

**Commonwealth
of Australia**

Gazette

No. TC18/20, Wednesday, 30 May 2018

Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Applications Reworded	7
TCO Applications Refused	8
TCOs Made	9
TCOs Revoked - Unused for over 2 years	10

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@homeaffairs.gov.au

General Inquiries: (02) 6229 3567

TAPIN help desk: (02) 6275 6534

Facsimile: (02) 6223 8180

Cat. No.

ISSN 0813-8389

©Commonwealth of Australia, 2018

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@homeaffairs.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
6806.90.90 MATS, MINERAL WOOL, having BOTH of the following: (a) silica (SiO ₂) weight content less than 60%; (b) acrylic coatings Op. 30.04.18	50 - TC 1848913
Stated Use: To provide fire resistance in walls, floors or ceilings Applicant: PROMAT AUSTRALIA PTY LTD	5%
6909.12.00 LINERS, PIPE OR TUBE, alumina ceramic, having ALL of the following: (a) rubber backing; (b) Mohs rating NOT less than 9; (c) alumina content NOT less than 85% Op. 07.05.18	50 - TC 1851189
Stated Use: Lining pipes carrying coke as part of the steel making process Applicant: BLUESCOPE STEEL (AIS) PTY LTD	5%
7019.39.90 SCRIM, fibreglass, non-woven Op. 02.05.18	50 - TC 1849432
Stated Use: As reinforcing for other materials and provide strength and stability to other nonwoven film, paper and textile materials Applicant: FLETCHER INSULATION PTY LTD	5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>7306.69.00 TUBES, steel hot rolled, hot dip galvanised coated AND zinc passivated, being EITHER of the following:</p> <p>(a) hexagonal shape tubes, having ALL of the following:</p> <p>(i) length greater than 5 m but NOT greater than 5.8 m;</p> <p>(ii) width greater than 60 mm but NOT greater than 160 mm;</p> <p>(iii) steel thickness greater than 2.4 mm but NOT greater than 6 mm;</p> <p>(iv) yield strength greater than 250 N/mm2 but NOT greater than 300 N/mm2;</p> <p>(v) tensile strength greater than 350 N/mm2 but NOT greater than 380 N/mm2;</p> <p>(vi) elongation greater than 33% but NOT greater than 45%;</p> <p>(b) three leaf clover shape tubes:</p> <p>(i) length greater than 5 m but NOT greater than 5.8 m;</p> <p>(ii) width greater than 33 mm but NOT greater than 120 mm;</p> <p>(iii) steel thickness greater than 3.9 mm but NOT greater than 9 mm;</p> <p>(iv) yield strength greater than 440 N/mm2 but NOT greater than 470 N/mm2;</p> <p>(v) tensile strength greater than 515 N/mm2 but NOT greater than 535 N/mm2;</p> <p>(vi) elongation greater than 25% but NOT greater than 35%</p>	50
Op. 24.04.18	- TC 1846774
<p>Stated Use: For the manufacture of trailer and caravan steel and rubber axles</p>	
Applicant: AL-KO INTERNATIONAL PTY LTD	5%
<p>7308.90.00 BOLLARDS, static, complying with British Standard Institute PAS 68:2013</p> <p>Op. 27.04.18</p>	50
	- TC 1848286
<p>Stated Use: Protection of people and property in public spaces, either bolted to ground or concreted in situ</p>	
Applicant: CREATE SECURITY PTY LTD	5%
<p>7321.11.00 COOKTOPS, gas, including ALL of the following:</p> <p>(a) round heat shields;</p> <p>(b) ignitors;</p> <p>(c) control knobs;</p> <p>(d) burners with pan supports;</p> <p>(e) flanges</p> <p>Op. 27.04.18</p>	50
	- TC 1848289
<p>Stated Use: Cooking</p>	
Applicant: TRANS-UNITED INTERNATIONAL	5%
<p>8415.82.00 AIR CONDITIONING UNIT, AIRCRAFT, on wheels, towable, diesel engine driven AND/OR wall powered</p> <p>Op. 02.05.18</p>	50
	- TC 1849708
<p>Stated Use: Provides conditioned cooled air for the power and thermal management system installed on AF35 aircraft</p>	
Applicant: LOCKHEED MARTIN AUSTRALIA PTY LTD	5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8418.69.00 FREEZERS, spiral, direct drive, programmable logic controlled, including ALL of the following:</p> <ul style="list-style-type: none"> (a) stainless steel conveyors; (b) stainless steel tube AND aluminium fin evaporator coils; (c) sequential hot gas defrost including ALL of the following: <ul style="list-style-type: none"> (i) NOT less than five individual evaporator coils; (ii) variable frequency drive fan motors; (iii) coil baffles; (iv) defrost program, (d) cleaning in place module including BOTH of the following: <ul style="list-style-type: none"> (i) skid; (ii) trough, (e) shredding capacity exceeding 3 400 kg per hour, with OR without ANY of the following: <ul style="list-style-type: none"> (i) coils; (ii) fans; (iii) pumps; (iv) console <p>Op. 26.04.18</p>	50
<p>Stated Use: Manufacture of frozen potato chips</p>	- TC 1847628
<p>Applicant: MCCAIN FOODS (AUST) PTY LTD</p>	5%
<p>8428.90.00 BIN UNLOADING AND DE-STACKING MACHINES, including ALL of the following:</p> <ul style="list-style-type: none"> (a) de-stacker; (b) tipper; (c) conveyors, <p>with OR without a stacker</p> <p>Op. 26.04.18</p>	50
<p>Stated Use: To unload goods such as fruit and vegetables onto conveyors</p>	- TC 1847626
<p>Applicant: COMPAC SORTING EQUIPMENT LTD</p>	5%
<p>8438.60.00 PINEAPPLE PEELING, CORING AND CHOPPING MACHINES</p> <p>Op. 30.04.18</p>	50
<p>Stated Use: For peeling, coring and chopping pineapples</p>	- TC 1848293
<p>Applicant: FAVCO QLD PTY LTD</p>	5%
<p>8441.10.10 CORRUGATED PAPERBOARD CUTTING MACHINES, with OR without a control camera</p> <p>Op. 03.05.18</p>	50
<p>Stated Use: For high volume precision cutting of corrugated paperboard</p>	- TC 1850245
<p>Applicant: VISY INDUSTRIES AUSTRALIA PTY LTD</p>	5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8467.22.00 SAWS, CIRCULAR, with OR without ANY of the following:</p> <ul style="list-style-type: none"> (a) batteries; (b) battery chargers; (c) blades; (d) blade spacers; (e) carry cases; (f) dust bag assemblies comprising BOTH of the following: <ul style="list-style-type: none"> (i) textile fabric bag; (ii) plastic ring fitting, (g) dust extraction adaptor AND screw; (h) nozzles; (i) grips; (j) guides; (k) handles; (l) joints; (m) legend cap; (n) residual current device; (o) rip fence; (p) spanners; (q) water plug AND tubes; (r) wrenches; (s) safety goggles <p>Op. 27.04.18</p> <p>Stated Use: Circular Saws metal/timber and similar soft materials</p> <p>Applicant: MAKITA (AUSTRALIA) PTY LTD</p>	<p>50</p> <p>- TC 1847671</p> <p>5%</p>
<p>8467.22.00 SAWS, RECIPROCATING OR JIGSAW, with OR without ANY of the following:</p> <ul style="list-style-type: none"> (a) anti-splintering device; (b) batteries; (c) battery chargers; (d) blades; (e) carry case; (g) guide rule set comprising ALL of the following: <ul style="list-style-type: none"> (i) guide rule; (ii) screw; (iii) pin, (f) hoses; (g) plates; (h) wrenches <p>Op. 30.04.18</p> <p>Stated Use: Hand held reciprocating saws used for cutting wood and metal</p> <p>Applicant: MAKITA (AUSTRALIA) PTY LTD</p>	<p>50</p> <p>- TC 1848308</p> <p>5%</p>
<p>8467.29.00 WRENCHES, with OR without ANY of the following:</p> <ul style="list-style-type: none"> (a) batteries; (b) battery chargers; (c) belt clips; (d) bits; (e) carry case; (f) connector cases; (g) hooks; (h) sockets <p>Op. 30.04.18</p> <p>Stated Use: Hand held impact wrenches used to unscrew bolts and nuts</p> <p>Applicant: MAKITA (AUSTRALIA) PTY LTD</p>	<p>50</p> <p>- TC 1848320</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8479.89.90 AIR BLOWER SEPARATORS, mobile, with OR without belt conveyors, including ALL of following: (a) one OR more blower fans; (b) vibrating pan feeder; (c) one OR more separator drums Op. 02.05.18</p> <p>Stated Use: To separate medium to lightweight materials such as trash, mulch, metal and ore like compounds</p> <p>Applicant: FINLAY SCREENING & CRUSHING SYSTEMS PTY LTD</p>	<p>50</p> <p>- TC 1849710</p> <p>5%</p>
<p>8479.89.90 ANCHOR TOOLS, DOWNHOLE, OIL AND/OR GAS WELL EQUIPMENT, whether OR not assembled, including ALL of the following: (a) NOT less than three anchor arms; (b) pressure gauge; (c) potentiometer; (d) anchor grips Op. 04.05.18</p> <p>Stated Use: Provide a fixed anchor point for oil and/or gas well downhole tools</p> <p>Applicant: SCHLUMBERGER AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1851186</p> <p>5%</p>
<p>8480.60.00 CASTING TABLES, PRECAST CONCRETE PLANT, including ANY of the following: (a) top extension; (b) fixed shuttering; (c) welded chamfer Op. 11.05.18</p> <p>Stated Use: Carry the mould from start to finish during the precast concrete process</p> <p>Applicant: CONCRETE PRECAST SYSTEMS</p>	<p>50</p> <p>- TC 1853979</p> <p>5%</p>
<p>8504.40.90 POWER SUPPLY MODULES, uninterruptible, having ALL of the following: (a) output power 1 MW per 1 MVA; (b) lithium-ion battery cabinets having a run time of 3 min at 933 kW OR 5 min at 700 kW; (c) automated transfer switch equipment having ALL of the following: (i) battery control module input voltage NOT greater than 30 V, output current NOT greater than 20 A; (ii) battery module output voltage 24 VDC, output current 75 A; (iii) fuse disconnecter single OR multiple pole rated operational current 32 A, (d) communication module having BOTH of the following: (i) stacking connectors; (ii) LED light supply voltage NOT greater than 240 VAC, (e) cooling system having ALL of the following: (i) air conditioner cooling capacity 15.4 kW at 35 degrees Celsius, inlet air temperature at 45 degrees Celsius ambient; (ii) humidity sensors; (iii) damper actuator, (f) fire detection AND suppression units Op. 23.04.18</p> <p>Stated Use: Provision of uninterrupted power to IT applications</p> <p>Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LTD</p>	<p>50</p> <p>- TC 1846488</p> <p>5%</p>

CUSTOMS ACT 1901**NOTICE PURSUANT TO SECTION 269L(4B) (b) - PROPOSAL TO AMEND DESCRIPTION OF GOODS FOLLOWING AN OBJECTION SUBMISSION**

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

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

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

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

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
---	------------------------

7326.90.90 GUIDE RAILS, LOAD CARRYING MACHINERY, steel Op. 26.04.18	- TC 1847081 50
---	--------------------

Stated Use:

For transporting equipment such as moulds and curing frames in
concrete panel production plants

Applicant: CSR BUILDING PRODUCTS LTD

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
3907.40.00 RESINS, POLYCARBONATE, in pellet form Op. 14.12.17 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by LyondellBasell Limited, South Yarra, Vic	50 - TC 17134301

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.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
---	------------------------

8526.92.00	RADIO REMOTE CONTROLLERS, CRANE AND/OR HOIST, including BOTH of the following: (a) transmitters; (b) receivers, with OR without chargers Op. 20.02.18	50
	Dec. date 23.05.18	- TC 1821685

CUSTOMS ACT 1901

NOTICE PURSUANT TO SECTION 269SE(2) - TARIFF CONCESSION ORDER REVOCATION AT THE INITIATIVE OF 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 18/14 dated 18 April 2018.

Contact: Email tarcon@homeaffairs.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
3924.90.00 BEVERAGE COOLERS, multilayered, plastic, polyethylene AND polyamide AND polyethylene terephthalate, having an inside casing of BOTH of the following: (a) monopropylene glycol; (b) hydroxyethyl cellulose polymers Op. 24.09.12 Dec. date 17.12.12 - TC 1236263	50 15.05.18
2 Years non use. In transit provisions apply	
7323.93.00 BEVERAGE COOLERS, multilayered, stainless steel, polyethylene AND polyamide AND polyethylene terephthalate, having an inside casing of BOTH of the following: (a) monopropylene glycol; (b) hydroxyethyl cellulose polymers Op. 24.09.12 Dec. date 17.12.12 - TC 1236325	50 15.05.18
2 Years non use. In transit provisions apply	
7326.90.90 WHEEL HOLDERS, LOCOMOTIVE AND/OR RAILWAY ROLLING STOCK, assembled AND/OR unassembled, being EITHER of the following: (a) wheel positioner AND holder steel beam frames; (b) table shaped steel beam frames, with OR without shaped angle plates AND/OR drilled foot plates AND/OR cross metal pieces Op. 25.10.12 Dec. date 14.01.13 - TC 1240825	50 15.05.18
2 Years non use. In transit provisions apply	
8417.90.00 DOORS, BRICK KILN AND/OR DRYER, with OR without frames, having a continuous thermal capacity of NOT less than 200 degrees Celsius Op. 27.08.12 Dec. date 09.11.12 - TC 1231835	50 15.05.18
2 Years non use. In transit provisions apply	
8419.40.00 CONDENSATE STABILISATION MODULES, having ALL of the following: (a) condensate mixing drums; (b) condensate product coolers; (c) condensate pumps; (d) stabiliser columns; (e) stabiliser column reboilers; (f) overhead compressor knock out drums; (g) overhead compressors; (h) overhead compression coolers; (i) overhead aftercoolers; (j) recycled condensate filters; (k) weight NOT less than 1 400 tonnes Op. 24.09.12 Dec. date 17.12.12 - TC 1236329	50 15.05.18
2 Years non use. In transit provisions apply	

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8421.19.00 CENTRIFUGES, SOLID FROM LIQUID SEPARATION, variable speed drive, whether OR not assembled, having ALL of the following: (a) maximum bowl speed NOT less than 3 700 rpm and NOT greater than 4 100 rpm; (b) maximum liquid flow capacity NOT less than 700 L/min and NOT greater 1 000 L/min; (c) maximum gravitational force NOT less than 2 700 g and NOT greater than 3 300 g Op. 05.11.12 Dec. date 21.01.13 - TC 1242274 2 Years non use. In transit provisions apply	50 15.05.18
8421.21.90 NITROGEN SEPARATING MACHINES, LIQUEFIED NATURAL GAS Op. 04.09.12 Dec. date 19.11.12 - TC 1233344 2 Years non use. In transit provisions apply	50 15.05.18
8474.10.00 CEMENT MATERIAL SEPARATING AND SORTING MACHINES, including ALL of the following: (a) housing; (b) liner plates; (c) grit cone; (d) grit cone fall pipe; (e) material inlet AND/OR outlet ducts; (f) flanges; (g) louvres; (h) motor bracket; (i) sorting rotor; (j) self-aligning roller AND thrust bearings Op. 22.11.12 Dec. date 06.03.13 - TC 1244888 2 Years non use. In transit provisions apply	50 15.05.18
8479.89.90 OIL STORAGE TANK CLEANING AND OIL RECOVERY SYSTEM, programmable logic controlled, including ALL of the following: (a) decanters; (b) electrical instrumentation modules; (c) heat exchangers; (d) nozzle sweepers; (e) oil distributors; (f) piping AND/OR pipe fittings; (g) pumps; (h) separator; (i) vacuum tank Op. 19.09.12 Dec. date 10.12.12 - TC 1235801 2 Years non use. In transit provisions apply	50 15.05.18
8479.89.90 BULK FERTILISER AND POTTING MIX PRODUCTION LINE, including ALL of the following: (a) granulator; (b) coating machine; (c) dryer; (d) cooler; (e) sifter; (f) tanks; (g) elevators; (h) washing towers; (i) crushers; (j) double twisted mixer; (k) reverse osmosis water treatment module; (l) gas boiler; (m) pulping module; (n) recycled water module; (o) dusting module; (p) conveyors; (q) instrument control room Op. 02.10.12 Dec. date 27.12.12 - TC 1237185 2 Years non use. In transit provisions apply	50 15.05.18

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect
8479.89.90	WASTE PAPER EXTRACTION PLANT, programmable logic controlled, including NOT less than three of the following categories: (a) shredder; (b) separator; (c) jet filter; (d) channelling; (e) ducting Op. 12.10.12	50 15.05.18
	Dec. date 07.01.13	- TC 1238879
	2 Years non use. In transit provisions apply	
8501.52.00	DRIVES, frequency controlled, including ALL of the following: (a) modular control system; (b) AC electric motors having a power output NOT less than 11 kW and NOT greater than 75 kW; (c) operator touch panels Op. 21.11.12	50 15.05.18
	Dec. date 11.02.13	- TC 1244517
	2 Years non use. In transit provisions apply	
8504.90.90	PARTS, HIGH VOLTAGE CURRENT AND/OR INSTRUMENT TRANSFORMER HAVING A RATING LESS THAN 30 kVA, cast AND/OR welded AND/OR machined aluminium alloy, being ANY of the following: (a) top AND/OR bottom flanges; (b) oil OR gas tanks; (c) expansion tanks; (d) covers; (e) coolers Op. 24.08.12	50 15.05.18
	Dec. date 19.11.12	- TC 1231621
	2 Years non use. In transit provisions apply	