

**Commonwealth
of Australia**

Gazette

No. TC 18/27, Wednesday, 18 July 2018
Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Application Withdrawn.....	8
TCO Application Reworded.....	9
TCOs Made.....	10
Local Manufacturer Initiated - TCO Revocation Requests	13
TCOs Revoked - Unused for over 2 years	14
Intention to Revoke TCOs not used in over 2 years.....	16
Bylaws Made.....	18

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

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
3917.29.00 STRAWS, DRINKING, polylactic acid (PLA) based Op. 26.06.18 Stated Use: Environmentally friendly straws for drinking beverages Applicant: VEGWARE AUSTRALIA PTY LTD	- TC 18146990 5%
3925.90.00 WALLBOXES, rectangular, PVC, having ALL of the following: (a) length NOT greater than 100 mm; (b) depth NOT greater than 45 mm; (c) sliding nuts; (d) NOT greater than 5 inlets; (e) one gang Op. 25.06.18 Stated Use: Recessed wall mounting for electrical cables Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LTD	50 - TC 18145446 5%
4010.19.00 BELTS, HORIZONTAL BELT FILTER, having ALL of the following: (a) fabric AND steel cord reinforcement; (b) width NOT less than 3 000 mm; (c) grooved surface; (d) belt length NOT less than 30 m Op. 22.06.18 Stated Use: Part for horizontal filtration and dewatering of slurries Applicant: JORD INTERNATIONAL PTY LTD	50 - TC 18144706 5%
7308.90.00 ASSEMBLIES, BOILER ECONOMIZER SUPPORT STRUCTURE, having a maximum load carrying capacity NOT less than 250 t, including ALL of the following: (a) beams; (b) hanger rods; (c) u-shaped beams; (d) plates Op. 25.06.18 Stated Use: To provide structural support for boiler economizers Applicant: AUSTRALIAN PAPER PTY LTD	50 - TC 18145431 5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8402.90.00 PARTS, LIQUOR RECOVERY BOILER, being seamless carbon steel sidewall riser pipes, having a maximum working pressure NOT less than 60 barG with a maximum working temperature NOT less than 250 degrees Celsius Op. 25.06.18	50 - TC 18145433
Stated Use: For carrying steam or water to liquor recovery boilers	
Applicant: AUSTRALIAN PAPER PTY LTD	5%
8404.90.00 PARTS, RECOVERY BOILER ECONOMIZER, being ALL of the following: (a) tube and economizer header, having a maximum working pressure NOT less than 70 barG with a maximum working temperature NOT less than 270 degrees Celsius; (b) economizer enclosure casing AND buckstays AND insulation frame, having a maximum working temperature NOT less than 170 degrees Celsius; (c) access door, having a maximum working temperature NOT less than 350 degrees Celsius; (d) flue gas duct, having a maximum working temperature NOT less than 170 degrees Celsius; (e) flue gas expansion bellows, having a maximum working temperature NOT less than 170 degrees Celsius Op. 25.06.18	50 - TC 18145436
Stated Use: For repairing or manufacturing recovery boiler economizers	
Applicant: AUSTRALIAN PAPER PTY LTD	5%
8414.59.90 BLOWERS, ROTARY LOBE, enclosed, having an input airflow NOT less than 3 000 m3/hr Op. 19.06.18	50 - TC 1892223
Stated Use: Removal of dust during processing of wood chips in particle board manufacture	
Applicant: BORG MANUFACTURING PTY LTD	5%
8426.11.00 TRANSPORTERS, CONCRETE PANEL REINFORCEMENT HANDLING AND PREPARATION SYSTEM, being ALL of the following: (a) prepared reinforcement frame transporters; (b) reinforcement insertion transporters; (c) reinforcement frame removal transporter; (d) assembled AND painted reinforcement transporters; (e) assembled reinforcement frame transporter Op. 12.06.18	50 - TC 1887343
Stated Use: In preparation and handling of steel mesh reinforcement into concrete moulds for the manufacture of steel reinforced concrete panels	
Applicant: CSR BUILDING PRODUCTS LIMITED	5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8427.10.00 LOADERS, WEAPONS AND/OR MUNITIONS AND/OR PYLONS AND/OR FUEL TANKS, MILITARY AIRCRAFT, mobile Op. 15.06.18 Stated Use: Loading weapons on aircraft	50 - TC 1890596
Applicant: LOCKHEED MARTIN AUSTRALIA PTY LTD	5%
8428.90.00 COMPONENTS, CONCRETE PANEL REINFORCEMENT HANDLING AND PREPARATION SYSTEM, being ALL of the following: (a) prepared reinforcement frame feeder lines; (b) cross bar manipulators; (c) cross bar storage magazines Op. 12.06.18	50 - TC 1887347
Stated Use: In the preparation and handling of steel mesh reinforcement into concrete moulds for the manufacture of steel reinforced concrete panels	
Applicant: CSR BUILDING PRODUCTS LIMITED	5%
8428.90.00 COLLECTORS, HAND LUGGAGE TRAY, AIRPORT SCREENING LINE, including ALL of the following: (a) tray dimensions being ALL of the following: (i) length NOT greater than 630 mm; (ii) width NOT greater than 530 mm; (iii) height NOT greater than 140 mm (b) maximum tray capacity weight NOT greater than 25 kgs Op. 18.06.18	50 - TC 1890762
Stated Use: Collection of empty trays following X-ray screening of hand luggage	
Applicant: SMITHS DETECTION (AUSTRALIA) PTY LTD	5%
8430.41.00 DRILLING RIGS, UNDERGROUND, diesel engine, articulated, hydraulic, including BOTH of the following: (a) four wheel drive; (b) drilling diameter NOT less than 45 mm and NOT greater than 185 mm Op. 22.06.18	50 - TC 18143713
Stated Use: Mobile drill rig for long-hole underground, long-hole top hammer or down-the-hole drilling	
Applicant: EPIROC AUSTRALIA PTY LTD	5%
8431.39.00 PARTS, CONCRETE PANEL REINFORCEMENT PREPARATION AND HANDLING SYSTEM, being ANY of the following: (a) reinforcement frames; (b) cross bars; (c) needles Op. 12.06.18	50 - TC 1886975
Stated Use: In the preparation and handling of steel mesh reinforcement into concrete moulds for the manufacture of steel reinforced concrete panels	
Applicant: CSR BUILDING PRODUCTS LIMITED	5%

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8474.32.00	ASPHALT INGREDIENTS BATCH MIXING PLANT, including ALL of the following: (a) maximum output NOT less 200 tonnes/hour; (b) mixer; (c) drying drums; (d) burners; (e) chimney; (f) feeders AND/OR fillers; (g) pipes; (h) walkways; (i) stairs; (j) belt conveyors AND/OR elevators; (k) filters; (l) ingredient screeners; (m) hoppers AND/OR bins AND/OR tanks Op. 18.06.18	50
	Stated Use: For batch mixing asphalt ingredients to conform to the qualities required with various asphalt recipes	
	Applicant: BALACRE PTY LTD	5%
8474.90.00	PARTS, HOLLOW-CORE CONCRETE SLAB PRODUCTION PLANT, being ANY of the following: (a) nozzle module; (b) nozzle module plates; (c) nozzle module levelling beams; (d) lifting beam clamps; (e) extruder flexible cable; (f) extruder unit feed screws; (g) extruder bushings; (h) extruder form dies; (i) extruder plates; (j) feed screw shafts; (k) extruder power unit Op. 19.06.18	50
	Stated Use: Parts for production plant used to produce hollow-core concrete slabs	
	Applicant: BGC (AUSTRALIA) PTY LTD	5%
8479.90.90	COMPONENTS, CONCRETE PANEL REINFORCEMENT PREPARATION AND HANDLING SYSTEM, being ALL of the following: (a) agitated corrosion paint dip tank and dipping machines; (b) heating AND/OR curing machines; (c) needle locking machines; (d) needle brushing machines; (e) steam heated oil wax bath with dipping mechanism Op. 12.06.18	50
	Stated Use: Used in preparation and handling of steel mesh reinforcement into concrete moulds for the manufacture of steel reinforced concrete panels	
	Applicant: CSR BUILDING PRODUCTS LIMITED	5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8481.80.90 VALVES, PRESSURE CONTAINING, OIL AND/OR GAS WELL, hydraulic, surface operated, including ALL of the following: (a) valve centraliser; (b) piston; (c) ball valve; (d) fluid control hoses Op. 22.06.18 Stated Use: To control fluid pressure in tubes within oil and gas wells Applicant: SCHLUMBERGER AUSTRALIA PTY LTD	50 - TC 18143530 5%
8502.11.00 GENERATOR SETS, diesel powered, multi-phase, having ALL of the following: (a) frequency NOT less than 50 Hz and NOT greater than 60 Hz; (b) voltage NOT less than 230 V and NOT greater than 480 V; (c) water cooled engine; (d) engine operating speed NOT less than 1 500 rpm and NOT greater than 1 800 rpm; (e) alternator Op. 26.06.18 Stated Use: Generating electrical energy in locations without connection to power grid Applicant: KENNARDS HIRE PTY LTD	50 - TC 18147002 5%
8502.13.90 GENERATOR SETS, diesel powered, multi-phase, having ALL of the following: (a) frequency NOT less than 50 Hz and NOT greater than 60 Hz; (b) voltage NOT less than 230 V and NOT greater than 480 V; (c) water cooled engine; (d) engine operating speed NOT less than 1 500 rpm and NOT greater than 1 800 rpm; (e) alternator Op. 26.06.18 Stated Use: Generating electrical energy in locations without connection to power grid Applicant: KENNARDS HIRE PTY LTD	50 - TC 18146998 5%
8531.10.99 SMOKE DETECTORS, photoelectric, with OR without removable detector modules, having ALL of the following: (a) mains powered 240 V AC; (b) 9 VDC battery backup; (c) rated current NOT greater than 40 mA; (d) flush mount base; (e) alarm indicator Op. 26.06.18 Stated Use: Detect smoke and provide alert in domestic and industrial setting Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LTD	50 - TC 18147006 5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8536.50.99 SWITCHES, EMERGENCY STOP, having ALL of the following: (a) mushroom head push-button; (b) 10 A cartridge fuse; (c) insulation voltage NOT greater than 600 V Op. 26.06.18	50
- TC 18145455	
Stated Use: Safety switch to stop power supply and operation of associated equipment	
Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LTD	5%
8537.10.90 MOTOR STARTERS, enclosed, push-button controlled, having ALL of the following: (a) contactor; (b) current carrying capacity NOT greater than 35 A; (c) voltage carrying capacity NOT greater than 440 VAC; (d) operational ambient temperature NOT less than -5 degrees Celsius and NOT greater than +40 degrees Celsius; (e) polycarbonate OR sheet steel OR acrylonitrile butadiene styrene (ABS) enclosure; (f) enclosure protection complying with British Standard BS EN 60529:1992+A2:2013, IP65 Op. 25.06.18	50
- TC 18145438	
Stated Use: For providing current to start electric motors	
Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LTD	5%

CUSTOMS ACT 1901 - NOTICE PURSUANT TO SECTION 269G(3) - WITHDRAWAL OF A TARIFF CONCESSION ORDER APPLICATION

The Tariff Concession Order application set out in the following TABLE has been withdrawn by the applicant.

The number and date shown in the second column refers to the Gazette in which the application was notified.

THE TABLE

Description of Goods including the Customs Tariff Classification	No. and Date of Gazette	Date of Withdrawal
8474.20.00 GRINDING ROLL CRUSHER, ORE AND MINERAL, with OR without motors, whether OR not assembled, including BOTH of the following: (a) NOT less than two horizontally mounted press rolls; (b) roller removal unit Op. 29.03.18	TC 18/15 26.04.18	12.07.18
	- TC 1837365	

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
--	------------------------

8504.90.90	INVERTER AND TRANSFORMER STATIONS, DC to AC, mounted on interconnected steel base frames, having ALL of the following: (a) output power of inverter-transformer station NOT less than 1 600 kVA and NOT greater than 4 800 kVA; (b) output voltage of each inverter NOT less than 600 VAC and NOT greater than 615 VAC; (c) output power on each inverter NOT greater than 1 600 kVA; (d) frequency NOT less than 50 Hz; (e) peak conversion efficiency NOT less than 98%; (f) input voltage to each inverter NOT greater than 1 500 VDC; (g) air forced cooling system with temperature-controlled ventilation fans; (h) operating temperature NOT less than -30 degrees Celsius and NOT greater than 60 degrees Celsius; (i) power factor NOT greater than 1.1; (j) step-up power transformer NOT greater than 4 800 kVA; (k) auxiliary services transformer NOT greater than 60 kVA; (l) auxiliary services cabinet; (m) medium voltage switchgear rated NOT greater than 36 kV, 630 A; (n) busbar rated NOT less than 615 VAC and short time current 65 kA/1s; (o) oil retention tank	50
------------	--	----

Op. 15.03.18

- TC 1830574

Stated Use:

Convert DC current to AC current in a solar farm and dispersing solar generated energy to the grid

Applicant: LILYVALE SOLAR FARM PTY LTD

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
3808.94.00 WIPES, ANTISEPTIC, having ALL of the following: (a) NOT less than 2% weight per volume of chlorhexidine gluconate and NOT greater than 2.5% weight per volume of chlorhexidine gluconate; (b) NOT less than 70% volume per volume of isopropyl alcohol and NOT greater than 71% volume per volume of isopropyl alcohol; (c) NOT less than 0.65 mL clear solution and NOT greater than 1.5 mL clear solution Op. 11.04.18	50 Dec. date 16.07.18 - TC 1841188
3824.40.00 SOLUBLE POWDERS, SHOTCRETE SETTING ACCELERATOR, having a composition of NOT less than 60% aluminium hydroxide sulphate Op. 26.04.18	50 Dec. date 16.07.18 - TC 1847627
4202.92.90 BACKPACKS, HYDRATION, nylon outer, having all the following: (a) thermoplastic polyurethane (TPU) fluid reservoir; (b) capacity NOT less than 1.75 L and NOT greater than 8 L; (c) high density polyethylene (HDPE) AND silicone suction hose Op. 17.04.18	50 Dec. date 10.07.18 - TC 1844227
8424.89.90 CONCRETE PANEL CURING FRAME BRUSHING AND OIL SPRAYING SYSTEM, programmable logic controlled, including ALL of the following: (a) brushing AND oil spraying machine; (b) frame bar OR slat positioning machine; (c) frame transporter AND lifter, incorporating a laser guided frame positioner; (d) roller track frame loader Op. 26.04.18	50 Dec. date 16.07.18 - TC 1847082
8428.39.00 CURING FRAME TRANSPORT AND BUFFER TRACK, programmable logic controlled, having ALL of the following: (a) roller tracks; (b) position sensors; (c) cable duct AND signal cables; (d) drive motors Op. 06.04.18	50 Dec. date 12.07.18 - TC 1839679
8428.90.00 TRAVERSER CARS, CONCRETE MOULD AND/OR CURING FRAME, having ALL of the following: (a) 4 wheel rail driven; (b) frequency controlled gear motors; (c) laser positioning unit Op. 05.04.18	50 Dec. date 10.07.18 - TC 1839236
8428.90.00 STACKERS AND/OR DE-STACKERS, CONCRETE PANEL, programmable logic controlled, including ALL of the following: (a) gantry; (b) integrated roller tracks; (c) grabbing unit with gripper arms; (d) pin stacking AND/OR de-stacking unit with hydraulic arms Op. 05.04.18	50 Dec. date 11.07.18 - TC 1839238

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect General Duty Rate	
<p>8430.41.00 DRILLING RIG, crawler mounted, top-hammer, having ALL of the following: (a) hole diameter NOT less than 75 mm and NOT greater than 128 mm; (b) hole depth NOT greater than 30 metres; (c) hydraulic rock drill; (d) carousel rod handling; (e) screw type air compressor having an output NOT greater than 10.0 bar</p> <p>Op. 16.04.18 Dec. date 10.07.18</p>	50	- TC 1842908
<p>8467.21.00 DRILLS, HAND HELD, with OR without ANY of the following: (a) belt clips; (b) battery; (c) battery charger; (d) drill bits; (e) drill bit holders; (f) carry cases; (g) chuck keys; (h) covers; (i) depth rods AND depth gauges; (j) drill chucks; (k) grease; (l) hand grips; (m) grip assembly, consisting ALL of the following: (i) grip base; (ii) metal circular band; (iii) hand grip; (iv) hexagonal bolts, (n) holsters; (o) hooks; (p) key holders; (q) side handle</p> <p>Op. 30.04.18 Dec. date 16.07.18</p>	50	- TC 1848303
<p>8467.29.00 LINE TRIMMERS, GARDEN AND GRASS, with OR without ANY of the following: (a) carry bags; (b) battery; (c) battery charger; (d) trimming guards; (e) handles; (f) harness; (g) nylon cutting heads; (h) safety goggles; (i) straps; (j) wrenches</p> <p>Op. 30.04.18 Dec. date 16.07.18</p>	50	- TC 1848316
<p>8479.82.00 SCREENING AND SORTING MACHINES, WOOD CHIP including ALL of the following: (a) throughput capacity NOT less than 60 m3/hr; (b) screens; (c) water pipes AND nozzles</p> <p>Op. 09.04.18 Dec. date 12.07.18</p>	50	- TC 1840198
<p>8479.82.00 BITUMEN EMULSION PLANT, skid mounted, programmable logic controlled, having ALL of the following: (a) emulsion mill; (b) pumps with OR without inverter control; (c) heaters; (d) steel pipes; (e) flow meters; (f) mixture tank; (g) bitumen tank with steering device AND/OR agitator</p> <p>Op. 16.04.18 Dec. date 10.07.18</p>	50	- TC 1842879
<p>8479.89.90 MILLS, CENTRIFUGAL, WOOD CHIP, including BOTH of the following: (a) vibrating feeder; (b) magnetic drum</p> <p>Op. 09.04.18 Dec. date 16.07.18</p>	50	- TC 1840203

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect General Duty Rate
8537.10.90 MAIN CONTROL CABINETS, CONCRETE PANEL MANUFACTURING PLANT, having ALL of the following: (a) switches; (b) fuses; (c) air conditioning; (d) lighting; (e) power sockets; (f) frequency inverters; (g) contactors; (h) 24V power supplies; (i) network switches; (j) programmable logic controller; (k) remote input AND/OR output unit; (l) terminal strips; (m) circuit breakers; (n) 24V dividers; (o) transformers; (p) power analysis units, with OR without ANY of the following: (i) soft starters; (ii) valve controllers; (iii) brake resistors Op. 05.04.18 Dec. date 10.07.18 - TC 1839232	50
8704.10.00 TRUCKS, REAR DUMP, ARTICULATED, OFF HIGHWAY, having a maximum load carrying capacity greater than 41 000 kg Op. 26.04.18 Dec. date 16.07.18 - TC 1847078	50
9405.40.00 LAMPS, electroluminescent, DC AND/OR AC, fiberglass encapsulated, having sensors Op. 12.04.18 Dec. date 16.07.18 - TC 1841644	50

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

An application has 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.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Lodgement Request Date
8504.40.90 CHARGE STATION, ELECTRIC MOTOR VEHICLE BATTERIES, output voltage NOT less than 150 VDC and NOT greater than 920 VDC, being EITHER of the following: (a) car chargers having an operating temperature NOT less than -35 degrees Celsius and NOT greater than 55 degrees Celsius, including ALL of the following: (i) module power NOT less than 110 kW and NOT greater than 600 kW; (ii) charge capability 400 V cars at 150 kW; (iii) maximum DC output current per charge post NOT exceeding 500 A; (iv) input voltage NOT greater than 450 VAC; (b) heavy vehicle chargers having an operating temperatures NOT less than -35 degrees Celsius and NOT greater than 50 degrees Celsius with OR without automated 4-pole rooftop connection INCLUDING ALL of the following: (i) module power NOT less than 50 kW and NOT greater than 600 kW; (ii) output current, per 150kW module, NOT greater than 250 A; (iii) input voltage NOT greater than 450 VAC; Op. 29.03.18	50 12.07.18
Dec. date 22.06.18	- TC 1836821

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 18/22 dated 13 June 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
---	---

<p>3902.30.00 RESINS, being unpigmented polypropylene heterophasic copolymer, propylene based with comonomer ethylene, in pelletised form, having ALL of the following:</p> <ul style="list-style-type: none"> (a) ethylene monomer composition by weight NOT less than 5% and NOT greater than 7%; (b) melt flow rate NOT less than 0.20 g/10 min and NOT greater than 0.40 g/10 min in accordance with International Standard 1133 (ISO 1133, 230 degrees Celsius/2.16 kg); (c) density NOT less than 890 kg/m³ and NOT greater than 910 kg/m³ in accordance with International Standard 1183 (ISO 1183, 23 degrees Celsius); (d) flexural modulus NOT less than 1 700 MPa and NOT greater than 1 900 MPa in accordance with International Standard 178 (ISO 178); (e) compressive AND impact strength in accordance with Australian and New Zealand Standard 5065 (AS/NZS 5065) <p>Op. 14.01.14 Dec. date 02.05.14</p> <p>2 Years non use. In transit provisions apply</p>	<p>50 10.07.18</p> <p>- TC 1402287</p>
<p>7210.49.00 COILS, non-alloy steel, flat-rolled, hot dipped galvanized zinc coated, having ALL of the following:</p> <ul style="list-style-type: none"> (a) yield strength NOT less than 195 MPa; (b) tensile strength NOT less than 340 MPa; (c) elongation NOT less than 34%; (d) coating mass NOT less than 30 g/m² on each side; (e) thickness 0.70 mm AND width 1 565 mm <p>For the purposes of this Order, tolerances allowable for specification (e) are as follows:</p> <ul style="list-style-type: none"> (i) thickness +/- 10%; (ii) width +/- 1% <p>Op. 05.02.14 Dec. date 23.04.14</p> <p>2 Years non use. In transit provisions apply</p>	<p>50 10.07.18</p> <p>- TC 1404843</p>
<p>7210.49.00 COILS, non-alloy steel, flat-rolled, hot dipped zinc coated, having ALL of the following:</p> <ul style="list-style-type: none"> (a) yield strength NOT less than 240 MPa and NOT greater than 300 MPa; (b) tensile strength NOT less than 340 MPa; (c) elongation NOT less than 34%; (d) coating mass NOT less than 50 g/m² and NOT greater than 80 g/m² on each side; (e) thickness 0.65 mm AND width 1 475 mm <p>For the purposes of this Order, tolerances allowable for specification (e) are as follows:</p> <ul style="list-style-type: none"> (i) thickness +/- 10%; (ii) width +/- 1% <p>Op. 05.02.14 Dec. date 23.04.14</p> <p>2 Years non use. In transit provisions apply</p>	<p>50 10.07.18</p> <p>- TC 1404844</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8412.29.00 ACTUATORS, HYDRAULIC ROTARY, having BOTH of the following: (a) torque capacity NOT less than 94 000 Nm at 120 bar hydraulic pressure; (b) swivel angle maximum capacity of NOT less than 148 degrees and NOT greater than 158 degrees Op. 30.01.14 Dec. date 16.05.14 2 Years non use. In transit provisions apply	50 10.07.18
- TC 1404384	
8413.60.90 HYDRAULIC CONTROL CABINETS, including ALL of the following: (a) hydraulic AND pneumatic AND electrical connectors; (b) hydraulic triple stage gear pump; (c) hydraulic reservoir; (d) hydraulic working pressure rated to NOT less than 200 bar Op. 20.01.14 Dec. date 07.04.14 2 Years non use. In transit provisions apply	50 10.07.18
- TC 1403046	

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, 16 August 2018, 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 16 August 2018.

Interested parties are invited to provide, by close of business, Wednesday 15 August 2018, 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.

THE TABLE

Tariff Classification	Description	Concession Number
3908.90.00	POLYAMIDE (PA) PACM12 in accordance with International Standard 1874 (ISO 1874), being a copolymer of cycloaliphatic diamine and dodecanoic acid, in granular form, having ALL of the following: (a) tensile modulus NOT less than 1380 MPa; (b) melting temperature NOT less than 250 degrees C; (c) specific gravity NOT greater than 1.03; (d) refractive index (nD) at 589 nm of 1.516; (e) optical transmission of greater than 90% at a thickness of 2 mm, measured using test method accordance with International Standard 13468-2 (ISO 13468-2) and a D65/2 degrees illuminant	
	Op. 20.02.14	Dec. date 19.05.14 - TC 1406961
8419.81.90	EVAPORATORS, FALLING FILM	
	Op. 21.02.14	Dec. date 19.05.14 - TC 1407104
8421.19.00	CENTRIFUGE DECANTERS, ABATTOIR RENDERING AND PROTEIN STERILISATION SYSTEM	
	Op. 21.02.14	Dec. date 19.05.14 - TC 1407105
8481.30.00	BURST DISK VALVES, RECIPROCATING PUMP, having BOTH of the following: (a) burst pressure rating NOT less than 340 bar; (b) urethane bonded valve insert	
	Op. 27.11.13	Dec. date 03.03.14 - TC 1339013
8529.10.30	ANTENNAS, unassembled, having ALL of the following: (a) parabolic dish, having a diameter NOT less than 12 m; (b) reflector panels; (c) access platforms	
	Op. 31.01.14	Dec. date 24.04.14 - TC 1404406

8536.69.90	RECEPTACLE CONNECTORS, UMBILICAL REELER, OIL AND/OR GAS WELL EQUIPMENT, electrical, whether OR not assembled, having NOT less than 8 pins			
	Op. 18.12.13	Dec. date 07.04.14	- TC 1341827	
8704.22.00	TRUCKS, TIPPER, having ALL of the following: (a) compression ignition engine; (b) 4x4 wheel drive; (c) gross vehicle weight exceeding 18 t but NOT exceeding 20 t; (d) approach angle greater than 35 degrees; (e) departure angle greater than 33 degrees; (f) ramp over angle greater than 14.5 degrees; (g) fording depth capacity greater than 1 200 mm			
	Op. 16.12.13	Dec. date 12.03.14	- TC 1341498	
8705.90.00	SWEEPERS, SUCTION, AIRPORT, having ALL of the following: (a) auxiliary engine rating NOT less than 205 kW and NOT greater than 214 kW; (b) working speed NOT greater than 40 km/h; (c) V formation channels with suction nozzles; (d) side blast nozzles; (e) full width suction nozzles; (f) rear sweeper brushes			
	Op. 02.10.13	Dec. date 30.12.13	- TC 1333235	
8707.90.90	ASSEMBLIES, SUCTION SWEEPER, having BOTH of the following: (a) hydraulic gear box incorporating hydraulic pump system; (b) body volume NOT less than 6.4 m3 and NOT greater than 8.2 m3, with OR without ANY of the following: (a) channel brushes; (b) nozzles; (c) centre sweep brush			
	Op. 02.10.13	Dec. date 30.12.13	- TC 1333236	
9603.90.00	FLOOR CLEANING KITS, unassembled, including ALL of the following: (a) aluminium handle tubes; (b) plastic mopping panel; (c) mop panel to handle plastic swivel connector; (d) ethyl alcohol impregnated wipes pack			
	Op. 21.11.13	Dec. date 10.02.14	- TC 1338998	

CUSTOMS ACT 1901

CUSTOMS TARIFF ACT 1995

SCHEDULE 4

BY-LAW No. 1800146

I, Alison Neil, delegate of the Comptroller-General of Customs, under section 271 of the *Customs Act 1901*:

1. revoke the by-law cited as Customs By-Law No. 1339704; and
2. make the by-law set out in the Schedule below.

THE SCHEDULE

BY-LAW No. 1800146

Item 1
Schedule 4

1. This by-law may be cited as Customs By-law No.1800146
2. This by-law commences on 20 July 2018.
3. For the purposes of paragraph (a) of item 1 of Schedule 4 to the *Customs Tariff Act 1995* (the Customs Tariff Act), scientific instruments or apparatus consigned to institutions and organisations in Table A are prescribed:

Table A

<p>The Australian Antarctic Division of the Department of Environment and Energy Association of Universities for Research in Astronomy Inc (AURA) Austin Medical Research Foundation Australian Institute of Marine Science The Australian Nuclear Science Technology Organisation The Australian Radiation Protection and Nuclear Safety Agency Baker Heart and Diabetes Institute The Centre for Australian Weather and Climate Research The Centenary Institute Children's Medical Research Institute The Commonwealth Scientific and Industrial Research Organisation The Defence Science and Technology Organisation The Garvan Institute of Medical Research Geoscience Australia The Heart Research Institute The Florey Institute of Neuroscience and Mental Health Ludwig Institute for Cancer Research Burnet Institute The Menzies School of Health Research The National Measurement Institute The Hudson Institute of Medical Research Queensland Institute of Medical Research Sir Albert Sakzewski Virus Research Centre St Vincent's Institute of Medical Research, Melbourne South Australian Health and Medical Research Institute The Victor Chang Cardiac Research Institute Walter and Eliza Hall Institute of Medical Research.</p>

4. For the purposes of paragraph (a) of item 1 of Schedule 4 to the Customs Tariff Act, scientific instruments or apparatus consigned to the following approved institutions and organisations are prescribed:
 - (a) higher education providers within the meaning of the *Higher Education Support Act 2003*;
 - (b) all registered training organisations as listed on the National Register under the *National Vocational Education and Training Regulator Act 2011*;
 - (c) schools directly or indirectly funded under the *Australian Education Act 2013*; or
 - (d) similar scientific or educational institutions, approved by the Minister for Industry, Innovation, Science, Research and Tertiary Education or by the Minister for School Education.
5. For the purposes of paragraph (a) of item 1 of Schedule 4 to the Customs Tariff Act, spare parts, components or accessories specially designed for used with the scientific instruments or apparatus prescribed in paragraphs 3 and 4 above are prescribed.
6. For the purposes of paragraph (a) of item 1 of Schedule 4 to the Customs Tariff Act, tools specially designed for the maintenance, checking, gauging or repair of scientific instruments or apparatus prescribed in paragraphs 3 and 4 above are prescribed.
7. For the purposes of this by-law, the “*Customs Tariff Act 1995*” means the *Customs Tariff Act 1995*, as amended or proposed to be altered.

Dated this 16th day of July 2018.

[Signed]
Alison Neil
Delegate of the
Comptroller-General of Customs