7307.93.00	PARTS, BOILER INSPECTION BU following: (a) butt weld hubs; (b) blind hubs Op. 03.02.10	TTWELD FITTINGS, being Dec. date 23.04.10		
7308.90.00	TEMPLATES, ANCHOR BOLT, TEC	HNTCAT. AMMONTHM NTTRAT	PF (ΨΔΝ)	
7300.30.00	PLANT Op. 30.05.13	Dec. date 26.08.13		TC 1317818
7308.90.00	SUPPORT STRUCTURES, COMPRES	SOR TRAIN, TECHNICAL	AMMONIUM NITF	RATE
	PLANT Op. 24.03.14	Dec. date 25.06.14	-	TC 1410306
7312.10.00	ROPE, steel wire, nominal d construction			
	Op. 17.06.94	Dec. date 23.09.94	-	TC 9405239
7315.90.00	SHACKLES, KILN CHAIN, alloy	_	the followin	_
7210 15 00	to 2.05%, both (m) carbon content NOT g Op. 06.10.95	line from o internal shackle ckle eyes eye shackle body shackle ends shackle ends minimum temperature the range from 5.5% ve; in the range from 3.0 nclusive; or ent in the range from inclusive; reater than 0.25% Dec. date 05.01.96	45 mm 6 6 30 mm 6 6 18 mm 3 16 mm 2 2 40 mm 7 16 mm 3 3 05%	0 mm; 60 mm; 60 mm; 85 mm; 82 mm; 84 mm; 75 mm; 82 mm; TC 9511120
7318.15.00	WHEEL BOLTS, 22 MM x 90 MM	(7/8 INCH x 3 1/2 INCH	H) UNF, knurl	.ed
	shank and nut Op. 09.08.05	Dec. date 04.11.05	-	TC 0510513

7323.99.00	<pre>IRONING CABINETS, incorpor (a) galvanized sheet met (b) ironing board; (c) ironing board cover; (d) power point; (e) light; (f) safety timer; (g) power cord</pre>		
	Op. 26.07.10	Dec. date 18.10.10	- TC 1034153
7323.99.00	SETS, BAKING, consisting o (a) carbon steel pans; (b) wooden rolling pin; (c) whisk	f ALL of the following:	
	* *	Dec. date 16.04.12	- TC 1202956
7326.90.90	(a) stainless steel chai(b) textile fabric outer		
	Op. 18.03.08	Dec. date 06.06.08	- TC 0804324
7326.90.90	BLAST JOINTS, DOWNHOLE Op. 16.09.10	Dec. date 06.12.10	- TC 1042686
7326.90.90	PALLETS, having ALL of the (a) internal steel frame (b) roto-moulded plastic (c) contoured top deck; (d) length and width NOT (e) height NOT less than Op. 03.06.11	; surface; less than 1 165 mm; 195 mm	- TC 1117707
7607.11	FOIL, aluminium, having BO (a) thickness NOT excee (b) width NOT exceeding	ding 0.005 mm;	
	Op. 24.12.84	Dec. date 24.12.84	- TC 8435193

CUSTOMS ACT 1901

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

50

8481.80.90 GLOBE VALVES, disc, cast OR forged, carbon steel OR stainless steel, having a bore size NOT less than 15 mm Op. 12.12.13 Dec. date 11.04.14

28.06.16 - TC 1341157

Order revoked following Comptroller-General's intention to revoke notice in Tariff Concession Gazette TC 16/24 of 29 June 2016. In transit provisions apply

CUSTOMS ACT 1901 - NOTIFICATION OF REQUEST FOR REVIEW OF APPLICATION DECISIONS

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

_	of Goods including the	Schedule 4 Item Number	Initial
	riff Classification	Date of Lodgement of Reques	st Decision
3920.10.00	LINEAR LOW DENSITY POLYETHYLENE FILM, stretch, cast, having ALL of the following: (a) thickness NOT less than 8 microns and NOT greater than 35 microns; (b) width NOT less than 480 mm and NOT greater than 52 mm; (c) NOT less than 20 layers of film; (d) maximum stretch capacity NOT less than 400% Op. 22.12.15	50 27.07.16 0	REFUSE

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

The Comptroller-General of Customs internal review result made on the Tariff Concession Order application for goods described in the following TABLE has been finalised:

Description of Goods including the		Schedule 4 Item Number		Review
Customs Tariff Classification		Last Date of Effect		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 ABF Decision: Refusal to make TCO affirmed	- TC 1541440	50	REFUSE

IMMIGRATION AND BORDER PROTECTION

TARIFF QUOTAS - QUOTA TRANSACTIONS PROCESSED DURING THE PERIOD 26 JULY 2016 to 02 AUGUST 2016.

GENERAL INFORMATION

This Gazette contains details of quota transactions processed during the period 26 July 2016 to 02 August 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 Tariff Concession Administration, Australian Border Force, 5 Constitution Avenue, Canberra City, ACT, 2601.

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".

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

PART 2

SECTION A - QUOTA ALLOCATIONS

CAT	QUOTA HOLDERS LEGAL NAME	POST	QUANTITY (KG)	DETERMINATION
CODE		CODE		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	KEBIA IMPORTEX PTY LIMITED	2204	716,930.00	516,930.00	000759
311	DELTA SALES PTY. LIMITED	3056	639,883.00	839,883.00	000759