

Gazette

No. TC17/27, Wednesday, 21 June 2017 Published by the Commonwealth of Australia **TARIFF CONCESSIONS**

CONTENTS

TCO Applications	2
TCOs Made	8
Local Manufacturer Initiated - TCO Revocation Request	9
Intention to Revoke TCOs not used in over 2 Years	. 10
TCOs Revoked - Unused for over 2 years	. 13
Comptroller-General of Customs Review of TCO Application Notification	. 15
Comptroller-General of Customs Review of TCO Application Result	. 16
Section 273 Determinations Made	17

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

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.

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

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Nu General Duty Ra	
3808.92.00	FUNGICIDES, having a basis of imazalil Op. 22.05.17	- TC 1751914	50
	Stated Use: For control of certain post-harvest diseases		
	Applicant: E.E. MUIR & SONS PTY LTD		5%
3808.92.00	FUNGICIDES, having a basis of isopyrazam Op. 23.05.17	- TC 1753099	50
	Stated Use: For the control of fungal diseases in barley, ryegrass seed crops, wheat, apples, pears, pumpkins and winter squash		
	Applicant: SYNGENTA CROP PROTECTION		5%
3808.92.00	FUNGICIDES, having a basis of benzovindiflupyr Op. 25.05.17	- TC 1754040	50
	Stated Use: For the control of fungal diseases in crops such as wheat, corn, grapes, peanuts, potatoes and soybeans		
	Applicant: SYNGENTA AUSTRALIA PTY LTD		5%
3920.59.00	FOIL, multi-layer, in rolls, whether or NOT embossed, having ALL of the following: (a) UV stabilised PVC; (b) semi rigid base film;		50
	(c) acrylic top film Op. 23.05.17	- TC 1753088	
	Stated Use: Extrusion of UPVC profiles for exterior double glazed doors and windows		
	Applicant: CANON DOUBLE GLAZING		5%

-	of Goods including the ff Classification	Schedule 4 Item Number General Duty Rate
8504.40.90	CABINETS, DC TO AC POWER CONVERSION, including ALL of the following: (a) electrical connection cabinets, including ALL of the following: (i) bus bars; (ii) load protectors; (iii) circuit breakers; (iv) electronic filter; (v) plates, (b) converter control cabinets with power supplies, including BOTH of the following: (i) electrical contactors; (ii) control relays, (c) power converter; (d) electronic filter induction cabinets; (e) electronic chopper circuit cabinets Op. 17.05.17 Stated Use: To convert power in applications such as feeding electricity into the main grid from variable rotor speed wind turbines Applicant: SENVION AUSTRALIA PTY LTD	- TC 1750536
8504.40.90	POWER STATIONS, SOLAR POWER PLANT, 1 500 V DC, having ALL of the following: (a) portable enclosure; (b) inverter efficiency NOT less than 98%; (c) oil natural air forced cooling; (d) mV vacuum circuit breaker; (e) maximum input voltage NOT less than 1 100 v and NOT greater than 1 500 v; (f) maximum output voltage NOT less than 6.6 kV and NOT greater than 35 kV; (g) motor driven DC load break switch; (h) inverters; (i) switchgear; (j) transformers Op. 19.05.17 Stated Use:	- TC 1751185
	Transform energy from a solar farm to grid transmission electricity Applicant: BOUYGUES CONSTRUCTION AUSTRALIA PTY LTD	5%
8537.10.90	ACQUISITION ELECTRONICS CARTRIDGES, DOWNHOLE SONIC IMAGING TOOL, including ALL of the following: (a) power supplies; (b) programmable gain amplifier board; (c) analog digital converter board; (d) tachometer; (e) telemetry interface; (f) controller; (g) temperature AND voltage AND current logger Op. 23.05.17	- TC 1753093
	Stated Use: Acquisition electronics cartridges of downhole sonic imaging tools	
	Applicant: SCHLUMBERGER AUSTRALIA PTY LTD	5%

_	Description of Goods including the Customs Tariff Classification		em Number ty Rate
8537.20.90	ISOLATOR AND/OR COMBINER BOXES, DC, photovoltaic, glass-fibre reinforced polyester, including BOTH of the following: (a) rated voltage NOT greater than 1 500 VDC; (b) operating ambient temperature NOT less than -20 degrees Celsius and NOT greater than 50 degrees Celsius Op. 22.05.17	- TC 1752343	50
	Stated Use: Combines, disconnects, isolates and/or distributes the energy output by a solar PV array		
	Applicant: WEIDMULLER PTY LTD		5%
9402.90.00	MONITOR STANDS, including BOTH of the following: (a) wheels; (b) cable holders, with OR without a storage bin Op. 24.05.17	- TC 1753792	50
	Stated Use: For holding and displaying monitors such as medical vital signs monitors which have provisions for holding and securing the cables of the monitors and the possibly a bin for storing incidentals		
	Applicant: WELCH ALLYN AUSTRALIA PTY LTD		5%

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.

Contact: Email tarcon@border.gov.au

	of Goods including the ff Classification		Schedule 4 I Last Date General Du	of Effect
3924.10.00	CONTAINERS, KITCHENWARE, polyethylene, of the following: (a) transparent base; (b) coloured lid; (c) capacity NOT greater than 3 litre Op. 24.03.17 Dec.	s	- TC 1732670	50
8413.50.90	HYDRAULIC PUMP SYSTEM, with OR without including ALL of the following: (a) control console; (b) pressure gauges; (c) switches; (d) valves; (e) regulators; (f) tanks; (g) accumulators; (h) air operated hydraulic pumps; (i) uninterruptible power supply; (j) cables			50
8419.89.90	PASTILLATION MACHINES, including ANY on following: (a) stator; (b) rotating shell; (c) metering bar; (d) bearing units; (e) product refeed bar; (f) refeed bar with stopers AND wiper (g) support mechanism having ALL of t (i) cross arm; (ii) fixtures; (iii) spindle with hand wheel AN (h) support mechanism with OR without (i) steel belt cooler; (j) rollers; (k) drums; (l) belt scrapers; (m) product infeed adapter	e OR more of the s; he following: D limit stops, drive unit;	- TC 1729042	50
8424.89.90	SPRAYERS, including ALL of the followin (a) duplex piston pump, having BOTH o (i) maximum pumping capacity (ii) petrol engine, having an than 35 cc, (b) manually operated hose reel; (c) flexible polyvinyl chloride hose following: (i) length NOT greater than 3 (ii) bore diameter NOT greater	g: f the following: NOT greater than 13 L/min; engine size NOT greater , having BOTH of the 5 m;	- TC 1728640	50

Description of Goods including the Customs Tariff Classification		Schedule 4 It Last Date o General Dut	of Effect	
8479.10.00	STREET SWEEPER BODY ASSEMBLIE of the following: (a) diesel engine; (b) centrifugal suction fan (c) dual chamber full width (d) debris hopper capacity (e) water tank with OR without side sweep br Op. 17.03.17	; blast orifice sweeping head; NOT less than 5 m3;		50
8482.20.90	HUB REBUILD KITS, consisting (a) wheel seal; (b) inner AND outer bearing (c) bearing spacer, with OR without spindle nuts Op. 14.03.17	_	- TC 1728242	50

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

An application has have 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.

Contact: Email tarcon@border.gov.au

-	of Goods includ		Schedule 4 Item Numbe Lodgement Request Dat
8507.60.00	ALL of the form (a) lithium (b) program (c) insulate (d) manual (e) NOT green having (i) (ii) (iii)	SY STORAGE SYSTEM, OFF-GRID OR ON-GRID, including collowing: m-ion batteries; mmable logic controller; cion monitoring relay; control panel; eater than two rack mounted DC-AC inverter systems, ALL of the following: nominal rating NOT less than 60 kW and NOT greater 2 800 kW; rating NOT less than 50 kVA and NOT greater than 3 000 kva; current NOT less than 84 A and NOT greater than 4 800 A; nominal AC coupling voltage NOT greater than 480 VAC; frequency NOT less than 50 Hz and NOT greater than 60 Hz	50 14.06.17
	Op. 07.11.16	Dec. date 22.02.17	- TC 1666760

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, 20 July 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 19 July 2017.

Interested parties are invited to provide, by close of business, Wednesday 19 July 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	
3808.91.90	NAPHTHALENE FLAKES, r	efined		
	Op. 01.01.07	Dec. date 07.11.06	- TC 0614050	
3808.91.90	EAR TAGS, insecticida	l, having a basis of tetrachlory	inphos	
	Op. 01.01.07	Dec. date 08.11.06	- TC 0614067	
3808.92.00	FUNGICIDES, having a	basis of dichlofluanid		
	Op. 01.01.07	Dec. date 02.11.06	- TC 0614070	
3808.93.00	DEFOLIANT having a ba 3-thiadiazol-5-YL) ur	sis of thidiazuron (1-phenyl-3-(ea)	1, 2,	
	Op. 01.01.07	Dec. date 06.11.06	- TC 0614096	
3808.93.00	HERBICIDE, group B, w pyrithiobac-sodium	ater soluble powder, being 82.5%	to 87.5%	
	Op. 01.01.07	Dec. date 07.11.06	- TC 0614109	
4205.00.20	APRONS, continuous be	lt, wool combing machine		
	Op. 01.01.07	Dec. date 07.11.06	- TC 0614151	
4816.90.90	TISSUE, stencil, elec	tronic		
	Op. 01.01.07	Dec. date 07.11.06	- TC 0614159	
5402.34.00	YARN, textured polypr	opylene, finer than 250 decitex		
	Op. 01.01.07	Dec. date 07.11.06	- TC 0614163	
6902.90.00	(a) silicon carbide(b) bulk density NO(c) apparent porosi	aving ALL of the following: content NOT less than 73%; T less than 2.60 grams per cubic ty NOT greater than 15%; trength NOT less than 140 MPa	centimetre;	
	Op. 18.02.14	Dec. date 05.05.14	- TC 1406659	

```
7210.49.00
 STEEL, flat rolled, non-alloy steel, hot dipped galvannealed
 zinc coated, in coils, having ALL of the following:
 (a) yield strength NOT less than 165 MPa and NOT
 greater than 325 MPa;
 (b) tensile strength NOT less than 270 MPa;
 (c) total elongation NOT less than 35% and NOT
 greater than 50%;
 (d) total coating mass NOT less than 45 \ensuremath{\mathrm{g}/\mathrm{m2}} and NOT
 greater than 65 g/m2 on each side;
 (e) thickness 2.00 mm and width 1 070 mm
 For the purposes of this Order, tolerances allowable for
 specification (e) are:
 (a) thickness +/- 10%
 (b) width +/-1%
 Op. 28.12.12
 Dec. date 18.03.13
 - TC 1349350
7323.93.00
 EGG RINGS, non-stick coated, incorporating a foldable handle
 - TC 1419550
 Op. 05.06.14
 Dec. date 01.09.14
 PARTS, STEAM GENERATION WATER-TUBE BOILER, ALUMINA PLANT, being
8402.90.00
 ANY of the following:
 (a) buckstays;
 (b) downcomers;
 (c) headers;
 (d) tubes or pipes, cut to shape;
 (e) inner casings;
 (f) pipe assemblies, being ANY of the following:
 (i) roofs;
 (ii) floors;
(iii) noses;
 (iv) panels
 Op. 13.01.09
 Dec. date 03.04.09
 - TC 0900688
8403.90.00
 PARTS, INDUSTRIAL GLASSHOUSE WETBACK BOILER, being ANY of the
 following:
 (a) tanks;
 (b) shell and crown rings;
 (c) spray tubes;
 (d) overflows;
 (e) manholes
 Op. 23.08.10
 Dec. date 15.11.10
 - TC 1038767
8413.91.10
 PARTS, WALKING BEAM PUMPING SYSTEM, being unassembled on ground
 drive modules with OR without ANY of the following:
 (a) belt guards;
 (b) access ladders;
 (c) bridles
 Op. 16.01.13
 Dec. date 15.04.13
 - TC 1302046
8419.50.90
 MUD COOLING SYSTEM, ONSHORE, whether OR not assembled, including
 BOTH of the following:
 (a) skid mounted cooling tower with pump;
 (b) heat exchanger
 Op. 26.07.13
 Dec. date 09.10.13
 - TC 1325268
 PARTS, TABLET COATER, being EITHER of the following:
8424.90.90
 (a) bead pans;
 (b) drums
 Op. 27.07.06
 Dec. date 20.10.06
 - TC 0612574
8479.10.00
 TUNNEL WASHING MACHINES, truck mountable
 - TC 1427576
 Op. 08.08.14
 Dec. date 03.11.14
```

8481.80.90 SLEEVE VALVES, WATER TREATMENT PLANT, linear flow, multi-jet, submerged, including ALL of the following:

- (a) electric valve actuators;(b) inlet size NOT less than 900 mm;
- (c) body size NOT less than 600 mm;
- (d) flow capacity NOT less than 25 ML/day

Op. 16.04.13

- TC 1312982

POWER GENERATORS, BIOGAS COGENERATION, including ALL of the 8502.39.90 following:

- (a) 3 phase AC output capacity NOT greater than 250 kVA;
- (b) thermal energy capacity NOT greater than 242 kW;
- (c) intake NOT greater than 88 m3/h of biogas at 65% methane content;
- (d) biogas blowers;
- (e) exhaust gas heat exchangers;
- (f) engine set integrated control system;
- (g) gas mixers;
- (h) exhaust gas catalytic converters AND silencers

Op. 18.03.14 Dec. date 11.06.14 - TC 1409709

Dec. date 08.07.13

8702.10.10 BUSES, having ALL of the following:

- (a) 6 x 2 wheel drive;
- (b) steering tag axle;
- (c) gross vehicle weight NOT less than 24 t

Dec. date 01.10.14 - TC 1424110 Op. 10.07.14

CUSTOMS ACT 1901

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

The Tariff Concession Orders listed in THE TABLE below have 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 TC17/21 dated 10 May 2017.

Contact: Email tarcon@border.gov.au

	of Goods including the ff Classification				Item Number of Effect
5205.42.00	YARN, mercerised cotton, 2 ply, undyed, tex NOT less than 60 per Op. 13.10.05	± ±		0514788	50 05.06.17
	2 Years non use. In transit prov	risions apply			
8211.10.00	SETS, KITCHEN KNIVES, TITANIUM, Op. 15.08.05	having two wooden blocks Dec. date 28.10.05	- TC	0510723	50 05.06.17
	2 Years non use. In transit prov	risions apply			
8414.59.90	<pre>FANS, WALKING BEAM FURNACE, beir (a) combustion air fans; (b) induction air fans; (c) pilot air fans; (d) dilution air fans</pre>	ng ANY of the following:			50 05.06.17
	(d) dilution air lans Op. 08.09.05	Dec. date 25.11.05	- TC	0511963	
	2 Years non use. In transit prov	risions apply			
8414.90.90	SILENCERS, DILUTION AIR FAN, WAI Op. 08.09.05		- TC	0511964	50 05.06.17
	2 Years non use. In transit prov	risions apply			
8417.80.00	<pre>KILN, TUNNEL, plc, comprising AI (a) dryers; (b) ductworks; (c) fans; (d) kiln car cleaners</pre>	L of the following:			50 05.06.17
	Op. 06.10.05	Dec. date 03.01.06	- TC	0513554	
	2 Years non use. In transit prov	risions apply			
8417.90.00	PARTS, WALKING BEAM FURNACE CHAR (a) arms; (b) base plates; (c) connecting girders; (d) heel blocks; (e) side members; (f) thrust bars;	RGER, being ANY of the following:			50 05.06.17
	(g) transfer drives Op. 01.07.05	Dec. date 16.09.05	- TC	0508589	
	2 Years non use. In transit prov				
8417.90.00	CHARGERS, WALKING BEAM FURNACE				50
041/.30.00	Op. 01.07.05	Dec. date 16.09.05	- TC	0508590	05.06.17
	2 Years non use. In transit prov	risions apply			

-	of Goods including the ff Classification		Item Number e of Effect
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) guides;		50 05.06.17
	<pre>(e) arms with fingers; (f) transfer drives; (g) lifting drive templates; (h) end stops Op. 20.07.05 Dec. date 30.09.05</pre>	- TC 0509609	
	2 Years non use. In transit provisions apply		
8417.90.00	PARTS, WALKING BEAM FURNACE, being ANY of the following: (a) bell housings; (b) cylinder blocks; (c) oil conditioners and/or oil coolers;		50 05.06.17
	<pre>(d) couplings; (e) valve stands; (f) oil tanks; (g) expansion joints Op. 08.08.05 Dec. date 21.10.05</pre>	- TC 0510436	
	2 Years non use. In transit provisions apply	- 10 0310430	
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;		50 05.06.17
	<pre>(f) recuperator supports; (g) support plates Op. 11.08.05</pre>	- TC 0510589	
	2 Years non use. In transit provisions apply		
8417.90.00	PARTS, WALKING BEAM FURNACE, being ANY of the following: (a) roof hangers; (b) charging and discharging door protectors; (c) supports; (d) venturis; (e) ladders		50 05.06.17
	Op. 11.08.05 Dec. date 28.10.05	- TC 0510591	
	2 Years non use. In transit provisions apply		
8419.50.90	RECIRCULATORS AND/OR HEAT EXCHANGERS, HYDRAULIC POWER, WALKING BEAM FURNACE Op. 16.08.05 Dec. date 28.10.05	- TC 0510889	50 05.06.17
	2 Years non use. In transit provisions apply		
8422.30.90	<pre>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</pre>		50 05.06.17
	Op. 24.08.05 Dec. date 04.11.05	- TC 0511231	
	2 Years non use. In transit provisions apply		
8438.60.00	BLANCHERS, HORIZONTAL SCREW, ferris wheel outfeed Op. 05.07.05 Dec. date 16.09.05	- TC 0508612	50 05.06.17
	2 Years non use. In transit provisions apply		

Description of Goods including the Customs Tariff Classification			Schedule 4 Item Numbe Last Date of Effect	
8438.60.00	DIPPERS, PUMP, FOODSTUFF, having (a) chemical mixing tanks; (b) dosers Op. 20.07.05	, g	- TC 0509606	50 05.06.17
	2 Years non use. In transit prov	risions apply		
8481.80.90	CHRISTMAS TREES, SUBSEA WELL, GA greater than 160 mm Op. 09.08.05		- TC 0510514	50 05.06.17
	2 Years non use. In transit prov	risions apply		
8481.80.90	VALVES, WALKING BEAM FURNACE, be (a) SAE threaded flange ball v greater than 190 bar; (b) weld type ball valves with than 70 bar			50 05.06.17
	Op. 16.08.05	Dec. date 28.10.05	- TC 0510727	
	2 Years non use. In transit prov	risions apply		
8481.80.90	SPINDLE VALVES, COMPRESSOR OR TU Op. 06.10.05		- TC 0513531	50 05.06.17
	2 Years non use. In transit prov	risions apply		
8483.30.90	GUIDE VANE BEARINGS, STATOR Op. 17.08.05	Dec. date 28.10.05	- TC 0510891	50 05.06.17
	2 Years non use. In transit prov	risions apply		
8543.90.90	PARTS SYNCHROTRON, being ANY of (a) YAG (yttrium aluminium gar (b) faraday cups		mg 0510522	50 05.06.17
	Op. 11.08.05	Dec. date 21.10.05	- TC 0510523	
	2 Years non use. In transit prov	risions apply		

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

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

-	of Goods including the iff Classification	Schedule 4 Item Number Date of Lodgement of Reques	Initial t Decision
3920.10.00	WRAPPING, SILAGE, co-extruded polyethylene AND ethylene vinyl alcohol (EVOH), having BOTH of the following: (a) NOT less than 7 layers per sheet; (b) oxygen transmission rate NOT greater than 30 cm3/m per day at pressure of 0.21 bar at a temperature of 23 degrees Celsius, complying with International Standar ISO 15105-2; 2003(E), Annex A Op. 02.03.17		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 Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect	
PARTS, LONGWALL MONORAIL HAVING A TROLLEY LOAD CAPACITY NOT LESS THAN 12.0 TONNES, being ANY of the following: (a) chain assemblies, including ALL of the following: (ii) hanging bracket; (iii) chain; (iii) master link, (b) articulated rail sections, length NOT greater than 2 004 mm; (c) curved rails; (d) curved rails; (e) breakpoint connection modules; (f) pneumatic shunt drives AND/OR rail mules; (g) push/pull module, with OR without frame; (h) rigid cable trays; (i) assemblies, hanging frame, including BOTH of the following: (ii) frame; (ii) suspension, (j) spreader beams; (k) transport sleds; (l) assemblies, rail installation platform, including BOTH of the following: (i) platform; (ii) rail end stop mechanism, (m) rail transport pods; (n) tool pods; (o) push arms; (p) trolleys, being ANY of the following: (ii) flexible; (iii) auxiliary	50	REFUSE
Op. 16.09.16 Refusal to make TCO affirmed	- TC 1653188	

REGAZETTAL OF NOTICE OF 24 MAY 2017

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;
- (iii) 'AD' indicates the determination was made by AusIndustry;

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

Description of Goods Dates of Effect		Schedule 4 Item Number
Suspension PVC resin complying with the following criteria: (a) mean granular size NOT less than 100 microns and NOT greater than 200 microns; (b) granular size minimum 95% by volume NOT less than 50 microns and NOT greater than 300 microns; and (c) K-value complying with ISO 1628-2:1998 of less than 59 imported by AVC TRADING PTY LTD (ABN 65099189072), for use specifically in the manufacturing of PVC pipe and fittings. Entered for home consumption from 4/5/2017 to 3/5/2019 inclusive.	AD 01004305	46
Polyethylene terephthalate (PET) resin, having ALL of the following: (a) intrinsic viscosity NOT less than 0.82 decilitres per gram; and (b) an acetaldehyde (AA) level of less than (1) part per million, imported by COCA-COLA AMATIL (AUST) PTY LTD (ABN 68076594119), for use specifically in the manufacturing of bottles up to 4 litres capacity used to contain long shelf life fruit juices, but not containing refrigerated juice products with shelf life of thirty (30) days or less. Entered for home consumption from 13/8/2017 to 12/8/2019 inclusive.	AD 01004302	46
Polyethylene terephthalate (PET) resin, having ALL of the following: (a) intrinsic viscosity NOT less than 0.82 decilitres per gram; and (b) an acetaldehyde (AA) level of less than one (1) part per million, imported by COCA-COLA AMATIL (AUST) PTY LTD (ABN 68076594119), for use specifically in the manufacturing of bottles containing transparent single use containers without handles up to 2.5 litres capacity for still drinking water, including water with additives. Entered for home consumption from 13/8/2017 to 12/8/2019 inclusive.	AD 01004304	46

Description of Goods Dates of Effect		Schedule 4 Item Number
Polyethylene terephthalate (PET) resin, having ALL of the following: (a) intrinsic viscosity NOT less than 0.82 decilitres per gram; and (b) an acetaldehyde (AA) level of less than one (1) part per million, imported by COCA-COLA AMATIL (AUST) PTY LTD (ABN 68076594119), for use specifically in the manufacturing of bottles containing long life (greater than or equal to 90 days) non-water and dairy products but not containing refrigerated milk based products/beverages. Entered for home consumption from 13/8/2017 to 12/8/2019 inclusive.	AD 01004301	46
Polyethylene terephthalate (PET) resin having ALL the following: (a) intrinsic viscosity NOT less than 0.82 decilitres per gram; and (b) an acetaldehyde (AA) level of less than one (1) part per million, imported by COCA-COLA AMATIL (AUST) PTY LTD (ABN 68076594119), for use specifically in the manufacturing of bottles containing non-carbonated energy/sports beverages, but not containing refrigerated milk based products/beverages.		46
Entered for home consumption from 13/8/2017 to 12/8/2019 inclusive. Polyethylene terephthalate (PET) resin, having all of the following: (a) intrinsic viscosity NOT less than 0.82 decilitres per gram; and (b) an acetaldehyde (AA) level of less than one (1) part per million, imported by COCA-COLA AMATIL (AUST) PTY LTD (ABN 68076594119), for use specifically in the manufacturing of bottles containing carbonated beverages.	AD 01004303	46
Entered for home consumption from 13/8/2017 to 12/8/2019 inclusive.	AD 01004300	