

Gazette

No. TC 17/21, Wednesday, 10 May 2017 Published by the Commonwealth of Australia **TARIFF CONCESSIONS**

CONTENTS

TCO Applications	2
TCO Application Refused	6
TCOs Made	7
Local Manufacturer Initiated - TCO Revocation Requests	8
Comptroller-General Of Customs Initiated - Intention to Revoke Cancelled	9
Local Manufacturer Initiated - TCO Revoked	10
Intentions to Revoke	11
Intention to Revoke TCOs not used in over 2 years	12
TCOs Revoked - Unused for over 2 years	15
TCOs Revoked and Re-Issued	18
Section 273 Determinations Made	19
Section 273 Determinations Revoked	20
Cheese Quota Transfers	21

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/Busi/domestic-manufacturers-and-importers

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

Contact details:
General Email Inquiries: tarcon@border.gov.au
General Inquiries: (02) 6229 3567
TAPIN help desk: (02) 6275 6534
Facsimile: (02) 6223 8180

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

Contact: Email tarcon@border.gov.au

	of Goods including the ff Classification		4 Item Number 1 Duty Rate
3005.90.90	DEBRIDEMENT STICKS, having a polypropylene handle AND monofilament polyester fibre head Op. 03.04.17	- TC 1735735	50
	Stated Use: Removing, dead, damaged or infected tissue from superficial to deep wounds		
	Applicant: LOHMANN & RAUSCHER PTY LTD		5%
3816.00.00	MORTARS, REFRACTORY, magnesia based, having ALL of the following: (a) magnesium oxide (MgO) content NOT less than 50% and NOT greater than 55%; (b) calcium oxide (CaO) content NOT greater than 2.5%; (c) silicon dioxide (SiO2) content NOT greater than 1.5%; (d) iron(III) oxide (Fe2O3) content NOT less than 17% and NOT greater than 21%; (e) aluminium oxide (A12O3) content NOT less than 5% and NOT greater than 7.5%; (f) chromium(III) oxide (Cr2O3) content NOT less than 17.0% and NOT greater than 21% Op. 10.04.17 Stated Use:	- TC 1738140	50
	As a refractory mortar for steel making vessels		
	Applicant: BLUESCOPE STEEL (AIS) PTY LTD		5%
3917.31.90	HOSES, with OR without fittings, whether OR not reel mounted OR assembled lengths, having ALL of the following: (a) thermoplastic elastomer OR polyether polyurethane core; (b) polyurethane cover; (c) reinforced single OR multiple braided fibre; (d) burst pressure NOT less than 40 MPa and NOT greater than 110 MPa		50
	Op. 06.04.17	- TC 1737473	
	Stated Use: Water blasting applications		
	Applicant: GLOBAL INDUSTRIAL SOURCING PTY LTD		5%

NOTICE PURSUANT TO SECTION 269R(1) - APPLICATIONS FOR TARIFF CONCESSION ORDERS REFUSED

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

Contact: Email tarcon@border.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number

9406.00.00 SOLAR POWER PLANT ENERGY STORAGE CONTAINERS, 1.4 MVA, without batteries, having ALL of the following:

50

- (a) 32 lithium ion battery racks;
- (b) 12 lithium ion battery trays;
- (c) 16 DC connection circuits;
- (d) cooling unit internal water AND air heat pumps;
- (e) voltage range NOT less than 756 DC and NOT greater than 984 DC;
- (f) battery management unit;
- (g) integrated inverter control unit

Op. 05.12.16

- TC 1675644

Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Magellan Powertronics Pty Ltd, Bibra Lake, WA

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

Tariff Concession Order has 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.

Contact: Email tarcon@border.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number

50

7609.00.00 PIPE FITTINGS, aluminium alloy, being ANY of the following:

- (a) couplings;
- (b) elbows;
- (c) end caps;
- (d) tee joints;
- (e) flanged tips;
- (f) sockets;
- (g) plugs,

with OR without a rubber gasket

Op. 11.01.17 Dec. date 03.05.17

- TC 1704620

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

Applications have been lodged for revocation of the Tariff Concession Orders 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.

Contact: Email tarcon@border.gov.au

-	of Goods including the ff Classification			Item Number Request Date
8426.11.00	BRIDGE CRANE, overhead travelling, programmable logic controlled, dual axis, rail mounted, incorporating a log clamping OR gripping unit Op. 09.11.16 Dec. date 26.04.17			50 08.05.17
8504.40.90	POWER STATION, SOLAR POWER PLANT following: (a) steel container with suppo (b) inverters; (c) transformers; (d) switchgear; (e) DC input connections; (f) AC output connections; (g) motor-driven DC load-break (h) retractable maintenance pl (i) DC power NOT greater than 1 (k) rated input voltage NOT gre (l) nominal AC voltage 20 kV Op. 05.12.16	switch; atform; 2,020 kW; ,000 V;	- TC 1675637	50 05.05.17

CANCELLATION OF THE INTENTION TO REVOKE

The Request for revocation of the Tariff Concession Order for goods described in the following TABLE has been cancelled.

Contact: Email tarcon@border.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification

8419.89.90 DUCTS, PAPER MAKING, YANKEE DRYER HOOD Op. 13.04.06 Dec. date 07.07.06 - TC 0606991

CUSTOMS ACT 1901 - NOTICE PURSUANT TO SECTION 269SE(1) - AUSTRALIAN INDUSTRY INITIATED - TARIFF CONCESSION ORDERS REVOKED

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

Contact: Email tarcon@border.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number Last Date of Effect

- TC 1670411

COOLING UNITS, REFRIGERATION OR FREEZING, having an ambient temperature rating NOT exceeding 43 degrees Celsius Op. 17.11.16

Dec. date 29.03.17

23.04.17

Substitutable goods produced in Australia in the ordinary course of business by Eidis Refrigeration Systems, Wangara, WA.

In transit provisions apply

INTENTION TO REVOKE TARIFF CONCESSION ORDERS

The Comptroller-General of Customs intends to revoke Tariff Concession Orders (TCO) for the goods described in the following TABLE in accordance with s.269SD(1AA) with effect from 10 May 2017.

On 10 May 2017, the Comptroller-General of Customs' delegate formed the belief in respect of these TCOs, that if the TCOs were not in force on that day, and applications for the TCOs were made on that day, the Comptroller-General of Customs would not have made the TCOs. The Comptroller-General of Customs would not have made these TCOs because he believes that the wording of the TCOs do not provide a full description of the goods that were the subject of the TCO applications.

Interested parties who might be affected by this decision are invited to provide, by close of business Wednesday 8 June 2017, a written submission concerning the proposed revocations.

Contact: Email tarcon@border.gov.au

THE TABLE

-	f Goods including the f Classification	Schedule 4 Item Number	
9405.10.00	FIXTURES, CEILING LIGHT, non ceramic except : with or without EITHER of the following: (a) shades; (b) globes	for globe holder, 50	
	Op. 01.04.09	- TC 0941610	
	Stated use: lighting up rooms		
9405.10.00	SPOTLIGHTS, WALL AND CEILING, non ceramic exc without EITHER of the following: (a) shades; (b) globes	eept for globe holder, with or 50	
	Op. 01.04.09	- TC 0943623	

Stated use: lighting up specific areas

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

The Comptroller-General of Customs is satisfied that the 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, 8 June 2017, 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 7 June 2017.

Interested parties are invited to provide, by close of business, Wednesday 7 June 2017, 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

Tariff Classification	Description		Concession Number
5205.42.00	YARN, mercerised cotton, 2 undyed, tex NOT less than 6	ply, on cones, combed, gassed, O per ply	waxed,
	Op. 13.10.05	Dec. date 09.01.06	- TC 0514788
8211.10.00	SETS, KITCHEN KNIVES, TITAN	IUM, having two wooden blocks	
	Op. 15.08.05	Dec. date 28.10.05	- TC 0510723
8414.59.90	FANS, WALKING BEAM FURNACE, (a) combustion air fans; (b) induction air fans; (c) pilot air fans; (d) dilution air fans	being ANY of the following:	
	Op. 08.09.05	Dec. date 25.11.05	- TC 0511963
8414.90.90	SILENCERS, DILUTION AIR FAN	, WALKING BEAM FURNACE	
	Op. 08.09.05	Dec. date 25.11.05	- TC 0511964
8417.80.00	KILN, TUNNEL, plc, comprisis (a) dryers; (b) ductworks; (c) fans; (d) kiln car cleaners	ng ALL of the following:	
	Op. 06.10.05	Dec. date 03.01.06	- TC 0513554
8417.90.00	PARTS, WALKING BEAM FURNACE (a) arms; (b) base plates; (c) connecting girders; (d) heel blocks; (e) side members; (f) thrust bars; (g) transfer drives	CHARGER, being ANY of the fol	lowing:
	Op. 01.07.05	Dec. date 16.09.05	- TC 0508589
8417.90.00	CHARGERS, WALKING BEAM FURN.	ACE	
	Op. 01.07.05	Dec. date 16.09.05	- TC 0508590

8417.90.00 PARTS, WALKING BEAM FURNACE, being ANY of the following: (a) guard rails; (b) ladders: (c) gates; (d) anchors, metallic or ceramic; (e) wall hangers; (f) recuperator supports; (g) support plates - TC 0510589 Op. 11.08.05 Dec. date 28.10.05 PARTS, WALKING BEAM FURNACE, being ANY of the following: 8417.90.00 (a) roof hangers; (b) charging and discharging door protectors; (c) supports; (d) venturis; (e) ladders Dec. date 28.10.05 Op. 11.08.05 - TC 0510591 8417.90.00 PARTS, WALKING BEAM FURNACE EXTRACTION, being ANY of the following: (a) lifting frames with wheels; (b) spacers; (c) lifting drives and lifting cylinders; (d) quides; (e) arms with fingers; (f) transfer drives; (g) lifting drive templates; (h) end stops Dec. date 30.09.05 Op. 20.07.05 - TC 0509609 8419.50.90 RECIRCULATORS AND/OR HEAT EXCHANGERS, HYDRAULIC POWER, WALKING BEAM FURNACE Op. 16.08.05 Dec. date 28.10.05 - TC 0510889 8422.30.90 INSERTERS, TRIGGER PUMP, comprising ALL of the following: (a) cap and pump chucks; (b) tool-free bottle format changers; (c) dip tube and pump presence detectors; (d) pump sorters Op. 24.08.05 Dec. date 04.11.05 - TC 0511231 BLANCHERS, HORIZONTAL SCREW, ferris wheel outfeed 8438.60.00 Op. 05.07.05 Dec. date 16.09.05 - TC 0508612 8438.60.00 DIPPERS, PUMP, FOODSTUFF, having BOTH of the following: (a) chemical mixing tanks; (b) dosers Op. 20.07.05 Dec. date 07.10.05 - TC 0509606 CHRISTMAS TREES, SUBSEA WELL, GAS, BIG BORE, having a bore 8481.80.90 greater than 160 mm Op. 09.08.05 - TC 0510514 Dec. date 21.10.05 8481.80.90 VALVES, WALKING BEAM FURNACE, being EITHER of the following: (a) SAE threaded flange ball valves with a nominal pressure greater than 190 bar; (b) weld type ball valves with a nominal pressure NOT greater than 70 bar Dec. date 28.10.05 Op. 16.08.05 - TC 0510727 SPINDLE VALVES, COMPRESSOR OR TURBINE 8481.80.90 Dec. date 23.12.05 Op. 06.10.05 - TC 0513531

8483.30.90	GUIDE VANE BEARINGS, STATOR		
	Op. 17.08.05	Dec. date 28.10.05	- TC 0510891
8543.90.90	PARTS SYNCHROTRON, being ANY (a) YAG (yttrium aluminium (b) faraday cups	3	
	Op. 11.08.05	Dec. date 21.10.05	- TC 0510523

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 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 TC17/14 dated 15 March 2017.

Contact: Email tarcon@border.gov.au

	f Classification			Last Date	of Effect
7216.50.00	BARS, MILD STEEL, being wheel rim p 5 m Op. 19.12.05	profiles, length NOT less than Dec. date 10.03.06	- TC	0516804	50 11.04.17
	Revoked for 2 years non use. In tra	nsit provisions apply			
7304.31.00	WELD TEST RINGS, complying with DNV Op. 08.12.05		- TC	0516769	50 11.04.17
	Revoked for 2 years non use. In tra	nsit provisions apply			
7304.41.00	WELD TEST RINGS, complying with DNV Op. 08.12.05		- TC	0516767	50 11.04.17
	Revoked for 2 years non use. In tra	nsit provisions apply			
7304.49.00	WELD TEST RINGS, complying with DNV Op. 08.12.05		- TC	0516766	50 11.04.17
	Revoked for 2 years non use. In tra	nsit provisions apply			
7304.51.00	WELD TEST RINGS, complying with DNV Op. 08.12.05	7-OS-F101 Dec. date 03.03.06	- TC	0516770	50 11.04.17
	Revoked for 2 years non use. In tra	nsit provisions apply			
7409.19.00	TRANSITION JOINTS, BIMETAL, copper bonded Op. 21.02.05	and aluminium, explosion	- TC	0502282	50 11.04.17
	Revoked for 2 years non use. In tra		10	0002202	
3416.10.00	VERTICAL LANCE ROOF BURNERS, LIME K following: (a) burner lances; (b) tubes; (c) air blowers; (d) firing injectors; (e) fuel distributor and igniters	ILN, comprising ALL of the			50 11.04.17
	(f) start-up burners;(g) gauges and/or valves;(h) hydraulic actuators			0540400	
	1	Dec. date 14.10.05	- TC	0510199	
	Revoked for 2 years non use. In tra				
3417.90.00	PARTS, WALKING BEAM FURNACE RECUPER following: (a) compensator cover plates; (b) intermediate pieces	ATOR, being EITHER of the			50 11.04.17
	_	Dec. date 02.09.05	- TC	0504564	

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect	
8417.90.00	ROLLER TABLES, WALKING BEAM FURNACE Op. 02.08.05 Dec. date 07.10.05	- TC 0510201	50 11.04.17
	Revoked for 2 years non use. In transit provisions apply		
8417.90.00	PARTS, WALKING BEAM FURNACE, being ANY of the following: (a) calipers; (b) discs; (c) jaws; (d) charger and discharger pinions; (e) couplings; (f) fork joints; (g) thread plates; (h) sensor and switch supports		50 11.04.17
	Op. 25.11.05 Dec. date 13.02.06	- TC 0516648	
	Revoked for 2 years non use. In transit provisions apply		
8417.90.00	PARTS, WALKING BEAM FURNACE, being ANY of the following: (a) supports; (b) frames; (c) spacers; (d) rails; (e) flags; (f) coupling toolflexes; (g) oscillating boxes; (h) shaft ends		50 11.04.17
	Op. 25.11.05 Dec. date 13.02.06	- TC 0516649	
	Revoked for 2 years non use. In transit provisions apply		
8417.90.00	PARTS, WALKING BEAM FURNACE, being ANY of the following: (a) scale scrapers; (b) cells and laser supports; (c) camera supports; (d) air dampers Op. 08.12.05 Dec. date 13.02.06	- TC 0516760	50 11.04.17
	Revoked for 2 years non use. In transit provisions apply		
8419.50.90	WATER HEATERS, WASTE HEAT, REGENERATIVE OXIDIZER, PAINT LINE Op. 19.12.05 Dec. date 17.03.06	- TC 0516810	50 11.04.17
	Revoked for 2 years non use. In transit provisions apply		
8438.20.00	SLAB FORMERS, CONFECTIONERY, water tempered, plc, comprising ALL of the following: (a) cantilever construction; (b) slab width NOT greater than 790 mm; (c) slab height NOT less than 8 mm and NOT greater than 25 mm; (d) feeding belts; (e) strand nozzles Op. 14.11.05 Dec. date 30.01.06	- TC 0515969	50 11.04.17
	Revoked for 2 years non use. In transit provisions apply		
8438.50.00	POULTRY WHOLE LEG DEBONING LINES, comprising ALL of the following: (a) tendon incisors; (b) leg skinners; (c) drumstick meat harvesters; (e) thighbone removers; (f) leg deboners		50 11.04.17
	Op. 08.12.05 Dec. date 03.03.06	- TC 0516763	
	Revoked for 2 years non use. In transit provisions apply		

	of Goods including the ff Classification			Item Number e of Effect
8474.39.00	MIXING AND BATCHING LINE, DRY, plo (a) product dosers; (b) vibrating check screens and (c) fluid bed dryers; (d) elevators and conveyors; (e) batched material mixers; (f) rotary baggers; (g) bag feeders; (h) palletisers; (i) shrink wrappers	or weighers;		50 11.04.17
	Op. 08.08.05	Dec. date 21.10.05	- TC 0510476	
	Revoked for 2 years non use. In the	ransit provisions apply		
8479.89.90	WINDERS, EXTRUDED SEMI-RIGID SHEE! (a) accumulator; (b) outside roll diameter NOT gr (c) split roll capacity	reater than 2 m;		50 11.04.17
	Op. 15.11.05	Dec. date 30.01.06	- TC 0516025	
	Revoked for 2 years non use. In the	ransit provisions apply		
8479.89.90	COLLAPSIBLE ALUMINIUM TUBE PRODUCT the following: (a) polymerization ovens; (b) tube accumulators			50 11.04.17
	Op. 08.12.05	Dec. date 03.03.06	- TC 0516762	
	Revoked for 2 years non use. In the	ransit provisions apply		
8481.80.90	PROPORTIONAL THROTTLES, HYDRAULIC FURNACE Op. 09.12.05	•	- TC 0516782	50 11.04.17
	Revoked for 2 years non use. In the	ransit provisions apply		
8483.40.90	PINIONS, STEEL STRIP ROLLING MILL, (a) outside diameter greater th (b) length greater than 1 480 r (c) carburized, hardened and te Op. 23.02.05	nan 550 mm; nm;	- TC 0502546	50 11.04.17
	-		10 0302340	
	Revoked for 2 years non use. In the	ransıt provisions appiy		

TARIFF CONCESSION ORDERS REVOKED AND REISSUED TARIFF CONCESSION ORDERS MADE IN ACCORDANCE WITH 269SD(3) OF THE CUSTOMS ACT.

Tariff Concession Orders for the goods described in the following TABLE have been revoked and reissued Tariff Concession Orders 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.

Contact: Email tarcon@border.gov.au

Description of Goods including the Customs Tariff Classification			Item Number e of Effect	
TCO REVOKED				
3808.91.90	<pre>INSECTICIDES, having a basis of BC (a) thiamethoxam; (b) lambda-cyhalothrin Op. 10.12.12 Transcription error - see TC 17447</pre>	Dec. date 07.03.13	- TC 1247204	50 31.12.16
	Transcription error see to 17447	32 keyed to 3000.03.30		
TCO REISSUED				
3808.69.90	<pre>INSECTICIDES, having a basis of BC (a) thiamethoxam; (b) lambda-cyhalothrin Op. 01.01.17</pre>	-	- TC 1744752	50
TCO REVOKED				
8479.89.90	ASSEMBLY MACHINES, PRINTED CIRCUIT following: (a) programmable controller; (b) sequential component placem (c) surface mounting of compone Op. 15.07.99	ment;	- TC 9905293	50 31.12.16
	Transcription error - see TC 17465	27 keyed to 8479.89.20		
TCO REISSUED				
8479.89.20	ASSEMBLY MACHINES, PRINTED CIRCUIT following: (a) programmable controller; (b) sequential component placem (c) surface mounting of compone op. 01.01.17	ent;	- TC 1746527	50

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

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

In the table:

- (i) the first column specifies the kind of goods to which the determination applies, any conditions specified in the determination, the commencement and cessation dates of the determination and the Determination reference number:
- (ii) the second column specifies the item in Schedule 4 to the Customs Tariff Act 1995 that applies to the specified goods.

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

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

Where a number of EPBS Determinations are issued for a particular eligible good, all associated Determinations must not exceed the quantity of goods approved by the Delegate in the EPBS Project Eligible Goods List.

THE TABLE

Importer
Project Proponent
Project Name
Description of Goods
Dates of Effect
Exclusions

Schedule 4 Item Number

44

Goods, imported by CHEVRON AUSTRALIA PTY LTD (ABN 29086197757), for use in the CHEVRON AUSTRALIA PTY LTD

(ABN 29086197757), Wheatstone Project, as follows:

- (a) one (1) Gas purification and liquefaction units, consisting of ALL the following:
 - (i) one (1) acid gas removal unit;
 - (ii) one (1) dehydration/mercury removal unit;
 - (iii) three (3) refrigeration and liquefaction units;
 - (iv) one (1) nitrogen rejection unit;
 - (v) one (1) heavy hydrocarbon removal unit, and;
- (b) one (1) refrigeration and liquefaction unit
- (c) but specifically excluding:
 - (i) all utilities (for example, power generation and water treatment plant) and other items not specifically conducting gas purification and liquefaction processes, and
 - (ii) the infill steel, pipes and racks and other auxiliary structures such as tie-in framework, support structures, gantries and walkways which are external to the gas purification and liquefaction modules.
- (d) components of the goods specified in (a) and (b) above, including commissioning spare parts integral to the project. commissioning spare parts integral to the project.

from 01/01/2016 to 30/06/2017 inclusive

- AD 01004299

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

Under subsection 273B(2) of the Customs Act 1901, notice is hereby given of the revocation of the determination made under section 273 of the Customs Act 1901,. which applied to goods of a kind specified in the table below

In the table:

- (i) the first column specifies the kind of goods to which the determination applies, any conditions specified in the determination, the commencement and cessation dates of the determination and the Determination
- (ii) the second column specifies the item in Schedule 4 to the Customs Tariff Act 1995 that applies to the specified goods.

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

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

Where a number of EPBS Determinations are issued for a particular eligible good, all associated Determinations must not exceed the quantity of goods approved by the Delegate in the EPBS Project Eligible Goods List.

THE TABLE

Description of Goods	Schedule 4	Revocation
Commencement Date	Item Number	Date
Goods, imported by CHEVRON AUSTRALIA PTY LTD (ABN 29086197757), for use in the CHEVRON AUSTRALIA PTY LTD	44	04.05.17

- AD 01004173

- (ABN 29086197757), Wheatstone Project, as follows: (a) one (1) Gas purification and liquefaction units,
 - - consisting of ALL the following:
 - (i) one (1) acid gas removal unit;
 - (ii) one (1) dehydration/mercury removal unit;
 - (iii) three (3) refrigeration and liquefaction units;
 - (iv) one (1) nitrogen rejection unit;
 - (v) one (1) heavy hydrocarbon removal unit, and;
- (b) one (1) dehydration/mercury removal unit
- (c) but specifically excluding:
 - (i) all utilities (for example, power generation and water treatment plant) and other items not specifically conducting gas purification and liquefaction processes, and
 - (ii) the infill steel, pipes and racks and other auxiliary structures such as tie-in framework, support structures, gantries and walkways which are external to the gas purification and liquefaction modules.
- (d) components of the goods specified in (a) and (b) above, including commissioning spare parts integral to the project. commissioning spare parts integral to the project.

Op. 01.01.16

IMMIGRATION AND BORDER PROTECTION

TARIFF QUOTAS - QUOTA TRANSACTIONS PROCESSED DURING THE PERIOD 02 MAY 2017 to 09 MAY 2017.

GENERAL INFORMATION

This Gazette contains details of quota transactions processed during the period 02 May 2017 to 09 May 2017 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 and 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	ARQUILLA BULK TRADING CO PTY LTD	2040	25,473.00	0.00	000771
311	A.Q.M.S. PTY. LTD.	3068	0.00	25,473.00	000771