

**Commonwealth
of Australia**

Gazette

No. TC18/43, Wednesday, 7 November 2018
Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCOs Made.....	7
Local Manufacturer Initiated - TCOs Revoked	9
Intention to Revoke TCOs not used in over 2 years.....	10
TCOs Revoked - Unused for over 2 years	13
Comptroller-General of Customs Review of TCO Revocations Results	16

**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

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8526.92.00 GROUND CONTROL STATION, AIRCRAFT, mobile, radio remote controlled, including ALL of the following: (a) portable flight case; (b) pilot operating unit; (c) engineer operating unit; (d) antenna; (e) racks Op. 10.10.18	- TC 18207609	50
Stated Use: To communicate with the aircraft during in-hanger testing and during pre-flight tests and control and fly the low level test article		
Applicant: AIRBUS AUSTRALIA PACIFIC LTD		3.75%
8906.90.10 BOATS, STERN DRIVE, unmanned surface, having BOTH of the following: (a) remotely controlled; (b) speed NOT greater than 40 knots Op. 18.10.18	- TC 18212101	50
Stated Use: Used as live target for military training		
Applicant: DEPARTMENT OF DEFENCE		5%
9503.00.70 SETS, TOY CONSTRUCTION, consisting of BOTH of the following: (a) building blocks; (b) printed instructions, with OR without ANY one OR more of the following: (i) batteries AND/OR power supply; (ii) electric motors; (iii) lights; (iv) processors; (v) electrical cords AND/OR connectors; (vi) stickers; (vii) human AND/OR animal figurines; (viii) sensors; (ix) programmable control centre AND power station; (x) remote infrared controllers; (xi) tracks AND/OR wheels; (xii) assembly tools; (xiii) helmets; (xiv) fairy AND/OR fantasy AND/OR mythical figurines; (xv) textile OR plastic sails; (xvi) energy meters; (xvii) scale model tools AND/OR machines; (xviii) scale model cartoon AND/OR movie characters; (xix) scale model boats AND/OR vehicles AND/OR aircraft; (xx) plastic connectors AND/OR gears Op. 08.10.18	- TC 18205562	50
Stated Use: Construction kits for children		
Applicant: LEGO AUSTRALIA PTY LTD		5%

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

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

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

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
3808.94.00 WIPES AND/OR SPONGES AND/OR SWABS, ANTISEPTIC, having ALL of the following: (a) chlorhexidine gluconate NOT less than 2% and NOT greater than 2.5% weight per volume; (b) isopropyl alcohol NOT less than 70% and NOT greater than 71% volume per volume; (c) clear OR tinted solution NOT less than 1.6 ml and NOT greater than 97 ml Op. 13.08.18	50 Dec. date 30.10.18 - TC 18175482
3917.29.00 JACKING PIPES, centrifugally cast glass fibre reinforced plastic, with OR without couplings OR seals, having an outside diameter NOT less than 2 999 mm Op. 03.08.18	50 Dec. date 02.11.18 - TC 18169956
7326.90.90 TUBING AND/OR PIPING, liquid circulation, including BOTH of the following: (a) stainless steel pipes AND/OR tubes; (b) nozzles Op. 01.08.18	50 Dec. date 05.11.18 - TC 18168501
7326.90.90 TRACKS, metal, all terrain, over tyre type, with OR without track locks AND/OR mounting tool Op. 07.08.18	50 Dec. date 05.11.18 - TC 18171011
7610.90.00 PLATFORMS, UNDERDECK, modular, aluminium Op. 06.08.18	50 Dec. date 02.11.18 - TC 18170993
8421.29.90 TORISPHERICAL SEPARATORS, including BOTH of the following: (a) nozzles; (b) stainless steel vessel OR tank including BOTH of the following: (i) internal capacity NOT less than 15 cubic metres; (ii) manhole, with OR without ANY of the following: (i) baffles; (ii) strainers; (iii) filters Op. 01.08.18	50 Dec. date 05.11.18 - TC 18168504
8421.99.90 PARTS, LAMELLA CLARIFIER, being stainless steel plate lamellas AND/OR stainless steel plate lamellas modules with OR without frames Op. 08.08.18	50 Dec. date 02.11.18 - TC 18172563
8422.30.90 BAG FILLING AND SEALING STATION, MORTAR POWDER PRODUCTION PLANT, programmable logic controlled, including ALL of the following: (a) bag filling machines; (b) bag placer machines; (c) bag sealing machines; (d) conveyors Op. 31.07.18	50 Dec. date 05.11.18 - TC 18167689

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8428.33.00 PAPERBOARD WEB DIVERTERS, CORRUGATOR, having ALL of the following: (a) sectional blower device; (b) light sensor; (c) transfer tables; (d) hold down brush; (e) guide plates Op. 09.08.18	50 Dec. date 02.11.18 - TC 18173620
8428.90.00 PALLETISERS, MORTAR POWDER PRODUCTION PLANT, programmable logic controlled, including ALL of the following: (a) robotic arm; (b) empty pallet dispenser; (c) palletising station; (d) infeed AND/OR outfeed conveyors Op. 31.07.18	50 Dec. date 05.11.18 - TC 18167695
8428.90.00 PAPERBOARD STACKERS, CORRUGATOR, having ALL of the following: (a) sheet brake; (b) separating station; (c) pivoting belt; (d) upstacker; (e) downstacker; (f) drop height adjustment Op. 09.08.18	50 Dec. date 02.11.18 - TC 18173618
8428.90.00 BOX COUNTING AND EJECTING MACHINES, DIE CUTTING LINE, including ALL of the following: (a) separating fingers; (b) blower nozzles; (c) ramps; (d) stackers, with OR without folding devices; (e) tables having conveyors Op. 10.08.18	50 Dec. date 05.11.18 - TC 18173941
8433.60.00 NUT SORTING AND GRADING MACHINES, programmable logic controlled, including ALL of the following: (a) throughput NOT greater than 7 tonnes per hour; (b) LED lighting; (c) ejectors; (d) conveyor belts; (e) feeding hopper Op. 08.08.18	50 Dec. date 05.11.18 - TC 18171854
8441.10.10 PAPERBOARD SLITTER AND/OR SCORERS, CORRUGATOR, having ALL of the following: (a) knife station; (b) adjustable brake roll; (c) scorer offset; (d) scoring depth adjustment; (e) jam detector; (f) automated measurement setup Op. 09.08.18	50 Dec. date 02.11.18 - TC 18173623
8474.31.00 MIXING MACHINES, MORTAR POWDER PRODUCTION PLANT, programmable logic controlled, including ALL of the following: (a) powder mixer; (b) agitator; (c) sampling valve; (d) fan filter Op. 31.07.18	50 Dec. date 05.11.18 - TC 18167681

**CUSTOMS ACT 1901 - NOTICE PURSUANT TO SECTION 269SE(1) - AUSTRALIAN INDUSTRY INITIATED - TARIFF CONCESSION
ORDERS REVOKED**

The Tariff Concession Order for the goods described in the following TABLE has been revoked.

THE TABLE

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

3926.10.00	COVERS, DOCUMENT	Dec. date 08.06.07	- TC 0704130	50	19.09.18
------------	------------------	--------------------	--------------	----	----------

Op. 19.03.07

Substitutable goods produced in Australia in the ordinary course of business by Plastics Unique, Tingalpa, Qld. In transit provisions apply

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, 6 December 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 6 December 2018.

Interested parties are invited to provide, by close of business, Wednesday 5 December 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
3924.90.00	HOLDERS, TOWEL, consisting of plastic clip with star shaped holder	
	Op. 25.03.10	Dec. date 18.06.10 - TC 1014668
3926.10.00	CLIPBOARDS, plastic, incorporating a suction locking cap, having BOTH of the following: (a) memo pad; (b) pen	
	Op. 04.02.10	Dec. date 23.04.10 - TC 1006210
5603.13.00	FABRIC, FILTER, non woven polypropylene, multi-layer fibres, adhesive coated, having a weight more than 70 grams per square metre but NOT more than 150 grams per square metre	
	Op. 19.01.10	Dec. date 09.04.10 - TC 1003375
7326.90.90	WHARF FENDER SYSTEM ASSEMBLIES, stainless and structural steel, comprising ALL of the following: (a) support frames and/or brackets; (b) pipes and/or plates; (c) washers; (d) minimum fender panel height NOT less than 3.5 metres; (e) chain plates; (f) weight and/or tension and/or shear chains; (g) chain tensioners; (h) chain lugs; (i) shackles	
	Op. 17.02.10	Dec. date 07.05.10 - TC 1008527
7326.90.90	PARTS, PARCEL SORTER, BI-DIRECTIONAL CONVEYOR BELT, being steel sorting chutes	
	Op. 04.02.11	Dec. date 02.05.11 - TC 1105006
8207.13.00	SCRAPERS, BORING HEAD, TUNNEL BORING MACHINE	
	Op. 27.06.07	Dec. date 23.12.09 - TC 0949849
8418.69.00	BODY STORAGE SYSTEM, portable, modular, having an operating temperature NOT less than minus 25 degrees C and NOT greater than 5 degrees C	
	Op. 19.01.10	Dec. date 09.04.10 - TC 1003371

Tariff Classification	Description	Concession Number
8421.22.00	FILTRATION MODULES, WINE AND/OR WINE LEES, consisting of BOTH of the following: (a) polyvinylidene fluoride (PVDF) hollow capillary membranes; (b) polysulfone housings	
	Op. 12.01.10	Dec. date 09.04.10 - TC 1002051
8428.33.00	CONVEYORS, FLIGHTED, including ALL of the following: (a) elevating conveyors; (b) hoppers; (c) lifting and tipping machines	
	Op. 01.04.10	Dec. date 25.06.10 - TC 1015691
8428.90.00	GUIDED VEHICLES, LOAD CARRYING, programmable logic controlled, traction powered, inductive wire controlled, having ALL of the following: (a) traction bases; (b) roller tracks; (c) roller track supports; (d) battery chargers	
	Op. 12.01.11	Dec. date 04.04.11 - TC 1101418
8477.80.00	FOAM RUBBER CUTTING LINES, programmable logic controlled, comprising ALL of the following: (a) conveyors; (b) block cutters; (c) cross transporters; (d) trimmers; (e) splitters; (f) storage racks	
	Op. 26.07.10	Dec. date 18.10.10 - TC 1034146
8479.82.00	MIXERS, DRY AND MOIST AND VISCOUS MATERIAL, vertical twin shaft, stainless steel, having BOTH of the following: (a) three dimensional spiral upward flow and horizontal cross flows; (b) capacity NOT greater than 5 000 litres	
	Op. 18.12.09	Dec. date 12.03.10 - TC 0949437
8479.89.90	SUBSEA HYDRAULIC ACCUMULATOR MODULES, having ALL of the following: (a) central mandrel; (b) piston accumulators, each having an operating pressure NOT less than 34 450 kPa; (c) reservoir accumulator	
	Op. 12.08.10	Dec. date 08.11.10 - TC 1037130
8479.89.90	LAMINATING MACHINES, SOLAR PANEL, having ALL of the following: (a) working area length NOT less than 3 300 mm and NOT greater than 4 600 mm; (b) working area width NOT less than 1 700 mm and NOT greater than 2 400mm; (c) lamination material thickness NOT greater than 20 mm; (d) NOT less than 15 and NOT greater than 25 temperature control zones; (e) dry pumps; (f) upper release sheet cleaning system	
	Op. 22.11.10	Dec. date 28.02.11 - TC 1051419
8479.89.90	DISPLAY BOARDS, POSTER, scrolling, single sided OR double sided, illuminated, electrically powered	
	Op. 15.03.11	Dec. date 06.06.11 - TC 1109094
8481.10.00	VALVES, PRESSURE REDUCING, PASSENGER TRAIN	
	Op. 01.02.10	Dec. date 23.04.10 - TC 1005545

Tariff Classification	Description	Concession Number
8502.31.90	GENERATORS, WIND POWERED, DOWNWIND, having a power output NOT less than 2kW, with or without EITHER of the following: (a) cables; (b) controllers and/or rectifiers	
Op. 10.03.11	Dec. date 01.04.11	- TC 1110769
8504.40.90	POWER UNITS, PASSENGER TRAIN, having ALL of the following: (a) power semiconductor incorporating a cooling system; (b) weight NOT greater than 250 kg; (c) rated voltage NOT less than 1 500 V DC and NOT greater than 2 100 V DC	
Op. 09.09.10	Dec. date 06.12.10	- TC 1041641
8607.19.00	GEARBOXES, BOGIE, PASSENGER TRAIN	
Op. 19.01.10	Dec. date 09.04.10	- TC 1003380

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 TC18/37 dated 26 September 2018.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
4005.91.00 SHEETS, styrene butadiene rubber (SBR), compounded, unvulcanised Op. 23.02.07 Dec. date 18.05.07 2 Years non use. In transit provisions apply	50 2 23.10.18 - TC 0702861
4409.29.00 CORNICES AND/OR BASEBOARDS AND/OR CHAIR RAILS, WOOD, embossed, unstained Op. 01.01.07 Dec. date 04.12.06 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0614743
6307.90.99 COVERS, BOAT, nylon, having elasticised hem and D-rings Op. 17.10.06 Dec. date 22.12.06 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0615933
6307.90.99 CLEANER, EYEWEAR, being a microfibre pad mounted on a swivelling plastic handle and keyring Op. 04.12.06 Dec. date 02.03.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0619300
8413.70.10 SYSTEMS, RISERLESS DRILLING MUD RECOVERY, comprising ALL of the following: (a) centrifugal pumps; (b) buoyant hoses; (c) sub sea controllers; (d) deployment winches; (e) surface controllers; (f) sub sea suction modules Op. 10.11.06 Dec. date 02.02.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0618419
8419.50.90 EXCHANGERS, HEAT, VERTICAL PLATE, having ALL of the following: (a) heat transfer plates; (b) frame plates; (c) pressure plates; (d) vapour inlet connection NOT less than 395 mm in diameter and NOT greater than 805 mm diameter; (e) condensate outlet connections NOT less than 95 mm in diameter and NOT greater than 205 mm in diameter; (f) cooling media inlet and outlet connections NOT less than 145 mm in diameter and NOT greater than 305 mm in diameter; (g) gaskets Op. 25.09.06 Dec. date 15.12.06 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0615054

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8424.89.90 TANKS, spray cooling, having a seal flange diameter NOT greater than 2 000 mm Op. 02.02.07 Dec. date 30.04.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0701745
8465.91.00 SAWS, BAND, having ALL of the following: (a) cutting capacity NOT greater than 160 mm; (b) input power NOT greater than 800 W; (c) bevel angle NOT greater than 45 degrees; (d) weight NOT greater than 77 kg Op. 01.03.07 Dec. date 25.05.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0703293
8465.92.00 LATHES, PLASTIC SEAL, programmable logic controlled Op. 17.11.06 Dec. date 09.02.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0618621
8474.20.00 GRANULATORS, ASPHALT Op. 25.10.06 Dec. date 12.01.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0617946
8477.20.00 EXTRUDERS, HIGH DENSITY POLYETHYLENE (HDPE), single screw, comprising BOTH of the following: (a) bimetallic barrels; (b) grooved haul in bushes Op. 01.11.06 Dec. date 30.01.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0618077
8477.80.00 CUTTERS AND REWINDERS, PLASTIC FILM, programmable logic controlled, having a cutting diameter NOT less than 1 200 mm Op. 05.02.07 Dec. date 30.04.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0701869
8479.82.00 MILLS, CONICAL, PHARMACEUTICAL Op. 18.12.06 Dec. date 09.03.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0619948
8479.89.90 LINE, ORE PREPARATION AND ANALYSIS, computer logic controlled, having ALL of the following: (a) barcode scanners; (b) industrial robots; (c) conveyors; (d) moisture probes; (e) weighers; (f) drying ovens; (g) stainless steel sample trays; (h) jaw crushers; (i) splitters; (j) grinding and/or pulverising mills; (k) storage magazines; (l) dosing machines; (m) cleaning stations; (n) fusion furnaces; (o) labellers Op. 08.03.07 Dec. date 01.06.07 2 Years non use. In transit provisions apply	50 23.10.18 - TC 0703685

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8481.80.90 MANIFOLDS, SUBSEA, comprising ALL of the following: (a) multi-phase flow meters; (b) production and gaslift choke valves having a pressure rating NOT less than 25 MPa and stepping actuators and retrievable choke inserts; (c) gate valves complying with American Petroleum Institute standard 6A (API 6A) and having a pressure rating NOT less than 25 MPa; (d) subsea control modules Op. 04.09.06 Dec. date 05.01.07 - TC 0616597 2 Years non use. In transit provisions apply	50 23.10.18
8506.80.00 BATTERIES, MOBILE PHONE, having magnesium dioxide anode and lithium cathode Op. 19.01.07 Dec. date 13.04.07 - TC 0701072 2 Years non use. In transit provisions apply	50 23.10.18
8514.20.00 OVENS, DIELECTRIC, having NOT less than 70 kilowatts of continuous radio frequency power, comprising ALL of the following: (a) 415 volt, 3 phase line power; (b) oscillators; (c) rectifiers; (d) controllers Op. 12.03.07 Dec. date 01.06.07 - TC 0703866 2 Years non use. In transit provisions apply	50 23.10.18
8527.91.00 RADIOS, comprising ALL of the following: (a) multimedia card (MMC) connectors; (b) universal serial bus (USB) connectors; (c) alarm clock Op. 01.01.07 Dec. date 08.02.07 - TC 0702021 2 Years non use. In transit provisions apply	50 23.10.18
9404.90.00 BEDS, TRAVEL BABY'S, comprising ALL of the following: (a) mattress; (b) cushion; (c) shoulder strap Op. 10.08.06 Dec. date 07.10.06 - TC 0615174 2 Years non use. In transit provisions apply	50 23.10.18

CUSTOMS ACT 1901 - 269SH(10) - RESULT OF THE COMPTROLLER-GENERAL OF REVIEW OF A REVOCATION DECISION

The Comptroller-General of Customs internal review result made on the Tariff Concession Order revocation for goods described in the following TABLE has been finalised:

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect	Review Decision
TCO REVOKED		
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 08.07.18	REVOKED

- TC 1836821

Comptroller-General of Customs Decision: Revocation of TCO affirmed