

Commonwealth
of Australia

Gazette

No.TC 18/49, Wednesday, 19 December 2018
Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Applications Refused.....	7
TCOs Made.....	8
Intention to Revoke TCOs not used in over 2 years.....	10
Local Manufacturer Initiated - TCO Revocation Requests	13
Comptroller-General of Customs Initiated - Intention to Revoke Cancelled	15
Local Manufacturer Initiated - TCOs Revoked	16
TCOs Revoked - Unused for over 2 years	17
Customs Review of TCO Application Results.....	20
Cheese Quota Transfers.....	21

Please note: This will be the last Gazette for 2018
The next Gazette will be published on 9 January 2019

The Commonwealth of Australia Tariff Concessions Gazette
(the Tariff Concessions Gazette) is free of charge on the link below at:

<https://www.abf.gov.au/importing-exporting-and-manufacturing/tariff-concessions-system>

The Tariff Concessions Administration Section is physically located at 5 Constitution Ave Canberra City 2601. The postal address for correspondence is shown in the relevant forms.

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.

Objections to the making of TCO submission forms are available at

<https://www.abf.gov.au/importing-exporting-and-manufacturing/tariff-concessions-system/tariff-concession-order>

Contact: Email tarcon@homeaffairs.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
3824.99.90 RESIN, 3D PRINTER, ultraviolet curable, in liquid form Op. 07.12.18 Stated Use: The creation of 3 dimensional objects Applicant: GLASS EXPANSION PTY LTD	- TC 18243019 5%
3920.51.00 SHEETS, cast acrylic, having a thickness NOT greater than 17 mm Op. 26.11.18 Stated Use: In further manufacturing such articles as the surfaces of kitchen cupboard doors Applicant: MITCHELL PLASTICS PTY LTD	- TC 18233447 5%
6807.10.00 SHEETING, BITUMINOUS MEMBRANE, distilled bitumen AND polymers reinforced with non-woven polyester fabric stabilised with glass fibres, in rolls Op. 28.11.18 Stated Use: As a board for sharing the load along the circumferential joint of prefabricated concrete segments during their installation Applicant: PHOENIX AG AUSTRALIA	- TC 18235180 5%
8414.80.19 NITROGEN BOOSTER COMPRESSORS, having an outlet pressure NOT greater than 3 860 kPa Op. 28.11.18 Stated Use: Compress dry nitrogen in a gas processing operation Applicant: Q-BOSS PTY LTD	- TC 18235409 5%

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8415.10.00	RESINOUS MATERIAL STORAGE AND CUTTING MACHINES, including BOTH of the following: (a) refrigerated storage chamber; (b) cutting discs Op. 19.11.18 Stated Use: For storing polyvinyl butyral (PVB) interlayers at the required temperature, then cutting them to the desired size Applicant: BLACK WIDOW AUSTRALIA PTY LTD	50 - TC 18229620 5%
8417.90.00	PARTS, ETHYLENE STEAM CRACKING FURNACE, being ANY of the following: (a) inlet AND/OR outlet reducers; (b) slip tubes; (c) stepped elbows AND/OR bends; (d) Y shaped tube unit Op. 16.11.18 Stated Use: Parts to be used as replacements and/or spares for steam cracking furnaces Applicant: QENOS PTY LTD	50 - TC 18228212 5%
8419.89.90	STEAM PREHEATERS, PARTICLE BOARD MAT OR MEDIUM DENSITY FIBRE BOARD MAT, with OR without ANY of the following: (a) condensate drain pipes; (b) steam generator supply pipes; (c) compressed air supply pipes; (d) switchgear; (e) transformers; (f) power-factor compensation units; (g) low voltage distribution units AND cables Op. 23.11.18 Stated Use: Preheating by injection of saturated steam for particle board and MDF prior to pressing in particle board or MDF press line Applicant: BORG MANUFACTURING PTY LTD	50 - TC 18234324 5%
8428.39.00	PIZZA OVEN CONVEYOR SYSTEM, outfeed, including ALL of the following: (a) belt conveyors; (b) strap AND/OR mesh conveyors; (c) bend conveyors, including BOTH of the following: (i) belts; (ii) curved angle NOT greater than 100 degrees Op. 19.11.18 Stated Use: For the handling and transfer of pizza after baking in a pizza oven Applicant: MCCAIN FOODS (AUST) PTY LTD	50 - TC 18229629 5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8428.90.00 STORAGE AND RETRIEVAL SYSTEM, programmable logic controlled, including ALL of the following: (a) lifts; (b) shuttles; (c) busbars; (d) conveyors; (e) sensors; (f) cabling; (g) control cabinets; (h) decant stations; (i) despatch station; (j) picking stations with OR without ANY of the following: (i) robot picking station; (ii) pallet picking station; (iii) full case picking station, with OR without pallet racking Op. 23.11.18 Stated Use: Automated warehouse goods storage and retrieval system including picking stations Applicant: KNAPP AUSTRALIA PTY LTD	50 - TC 18232843 5%
8429.40.00 TRENCH ROLLERS, remote controlled, having ALL of the following: (a) diesel engine; (b) articulated joint with oscillation; (c) gross vehicle weight NOT less than 1 300 kg Op. 23.11.18 Stated Use: Compacting soils in trench digging for pipeline construction Applicant: AMMANN AUSTRALIA PTY LTD	50 - TC 18233437 5%
8431.49.90 PARTS, ELECTRIC SHOVEL, being air AND grease swivels Op. 22.11.18 Stated Use: For connecting air and grease to the brakes and lubrication system in a collector housing within an electric shovel Applicant: JOY GLOBAL AUSTRALIA PTY LTD	50 - TC 18232594 5%
8436.80.90 WINDROW TURNERS, self-propelled, having ALL of the following: (a) rotor width NOT less than 4.5 m; (b) elevated mobile cabin; (c) automatic speed control; (d) independent rotor height control; (e) hydraulic tailgate Op. 26.11.18 Stated Use: The turning and aeration of composted material in large windrow heaps Applicant: GCM ENVIRO PTY LTD	50 - TC 18233875 5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8479.90.90 PARTS, SANITARY PAD MAKING MACHINES, being ANY of the following:</p> <ul style="list-style-type: none"> (a) anvil rolls; (b) back plates; (c) cut AND slip infeed module; (d) unwinders; (e) embossing anvil rolls; (f) embossing rolls; (g) hot melt glue dies; (h) hot melt glue slot nozzles; (i) knife anvil rolls; (j) knife rolls; (k) nip rolls; (l) raw material infeeds; (m) sealing anvil rolls; (n) sealing rolls; (o) tile rolls; (p) ultrasonic rolls; (q) web AND/OR strip aligners <p>Op. 29.11.18</p> <p>Stated Use: Upgrading of a sanitary pad making machine</p> <p>Applicant: ASALEO CARE AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 18235841</p> <p>5%</p>
<p>8481.80.90 VALVES, URINAL FLUSH, with OR without ANY of the following:</p> <ul style="list-style-type: none"> (a) control unit; (b) power supply; (c) extension cable <p>Op. 26.11.18</p> <p>Stated Use: Rough in kits for valves to electronically control flushing of urinals</p> <p>Applicant: CAROMA INDUSTRIES LTD</p>	<p>50</p> <p>- TC 18234331</p> <p>5%</p>
<p>8514.20.00 INDUCTION FURNACE SYSTEM, PRECIOUS METAL PROCESSING, water cooled, programmable logic controlled, whether OR not assembled, including ALL of the following:</p> <ul style="list-style-type: none"> (a) NOT less than two production channels OR tunnels; (b) loading zone, including BOTH of the following: <ul style="list-style-type: none"> (i) table; (ii) motorised mould pusher, (c) entrance chamber, including BOTH of the following: <ul style="list-style-type: none"> (i) bulkheads; (ii) nozzles, (d) power generator having an operating heating capacity NOT less than 101 kW; (e) heating body OR chamber, including BOTH of the following: <ul style="list-style-type: none"> (i) inductors; (ii) working temperature NOT greater than 1 251 degrees Celsius, (f) solidification zone, including BOTH of the following: <ul style="list-style-type: none"> (i) insulated chamber; (ii) thermostat, (g) cooling zone, including ALL of the following: <ul style="list-style-type: none"> (i) chamber; (ii) thermostat; (iii) nozzles, (h) unloading zone, including BOTH of the following: <ul style="list-style-type: none"> (i) steel table; (ii) sensors AND/OR alarms; (i) conveyors; (j) gas passages AND/OR pipelines; (k) operating output NOT less than 12 ingots per hour <p>Op. 19.11.18</p> <p>Stated Use: For the production of the gold and silver bars</p> <p>Applicant: GOLD CORPORATION</p>	<p>50</p> <p>- TC 18229608</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
9506.91.00 DISPLAY CONSOLE, touch screen, having ALL of the following: (a) internet connectivity; (b) heart rate monitor; (c) equipment control functions; (d) USB ports Op. 30.11.18	50
Stated Use: The console is attached to gym equipment to monitor and control the users functions, the user can interact with the console	- TC 18237566
Applicant: LIFE FITNESS 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
3402.20.00 KITS, CAR CARE, consisting of ALL of the following: (a) product bag; (b) 300 ml active foam cleaner; (c) 300 ml insect remover; (d) 500 ml antifreeze; (e) 250 ml intensive plastic care; (f) 250 ml polymer wax polish; (g) 250 ml wax shampoo; (h) 50 ml glass polish; (i) micro-fibre cloth; (j) insect sponges; (k) sponge Op. 17.09.18	50 Dec. date 11.12.18 - TC 18195502
8417.10.00 ROTARY HEARTH FURNACE, STEEL BALL, unassembled, programmable logic controlled, including ALL of the following: (a) charging chute; (b) discharging machine; (c) heating unit; (d) burners; (e) steel plates; (f) refractory lining; (g) air blowers; (h) ducting; (i) instrumentation Op. 14.09.18	50 Dec. date 13.12.18 - TC 18194837
8424.89.90 GLASS PAINT SPRAYING MACHINES, programmable logic controlled, including ALL the following: (a) sensors; (b) spray guns; (c) touch screen; (d) activated carbon filters; (e) off-site remote access Op. 17.09.18	50 Dec. date 13.12.18 - TC 18194849
8426.20.00 CRANES, TOWER, self-erecting, electric, having ALL of the following: (a) luffing angle NOT greater than 30 degrees; (b) partially unfolded jib operation; (c) transport dimensions having BOTH of the following: (i) width NOT greater than 2.6 m; (ii) length NOT greater than 17.3 m, (d) 360 degree slew Op. 19.09.18	50 Dec. date 17.12.18 - TC 18197463

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
<p>8428.90.00 PANEL STORAGE AND TRANSPORT SYSTEM, computer numeric controlled, with OR without conveyor AND/OR roller working tables, having ALL of the following:</p> <ul style="list-style-type: none"> (a) modular bridge feeder; (b) control board AND/OR computer; (c) wire net OR plastic safety panels; (d) vacuum pick up; (e) adjustable vacuum cup frame; (f) bellows suction cups; (g) pneumatic cylinders; (h) load cells; (i) stack aligner; (j) photocells <p>Op. 17.09.18</p>	<p>50</p> <p>Dec. date 13.12.18 - TC 18194844</p>
<p>8438.40.00 MALT PROCESSING LINE, programmable logic controlled, having ALL of the following:</p> <ul style="list-style-type: none"> (a) discharge sensors; (b) silo outlet slides; (c) chain AND pipe conveyors; (d) dust extractors; (e) intake hopper; (f) storage hoppers with rotary gates; (g) malt mill rotary gate; (h) destoner; (i) malt grinding mill with magnet; (j) grist hopper; (k) pressure relief valve; (l) distribution auger <p>Op. 19.09.18</p>	<p>50</p> <p>Dec. date 17.12.18 - TC 18197465</p>

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, 17 January 2019, 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 17 January 2019.

Interested parties are invited to provide, by close of business, Wednesday 16 January 2019, 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
7305.31.00	PIPES, electric resistance welded, circular cross-section, non-alloy steel, complying with Australian and New Zealand Standard 1163:2009 (AS/NZS 1163:2009), Grade C450L0, having ALL of the following: (a) length NOT less than 9 m and NOT greater than 18.15 m; (b) outside diameter 457 mm; (c) wall thickness NOT less than 5.2 mm and NOT greater than 11 mm; (d) bevelled ends; (e) non-alloy steel complying with Japanese Industrial Standard G 3474:2008 (JIS G 3474:2008), Grade STKT590 For the purposes of this Order, tolerances allowable for specification (b) are +/- 5%.	
	Op. 07.01.14	Dec. date 07.04.14 - TC 1400827
7326.90.90	SUPPORTS, LNG PIPE, ON SHORE OIL AND GAS, cold insulated with high density polyurethane foam	
	Op. 06.12.13	Dec. date 03.03.14 - TC 1340520
8414.59.90	BLOWERS, MINERAL SLURRY FLOATATION CELL, multi-stage centrifugal, having silencer filters	
	Op. 05.02.14	Dec. date 28.04.14 - TC 1404846
8417.10.00	MOBILE PERLITE EXPANDERS, including ALL of the following: (a) furnace modules; (b) filter modules; (c) exhaust fans; (d) perlite pumps; (e) tubes; (f) perlite hoses	
	Op. 13.01.14	Dec. date 23.04.14 - TC 1402078
8419.90.00	PARTS, BAYONET TUBE, GAS HEATED REFORMER, being end covers	
	Op. 28.01.14	Dec. date 23.04.14 - TC 1403978
8419.90.00	PARTS, GAS HEATED REFORMER, being insulated bayonet tubes	
	Op. 28.01.14	Dec. date 23.04.14 - TC 1403980

- 8421.19.00 CENTRIFUGES, DECANTING, including ALL of the following:
 (a) gearbox output torque NOT less than 14 120 Nm;
 (b) electric motor;
 (c) adjustable weirs;
 (d) axial flow conveyor;
 (e) centrifuge bowl;
 (f) centrifuge housing;
 (g) remote electrical control panel;
 (h) hydraulic capacity NOT less than 2 500 L per minute;
 (i) stainless steel casing
 Op. 04.11.13 Dec. date 03.02.14 - TC 1337110
- 8421.19.00 DRYERS, centrifugal, programmable logic controlled, including ALL of the following:
 (a) rotary drum drying chambers;
 (b) energy recovery modules;
 (c) in-feed AND out-feed conveyors;
 (d) water collection and recovery system;
 (e) stainless steel construction
 Op. 20.12.13 Dec. date 17.03.14 - TC 1342166
- 8422.30.90 KEG HANDLING AND CLEANING AND FILLING MACHINES, integrated, having a capacity of NOT less than 60 kegs per hour and NOT greater than 90 kegs per hour
 Op. 13.11.13 Dec. date 20.01.14 - TC 1338559
- 8428.90.00 LIVE POULTRY PROCESSING SYSTEM, programmable logic controlled, having ALL of the following:
 (a) poultry stunners;
 (b) hanging platforms;
 (c) module washers;
 (d) gas extraction emergency controls;
 (e) crate handlers AND conveyors
 Op. 11.10.13 Dec. date 29.01.14 - TC 1334128
- 8428.90.00 PET FOOD HANDLING CONVEYOR SYSTEM, programmable logic controlled, including ALL of the following:
 (a) conveyors;
 (b) trays;
 (c) turntables;
 (d) robotic arms;
 (e) destackers;
 (f) conveyor belts;
 (g) stainless steel perimeter guarding;
 (h) control panels
 Op. 02.12.13 Dec. date 03.03.14 - TC 1339021
- 8438.20.00 CHEWING AND/OR BUBBLE GUM PROCESSING MACHINERY, whether OR not assembled, being EITHER of the following:
 (a) mixing AND kneading machines;
 (b) rolling AND scoring machines having NOT less than 3 sets of scoring rollers
 Op. 18.11.13 Dec. date 10.02.14 - TC 1338988
- 8479.89.90 TEMPLATE ASSEMBLIES, DOWNHOLE JUNCTION, OIL AND/OR GAS WELL, whether OR not assembled, retrievable, including ALL of the following:
 (a) junction template;
 (b) intervention nipple;
 (c) extender;
 (d) gauge ring
 Op. 30.12.13 Dec. date 31.03.14 - TC 1400110

8479.89.90	PHARMACEUTICAL STORAGE AND DISPENSING MACHINES, including ALL of the following: (a) labellers; (b) box packager; (c) conveyors; (d) record keeping software AND sensors; (e) refrigerated storage chamber			
	Op. 20.01.14	Dec. date 07.04.14	- TC 1402888	
8479.89.90	IMPURITY SORTER, magnetic, having a shell width NOT less than 250 mm			
	Op. 22.01.14	Dec. date 14.04.14	- TC 1403427	
8481.80.90	SHEAR VALVES, solenoid activated, subsea			
	Op. 07.11.13	Dec. date 29.01.14	- TC 1337484	
8481.80.90	EMERGENCY RELEASE COUPLINGS, DOWNLINE HOSE, OIL AND GAS WELL, having BOTH of the following: (a) hydraulic release; (b) one-sided check valve			
	Op. 26.11.13	Dec. date 10.02.14	- TC 1339012	
8531.10.99	KITS, UNATTENDED GROUND SENSOR, local area intrusion classification, detection AND alarm, having BOTH of the following: (a) seismic ground sensors; (b) master seismic ground sensor nodes, including NOT less than ANY three of the following categories: (a) video surveillance AND data streaming modules; (b) cameras; (c) antennas; (d) USB flash drive; (e) carry cases; (f) insertion tools; (g) connecting cables			
	Op. 15.11.13	Dec. date 03.02.14	- TC 1338934	
9503.00.20	DOLLS, electronic, having ANY of the following: (a) doll stand; (b) changeable hairstyles; (c) animal accessory			
	Op. 17.02.14	Dec. date 12.05.14	- TC 1406467	

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

Applications have been lodged for revocation of the Tariff Concession Orders 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
7309.00.00 CONTAINMENT SYSTEM, TANK, WATER AND/OR BRINE, expandable, portable, including ALL of the following: (a) tank wall panels; (b) liner clamp; (c) wind ring; (d) maximum capacity NOT greater than 21 005 cubic metres; (e) maximum diameter NOT greater than 150 metres Op. 09.04.13 Dec. date 25.09.13 - TC 1312233	50 05.12.18
8421.21.90 PLANT, WASTEWATER TREATMENT, comprising ALL of the following: (a) membranes; (b) pipes; (c) valves; (d) actuators; (e) controls; (f) pumps; (g) generators; (h) hydro-turbines; (i) transformers; (j) compressors; (k) screens; (l) tanks; (m) centrifuges; (n) blowers; (o) reactors; (p) grit removers; (q) classifiers; (r) filters; (s) variable speed drives; (t) liners AND/OR covers Op. 13.06.06 Dec. date 01.09.06 - TC 0610331	50 05.12.18
8421.21.90 TREATMENT WATER PLANT, comprising ALL of the following: (a) raw water storage tanks; (b) pressure sand filters; (c) filtrate storage tanks; (d) reverse osmosis assemblies; (e) permeate water storage tank; (f) polished mixed bed ion exchangers; (g) demineralised water storage tanks; (h) neutralisation pits; (i) chemicals dosers and storers; (j) pipe assemblies; (k) controllers; (l) coated power cables Op. 03.12.07 Dec. date 29.02.08 - TC 0720626	50 05.12.18

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Lodgement Request Date
8421.21.90 PLANT, TREATMENT, WATER, comprising ALL of the following: (a) clarifiers; (b) filters (reverse osmosis pressure vessels and membranes); (c) pumps; (d) contactors; (e) tanks; (f) sludge thickener; (g) sludge transfer tank; (h) acid calibration column; (i) polyelectrolite storage tank; (j) polyelectrolite calibration column; (k) microsand conveyor Op. 24.01.05	50 05.12.18

Dec. date 20.06.05

- TC 0501206

CUSTOMS ACT 1901

CANCELLATION OF THE INTENTION TO REVOKE

The intention to revoke the Tariff Concession Order for goods described in the following TABLE has been cancelled.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
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	50

Dec. date 18.10.10

- TC 1034146

**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
3808.93.90 HERBICIDE, having an active ingredient of glufosinate-ammonium Op. 27.07.18 Dec. date 19.10.18 Substitutable goods produced in Australia in the ordinary course of business by BASF Australia Limited, Southbank, Vic. In transit provisions apply	50 - TC 18165229 14.11.18

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 TC18/43 dated 07 November 2018.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
3924.90.00 HOLDERS, TOWEL, consisting of plastic clip with star shaped holder Op. 25.03.10 Dec. date 18.06.10 - TC 1014668 2 Years non use. In transit provisions apply	50 04.12.18
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 2 Years non use. In transit provisions apply	50 04.12.18
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 2 Years non use. In transit provisions apply	50 04.12.18
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 2 Years non use. In transit provisions apply	50 04.12.18
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 2 Years non use. In transit provisions apply	50 04.12.18
8207.13.00 SCRAPERS, BORING HEAD, TUNNEL BORING MACHINE Op. 27.06.07 Dec. date 23.12.09 - TC 0949849 2 Years non use. In transit provisions apply	50 04.12.18
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 2 Years non use. In transit provisions apply	50 04.12.18

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	50 04.12.18
	2 Years non use. In transit provisions apply			
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	50 04.12.18
	2 Years non use. In transit provisions apply			
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	50 04.12.18
	2 Years non use. In transit provisions apply			
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	50 04.12.18
	2 Years non use. In transit provisions apply			
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 2 400 mm; (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	50 04.12.18
	2 Years non use. In transit provisions apply			
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	50 04.12.18
	2 Years non use. In transit provisions apply			
8481.10.00	VALVES, PRESSURE REDUCING, PASSENGER TRAIN Op. 01.02.10	Dec. date 23.04.10	- TC 1005545	50 04.12.18
	2 Years non use. In transit provisions apply			
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	50 04.12.18
	2 Years non use. In transit provisions apply			

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
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 2 Years non use. In transit provisions apply	50 04.12.18 - TC 1041641
8607.19.00 GEARBOXES, BOGIE, PASSENGER TRAIN Op. 19.01.10 Dec. date 09.04.10 2 Years non use. In transit provisions apply	50 04.12.18 - TC 1003380

CUSTOMS ACT 1901 - RESULT OF REQUEST FOR REVIEW OF AN APPLICATION DECISION

The Comptroller-General of Customs internal review result made on the Tariff Concession Order application 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
8504.50.90 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	REFUSE

Op. 15.03.18

- TC 1830574

The Comptroller-General of Customs Decision:
Refusal to make TCO affirmed

DEPARTMENT OF HOME AFFAIRS

TARIFF QUOTAS - QUOTA TRANSACTIONS PROCESSED DURING THE PERIOD 11 DECEMBER 2018 TO 18 DECEMBER 2018.

GENERAL INFORMATION

This Gazette contains details of quota transactions processed during the period 11 December 2018 to 18 December 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 Trusted Trader and Trade Services Branch, 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.

Condition

The application of item 55 in Part III of Schedule 4 to the *Customs Tariff Act 1995* is subject to the condition that the Treatment Code that identifies item 55 is included in the entry for home consumption at the time at which the goods to which item 55 applies (as set out in this determination) are entered for home consumption.

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
311	BIDFOOD AUSTRALIA LTD	2145	10,065	000832

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	CATER PLUS PTY LTD	5014	15,494.00	5,429.00	000832