

Commonwealth of Australia

Gazette

No. TC 17/49, Wednesday, 22 November 2017
Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCOs Made	5
Comptroller-General of Customs Initiated - Intention to Revoke Cancelled	9
Intention to Revoke TCOs not used in over 2 years	10
TCOs Revoked - Unused for over 2 years	12
Section 273 Determinations Made	16

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

	Description of Goods including the Customs Tariff Classification		Item Number Duty Rate
3601.00.00	PROPELLANT SLEEVES, DOWNHOLE PERFORATING GUN, tubular, having a composition including BOTH of the following: (a) potassium perchlorate; (b) epoxy Op. 23.10.17	- TC 17112002	50
	Stated Use: To be ignited producing a burst of high pressure gas that is used in fracking that perforates downhole rock and earth formations and allows natural oil and gas to be more easily extracted		
	Applicant: SCHLUMBERGER AUSTRALIA PTY LTD		5%
6203.43.00	TROUSERS, LOGGERS' SAFETY, having a protective inlay Op. 31.10.17	- TC 17115739	50
	Stated Use: For protection when cutting logs with chainsaws		
	Applicant: CSP GROUP PTY LTD		5%
6909.12.00	PARTS, LABORATORY FURNACE, ceramic, having a hardness NOT less than 9 on the Mohs, being ANY of the following: (a) crucible holders, whether OR not assembled; (b) mould holders, whether OR not assembled; (c) shafts		50
	Op. 20.10.17	- TC 17111810	
	Stated Use: For handling furnace material at high temperatures during glass, cement and steel making		
	Applicant: XRF TECHNOLOGY (WA) PTY LTD		5%

	No	No TC 17/49, Wednesda	y, 22 Nov 20
	of Goods including the ff Classification		Item Number Duty Rate
8402.90.00	PARTS, SUPER-HEATED WATER BOILER, being a boiler drum having AL of the following: (a) boiler feed pipe; (b) demister unit; (c) semi-ellipsoidal dished ends with manholes; (d) working pressure NOT greater than 10.395 MPa; (e) operating temperature NOT less than 314 degrees C Op. 25.10.17	LL - TC 17112748	50
	Stated Use: Provide water storage and space to separate steam from water in cogeneration plant superheater boiler		
	Applicant: MSF SUGAR PTY LTD		5%
8477.80.00	FINGER PUNCHING MACHINES, conveyor belt end, having BOTH of the following: (a) feeding table; (b) C-clamp puncher Op. 25.10.17	e - TC 17112863	50
	Stated Use: Punch fingers in synthetic process and conveyor belt ends		
	Applicant: RYDELL BELTECH PTY LTD		5%
8479.89.90	WASHING AND DISINFECTING MACHINES, including ANY of the following: (a) conveyors; (b) shuttles; (c) carts AND/OR trollies Op. 20.10.17	- TC 17111789	50
	Stated Use: Washing and disinfecting of surgical instruments, rubber shoes, containers and baby bottles in hospitals and laboratories	,	
	Applicant: IN VITRO TECHNOLOGIES PTY LTD		5%
8479.89.90	THERMOSETTING PLASTIC RESIN METERING, MIXING AND DOSING SYSTEM, having ALL of the following: (a) closed loop controlled meter; (b) pressurised resin AND hardener mixing head; (c) maximum thermosetting plastic resin output flow NOT less than 25 g/s Op. 25.10.17		50
	Stated Use: For precision metering, mixing and dosing of thermosetting plastic resin used for high pressure moulding of goods such as car wheel components		
	Applicant: CARBON REVOLUTION OPERATIONS PTY LTD		5%
8481.80.90	WINE EXTRACTING MACHINES, whether OR not in sets, including BOT of the following: (a) cork piercing needles; (b) pressurised trigger, with OR without ANY of the following: (i) argon gas capsule; (ii) pedestal base;	тн	50
	(iii) carry case Op. 23.10.17	- TC 17111975	
	Stated Use: To pierce wine bottle corks for pouring and taste testing wine from wine bottles without removing the entire corks		
	Applicant: SAMUEL SMITH & SON PTY. LTD		5%

Description of Goods including the Customs Tariff Classification		Schedule 4 It General Du	
8501.53.00	GEARMOTORS, including ALL of the following: (a) AC motor; (b) gear unit; (c) couplings; (d) brake; (e) cooling unit; (f) steel frame Op. 27.10.17	- TC 17114538	50
	Stated Use: Supply power to drive various mechanical functions and machinery		
	Applicant: SANDVIK MINING AND CONSTRUCTION AUSTRALIA PTY LTD		5%
8701.20.00	TRUCKS, unassembled, having a gross vehicle weight NOT less than 7.5 t, including ALL of the following: (a) engine; (b) cabin; (c) chassis rails; (d) axles; (e) wheel hubs; (f) gearbox Op. 24.10.17	- TC 17112211	50
	Stated Use: For assembling trucks		
	Applicant: PACCAR AUSTRALIA PTY LTD		5%
9404.90.00	CUSHIONS, SEAT, incorporating textured rubber seat connectors AND adjustable straps Op. 24.10.17	- TC 17112196	50
	Stated Use: For comfort and health by supporting the weight of the upper back while sitting on seats		
	Applicant: TEGAN KAHN 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.

	of Goods including the ff Classification		Schedule 4 I	tem Number
3215.11.00	INKS, PRINTING, STEEL AND/OR ALUMINIUM SURFACE, black Op. 15.08.17 Dec. date 15.11.17	- TC	1786894	50
3215.19.00	INKS, PRINTING, STEEL AND/OR ALUMINIUM SURFACE, coloured Op. 15.08.17 Dec. date 15.11.17	- TC	1786892	50
3808.94.00	DISINFECTANTS, SURFACE, being dual compartment burstable sachets OR bottles, containing citric acid AND activator solution in separate containers, with OR without wipes Op. 24.08.17 Dec. date 20.11.17		1790644	50
3808.94.00	WASHER DISINFECTANT, conforming to therapeutic goods certificate (TGA) medical device included Class 1 category, in bottles NOT less than 4.9 litres and NOT greater than 5.0 litres, including BOTH of the following: (a) citric acid; (b) activator solution Op. 24.08.17 Dec. date 20.11.17		1790649	50
3808.94.00	DISINFECTANTS, conforming to therapeutic goods certificate (TGA) medical device Class II B category, being dual compartment burstable sachets OR bottles, containing citric acid AND activator solution in separate containers, with OR without wipes Op. 24.08.17 Dec. date 20.11.17		1790649	50
3808.99.00	MITICIDES, having an active constituent of fenbutatin oxide Op. 21.08.17 Dec. date 16.11.17	- TC	1788788	50
3920.20.00	LABEL PRINT CARRIER FILM, adhesive, having ALL of the following; (a) NOT less than one side coated with a acrylic print receptive layer having a thickness NOT less than 0.8 micrometres and NOT greater than 3.00 micrometres; (b) one side corona treated bi-axially orientated polypropylene; (c) density NOT less than 0.67g/cm³ Op. 22.08.17 Dec. date 15.11.17	- TC	1790141	50
3926.90.90	PEELBOARDS, having ALL of the following: (a) stainless steel frame; (b) polypropylene foam upper surface NOT less than 10.00 mm thick; (c) outside dimensions NOT less than 3 000 mm long and 1 300 mm wide; (d) thickness NOT less than 60.00 mm Op. 23.08.17 Dec. date 20.11.17	TI C	1700512	50
4016.99.00	Op. 23.08.17 Dec. date 20.11.17 DIAPHRAGMS, RAILWAY CAR GANGWAY, flexible rubber, having a thickness NOT less than 10 mm and NOT greater than 30 mm Op. 21.08.17 Dec. date 15.11.17		1790513	50

Schedule 4 Item Number

4016.99.00	PARTS, RAILWAY TRACK VIBRATION AND/OR NOISE DAMPING, being ANY of the following: (a) rubber panels OR rubber walls with polyester textile cord mesh reinforcement; (b) rubber absorber blocks with steel inserts,		50
	<pre>with OR without ANY of the following:</pre>		
	-	- TC 1790544	
4811.59.90	DUCT SPACING PAPER, TRANSFORMER, corrugated, in rolls, having one OR both sides coated with an epoxy-phenolic resin Op. 22.08.17 Dec. date 15.11.17	- TC 1790207	50
7308.90.00	PARTS, BOILER POWER PLANT, fabricated structural steel, being ANY of the following: (a) beams; (b) gratings;		50
	(c) handrails, assembled, with OR without kick plates, having stanchions;(d) bracings;(e) columns;		
	(f) stair treads Op. 25.08.17 Dec. date 20.11.17	- TC 1791723	
7310.10.00	TANKS, BEVERAGE, including BOTH of the following: (a) storage capacity NOT greater than 250 L; (b) operating tap pressure NOT greater than 3 bar, with OR without ANY of the following: (i) manhole, having a cover; (ii) piercing unit, having a tap; (iii) safety valves; (iv) support frames;		50
	(v) beverage distributor AND/OR divider heads Op. 17.08.17 Dec. date 20.11.17	- TC 1789954	
8301.40.00	LOCKS, TRAILER COUPLING, with keys Op. 29.08.17 Dec. date 20.11.17	- TC 1792531	50
8418.40.00	FREEZERS, upright, having a capacity NOT greater than 600 litres Op. 21.08.17 Dec. date 15.11.17	- TC 1788881	50
8419.19.00	THERMODYNAMIC SOLAR HOT WATER SYSTEM, having a refrigerant circulating thermal collector, consisting of All of the following: (a) condenser; (b) compressor; (c) expansion valve; (d) magnesium anode; (e) thermodynamic block; (f) electronic controller, with OR without supplementary coil		50
	Op. 21.08.17 Dec. date 15.11.17	- TC 1788883	
8419.39.90	DEHUMIDIFYING DRYERS, PLASTIC GRANULE, including ALL of the following: (a) molecular sieves desiccant towers; (b) blowers; (c) hoppers; (d) heating booster; (e) vacuum pumps; (f) support frame		50
	Op. 22.08.17 Dec. date 15.11.17	- TC 1790187	

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number

8419.89.90	TANKS, BEVERAGE COOLING, insulated, following: (a) storage capacity NOT greater t (b) operating tap pressure NOT gre (c) copper cooling coils, with OR without ANY of the following (i) manhole, having a cover; (ii) piercing unit, having a (iii) safety valves;	han 1 000 L; eater than 3 bar;		50
	<pre>(iv) support frames; (v) beverage distributor AND</pre>		- TC 1789967	
8422.30.90	FOOD CUP FILLING AND SEALING AND CAP the following: (a) feeders; (b) cup position sensors; (c) fillers; (d) sealers; (e) cappers; (f) conveyors, with OR without UV (ultraviolet) lam	ups	TO 1500506	50
	Op. 29.08.17	ec. date 20.11.17	- TC 1792536	
8426.49.00	CRANES, crawler mounted, including A (a) lifting capacity NOT greater t (b) lifting height NOT greater tha (c) 360 degrees slew ring rotation	han 9 000 kg; n 25.5 m;	mc 1700245	50
	Op. 22.08.17	ec. date is.ii.i/	- TC 1790245	
8426.49.00	CRANES, CRAWLER MOUNTED, having BOTH (a) maximum lifting capacity NOT 1 (b) slew ring rotation of 360 degr	ess than 32 000 kg;	4500006	50
	Op. 29.08.17	ec. date 20.11.17	- TC 1792226	
8428.90.00	DRILL PIPE HANDLING MACHINE, skid mo following: (a) removable pipe cassette having capacity NOT greater than 105 (b) telescopic manipulator arm	a drill pipe handling		50
		ec. date 15.11.17	- TC 1790234	
8481.80.90	VALVES, ISOLATION OR SHUT OFF, BLAST actuated, having a weight exceeding Op. 21.08.17	1 300 kg	- TC 1788724	50
8481.80.90	DISPENSERS, BEVERAGE, with OR withou including BOTH of the following: (a) body AND/OR stand; (b) NOT less than two taps OR valv the following: (i) buttons; (ii) levers Op. 21.08.17		- TC 1789075	50
	-		- 10 1709073	
8483.30.90	PARTS, GAS ENGINE CRANKSHAFT, being (a) upper OR lower rod bearings; (b) upper OR lower main bearings	-		50
	Op. 24.08.17	ec. date 20.11.17	- TC 1790741	
8501.53.00	MOTORS, SYNCHRONOUS, including ALL o (a) cooling units, having fans; (b) stator winders; (c) couplings; (d) speed AND position encoders, h (i) pulse encoder; (ii) absolute position encode (e) shaft earthing brushes; (f) air gap detectors, having an a	naving BOTH of the following:		50
	(Continued on next page)			

Description of Goods including the Customs Tariff Classification

Schedule 4 Item Number

	(Continued from previous page)			
	<pre>(g) locking pins; (h) cooling unit leakage detecto (i) anti-condensation heaters; (j) terminal boxes; (k) bearings; (l) plates; (m) shims, with OR without lubrication units, (i) pumps; (ii) filters; (iii) heat exchangers; (iv) hydrostatic jacking circum</pre>	having ALL of the following:		
8516.60.00	Op. 21.08.17 OVENS, DRY HEAT AND/OR STEAM, elec	Dec. date 20.11.17	- 10 1790067	50
0310.00.00	microwave oven Op. 23.08.17	Dec. date 20.11.17	- TC 1791714	30
8537.10.90	CONTROLLERS, VEHICLE ELECTRICAL PO		10 1791714	50
0007.10.30	logic controlled Op. 21.08.17	Dec. date 16.11.17	- TC 1788728	30
9405.40.00	OUTDOOR LIGHTING SYSTEM, non-ceram		10 1700720	50
	following: (a) pole; (b) LED light, with OR without ANY of the followid (i) CCTV camera; (ii) speaker; (iii) wireless network signal (iv) motion AND/OR light AND/OR AND/OR air particle AND/OR and AND/OR radar sensor; (v) electrical power OR water (vi) distress button; (vii) light controller AND/OR (viii) decorative lighting projucts) (p. 29.08.17	transmitter; (OR temperature carbon monoxide) (OR solar radiation) er outlet; dimmer;	- TC 1792224	
9406.90.00	PREFABRICATED BUILDINGS, radio free radiation shielded, including ALL (a) steel frame container; (b) cast steel building corners; (c) expandable sidewalls; (d) thermally insulated panels; (e) air conditioners; (f) roof access steps AND harnes Op. 21.08.17	of the following:	- TC 1788886	50
9406.90.00	ENCLOSURES, SHREDDER PLANT, acoust protection, including ALL of the f (a) splinter protection walls an (b) steel framework; with or without control cabins ANOp. 23.08.17	Following: nd/or roof panels;	- TC 1790563	50

CUSTOMS ACT 1901

CANCELLATION OF THE INTENTION TO REVOKE

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

-	of Goods including the ff Classification		Schedule 4	Item Number
8405.90.00	PARTS, HYDROGEN GENERATOR, Op. 04.05.09	being reformer columns Dec. date 24.07.09	- TC 0914746	50
8405.90.00	(a) structural elements;(b) platforms;(c) ladders;(d) ducting			50
	Op. 15.05.09	Dec. date 24.07.09	- TC 0916642	

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, 21 December 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 20 December 2017.

Interested parties are invited to provide, by close of business, Wednesday 20 December 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
3816.00.00		ARTH OR SEAL PLATE, BLAST FURNACI	E, having a
	Op. 30.01.09	Dec. date 24.04.09	- TC 0903181
3816.00.00	having ALL of the fo (a) silicon carbid	TUYERE ZONE, BLAST FURNACE, resillowing: e (SiC) content NOT less than 599 e (SiO2) content NOT greater than	å;
	Op. 30.01.09	Dec. date 24.04.09	- TC 0903183
3816.00.00	having BOTH of the f	BOSH ZONE, BLAST FURNACE, resin ollowing: e (SiC) content NOT less than 29 ^s F.C) or graphite content NOT less	÷;
	Op. 30.01.09	Dec. date 24.04.09	- TC 0903185
3816.00.00		T FURNACE HOT BLAST MAINS OR BUS! basis of epoxy resin	TLE MAINS
	Op. 11.02.09	Dec. date 08.05.09	- TC 0904506
3824.40.00	BONDING EMULSION, wa following: (a) polysilicon pr (b) polyacrylate c		BOTH of the
	Op. 12.03.09	Dec. date 29.05.09	- TC 0908466
3926.90.90	COVERS, SLUDGE STORA with or without anch	GE, being polyfoam encased in polors	lyethylene,
	Op. 04.02.09	Dec. date 08.05.09	- TC 0903707
4811.59.10	(a) adhesive lamin.polyethylene f(b) weight NOT les60 gsm;	s than 50 gsm and NOT greater that less than 73 microns and NOT grea	
	Op. 12.03.09	Dec. date 29.05.09	- TC 0908499

5210.31.00	cotton, having ALL of the form (a) thread count NOT less than 200 x 100 picks; (b) yarn gauge NOT less than 40/40; (c) width NOT less than 24	than 100×70 picks and NOT g han $16/16$ and NOT greater tha 40 cm and NOT greater than 285	reater n cm
	Op. 06.02.09	Dec. date 17.04.09	- TC 0904162
7308.90.00	MARINE PILINGS, steel, havin (a) thickness NOT less that (b) length NOT less than (c) diameter NOT less than (d) maximum of one splice (e) maximum straightness of entire length	an 20 mm; 28.5 m; n 900 mm;	ver
	Op. 30.04.09	Dec. date 24.07.09	- TC 0914435
7326.90.90	SUB ASSEMBLIES, PUMP SUPPOR	I, BY PASS SYSTEM, OIL AND GAS	WELL
	Op. 23.04.09	Dec. date 10.07.09	- TC 0913560
8414.90.90	PARTS, FANS, BAGHOUSE, being ALL of the following: (a) silica nitride and alu (b) shafts; (c) bearings	g impellor assemblies consisti	ng of
	Op. 17.04.09	Dec. date 03.07.09	- TC 0912739
8428.90.00	TURNTABLES, ROOF TILE, having (a) conveyors; (b) tile capacity NOT less	ng BOTH of the following: s than 2 500 tiles per hour	
	Op. 24.03.09	Dec. date 12.06.09	- TC 0909923
8474.90.00	PARTS, SPIKE ROLL SINTER CRU	USHER, being shafts	
	Op. 28.04.09	Dec. date 17.07.09	- TC 0914119

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 TC 17/43 dated 11 October 2017.

Contact: Email tarcon@border.gov.au

-	of Goods including the ff Classification	Schedule 4 Item Number Last Date of Effect
3923.21.00	BAGS, WASTE, COMPOST, TUBULAR, having ALL of the following: (a) length NOT less than 45 metres; (b) diameter NOT less than 2 metres; (c) thickness NOT less than 70 microns Op. 16.04.08 Dec. date 30.09.08	50 07.11.17 - TC 0804318
	2 Years non use. In transit provisions apply	
4412.32.00	PARTS, TOBACCO STORAGE BINS, plywood, whether or not having a surface of base papers impregnated with phenolic resin, being EITHER of the following: (a) bottoms; (b) re-inforcing strips	50 07.11.17
	Op. 01.07.08 Dec. date 19.09.08	- TC 0815373
	2 Years non use. In transit provisions apply	
5509.42.00	YARN, semi-worsted spun, 4 ply, 50% polypropylene AND 50% polyamide Op. 12.06.08 Dec. date 15.08.08	50 07.11.17 - TC 0812380
	2 Years non use. In transit provisions apply	
5603.12.00	FABRIC, NONWOVEN, HYDROENTANGLED, brushed and/or embossed, having ALL of the following: (a) weight more than 55 grams per square metre but NOT more than 70 grams per square metre; (b) NOT less than 60% polyethylene terephthalate; (c) NOT less than 20% polyamide; (d) solvent and binder free; (e) polyvinyl chloride (PVC) free Op. 10.06.08 Dec. date 22.08.08	50 07.11.17
	2 Years non use. In transit provisions apply	
5603.14.00	FABRIC, NONWOVEN, HYDROENTANGLED, brushed and/or embossed, having ALL of the following: (a) weight more than 150 grams per square metre and NOT more than 180 grams per square metre; (b) NOT less than 60% polyethylene terephthalate; (c) NOT less than 20% polyamide; (d) solvent and binder free;	50 07.11.17
	(e) polyvinyl chloride (PVC) free Op. 10.06.08 Dec. date 22.08.08	- TC 0812005
	2 Years non use. In transit provisions apply	
6914.90.00	BALLS, LAUNDRY, plastic, containing BOTH ceramic beads and	50
	magnets Op. 21.05.08 Dec. date 08.08.08	07.11.17
	2 Years non use. In transit provisions apply	

_	of Goods including the ff Classification			Item Number e of Effect
7226.99.00	STEEL PLATE, having BOTH of the f (a) nickel content greater than (b) width less than 600 mm Op. 18.08.08	34%;	- TC 0826920	50 07.11.17
	2 Years non use. In transit provi	sions apply		
7419.99.00	NETTING, BRASS, aquaculture facil Op. 03.04.08	<u> </u>	- TC 0802491	50 07.11.17
	2 Years non use. In transit provi	sions apply		
8307.10.00	EXPANSION JOINTS, metal, refractor following: (a) two ply testable bellows; (b) two ply leak detection modu (c) pantographic linkages; (d) slotted hinge bars; (e) internal sleeve thickness N (f) maximum diameter NOT greater (g) maximum length NOT greater	NOT less than 10 mm; er than 1 700 mm; than 4 100 mm		50 07.11.17
	Op. 04.04.08	Dec. date 08.09.08	- TC 0802659	
	2 Years non use. In transit provi	sions apply		
8413.81.90	TRANSFER SYSTEM, MASTIC, comprisi (a) reciprocating positive disp (b) rotary positive displacemen (c) pipework	placement pumps;		50 07.11.17
	Op. 11.04.08	Dec. date 04.07.08	- TC 0803237	
	2 Years non use. In transit provi	sions apply		
8416.20.00	BURNERS, LOW NITROGEN OXIDE, comp (a) injectors; (b) air registers; (c) body supports; (d) flat back elbows; (e) igniters; (f) boiler waterwall tubes		що 000 <i>6</i> 200	50 07.11.17
	Op. 02.05.08	Dec. date 25.07.08	- TC 0806299	
0.404 04 00	2 Years non use. In transit provi			
8421.21.90	WATER TREATMENT PLANT, comprising (a) filters; (b) chemical dosers; (c) sludge thickeners; (d) centrifuges; (e) conveyors; (f) blowers; (g) valves; (h) pipes; (i) ultra violet lamps; (j) mixing tanks; (k) electrical switchrooms; (l) instrumentation and control (m) circular tanks; (n) pumping stations; (o) filtration tanks; (p) flocculation tanks; (q) pumps; (r) flues Op. 11.01.08		- TC 0800664	50 07.11.17
	2 Years non use. In transit provi	sions apply		
8421.22.00	ADSORBER COLUMNS, BEER STABILISAT Op. 30.06.08	PION Dec. date 19.09.08	- TC 0815147	50 07.11.17
	2 Years non use. In transit provi	sions apply		

Description of Goods including the Customs Tariff Classification			Schedule 4 Item Number Last Date of Effect	
8424.89.90	WASHERS, TRACK AND SHACKLE, POULTRY DE-FEATHE Op. 24.01.08 Dec. date (50 0801294 07.11.17	
	2 Years non use. In transit provisions apply			
8425.42.00	JACKING SETS, AIRCRAFT, hydraulic, with or wi desks, having a combined lifting capacity of tonnes, consisting of ALL of the following: (a) nose jack; (b) wing jacks; (c) tail jack		50 07.11.17	
	Op. 24.07.08 Dec. date 2	24.10.08 - TC	0822804	
	2 Years non use. In transit provisions apply			
8428.90.00	TURNSTILES, ROOF TILE, having ALL of the foll (a) conveyors; (b) loading and/or unloading cranes; (c) tile capacity NOT less than 2 500 tiles		50 07.11.17	
	Op. 01.05.08 Dec. date 1		0806260	
	2 Years non use. In transit provisions apply			
8474.10.00	FEEDERS, STRAND, SINTER FURNACE PALLET CAR Op. 02.05.08 Dec. date 1	18.07.08 - TC	50 0806361 07.11.17	
	2 Years non use. In transit provisions apply			
8474.20.00	MILLS, CEMENT, having ALL of the following: (a) ball mills; (b) bucket elevators; (c) classifiers; (d) compressors; (e) conveyors; (f) cooling towers; (g) cranes; (h) flowgates; (i) weighfeeders; (j) dust collectors; (k) extractor screws; (l) fans; (m) feeders; (n) filters; (o) gearboxes; (p) switchgears; (q) motors; (r) controllers; (s) pumps; (t) silos; (u) tanks; (v) transformers; (w) hoppers; (x) weighers; (y) winches; (z) blowers; (aa) separators		50 07.11.17	
	Op. 08.04.08 Dec. date (04.07.08 - TC	0802723	
2 Years non use. In transit provisions apply				

Description of Goods including the Customs Tariff Classification			Schedule 4 Item Number Last Date of Effect		
8477.80.00	VERTICAL CONTINUOUS VULCANISATION comprising ALL of the following: (a) floor pay-offs; (b) tension controls; (c) extruders; (d) cooling units; (e) crossheads; (f) temperature control units; (g) splice boxes; (h) post heaters; (i) post heater dummies; (j) joints; (k) separators; (l) pulleys; (m) seals; (n) haul off capstans; (o) counters; (p) autocures Op. 27.12.07	Dec. date 25.06.08	- TC 0805655	50 07.11.17	
	2 Years non use. In transit provisions apply				
8483.40.90	GEARBOXES, COILBOX, HOT STRIP MI Op. 21.04.08		- TC 0804751	50 07.11.17	
2 Years non use. In transit provisions apply					
8607.21.00	ASSEMBLIES, BRAKE RACK, LOCOMOTIVE (a) brake rack mountings; (b) hoses and/or pipes; (c) valves Op. 13.05.08		- TC 0807952	50 07.11.17	
	2 Years non use. In transit provisions apply				

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;

THE TABLE

Description of Goods
Dates of Effect

Import of PVC resin suspension complying with the following criteria:

Schedule 4
Item Number

- (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 mic $\frac{11}{100}$ $\frac{17}{100}$ $\frac{10}{100}$ $\frac{10}{100}$ $\frac{10}{100}$

11.08.17 to 10.08.19 - AD 01004334