

**Commonwealth
of Australia**

Gazette

No. TC19/29, Wednesday, 31 July 2019
Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCOs Made.....	7
Customs Initiated - Intention to Revoke Cancelled	9
Intention to Revoke TCOs not used in over 2 years.....	10
TCOs Revoked - Unused for over 2 years	14
Cheese Quota Transfers.....	18

**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@abf.gov.au
General Inquiries:	(02) 6229 3567
TAPIN help desk:	(02) 6275 6534

Cat. No.

ISSN 0813-8389

©Commonwealth of Australia, 2019

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

Contact: Email tarcon@abf.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
3808.93.90 HERBICIDES, having a basis of profoxydim Op. 12.07.19 Stated Use: Postemergence control of barnyard and silvertop grasses in rice Applicant: BASF AUSTRALIA LTD	- TC 19229692 5%
8413.60.90 PUMPS, POSITIVE DISPLACEMENT, vane, reverse osmosis, with OR without ANY of the following: (a) isobaric pressure exchanger; (b) electric motor Op. 12.07.19 Stated Use: Reverse osmosis seawater for desalination process Applicant: DANFOSS (AUSTRALIA) PTY LTD	50 - TC 19229690 5%
8424.30.90 WET BLAST CABINET, having a closed loop pump Op. 02.07.19 Stated Use: Material surface finishing by removal of contaminants and superficial defects Applicant: BLACK DIAMOND SURFACE FINISHING PTY LTD	50 - TC 19211717 5%
8428.90.00 BIN HANDLING AND STORAGE AND RETRIEVAL SYSTEM, programmable logic controlled, including BOTH of the following: (a) robotic retrieval vehicles; (b) aluminium grid frames; with OR without ANY of the following: (i) conveyor port; (ii) carousel port; (iii) lift port Op. 25.06.19 Stated Use: High density robotic system for storage and retrieval of bins in warehouses using grids and robots Applicant: DEMATIC PTY LTD	50 - TC 19196622 5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8431.43.00 PARTS, UNDERGROUND DRILL BORER, being ALL of the following: (a) pilot sub stabiliser; (b) reaming head; (c) drill rod Op. 25.06.19</p> <p>Stated Use: Goods are raise boring module which is part of an underground drill borer, used in underground mine operations</p> <p>Applicant: SANDVIK MINING AND CONSTRUCTION AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 19196583</p> <p>5%</p>
<p>8436.91.00 PARTS, SETTERS AND/OR HATCHERS AND/OR INCUBATORS, POULTRY EGG HATCHERY, being ANY of the following (a) panels; (b) doors Op. 08.07.19</p> <p>Stated Use: Parts specific to hatchery incubation and poultry egg hatchery</p> <p>Applicant: INGHAMS ENTERPRISES PTY LTD</p>	<p>50</p> <p>- TC 19216701</p> <p>5%</p>
<p>8438.10.90 DOUGH FORMING AND/OR CUTTING AND/OR EXTRUDING LINE, BISCUIT PRODUCTION, including ALL of the following: (a) hoppers; (b) roller feeders; (c) extruders; (d) conveyors; (e) oscillating cutters, with OR without EITHER of the following: (i) metal detector; (ii) delivery panning device Op. 02.07.19</p> <p>Stated Use: For forming, portioning and cutting dough, during the preparation of biscuits or cookies in a bakery</p> <p>Applicant: AUSTRALIAN BAKELS (PTY) LTD</p>	<p>50</p> <p>- TC 19211185</p> <p>5%</p>
<p>8464.10.00 SAWING AND MILLING LINE, CONCRETE PANEL, including ALL of the following: (a) conveyors; (b) adjustable tilt roller arm; (c) tilting arm with suction pads; (d) milling bridge with top AND bottom AND side cutters; (e) sawing machine with rotating cutting heads; (f) suction pad panel lifter AND lateral transporter Op. 01.07.19</p> <p>Stated Use: Cutting and milling aerated autoclaved concrete building panels</p> <p>Applicant: CSR BUILDING PRODUCTS LTD</p>	<p>50</p> <p>- TC 19210577</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8464.10.00 DOCKING SAW LINE, CONCRETE PANEL, having ALL of the following:</p> <ul style="list-style-type: none"> (a) docking saw with clamp arms; (b) outer roller conveyors; (c) inner belt conveyors; (d) dust removal unit <p>Op. 02.07.19</p> <p>Stated Use: Symmetrical cutting by sawing of aerated autoclaved concrete panels to remove damaged sections</p>	<p>50</p> <p>- TC 19210584</p>
<p>Applicant: CSR BUILDING PRODUCTS LTD</p>	<p>5%</p>
<p>8479.89.90 CLEANING LINE, ultrasonic, programmable logic controlled, including ALL of the following:</p> <ul style="list-style-type: none"> (a) tanks having independent agitation; (b) drain; (c) inlet; (d) internet connectivity; (e) baskets <p>Op. 09.07.19</p> <p>Stated Use: Ultrasonic cleaning of sanitary hardware</p>	<p>50</p> <p>- TC 19217612</p>
<p>Applicant: SUSSEX TAPS PTY LTD</p>	<p>5%</p>
<p>8479.89.90 SAND DISTRIBUTION SYSTEM, TRAM AND/OR TRAIN, whether or NOT bogie mounted, having ALL of the following:</p> <ul style="list-style-type: none"> (a) piston dosing; (b) sand bin; (c) air compressor; (d) sand hose OR nozzle unit <p>Op. 11.07.19</p> <p>Stated Use: Sand distribution system for train or trams delivering measured doses of sand to assist and increase wheel traction</p>	<p>50</p> <p>- TC 19229225</p>
<p>Applicant: BOMBARDIER TRANSPORTATION AUSTRALIA PTY LTD</p>	<p>5%</p>
<p>8481.80.90 VALVES, REFRIGERATION AND/OR AIR CONDITIONING, having EITHER of the following:</p> <ul style="list-style-type: none"> (a) VALVE STATION ASSEMBLIES, having BOTH of the following: <ul style="list-style-type: none"> (i) valve housing; (ii) one or more of ANY of the following: <ul style="list-style-type: none"> (1) shut-off valve module; (2) manual regulating valve module; (3) strainer module; (4) solenoid valve module; (5) electronic expansion valve module; (6) manual opening module; (7) check valve module; (8) stop AND check valve module; (9) pilot operated servo valve module; (10) defrost drain module; (11) motor operated valve module; (12) external welding connection module; (13) blind cover; (14) sight glass; (15) temperature pressure sensor; (16) pressure gauge; (17) drain OR bypass side exit, (b) VALVE MODULES, being ANY of the following: <ul style="list-style-type: none"> (i) shut-off valve module; (ii) manual regulating valve module; (iii) solenoid valve module; (iv) electronic expansion valve module; 	<p>50</p>

(Continued on next page)

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
(Continued from previous page)	
(v) manual opening module; (vi) stop AND check valve module; (vii) pilot operated servo valve module Op. 09.07.19	- TC 19217008
Stated Use: Designed for low and high pressure refrigerants, can be used in pumped liquid lines, liquid injection lines, liquid drain lines and hot gas lines	5%
Applicant: DANFOSS (AUSTRALIA) PTY LTD	
8481.80.90 REMOTE DUAL-VALVE TOOLS, DOWNHOLE RESERVOIR TESTING, whether OR not assembled, with OR without wireless telemetry, having ALL of the following: (a) circulating valves; (b) test valves; (c) atmospheric chambers; (d) hydrostatic chambers; (e) pressure sensors; (f) electronics; (g) batteries Op. 18.07.19	50
Stated Use: Operate downhole tools by using hydrostatic pressure as mechanical energy source	
Applicant: SCHLUMBERGER AUSTRALIA PTY LTD	
8516.80.00 HEATING MATS, electrically operated, including BOTH of the following: (a) cable; (b) mesh Op. 05.07.19	- TC 19214768
Stated Use: For heating the floor boards of houses, patios and offices	
Applicant: DANFOSS (AUSTRALIA) PTY LTD	
8536.50.99 MOTOR MECHANISM MODULES, CIRCUIT BREAKER, spring charging type, electric, AC OR DC, with limit switch contact, including ALL of the following: (a) charging time NOT greater than 4 seconds; (b) NOT greater than 3 operating cycles per minute; (c) control circuit voltage NOT less than 24 V and NOT greater than 480 V; (d) power consumption NOT greater than 180 VA OR 180 W Op. 02.07.19	50
Stated Use: Switch for remotely opening and closing circuit breakers	
Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LTD	

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8537.10.90 CONTROL PANEL, COMPRESSOR GAS SUPPLY, GAS TURBINE, programmable logic controlled, including ALL of the following: (a) central processing module; (b) input AND/OR output modules; (c) power supply; (d) communication module; (e) channel isolated input AND/OR output modules; (f) over speed AND/OR vibration modules; (g) touch screen; (h) keyboard with integrated touchpad Op. 25.06.19	- TC 19196602	50
Stated Use: A programmable logic controller which is used to control the gas compressor and provide safety of the gas turbine		
Applicant: SIEMENS LTD		5%
8537.10.90 ELECTRICAL CONTROL AND/OR PROTECTION SYSTEM, HIGH VOLTAGE DIRECT CURRENT (HVDC) LINK, including ALL of the following: (a) station control AND/OR monitoring system, including ALL of the following: (i) clock; (ii) switches; (iii) operator's station OR cubicle, (b) cooling control AND/OR protection system including BOTH of the following: (i) input/output racks; (ii) indicator panel, (c) pole control AND/OR protection system, including ALL of the following: (i) calculator AND/OR computer; (ii) input/output racks; (iii) indicator panel Op. 08.07.19	- TC 19215963	50
Stated Use: For controlling and protecting a high voltage direct current (HVDC) link in a power grid		
Applicant: ABB AUSTRALIA PTY LTD		5%
8537.10.90 CONTROL MODULES, having ALL of the following: (a) microchips; (b) relays; (c) capacitors; (d) resistors; (e) power supplies Op. 15.07.19	- TC 19230916	50
Stated Use: Drive electronic control to domestic appliances		
Applicant: FISHER & PAYKEL AUSTRALIA PTY LTD		5%
9506.39.00 KITS, GOLF CLUB, including BOTH of the following: (a) NOT less than two shafts having fitting cogs AND/OR grips; (b) NOT less than two heads Op. 05.07.19	- TC 19215552	50
Stated Use: For the trialling of different head and shaft combinations, when playing golf		
Applicant: CALLAWAY GOLF SOUTH PACIFIC 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 General Duty Rate
3815.90.00 PHOTOINITIATORS, ULTRA-VIOLET CURING, having ANY of the following: (a) acetone content NOT exceeding 60% by weight; (b) toluene content NOT exceeding 30% by weight; (c) diphenyl phosphine oxide content NOT exceeding 10% by weight; (d) isobutyl acetate content NOT exceeding 10% by weight Op. 01.05.19 Dec. date 29.07.19	50 - TC 19147061
8422.90.00 PARTS, FILLING AND SEALING MACHINE, being ANY of the following: (a) cup de-stacker; (b) sprayer AND/OR blower; (c) cup filler; (d) foil lid de-stacker; (e) lid sealing module; (f) leakage detector; (g) capper de-stacker; (h) pneumatic cup lifter; (i) pneumatic cup outfeed module Op. 30.04.19 Dec. date 25.07.19	50 - TC 19147048
8428.90.00 CONVEYORS, PALLET HANDLING SYSTEM, roller, programmable logic controlled, having ALL of the following: (a) turntables; (b) shape control unit; (c) scanner; (d) electrical cabinet Op. 06.05.19 Dec. date 25.07.19	50 - TC 19148685
8428.90.00 STORAGE AND RETRIEVAL SYSTEM, STEREOS AND ROTARY DIES, with OR without racking, consisting of ALL of the following: (a) garage; (b) cranes AND crane gantries; (c) control unit Op. 06.05.19 Dec. date 29.07.19	50 - TC 19149791
8428.90.00 MATERIAL FEEDING AND HANDLING MACHINES, PHOSPHATE BENEFICIATION PLANT, having ALL of the following: (a) hopper with hydraulic tipping grid; (b) feed conveyor; (c) cross belt sampler Op. 21.05.19 Dec. date 29.07.19	50 - TC 19160362
8474.10.00 SCREENING OR WASHING OR SCRUBBING OR SEPARATING MACHINERY, PHOSPHATE BENEFICIATION PLANT, being ANY of the following: (a) dewatering screens; (b) hydrocyclones; (c) scrubbing unit; (d) dosing unit Op. 21.05.19 Dec. date 29.07.19	50 - TC 19160331

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect General Duty Rate
8515.90.90 PARTS, GUNS AND/OR TORCHES, welding OR cutting OR gouging, being ANY of the following: (a) arms; (b) back caps; (c) bodies, with OR without screws; (d) collet bodies, with OR without gas lenses; (e) conduits or liners with OR without fittings; (f) conductors; (g) connectors; (h) contact tips; (i) gas diffuser AND insulator; (j) gas distributors; (k) gas guide inserts; (l) gas lenses; (m) guide tubes, with OR without fittings; (n) handles, with OR without screws; (o) heads or head units; (p) insulators, with insulating boots; (q) levers, with OR without screws; (r) start cartridge; (s) swirl rings; (t) torch heads, with OR without valves; (u) torch necks; (v) torch holders; (w) wire feeders; (x) wire supports Op. 14.05.19 Dec. date 29.07.19 - TC 19155418	50
8536.30.00 MICROLOGIC TRIP UNIT, multi-poles, having ALL of the following: (a) network frequency NOT greater than 60 Hz; (b) trip unit rating NOT less than 400 A and NOT greater than 6 300 A; (c) instantaneous short circuit protection; (d) long time overload protection Op. 08.05.19 Dec. date 29.07.19 - TC 19151160	50
8537.10.90 ELECTRICAL CONTROL CABIN, PHOSPHATE BENEFICIATION PLANT, programmable logic controlled, including ALL of the following: (a) control station AND control panel; (b) lights AND power socket; (c) smoke detectors; (d) air conditioning Op. 21.05.19 Dec. date 29.07.19 - TC 19160316	50

CUSTOMS ACT 1901**CANCELLATION OF THE INTENTION TO REVOKE**

The Request for revocation of Tariff Concession Orders for goods described in the following TABLE have been cancelled.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
6909.19.00 INERT TOPPING MATERIAL, CATALYST PROTECTION, being a magnesium alumina spinel Op. 11.02.16	50
Dec. date 02.05.16	- TC 1606807
8428.90.00 MARINE LOADING ARM SYSTEM, LIQUID AND GAS TRANSFER, whether OR not assembled, including ALL of the following: (a) ship AND/OR drain pipe connectors; (b) loading arms; (c) wind bracing beams; (d) supporting loading arm joint; (e) loading arm riser; (f) loading arm counterweight; (g) loading arm support frame; (h) hydraulic cylinders; (i) control system, including ALL of the following: (i) alarm; (ii) jetty control AND operating panel; (iii) hydraulic power supply pack; (iv) remote control pendant, with cable; (v) wireless remote control unit; (vi) tubing AND/OR cables Op. 08.07.15	50
Dec. date 07.10.15	- TC 1526669

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, 29 August 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 29 August 2019.

Interested parties are invited to provide, by close of business, Wednesday 28 August 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
3402.90.00	SURFACTANTS, polymer-free, in liquid form, having a basis of fatty acid amidoalkyl betaine AND isopropanol	
	Op. 08.06.16 Dec. date 29.08.16	- TC 1620063
7208.39.00	COILS, non-alloy steel, hot rolled, complying with Australian/New Zealand Standard AS/NZS 1594:2002 Grade HA1010, having ALL of the following: (a) thickness NOT less than 2.48 mm and NOT greater than 2.52 mm; (b) width NOT less than 1 640 mm and NOT greater than 1 680 mm; (c) weight NOT less than 6 000 kg and NOT greater than 13 000 kg; (d) chemical composition by weight of ALL of the following: (i) carbon content NOT less than 0.08% and NOT greater than 0.13%; (ii) silicon content NOT greater than 0.03%; (iii) manganese content NOT less than 0.3% and NOT greater than 0.6%; (iv) phosphorus content NOT greater than 0.04%; (v) sulphur content NOT greater than 0.03%; (vi) aluminium content NOT greater than 0.10%; (vii) titanium content NOT greater than 0.04%	
	Op. 21.07.16 Dec. date 17.10.16	- TC 1635932
7326.90.90	LINKS, OIL AND GAS WELL, weldless, having a rated load carrying capacity NOT less than 226 tonne and NOT greater than 1 135 tonne	
	Op. 17.06.16 Dec. date 12.09.16	- TC 1620605
8413.70.10	PUMPS, SINGLE SUCTION, CENTRIFUGAL, SUBMERSIBLE, OFF SHORE OIL AND GAS WELL, having ALL of the following: (a) maximum output flow capacity NOT less than 550 m3/hr and NOT greater than 600 m3/hr; (b) motor speed 3 540 RPM + OR - 5%; (c) 2 pole motor rating 220 kW + OR - 5%	
	Op. 12.07.16 Dec. date 10.10.16	- TC 1633539

-
- 8417.80.00 MUNITIONS DISPOSAL SYSTEM AND AMMUNITION DESTRUCTION SYSTEM, transportable, including ALL of the following:
- (a) diesel incinerator;
 - (b) gas treatment unit;
 - (c) ISO frames NOT less than 6 metres;
 - (d) heat exchanger;
 - (e) afterburner;
 - (f) ceramic filter;
 - (g) catalytic filter;
 - (h) draft fan;
 - (i) conveyor;
 - (j) diesel generator;
 - (k) ISO container;
 - (l) hoppers;
 - (m) air compressor
- Op. 20.06.16 Dec. date 12.09.16 - TC 1620648
- 8419.50.90 HEAT EXCHANGERS, GAS AND OIL, finned tube, having ALL of the following:
- (a) electric cooling fans;
 - (b) NOT less than 74 tubes per tube bundle on gas side;
 - (c) NOT less than 230 tubes per tube bundle on oil side;
 - (d) tube bundle size NOT less than 13 300 mm in length;
 - (e) operating temperature NOT less than 120 degrees C;
 - (f) operating pressure NOT less than 2 800 kPa;
 - (g) heat transfer rate of finned tube NOT less than 18.7 W/m²K on gas side;
 - (h) heat transfer rate of finned tube NOT less than 11.86 W/m²K on oil side
- Op. 02.06.16 Dec. date 29.08.16 - TC 1619704
- 8419.50.90 HEAT EXCHANGERS, refrigerant, finned tube, having ALL of the following:
- (a) electric cooling fans;
 - (b) NOT less than 305 tubes per tube bundle;
 - (c) tube bundle size NOT less than 13 300 mm in length;
 - (d) operating temperature NOT less than 85 degrees C;
 - (e) operating pressure NOT less than 2 413 kPaG;
 - (f) heat transfer rate of finned tube NOT less than 25.565 W/m²k
- Op. 20.06.16 Dec. date 07.09.16 - TC 1620647
- 8422.20.00 VEGETABLE CRATE WASHING AND WATER REMOVAL LINE, programmable logic controlled, including ALL of the following:
- (a) crate washer with air knife AND blower;
 - (b) crate lowering slide chutes;
 - (c) control panels
- Op. 14.06.16 Dec. date 07.09.16 - TC 1620499
- 8422.30.90 GENOTYPING ANALYSIS MACHINES, being ANY of the following:
- (a) liquid sample robot;
 - (b) tip wash station
- Op. 26.05.16 Dec. date 05.09.16 - TC 1619347
- 8428.90.00 PLATFORM LIFTS, fixed, having ALL of the following:
- (a) helical band actuators;
 - (b) floor area NOT greater than 10 m²;
 - (c) static carrying capacity NOT greater than 2 500 kg;
 - (d) operating height NOT greater than 3.50 m;
 - (e) lifting AND/OR lowering speed NOT exceeding 1.9 m/min
- Op. 30.06.16 Dec. date 10.10.16 - TC 1630636

8428.90.00	TRANSPORTERS, DISABLED PASSENGER, self-propelled, including ALL of the following: (a) hydraulic scissor lift; (b) stretcher AND wheelchair access; (c) diesel engine; (d) tilting platform with side guards; (e) passenger cabin	Op. 26.07.16	Dec. date 17.10.16	- TC 1636867
8428.90.00	TRAY CONVEYOR SYSTEM, programmable logic controlled, including ALL of the following: (a) tray destackers; (b) tray stackers; (c) tray stack loaders; (d) tray tilters AND/OR dewaterers; (e) tray inverters; (f) conveyors; (g) control panels; (h) shuttles; (i) robots; (j) tray accumulator	Op. 27.07.16	Dec. date 17.10.16	- TC 1636870
8438.20.00	CLOSING DEVICES, CONFECTIONERY MOULD, servo driven, programmable logic controlled	Op. 15.06.16	Dec. date 07.09.16	- TC 1620469
8438.50.00	PRESSES, MEAT, mobile, having BOTH of the following: (a) NOT less than 21 stainless steel moulds; (b) screw scissor jacks	Op. 05.07.16	Dec. date 10.10.16	- TC 1632564
8438.80.00	CUTTING LINES, CHEESE BLOCK, including ALL of the following: (a) cutters; (b) conveyors; (c) dividers AND/OR separators AND/OR de-stackers; (d) de-baggers, including ALL of the following: (i) cutter; (ii) position controller; (iii) air inflator; (iv) grippers, with OR without crumb plates	Op. 12.07.16	Dec. date 10.10.16	- TC 1633544
8479.82.00	DRY AND/OR LIQUID CHEMICAL MIXING MACHINES, programmable logic controlled, having ALL of the following: (a) maximum volume capacity NOT less than 250 L; (b) maximum ingredient viscosity NOT less than 20 000 cps; (c) maximum mixing speed NOT less than 140 RPM	Op. 08.06.16	Dec. date 29.08.16	- TC 1620061
8479.82.00	MIXERS, BATTERY ACID, continuous operation, programmable logic controlled, including ALL of the following: (a) density meters; (b) centrifugal pumps; (c) flow meters; (d) static mixers; (e) graphite plate heat exchangers; (f) distribution valves; (g) reclaim tanks; (h) internal tubes AND pipes; (i) stainless steel support stand	Op. 05.07.16	Dec. date 19.09.16	- TC 1631754

- 8479.89.90 WIRELINE DATA LOGGING MODULES, OIL AND/OR GAS WELL, whether OR
not assembled, including ALL of the following:
- (a) power pack;
 - (b) winch;
 - (c) instrument cabin, incorporating instrumentation;
 - (d) motors;
 - (e) pumps;
 - (f) tanks;
 - (g) oil cooler;
 - (h) generator;
 - (i) electronic controls;
 - (j) lights;
 - (k) filters;
 - (l) air conditioners;
 - (m) transmission;
 - (n) brakes;
 - (o) cylinders

Op. 30.05.16

Dec. date 22.08.16

- TC 1619356

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 TC19/21 dated 5 June 2019.

Contact: Email tarcon@abf.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
7306.40.00 TUBES, stainless steel, spiral welded, having ALL of the following: (a) outside diameter NOT less than 105 mm and NOT greater than 220 mm; (b) wall thickness NOT less than 1.50 mm and NOT greater than 7.00 mm; (c) SAE International grade 409 OR grade 410L Op. 28.07.15 Dec. date 30.10.15 - TC 1529367 2 Years non use. In transit provisions apply	50 02.07.19
8412.90.90 HYDRAULIC CYLINDER BODIES, forged steel, having ALL of the following: (a) flange AND dome; (b) bronze bushings; (c) hydraulic pressure capacity NOT greater than 21 000 kPa Op. 06.08.15 Dec. date 26.10.15 - TC 1530902 2 Years non use. In transit provisions apply	50 02.07.19
8414.59.90 FANS, wall, having ALL of the following: (a) 220 W capacity; (b) weight NOT greater than 12 kg; (c) 70 degree oscillation; (d) round wire mesh fan enclosure Op. 30.07.15 Dec. date 12.10.15 - TC 1529892 2 Years non use. In transit provisions apply	50 02.07.19
8419.50.90 PRE-HEATING SYSTEM, SULPHURIC ACID MANUFACTURING PLANT, including ALL of the following: (a) furnace; (b) combustor; (c) combustion air fan AND dilution air fan; (d) air pre heater Op. 16.07.15 Dec. date 12.10.15 - TC 1527955 2 Years non use. In transit provisions apply	50 02.07.19
8419.89.90 RAIL TRACK INDUCTION HEATING MACHINES, WELD TREATMENT, static, programmable logic controlled, including ALL of the following: (a) power supply; (b) water-cooled transformers; (c) heating coils; (d) transformer carriages; (e) operation control panels; (f) step-down transformers; (g) weld seam detection Op. 21.07.15 Dec. date 12.10.15 - TC 1528463 2 Years non use. In transit provisions apply	50 02.07.19

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8424.89.90 LIQUID ADDITIVE SYSTEM, CONTINUOUS INJECTION, OIL AND/OR GAS WELL, programmable logic controlled, whether OR not assembled, including ALL of the following: (a) NOT less than six positive displacement pumps, including variable speed motors AND gear reducers; (b) remote actuated valves with position feedback AND pneumatic backup control; (c) flowmeters; (d) variable frequency drive cabinet; (e) human machine interface Op. 10.07.15 Dec. date 07.10.15 - TC 1527244	50 02.07.19
2 Years non use. In transit provisions apply	
8433.60.00 FRUIT AND/OR VEGETABLE CLEANING LINE, including ALL of the following: (a) fruit AND/OR vegetable washers; (b) hydraulic powered transport chutes; (c) conveyor belt elevators; (d) tanks; (e) weed remover; (d) pumps; (f) fruit AND/OR vegetable damage AND size grader; (g) water filter; (h) sorting tables Op. 23.07.15 Dec. date 12.10.15 - TC 1528666	50 02.07.19
2 Years non use. In transit provisions apply	
8433.60.00 GARLIC BRUSHERS, including ALL of the following: (a) drive motor; (b) offset brushes; (c) hopper Op. 23.07.15 Dec. date 07.10.15 - TC 1528798	50 02.07.19
2 Years non use. In transit provisions apply	
8438.50.00 MEAT PROCESSING AND TEXTURISING MACHINES, including ALL of the following: (a) internal heated screw extruder; (b) insulated mixing barrel with jacket heating; (c) steam injectors; (d) touch screen control panel; (e) steam harness Op. 10.08.15 Dec. date 13.11.15 - TC 1531415	50 02.07.19
2 Years non use. In transit provisions apply	
8438.80.00 TWIN SCREW FOOD EXTRUDER LINE, programmable logic controlled, whether OR not assembled, including ALL of the following: (a) feeders; (b) metering pump; (c) die face cutter; (d) twin screw extruder barrel with heaters AND chilled water coolers; (e) motors; (f) electrical cabinet; (g) operator terminal Op. 14.07.15 Dec. date 12.10.15 - TC 1527361	50 02.07.19
2 Years non use. In transit provisions apply	
8474.31.00 BATCH MIXERS, SLURRY, skid mounted, whether OR not assembled, including ALL of the following: (a) hydraulic power pack; (b) pumps; (c) NOT less than two batch tanks; (d) gauges; (e) agitator; (f) motor;	50 02.07.19

(Continued on next page)

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

(Continued from previous page)

- (g) gearbox;
- (h) hopper AND cutting table;
- (i) piping;
- (j) valves

Op. 10.07.15 Dec. date 01.10.15 - TC 1527245

2 Years non use. In transit provisions apply

8474.31.00	CEMENT MIXING AND PUMPING MACHINERY, OIL AND/OR GAS WELL, skid mounted, whether OR not assembled, including ALL of the following:	50 02.07.19
------------	---	----------------

- (a) NOT less than two triplex pumps;
- (b) cement slurry mixer;
- (c) densitometer;
- (d) NOT less than two diesel engines;
- (e) NOT less than two transmissions;
- (f) NOT less than two radiators;
- (g) NOT less than two displacement tanks;
- (h) surge tank;
- (i) control systems incorporating BOTH of the following:
 - (i) data acquisition;
 - (ii) data monitoring

Op. 10.07.15 Dec. date 07.10.15 - TC 1527246

2 Years non use. In transit provisions apply

8474.80.00	EXTRUSION MACHINES, BRICK AND TILE CLAY COLUMN	50 02.07.19
------------	--	----------------

Op. 27.07.15 Dec. date 20.10.15 - TC 1529363

2 Years non use. In transit provisions apply

8479.82.00	MATERIAL PULVERISING AND DRYING MACHINES, including ALL of the following:	50 02.07.19
------------	---	----------------

- (a) dryer;
- (b) pulveriser, having a maximum grinding capacity NOT greater than 7 on the Mohs Hardness Scale;
- (c) fan

Op. 16.07.15 Dec. date 12.10.15 - TC 1527954

2 Years non use. In transit provisions apply

8479.89.90	WASTE PROCESSING MACHINES, electrically powered, having ALL of the following:	50 02.07.19
------------	---	----------------

- (a) rotary shredder;
- (b) mercury vapour AND dust capturing air cleaning system;
- (d) magnetic separator;
- (e) drum screen;
- (f) weight NOT exceeding 40 tonnes

Op. 07.08.15 Dec. date 02.11.15 - TC 1531410

2 Years non use. In transit provisions apply

8535.29.00	CIRCUIT BREAKERS, metal housing, voltage rating greater than 72.5 kV, having ANY of the following:	50 02.07.19
------------	--	----------------

- (a) overcurrent AND earth fault relay;
- (b) 3 phase busbars;
- (c) cable earth switch

Op. 31.07.15 Dec. date 26.10.15 - TC 1529896

2 Years non use. In transit provisions apply

8537.20.90	RING MAIN UNITS, metal enclosure compliant with IP54, voltage rating greater than 72.5 kV, including a circuit breaker and ANY two of the following:	50 02.07.19
------------	--	----------------

- (a) overcurrent AND earth fault relay;
- (b) 3 phase busbars;
- (c) ring cable earth switch

Op. 31.07.15 Dec. date 26.10.15 - TC 1529897

2 Years non use. In transit provisions apply

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8544.49.19 CABLES, MICROSEISMIC MONITORING, OIL AND/OR GAS FIELD, encapsulated, with OR without reels OR spools OR drums, including ALL of the following: (a) NOT less than 16 conductor pairs; (b) fluorinated ethylene propylene (FEP) insulation; (c) outer alloy tube; (d) external collapse pressure NOT less than 650 bar and NOT greater than 1 400 bar; (e) maximum temperature rating NOT greater than 250 degrees Celsius	50 02.07.19
Op. 22.07.15 Dec. date 01.10.15	- TC 1528613
2 Years non use. In transit provisions apply	
9603.30.00 COSMETIC DISPENSER AND APPLICATOR, brush tipped, click twist mechanism	50 02.07.19
Op. 09.07.15 Dec. date 07.10.15	- TC 1527241
2 Years non use. In transit provisions apply	

AUSTRALIAN BORDER FORCE**TARIFF QUOTAS - QUOTA TRANSACTIONS PROCESSED DURING THE PERIOD 23 JULY 2019 to 30 JULY 2019.**

GENERAL INFORMATION

This Gazette contains details of quota transactions processed during the period 23 July 2019 to 30 July 2019 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 & Trade Services Branch, Customs Group, Australian Border Force, 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 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 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 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 & Curd

PART 2**SECTION A - QUOTA ALLOCATIONS**

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

PART 2**SECTION B - AMENDED ALLOCATIONS**

CAT CODE	QUOTA HOLDERS LEGAL NAME	POST CODE	QUANTITY (KG) AS WAS	QUANTITY (KG) AS IS	DETERMINATION NUMBER
311	KEBIA IMPORTEX PTY LIMITED	2204	793,964.00	428,964.00	000863
311	DELTA SALES PTY. LIMITED	3056	518,090.00	883,090.00	000863
