

**Commonwealth
of Australia**

Gazette

No.TC18/13, Wednesday, 11 April 2018
Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Application Refused	10
TCOs Made.....	11
TCOs Revoked - Unused for over 2 years	14
Comptroller-General of Customs Initiated - TCO Revoked	16
Comptroller-General of Customs Review of TCO Revocations Notification	16
Comptroller-General of Customs Review of TCO Application Result	17
AAT Review of TCO Applications Results.....	17
Section 273 Determinations Made.....	18
Cheese Quota Transfers.....	19

The Commonwealth of Australia Tariff Concessions Gazette
(the Tariff Concessions Gazette) is free of charge on
the Department of Home Affairs internet site at:

<https://www.homeaffairs.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@abf.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

<https://www.homeaffairs.gov.au/Forms/Documents/b444.pdf>

Contact: Email tarcon@abf.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
3603.00.00 TUBE, flexible, incorporating cyclotetramethylene tetranitramine AND aluminium Op. 07.03.18	50 - TC 1827706
Stated Use: Shocktube for general blasting and means of initiation of non electric detonators in mining and quarry blasting	
Applicant: MAXAM AUSTRALIA PTY LTD	5%
3808.92.00 FUNGICIDES, having an active ingredient of bacillus subtilis Op. 14.03.18	50 - TC 1830002
Stated Use: Builds a biological interface between the soil environment and plant root system using beneficial bacteria	
Applicant: BAYER CROPSCIENCE PTY LTD	5%
3917.31.90 HOSES, with OR without hose connectors AND/OR plastic caps, having ALL of the following: (a) polyamide inner layer; (b) synthetic textile fibre reinforcement layer; (c) polyamide outer layer; (d) inner diameter NOT greater than 4 mm Op. 13.03.18	50 - TC 1829764
Stated Use: For transporting fluids for purposes such as testing pressure gauges or pressure monitoring equipment in hydraulic systems	
Applicant: STAUFF CORPORATION PTY LTD	5%

7306.50.00	<p>COILED TUBING, OIL AND GAS WELL, whether OR not on spools AND/OR reels, having ALL of the following:</p> <ul style="list-style-type: none"> (a) yield strength NOT less than 475 MPa and NOT greater than 800 MPa; (b) tensile strength NOT less than 440 MPa and NOT greater than 850 MPa; (c) working pressure NOT less than 50 MPa and NOT greater than 210 MPa; (d) chemical composition by weight having ALL of the following: <ul style="list-style-type: none"> (i) carbon content NOT greater than 0.175%; (ii) manganese content NOT less than 0.50% and NOT greater than 1.75%; (iii) phosphorous content NOT greater than 0.03%; (iv) sulphur content NOT greater than 0.007%; (v) silicon content NOT less than 0.075% and NOT greater than 0.60%; (vi) chromium content NOT less than 0.20% and NOT greater than 1.10%; (vii) nickel content NOT greater than 0.30%; (viii) copper content NOT greater than 0.45%; (ix) molybdenum content NOT less than 0.075% and NOT greater than 0.35%; (x) aluminium content NOT greater than 0.075% <p>Op. 19.03.18</p> <p>Stated Use: Utilised to assist in the transfer of fluids</p> <p>Applicant: SCHLUMBERGER AUSTRALIA PTY LTD</p>	50
	- TC 1832217	
7307.29.00	<p>HOSE CONNECTERS, stainless steel alloy, having BOTH of the following</p> <ul style="list-style-type: none"> (a) outside diameter NOT less than 3 mm and NOT greater than 76 mm; (b) titanium content NOT less than 0.04% and NOT greater than 0.07% <p>Op. 09.03.18</p> <p>Stated Use: For connecting hoses to water outlets or other hoses</p> <p>Applicant: VOLZ (AUSTRALIA) PTY LTD</p>	50
	- TC 1829207	
		5%

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
7308.90.00 BOOM SUPPORT POST, OIL AND/OR GAS BURNER, whether OR not assembled, including ALL of the following: (a) base plate; (b) pad eyes; (c) fishplate AND vertical column AND rear bracket having maximum weight capacities exceeding 19 tonnes at a 27 degrees angle Op. 07.03.18	- TC 1827371	50
Stated Use: To provide support to oil and gas burner booms in testing wells		
Applicant: SCHLUMBERGER AUSTRALIA PTY LTD		5%
8404.10.00 PARTS, BOILER POWER PLANT, being EITHER of the following: (a) de-superheaters; (b) de-superheating system, pressure reduction, including ALL of the following: (i) de-superheater; (ii) steam inlet; (iii) steam outlet Op. 13.03.18	- TC 1829761	50
Stated Use: For reducing the pressure and temperature of steam in power co-generation boiler plants		
Applicant: MSF SUGAR PTY LTD		5%
8415.10.00 AIR CONDITIONERS, self-contained, wall mounted, reverse cycle, having ALL of the following: (a) cooling capacity greater than 12 000 watts; (b) heating capacity NOT less than 6 800 watts; (c) temperature sensor; (d) control unit; (e) fresh air supply port Op. 09.03.18	- TC 1828455	50
Stated Use: Cooling or heating in shelters or buildings		
Applicant: G.H VARLEY PTY LTD		5%
8422.20.00 POT CLEANING MACHINES, HORTICULTURAL, programmable logic controlled, including ALL of the following: (a) rotating brush; (b) water sprayer; (b) conveyors Op. 21.03.18	- TC 1832876	50
Stated Use: Cleaning flower pots in horticultural applications		
Applicant: TRANSPLANT SYSTEMS PTY LTD		5%
8422.30.90 CHEESE AND/OR BUTTER WRAPPING DOSING, FILLING AND SEALING MACHINES, including BOTH of the following: (a) liquid cheese AND/OR butter nozzles; (b) wrapping cutter AND sealer Op. 06.03.18	- TC 1827212	50
Stated Use: For dosing, filling and sealing liquid cheese and butter products		
Applicant: BEGA CHEESE LTD		5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8422.30.90 HEAT SHRINK PLASTIC FILM COATING LINE, including ALL of the following: (a) plastic film coating sleeve applicator machine; (b) plastic film coating sleeve positioner; (c) conveyors; (d) plastic film heat shrinking air tunnel; (e) frame supports; (f) faulty plastic film sleeve ejector; (g) plastic film cutter Op. 13.03.18</p> <p>Stated Use: For applying plastic film coatings to small containers</p> <p>Applicant: FERRERO AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1829319</p> <p>5%</p>
<p>8433.20.00 MOWERS, remote controlled, all terrain, including ALL of the following: (a) flails; (b) operating angle NOT greater than 60 degrees; (c) diesel engine Op. 15.03.18</p> <p>Stated Use: Remotely controlled steep terrain mowing</p> <p>Applicant: S.M.E PTY LTD</p>	<p>50</p> <p>- TC 1830878</p> <p>5%</p>
<p>8433.59.90 HARVESTERS, LEAF VEGETABLE, petrol OR diesel engine, self-propelled, four wheel drive, including ALL of the following: (a) cutter; (b) belt conveyor; (c) platform; (d) vibration shaker Op. 15.03.18</p> <p>Stated Use: Harvest leaf vegetable such as baby spinach</p> <p>Applicant: RIVIERA FARMS PTY LTD</p>	<p>50</p> <p>- TC 1830569</p> <p>5%</p>
<p>8433.60.00 VEGETABLE LEAF SORTING MACHINES, programmable logic controlled, including ALL of the following: (a) belt conveyor; (b) cameras AND lighting; (c) air blower; (d) control panel Op. 06.03.18</p> <p>Stated Use: To remove foreign materials and insects from vegetable leaves</p> <p>Applicant: RIVIERA FARMS PTY LTD</p>	<p>50</p> <p>- TC 1827219</p> <p>5%</p>
<p>8438.60.00 SYSTEM, VEGETABLE LEAF DEWATERING, consisting of ALL of the following: (a) belt conveyors; (b) centrifugal fans; (c) air filters Op. 02.03.18</p> <p>Stated Use: For dewatering vegetable leaves</p> <p>Applicant: RIVIERA FARMS PTY LTD</p>	<p>50</p> <p>- TC 1825973</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8474.10.00 AIR CLASSIFIER, having a cylindrical casing diameter of NOT less than 3400 mm and NOT greater than 3600 mm Op. 01.03.18	50 - TC 1824987
<p>Stated Use: An industrial machine which separates materials by a combination of size, shape, and density, by injecting the material stream to be sorted into a chamber which contains a column of rising air</p>	
Applicant: BORAL RESOURCES (NSW) PTY LTD	5%
8474.90.00 BALL MILL HEAD, single cast, having ALL of the following: (a) integral trunnion; (b) outside diameter NOT less than 4 300 mm; (c) height NOT less than 1 450 mm Op. 15.03.18	50 - TC 1830566
<p>Stated Use: A component of a regrind ball mill, designed to grind ores and other materials</p>	
Applicant: TALISON LITHIUM AUSTRALIA PTY LTD	5%
8474.90.00 PARTS, SEMI-AUTOGENOUS MILL, being cast iron sealing heads, whether OR not assembled, having BOTH of the following: (a) mill head diameter NOT less than than 11.5 m; (b) mill head centre aperture NOT less than 3.5 m Op. 20.03.18	50 - TC 1832762
<p>Stated Use: Parts of semi-autogenous grinding mills used in the wet comminution of mineral ores</p>	
Applicant: GRUYERE MANAGEMENT PTY LTD	5%
8479.89.90 DECAPPING MACHINES, STORAGE TUBE SAMPLE, with OR without one OR both of the following: (a) cappers; (b) gas purge Op. 07.03.18	50 - TC 1827704
<p>Stated Use: Capping/de capping system for sample storage tubes that are sealed using screw or TPE septum caps</p>	
Applicant: BIOTOOLS PTY LTD	5%
8479.89.90 INSPECTION MACHINES, GLASS CONTAINER, having caustic detection module Op. 09.03.18	50 - TC 1829204
<p>Stated Use: Detection of faults and contamination in glass containers</p>	
Applicant: CUB PTY LTD	5%
8479.89.90 PACKERS, CASING, OIL AND/OR GAS WELL, with OR without end fittings, including ALL of the following: (a) expansion valve; (b) expandable metal bladder with bonded elastomer covering; (c) mandrel Op. 13.03.18	50 - TC 1829326
<p>Stated Use: Achieve zonal isolation by creating a seal between the casing and the borehole in low pressure environments</p>	
Applicant: SCHLUMBERGER AUSTRALIA PTY LTD	5%

8479.89.90	<p>TUB OPENERS, NESTED VIAL AND SYRINGE, programmable logic controlled, , having ALL of the following:</p> <ul style="list-style-type: none"> (a) robotic lid and foil removal; (b) maximum speed NOT less than 6 tubs per min; (c) maximum tub size NOT less than 97.5 mm and NOT greater than 154mm <p>Op. 13.03.18</p> <p>Stated Use: In an aseptic vial and syringe filling line for lid and foil removal from pre-sterilised tubs containing nested vials and syringes</p> <p>Applicant: PHEBRA PTY LTD</p>	<p>50</p> <p>- TC 1829770</p> <p>5%</p>
8479.89.90	<p>BAG OPENERS, NESTED VIAL AND SYRINGE, programmable logic controlled, having ALL of the following:</p> <ul style="list-style-type: none"> (a) robotic bag cutters; (b) robotic transfer arms; (c) maximum speed NOT less than 6 tubs per min; (d) maximum tub size NOT less than 97.5 mm and NOT greater than 154mm <p>Op. 13.03.18</p> <p>Stated Use: In an aseptic vial and syringe filling line for removal of pre-sterilised tubs containing nested vials and syringes</p> <p>Applicant: PHEBRA PTY LTD</p>	<p>50</p> <p>- TC 1829772</p> <p>5%</p>
8481.80.90	<p>MID-CONNECTION MODULE, SUBSEA, including of ALL of the following:</p> <ul style="list-style-type: none"> (a) piping unit including ALL of the following: <ul style="list-style-type: none"> (i) subsea ball valves; (ii) piping; (iii) tubing; (iv) tees; (v) bends; (vi) elbows; (vii) pressure caps; (viii) connectors; (ix) flanges (x) temperature sensor, (b) housing frame; (c) mud mats; (d) anodes <p>Op. 14.03.18</p> <p>Stated Use: To provide subsea connection of the flowline to an offshore platform</p> <p>Applicant: WOODSIDE ENERGY LTD</p>	<p>50</p> <p>- TC 1830369</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8481.80.90 GATE VALVES, SURFACE SAFETY, OIL AND/OR GAS WELL TESTING, hydraulically actuated, remotely operated, with OR without lifting frame AND/OR crossover connections, including ALL of the following:</p> <ul style="list-style-type: none"> (a) double metal to metal seals; (b) working pressure NOT less than 32 MPa and NOT greater than 105 MPa; (c) bore diameter NOT less than 5 centimetres and NOT greater than 14 centimetres <p>Op. 15.03.18</p> <p>Stated Use: Preventing overpressure conditions by remote shut down when testing oil and gas wells with high flow rates and pressures</p>	<p>50</p> <p>- TC 1830875</p>
<p>Applicant: SCHLUMBERGER AUSTRALIA PTY LTD</p> <p>8483.40.90 SINGLE HELICAL GEAR UNIT AND PINION, BALL MILL, having a gear unit outside diameter not less than 5 600 mm</p> <p>Op. 13.03.18</p> <p>Stated Use: Used to drive the regrind ball mill</p>	<p>5%</p> <p>50</p> <p>- TC 1829766</p>
<p>Applicant: TALISON LITHIUM AUSTRALIA PTY LTD</p> <p>8483.40.90 REDUCERS AND INCHING DRIVES, BALL MILL, reducer power rating NOT less than 1 500 kW</p> <p>Op. 13.03.18</p> <p>Stated Use: Transmits power and torque from the drive motor to the regrind ball mill</p>	<p>5%</p> <p>50</p> <p>- TC 1829768</p>
<p>Applicant: TALISON LITHIUM AUSTRALIA PTY LTD</p> <p>8483.40.90 GEARBOXES, WIND TURBINE NACELLE HAVING A RATED CAPACITY NOT LESS THAN 3.3 MW, cast steel, including ALL following:</p> <ul style="list-style-type: none"> (a) one OR more planetary OR helical gear stages; (b) torque arm; (c) couplings; (d) main bearing concept having one OR both of the following: <ul style="list-style-type: none"> (i) taper roller bearing; (ii) cylindrical roller bearing <p>Op. 29.11.17</p> <p>Stated Use: For use in the conversion of high torque power to low torque power in a wind turbine nacelle with a rated capacity not less than 3.3Mw</p>	<p>5%</p> <p>50</p> <p>- TC 17128001</p> <p>5%</p>
<p>Applicant: VESTAS - AUSTRALIAN WIND TECHNOLOGY PTY LTD</p>	<p>5%</p>

8504.40.90	<p>INVERTERS, DC to AC AND/OR AC to DC, having ALL of the following:</p> <ul style="list-style-type: none"> (a) output power NOT less than 1 600 kVA and NOT greater than 4 800 kVA; (b) output voltage NOT less than 450 VAC and NOT greater than 615 VAC; (c) frequency NOT less than 50 Hz; (d) peak conversion efficiency NOT less than 98%; (e) input voltage NOT greater than 1 500 VDC; (f) ventilation fans; (g) operating temperature NOT less than -30 degrees Celsius and NOT greater than 60 degrees Celsius; (h) power factor NOT greater than 1; (i) power transformer NOT greater than 4 800 kVA; (j) auxiliary services transformer NOT greater than 60 kVA; (k) auxiliary services cabinet; (l) medium voltage switchgear; (m) busbar <p>Op. 15.03.18</p> <p>Stated Use: Convert DC current to AC current in a solar farm and dispersing solar generated energy to the grid</p> <p>Applicant: LILYVALE SOLAR FARM PTY LTD</p>	50	- TC 1830574
8518.22.00	<p>LOUDSPEAKERS, 2-way passive, having ALL of the following:</p> <ul style="list-style-type: none"> (a) diaphragm compression driver; (b) bandwidth NOT less than 65 Hz and NOT greater than 20 kHz; (c) nominal impedance NOT greater than 20 ohms <p>Op. 05.03.18</p> <p>Stated Use: Speaker enclosures used in large venues such as performing art centres</p> <p>Applicant: HILLS LTD</p>	50	- TC 1826494
8537.10.90	<p>POWER MANAGEMENT DISTRIBUTION UNITS, having BOTH of the following:</p> <ul style="list-style-type: none"> (a) programmable logic controller; (b) ethernet interface <p>Op. 13.03.18</p> <p>Stated Use: Supplies power to flight training device system</p> <p>Applicant: LOCKHEED MARTIN AUSTRALIA PTY LTD</p>	50	- TC 1829321

9406.90.00	INTERPRETER BOOTHS, prefabricated, complying with International Standard ISO 4043:2016, including ALL of the following: (a) occupant capacity NOT greater than 8; (b) interchangeable wall panels; (c) table; (d) ventilation unit; (e) fan; (f) LED lighting; (g) cable passaging; (g) allen key	50
Op. 06.03.18		- TC 1827217
Stated Use:	For conference delegates to engage interpreter functions and sound proof media	
Applicant:	DANE BURY PTY LTD	5%

CUSTOMS ACT 1901

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.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
8483.40.90 DRIVE UNITS, enclosed fan cooled, triple reduction, including ALL of the following: (a) helical gear; (b) horizontal OR vertical OR upright shaft; (c) gas carburised gearing; (d) torque range NOT LESS than 2.5 kNm and NOT greater than 580 kNm	50
Op. 17.10.17 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Hofmann Engineering Pty Ltd, Bassendean, WA	- TC 17109830

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

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

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

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect General Duty Rate
6815.99.00 REFRACTORY BRICKS OR SHAPES, TORPEDO LADLE, having ALL of the following: (a) resin bonded AND cured; (b) alumina content NOT less than 65%; (c) carbon content NOT less than 8%; (d) bulk density greater than 2 600 kg/cubic metre; (e) silicon dioxide content NOT greater than 13%; (f) apparent porosity NOT less than 2% and NOT greater than 10%; Op. 15.01.18 Dec. date 03.04.18 - TC 1806352	50
7308.90.00 TILTING AND TRACKING SUPPORTS, SOLAR PANEL, with OR without braces, including ALL of the following: (a) U shaped section panel rails, having BOTH of the following: (i) NOT less than 8 holes; (ii) length NOT greater than 6 metres, (b) steel ground posts, having BOTH of the following: (i) NOT less than 2 holes; (ii) length NOT greater than 6 metres, (c) torque tube splice brackets having NOT less than 8 holes, (d) torque tubes, having BOTH of the following: (i) rectangular openings; (ii) length NOT greater than 12 metres, (e) post head Y connectors, having BOTH the following: (i) round holes; (ii) keyholes, (f) conforming with ALL of the following: (i) Australian/New Zealand Standard AS/NZS1170.0:2002 Part 0 General Principals; (ii) Australian/New Zealand Standard AS/NZS1170.2:2011 Part 2 Wind Actions; (iii) Australian/New Zealand Standard AS/NZS1170.4:2007 Part 4 Earthquake actions in Australia; (iv) Australian Standard AS4100:1998 Steel Structures; (v) Australian Standard AS4600:2005 Cold Formed Steel Structures, with OR without ANY of the following: (i) motor support brackets, having BOTH the following: (a) keyholes; (b) welded gussets, (ii) panel rail clamps; (iii) post head bushings; (iv) fastener brackets, having NOT less than 6 holes Op. 16.01.18 Dec. date 09.04.18 - TC 1807257	50
8414.59.90 SUCTION HOODS, UNCURED CONCRETE PARTICLE, having ALL of the following: (a) centrifugal fan capacity NOT less than 1 000 kg/cubic metre; (b) plastic coated hood; (c) ventilation control valve; (d) silencer; (e) cyclone filter Op. 15.01.18 Dec. date 03.04.18 - TC 1806302	50

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect General Duty Rate
8415.10.00	AIR CONDITIONERS, COMPUTER HEAT AND HUMIDITY PROTECTION, with OR without condenser, including BOTH of the following: (a) indoor unit, having an internal inverter compressor; (b) maximum gross total cooling capacity NOT greater than 148 kW Op. 12.01.18	50 Dec. date 09.04.18 - TC 1806251
8419.89.90	CEMENT POWDER COOLERS, whether OR not assembled, including ALL of the following: (a) cooler casing foot; (b) vertical cylinder casing including ALL of the following: (i) cooler shell; (ii) top cover with railing AND upper rotor bearing support; (iii) cooler bottom with lower rotor bearing support; (iv) hot material inlet opening; (v) cold material outlet opening; (vi) emergency dump chute, (c) cooler rotor with lower rotor drive shaft AND adjustable screw rotor segments; (d) lower AND upper rotor bearing housings; (e) adjustable cooling water distribution system consisting of ALL of the following: (i) water inlet; (ii) water tubing with manually adjustable valves; (iii) upper water case with brush guide rail; (iv) lower water case with circulating collecting hopper; (v) water outlet, (f) vapour curtain; (g) motor base frame; (h) electric motor drive including of ALL of the following: (i) bevel spur gear; (ii) flexible couplings; (iii) auxiliary drive with geared motor AND overrunning clutch, (i) material temperature sensors with protecting tube; (j) water temperature sensor with OR without transmitter; (k) water flow meter Op. 08.01.18	50 Dec. date 03.04.18 - TC 1803980
8421.39.90	ABSORPTION TOWERS OR COLUMNS, NITRIC ACID PLANT, having all of the following: (a) sieve trays; (b) cooling water tubes; (c) cooling water inlets; (d) cooling water outlets; (e) cooling coils; (f) piping Op. 22.01.18	50 Dec. date 09.04.18 - TC 1809599
8428.33.00	ACCUMULATORS, SPIRAL CONVEYOR, including BOTH of the following: (a) single continuous belt; (b) belt transfer unit Op. 22.01.18	50 Dec. date 09.04.18 - TC 1809637
8428.90.00	BUILDING MAINTENANCE UNITS, conforming to Australian Standard AS 1418.13 - 1996 AND/OR British Standard BS EN 1808:2015, being ANY of the following: (a) track based; (b) trackless with guide rails OR parapet; (c) stationary, with OR without ANY of the following: (i) fixed OR telescopic OR luffing OR articulated jib; (ii) drum OR capstan OR traction hoist; (iii) suspended cradle AND/OR platform Op. 02.01.18	50 Dec. date 09.04.18 - TC 1801086

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect General Duty Rate
8433.59.90	TWIN HARVESTING MACHINES, NUT, three mode steering, four wheel drive, including ALL of the following: (a) collecting frame; (b) sloped panels; (c) shaking head; (d) nut containers; (e) machine levelling unit; (f) cooling unit; (g) air conditioned cabin; (g) leaf blower unit Op. 08.01.18	50 Dec. date 03.04.18 - TC 1803976
8467.29.00	NAILERS AND/OR STAPLERS, with OR without ANY one OR more of the following: (a) belt clips; (b) nose adaptors; (c) hex wrenches; (d) safety goggles Op. 10.01.18	50 Dec. date 03.04.18 - TC 1804761
8479.89.90	VIBRATORY NEEDLE MACHINES, AIR GAP PREVENTION, including ALL of the following: (a) vibration frequency NOT less than 100 Hz; (b) NOT less than four needles; (c) needle lifting device Op. 15.01.18	50 Dec. date 09.04.18 - TC 1806387
8518.40.90	PUBLIC ADDRESS SYSTEMS, RAILWAY STATION, including ALL of the following: (a) audio amplifier; (b) computer; (c) digital router Op. 15.01.18	50 Dec. date 03.04.18 - TC 1806333
8708.99.99	PARTS, TRUCKS HAVING A GROSS VEHICLE WEIGHT EXCEEDING 3.5 TONNES, being electronic shift levers with OR without printed material Op. 15.01.18	50 Dec. date 09.04.18 - TC 1806784
9506.99.90	TARGETS, SPORT SHOOTING, having a diameter of NOT less than 60 mm and NOT greater than 110 mm Op. 25.01.18	50 Dec. date 09.04.18 - TC 1812845

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 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 18/05 dated 7 February 2018.

Contact: email tarcon@border.gov.au.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
2903.73.00 1,1-DICHLORO-1-FLUOROETHANE, (HCFC - 141b) Op. 01.01.12 Dec. date 22.11.11	50 06.03.18 - TC 1127102
2 Years non use. In transit provisions apply	
3702.96.90 FILM, 10% or more of the spectral sensitivity of which is NOT less than 700 Nm Op. 01.01.12 Dec. date 22.11.11	50 06.03.18 - TC 1127128
2 Years non use. In transit provisions apply	
6815.99.00 REFRACTORY BRICKS AND SHAPES, UNFIRED, BASIC OXYGEN STEELMAKING VESSEL, having ALL of the following: (a) magnesia (MgO) content NOT less than 95%; (b) cold crushing strength NOT less than 25 N/mm2; (c) apparent porosity NOT less than 3% volume Op. 08.06.11 Dec. date 22.08.11	50 06.03.18 - TC 1118281
2 Years non use. In transit provisions apply	
6902.20.00 BLOCKS AND/OR SHAPES, REFRACTORY, TIN BATH, FLOAT FURNACE Op. 05.04.11 Dec. date 27.06.11	50 06.03.18 - TC 1111591
2 Years non use. In transit provisions apply	
6902.90.00 BRICKS AND/OR SHAPES, REFRACTORY, BLAST FURNACE, having ALL of the following: (a) carbon or graphite content NOT less than 95%; (b) bulk density NOT less than 1 500 kg/m3; (c) apparent porosity NOT less than 9% and NOT greater than 30%; (d) cold crushing strength NOT less than 18 N/mm2 and NOT greater than 60 N/mm2; (e) modulus of rupture NOT less than 5 N/mm2 and NOT greater than 15 N/mm2 Op. 08.03.11 Dec. date 30.05.11	50 06.03.18 - TC 1108504
2 Years non use. In transit provisions apply	
7013.42.00 JUGS, MIXING, glass, having a plastic lid incorporating a rotating plastic mixing propeller Op. 11.08.11 Dec. date 02.11.11	50 06.03.18 - TC 1127155
2 Years non use. In transit provisions apply	
7013.42.00 SETS, TEA MAKING, including BOTH of the following: (a) plastic tea making infuser; (b) glass cup Op. 11.08.11 Dec. date 02.11.11	50 06.03.18 - TC 1127159
2 Years non use. In transit provisions apply	

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number	Last Date of Effect
7326.90.90	PARTS, WHARF, structural steel, being torsion arm fenders Op. 16.02.11 Dec. date 02.05.11	- TC 1106403	50 06.03.18
	2 Years non use. In transit provisions apply		
8416.90.00	NOZZLES, WASTE GAS BURNER, REGENERATIVE THERMAL OXIDIZER, stainless steel Op. 08.03.11 Dec. date 30.05.11	- TC 1108451	50 06.03.18
	2 Years non use. In transit provisions apply		
8417.90.00	PARTS, LADLE COVER, STEEL LADLE INJECTION STATION, being torispherical snorkel domes AND/OR domed rings of chrome molybdenum (CrMo) steel Op. 29.03.11 Dec. date 20.06.11	- TC 1110717	50 06.03.18
	2 Years non use. In transit provisions apply		
8426.99.00	CRANES, mobile, collapsible, remote controlled, having ALL of the following:		50 06.03.18
	(a) support column permanently mounted on nine axle road trailers; (b) road trailer width NOT greater than 3.1 m; (c) multi-section boom articulated in NOT less than three axes; (d) NOT less than five hydraulic extension sections on main boom; (e) hydraulic horizontal outreach NOT exceeding 60 m without manual jib extension Op. 05.01.11 Dec. date 04.04.11	- TC 1100575	
	2 Years non use. In transit provisions apply		
8428.20.00	STEEL SAMPLE DISTRIBUTION SYSTEM, STEEL INJECTION STATION, pneumatic Op. 07.04.11 Dec. date 04.07.11	- TC 1111756	50 06.03.18
	2 Years non use. In transit provisions apply		
8428.90.00	DISCHARGE CHUTES, STEEL INJECTION STATION, rotary slewing Op. 02.03.11 Dec. date 23.05.11	- TC 1108013	50 06.03.18
	2 Years non use. In transit provisions apply		
8431.39.00	PARTS, OVERHEAD MATERIAL HANDING TRANSPORTER, TEXTILE MANUFACTURING PLANT, being EITHER of the following: (a) overhead workstation pulley operated lifters; (b) textile hangers Op. 25.02.11 Dec. date 16.05.11	- TC 1107341	50 06.03.18
	2 Years non use. In transit provisions apply		
8483.40.90	GEARBOXES, SLAB CASTING PLANT COOLING TOWER, right angle worm, base mounted Op. 08.03.11 Dec. date 30.05.11	- TC 1108447	50 06.03.18
	2 Years non use. In transit provisions apply		

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
8474.80.00 MOULDS, UNCURED AUTOCLAVED AERATED CONCRETE, including ALL of the following: (a) drop down sides; (b) maximum volume capacity NOT less than 7.5 cubic metres; (c) empty weight NOT less than 4.5 t Op. 08.11.17 Dec. date 29.01.18	50 06.03.18 - TC 17119037
Duplicate TCO with incorrect classification - see TC 0800796	

CUSTOMS ACT 1901 - NOTIFICATION OF REQUEST FOR REVIEW OF A TARIFF CONCESSION REVOCATION DECISION

Requests have been received for review by the Comptroller-General of Customs of the decisions made on the requests for revocation of a Tariff Concession Order for goods described in the following TABLE.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect	Initial Decision
8711.60.00 BICYCLES, electric power assisted Op. 01.01.17	50 - TC 1664814 08.01.18	REVOKED
8711.60.00 SCOOTERS AND/OR MOTORCYCLES, electric, having a rear hub motor NOT less than 1 500 W Op. 01.01.17	50 - TC 1664822 08.01.18	REVOKED

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.

THE TABLE

Description of Goods Dates of Effect	Schedule 4 Item Number
Polyvinyl Chloride resin suspension imported by AVC Trading Pty ltd (ABN 65099189072) 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. Specifically for the manufacture of building profiles.	46
11/12/2017 to 10/12/2019 11.12.17	- AD 01004357
Acrylonitrile Styrene Acrylate (ASA) resin in primary form, being an extrusion Chimei grade for use specifically in the manufacture of flat extruded sheet of thickness greater than 1.5mm.	46
12.10.17 to 11.10.19	- AD 01004358
Acrylonitrile-butadiene-styrene (ABS) resin in primary form, being an extrusion Chimei grade for use specifically in the manufacture of flat extruded sheet of thickness greater than 1.5mm.	46
12.10.17 to 11.10.19	- AD 01004359

DEPARTMENT OF HOME AFFAIRS**TARIFF QUOTAS - QUOTA TRANSACTIONS PROCESSED DURING THE PERIOD 27 MARCH 2018 TO 10 APRIL 2018.**

GENERAL INFORMATION

This Gazette contains details of quota transactions processed during the period 27 March 2018 to 10 April 2018 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, Department of Home Affairs, PO Box 25, Belconnen, ACT, 2616.

PART 1**NOTICE OF MAKING A DETERMINATION UNDER PART XVI OF THE CUSTOMS ACT 1901**

In pursuance of Section 273B of the Customs Act 1901, notice is hereby given that a Determination specified in Section A of Part 2 was made in relation to Item 55 in Part III of Schedule 4 to the Customs Tariff 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".

THE TABLE

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

PART 2**SECTION A - QUOTA ALLOCATIONS**

CAT CODE	QUOTA HOLDERS LEGAL NAME	POST CODE	QUANTITY (KG)	DETERMINATION NUMBER
-------------	--------------------------	--------------	---------------	-------------------------

PART 2**SECTION B - AMENDED ALLOCATIONS**

CAT CODE	QUOTA HOLDERS LEGAL NAME	POST CODE	QUANTITY (KG) AS WAS	QUANTITY (KG) AS IS	DETERMINATION NUMBER
311	BON FOOD PTY LTD	3072	133,155.00	83,155.00	000798
311	A.Q.M.S. PTY. LTD.	3068	0.00	50,000.00	000798
311	A.Q.M.S. PTY. LTD.	3068	50,000.00	0.00	000799
311	JOHN KOTIS FAMILY SETTLEMENT	3168	734,511.00	784,511.00	000799