

**Commonwealth
of Australia**

Gazette

No. TC19/01, Wednesday, 9 January 2019

Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Applications Refused	8
TCOs Made.....	9
Local Manufacturer Initiated - TCO Revocation Requests	10
Local Manufacturer Initiated - TCOs Revoked	11
Intention to Revoke TCOs not used in over 2 years.....	13
TCOs Revoked - Unused for over 2 years	16

**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, 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.

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
3506.91.90 ADHESIVE, PIPE LINING, polyurethane, conforming to Australian and New Zealand standard AS/NZS 4020:2018 Op. 10.12.18	50 - TC 18243275
Stated Use: In inversion pipe lining to affix a textile pipe liner to the pipe being re-lined	
Applicant: INTERFLOW PTY LTD	5%
3917.39.90 HOSES, spiral wire reinforced, whether OR not drum OR reel mounted, including ALL of the following: (a) polyamide inner layer; (b) thermoplastic polyurethane layer; (c) burst pressure NOT less than 82 MPa; (d) working pressure NOT less than 34 MPa, with OR without ANY of the following: (i) unions; (ii) swivels; (iii) hubs; (iv) threaded ends Op. 30.11.18	50 - TC 18237569
Stated Use: For transferring fluids and gases in oilfield applications and for injecting water, gas and cement into oil wells	
Applicant: PARKER HANNIFIN (AUSTRALIA) PTY LTD	5%
4008.11.00 SHEETING, CELLULAR FOAM, neoprene AND/OR ethylene propylene diene monomer (EPDM), in rolls, having BOTH of the following: (a) pressure sensitive adhesive layer; (b) paper laminate backing Op. 10.12.18	50 - TC 18243272
Stated Use: To make rolls, tapes, seals and insulation	
Applicant: TAPE PACIFIC PTY LTD	5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
6815.91.00 REFRACTORY BRICKS, LADLE, unfired, having BOTH of the following: (a) calcium oxide content NOT less than 54%; (b) magnesium oxide content NOT less than 34% Op. 13.12.18 Stated Use: Bricks used to line ladle that is used to transport molten steel liquid Applicant: THE AUSTRALIAN STEEL COMPANY (OPERATIONS) PTY LTD	50 - TC 18245468 5%
8302.49.00 ARMRESTS, TOILET SUITE, having BOTH of the following: (a) toiler roll holder; (b) fittings Op. 13.12.18 Stated Use: Provide support for elderly or disabled people for transfer on and off toilet seat Applicant: CAROMA INDUSTRIES LTD	50 - TC 18245481 5%
8413.91.90 PARTS, CENTRIFUGAL PUMP, SINGLE VANE SCREW IMPELLER, assembled OR unassembled, being ANY of the following: (a) volute casings; (b) impellers; (c) impeller flanges; (d) suction covers; (e) suction casings; (f) shims; (g) liners; (h) back cones Op. 13.12.18 Stated Use: Spare replacement parts for single vane screw impeller centrifugal pumps Applicant: HIDROSTAL AUSTRALIA PTY LTD	50 - TC 18245487 5%

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8467.29.00	BLOWERS AND/OR VACUUM MACHINES, with OR without ANY of the following: (a) batteries; (b) battery chargers; (c) nozzles; (d) nozzle assemblies, consisting of BOTH of the following; (i) nozzles; (ii) joints, (e) shoulder straps Op. 04.12.18	50
	- TC 18238628	
	Stated Use: Blowers for cleaning gardens and other domestic areas from leaves, flowers and plants	
	Applicant: MAKITA (AUSTRALIA) PTY LTD	5%
8536.50.99	ARMRESTS, TOILET SUITE, including ALL of the following: (a) toilet roll holder; (b) nurse call button; (c) fittings Op. 30.10.18	50
	- TC 18219015	
	Stated Use: Provide support for elderly or disabled people for transfer on and off toilet seat	
	Applicant: CAROMA INDUSTRIES LTD	5%
8537.10.90	LIGHTING CONTROLLERS, WIRELESS, having ALL of the following: (a) switch; (b) surge protector; (c) dimmer; (d) electricity meter; (e) radio communication; (f) micro-controller, with OR without EITHER of the following: (i) GPS module; (ii) motion AND/OR light sensor Op. 04.12.18	50
	- TC 18239163	
	Stated Use: To wirelessly control and monitor lighting fixtures such as street lights	
	Applicant: GERARD LIGHTING 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	LIQUID CAPSULES, LAUNDRY DETERGENT, having a dissolvable film Op. 02.10.18 Dec. date 19.12.18	- TC 18203743 50
3926.90.90	KEY SHELLS Op. 12.10.18 Dec. date 04.01.19	- TC 18209070 50
7411.29.00	TUBES OR PIPES, copper alloy, having an iron composition by weight NOT less than 2% Op. 25.09.18 Dec. date 20.12.18	- TC 18200453 50
7616.99.00	PANELS, DOME SCREEN, SIMULATOR RIDE, having NOT less than 97% aluminium content Op. 27.09.18 Dec. date 19.12.18	- TC 18201409 50
8207.90.00	PRESS RINGS, METALLIC PRESS CONNECTOR PIPE SYSTEM, phosphatised coated steel, with OR without ANY of the following: (a) adaptor jaws; (b) moulded plastic case Op. 25.09.18 Dec. date 21.12.18	- TC 18200071 50
8301.40.00	LOCKS, SLIDING WINDOW, being ventlocks OR venlocks Op. 18.09.18 Dec. date 28.12.18	- TC 18195745 50
8301.60.00	PARTS, SLIDING WINDOW LOCK, being ventlocks OR venlocks without key barrels Op. 27.09.18 Dec. date 28.12.18	- TC 18201895 50
8430.41.00	SURFACE DRILLING RIGS, hydraulic, track AND/OR skid mountable, having a rotary drill with OR without ANY of the following: (i) rod handlers; (ii) loaders; (iii) presenters Op. 15.10.18 Dec. date 04.01.19	- TC 18209367 50
8438.20.00	CHOCOLATE REFINING MACHINE, having NOT less than 2 rollers Op. 02.10.18 Dec. date 19.12.18	- TC 18203748 50
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 Dec. date 04.01.19	- TC 18207609 50

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

An application has have 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
8413.50.90 PUMPS, POSITIVE DISPLACEMENT, internal combustion engine OR electric motor, skid mounted, reciprocating plunger, having ALL of the following; (a) output NOT less than 188 l/min and NOT greater than 355 l/min; (b) operating pressure NOT less than 770 bar and NOT greater than 1 670 bar; (c) integral dual helical reduction gearing Op. 31.08.18 Dec. date 26.11.18	50 21.12.18

- TC 18186705

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

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

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
4802.55.10 PAPER, woodfree, uncoated, exceeding 125 gsm and NOT exceeding 150 gsm Op. 09.02.16 Dec. date 11.04.16 - TC 1606692 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4802.55.90 PRINTING PAPER, uncoated, in rolls, having ALL of the following: (a) weight NOT less than 40 gsm and NOT greater than 50 gsm; (b) opacity NOT less than 79%; (c) CIE whiteness NOT greater than 130% Op. 09.06.10 Dec. date 30.08.10 - TC 1026024 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4802.55.90 PAPER, woodfree, uncoated, exceeding 125 gsm and NOT exceeding 150 gsm Op. 09.02.16 Dec. date 11.04.16 - TC 1606699 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4802.55.90 PRINTING PAPER, uncoated, wood free, in rolls, white OR cream in colour, having ALL of the following: (a) weight NOT less than 40gsm and NOT greater than 45gsm; (b) an opacity exceeding 84% (Elerepho Test) Op. 01.01.02 Dec. date 09.01.02 - TC 0107618 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4802.56.10 PAPER, woodfree, uncoated, exceeding 125 gsm and NOT exceeding 150 gsm Op. 09.02.16 Dec. date 11.04.16 - TC 1606701 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4802.56.90 PAPER, woodfree, uncoated, exceeding 125 gsm and NOT exceeding 150 gsm Op. 09.02.16 Dec. date 11.04.16 - TC 1606702 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4804.29.00 SACK KRAFT PAPER, semi-extensible, bleached, having BOTH of the following: (a) weight NOT less than 70 gsm and NOT greater than 90 gsm; (b) stretch at break NOT less than 5.8% Op. 14.01.09 Dec. date 14.04.09 - TC 0900763 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
4804.31.00 SATURATING KRAFT PAPER, unbleached, high wet strength, having ALL of the following: (a) 2 min Klemm absorption NOT less than 10 mm; (b) the following measured by the TAPPI test method: (i) grammage not exceeding 100g/sqm; (ii) ash content 0.2-2.0%; (iii) hot extract pH 6-8%; (iv) air resistance 0.5-20 s/100mL Op. 15.04.93 Dec. date 19.03.10 - TC 1013565 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4804.31.00 PAPER, KRAFT, brown, unbleached, in rolls, having a weight NOT greater than 30 grams per square metre Op. 03.09.13 Dec. date 26.11.13 - TC 1329749 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4804.31.00 PAPER, KRAFT, brown, in rolls, having BOTH of the following: (a) weight NOT less than 80 grams per square metre; (b) grease resistance test for paper, on both sides, complying with Technical Association of the Pulp and Paper Industry TAPPI T 559 cm-12, Kit Rating 8 OR higher Op. 03.09.13 Dec. date 26.11.13 - TC 1329750 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4804.39.00 PAPER, WAXING KRAFT, having ALL of the following: (a) weight NOT less than 22 gsm and NOT greater than 24 gsm; (b) coloured; (c) tensile strength NOT less than 1.3 kN/m in machine direction and 0.8 kN/m transverse direction Op. 26.05.11 Dec. date 19.08.11 - TC 1116834 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4804.39.00 PAPER, KRAFT, bleached, in rolls, having a weight NOT greater than 30 gsm Op. 26.04.12 Dec. date 09.07.12 - TC 1213438 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4804.39.00 KRAFT PAPER, stretchable, bleached, having a weight NOT less than 100 gsm and NOT greater than 150 gsm Op. 25.07.14 Dec. date 13.10.14 - TC 1425676 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18
4804.39.00 SATURATING BASE PAPER, white or artificially coloured Op. 06.03.98 Dec. date 29.05.98 - TC 9802048 Substitutable goods produced in Australia in the ordinary course of business by Paper Australia Pty Ltd, Mount Waverley, Vic. In transit provisions apply	50 08.11.18

8422.30.90	PACKING MACHINES, VALVE-BAG, BULK MATERIAL, programmable logic controlled, having ALL of the following: (a) NOT less than 4 filling stations, having ALL of the following: (i) valve-bag placement; (ii) electronic weighing; (iii) ultrasonic valve-bag sealing, (b) bag filling capacity NOT less than 5 kg and NOT greater than 50 kg; (c) discharge conveyor; (d) enclosed filling module	Op. 02.04.14	Dec. date 04.07.14	- TC 1411381
8428.90.00	PARCEL TIPPING AND UNLOADING MACHINES, being EITHER of the following: (a) ULD (unit load device) tipper; (b) pallet tipper	Op. 03.03.14	Dec. date 02.06.14	- TC 1407847
8428.90.00	PLASTIC CARD COLLATING MACHINES, programmable logic controlled, including ALL of the following: (a) in-feed trolley module; (b) out-feed trolley module; (c) cutters; (d) colour sensors; (e) ultrasonic welding heads; (f) de-ionised air flow module; (g) air chuck module; (h) web overlay module; (i) collation bed; (j) multi-sheet detection module; (k) overlay hoist loading module; (l) core in-feed module; (m) mobile graphical touch screen control panel; (n) electrical cabinet	Op. 01.09.14	Dec. date 24.11.14	- TC 1430771
8428.90.00	BEAMS, SPREADER AND LIFTING, PRECAST CONCRETE SLABS OR BLOCKS, incorporating a manual OR electric motor self-centring gravity adjustment mechanism	Op. 05.09.14	Dec. date 30.01.15	- TC 1431652
8428.90.00	RAILWAY OR ROLLING STOCK COMPONENTS MAINTENANCE HANDLING PLANT, automated, with OR without shuttles AND/OR jacks AND/OR kickers AND/OR receivers AND/OR safety fences and roofs, including ALL of the following: (a) gantries; (b) grippers; (c) conveyors; (d) electrical cabinets	Op. 12.09.14	Dec. date 08.12.14	- TC 1432604
8428.90.00	HOPPERS, BULK MATERIALS HANDLING, mobile, ship side, inverted, having ALL of the following: (a) dust extraction control AND recovery system; (b) dust suppression system; (c) hopper bowl; (d) stairways AND platforms; (e) dolly base incorporating an hydraulic system; (f) control AND electrics cabin; (g) top valve system; (h) control boxes; (i) dust piping; (j) deflector shield system	Op. 15.09.14	Dec. date 17.12.14	- TC 1432886
8479.89.90	COUPLINGS OR FLANGES, SUBSEA, OIL AND OR GAS WELL, mechanical, flexible, having an elastomeric bearing	Op. 21.02.14	Dec. date 12.05.14	- TC 1406968

8479.89.90	CARCASE PRE-BREAKERS, ABATTOIR RENDERING AND PROTEIN STERILISATION SYSTEM			
	Op. 24.02.14	Dec. date 19.05.14		- TC 1407206
8479.89.90	BLOOD COLLECTION SYSTEM MODULES, being EITHER of the following: (a) clean-in-place station; (b) sodium citrate tank			
	Op. 05.03.14	Dec. date 03.06.14		- TC 1408408
8480.60.00	MOULDS, PRECAST CONCRETE STAIRCASE, adjustable, with OR without shutters			
	Op. 08.09.14	Dec. date 01.12.14		- TC 1432001
8504.23.00	TRANSFORMERS, ELECTRICAL, liquid dielectric, having BOTH of the following: (a) power handling capacity exceeding 10 000 kVA; (b) system highest voltage (SHV) NOT less than 500 kV			
	Op. 14.03.14	Dec. date 05.06.14		- TC 1409388
8529.10.30	ANTENNAS, unassembled, including ALL of the following: (a) parabolic dish; (b) reflector panels; (c) antenna controls; (d) antenna hub			
	Op. 26.02.14	Dec. date 19.05.14		- TC 1407329
8544.49.20	CABLES, DOWNHOLE, OIL AND/OR GAS WELL MONITORING SYSTEM, spool mounted, with OR without polymer encapsulation AND/OR cable end protectors, including ALL of the following: (a) insulated stranded conductor; (b) filler; (c) stainless steel tubing; (d) maximum working pressure rating NOT less than 650 bar			
	Op. 11.09.14	Dec. date 01.12.14		- TC 1432577
8705.90.00	VEHICLES, MOBILE MAMMOGRAPHY BREAST SCREENING, self-propelled, having BOTH of the following: (a) truck chassis; (b) breast screening machines, including NOT less than ANY four of the following: (i) shelves; (ii) cupboards; (iii) tables; (iv) sinks; (v) power outlets; (vi) power generators			
	Op. 06.03.14	Dec. date 02.06.14		- TC 1408683
8716.39.00	SLIPWAY TRAILERS, hydraulic, submersible, including ALL of the following: (a) length NOT less than 5 m and NOT greater than 40 m; (b) load capacity NOT less than 15 t and NOT greater than 150 t; (c) hydraulic lift system; (d) hot dipped galvanised frame; (e) hydraulic steering drawbar with telescopic extension			
	Op. 11.03.14	Dec. date 11.06.14		- TC 1409071

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 TC18/44 dated 14 November.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number	Last Date of Effect
3924.10.00 SETS, KITCHENWARE, consisting of NOT less than 3 tongs, having BOTH of the following: (a) steel handles; (b) plastic serving heads Op. 01.04.11 Dec. date 20.06.11 - TC 1111090 2 Years non use. In transit provisions apply	50	11.12.18
3924.10.00 KITCHENWARE, being magnetic knife blade guards Op. 11.05.11 Dec. date 25.07.11 - TC 1114757 2 Years non use. In transit provisions apply	50	11.12.18
4202.92.90 SETS, RETRACTABLE PET LEASH BAG, having ALL of the following: (a) dual elastic joining bands; (b) top and side zip closures; (c) velcro straps Op. 11.05.11 Dec. date 25.07.11 - TC 1114754 2 Years non use. In transit provisions apply	50	11.12.18
4202.92.90 POUCHES, neoprene, having ALL of the following: (a) zipper closures; (b) internal pockets; (c) carabineer; (d) weight NOT greater than 60 g; (e) length NOT greater than 15 cm Op. 24.06.11 Dec. date 22.02.12 - TC 1138619 2 Years non use. In transit provisions apply	50	11.12.18
6909.19.00 CHEMICAL TOWER PACKINGS, glazed ceramic Op. 21.07.11 Dec. date 12.10.11 - TC 1124692 2 Years non use. In transit provisions apply	50	11.12.18
7013.42.00 CONTAINERS, COFFEE MAKING, glass, having BOTH of the following: (a) pouring lip; (b) volume capacity NOT greater than 1.1 L Op. 11.08.11 Dec. date 02.11.11 - TC 1127156 2 Years non use. In transit provisions apply	50	11.12.18
7308.90.00 PARTS, MARINE WHARF, being steel pile caps Op. 16.11.11 Dec. date 30.01.12 - TC 1138231 2 Years non use. In transit provisions apply	50	11.12.18

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
7321.90.00 CABINET AND CHASSIS SUBASSEMBLIES, RADIANT/CONVECTION GAS HEATER, including NOT less than ANY four combinations of the following: (a) air diffusers; (b) air ducts; (c) back plates; (d) covers; (e) fan ducts; (f) fan mount plates; (g) front facia panel; (h) side supports; (i) sparker tabs; (j) top baffle Op. 16.06.11	50 11.12.18
Dec. date 05.09.11 - TC 1119277	
2 Years non use. In transit provisions apply	
7323.99.00 HOLDERS, PAPER TOWEL, having ALL of the following: (a) stainless steel towel holder shaft; (b) weighted steel base; (c) silicon and stainless steel paper towel stopper Op. 10.11.11	50 11.12.18
Dec. date 30.01.12 - TC 1137497	
2 Years non use. In transit provisions apply	
7615.10.00 MOULDS, ICE, aluminium Op. 01.01.12	50 11.12.18
Dec. date 29.11.11 - TC 1130465	
2 Years non use. In transit provisions apply	
8419.89.90 COOLING UNITS, AC MOTOR, ROLLING MILL MAIN DRIVE Op. 15.11.11	50 11.12.18
Dec. date 06.02.12 - TC 1138153	
2 Years non use. In transit provisions apply	
8419.89.90 OVENS, TINPLATE CURING, including ALL of the following: (a) gas burners; (b) metal wickets; (c) heat circulation boxes and fans; (d) cooling towers; (e) stacker Op. 22.11.11	50 11.12.18
Dec. date 13.02.12 - TC 1138952	
2 Years non use. In transit provisions apply	
8419.90.00 PARTS, PLASTERBOARD DRYING PLANT, being ANY of the following: (a) dryer module, programmable logic controlled; (b) conveyor elements; (c) channels; (d) rails; (e) nozzle boxes; (f) gussets; (g) tipple feeders; (h) floor plates; (i) dryer exhaust ducts AND/OR stacks AND/OR outlets; (j) inner doors; (k) side walls; (l) air recirculation ceiling boxes; (m) rail templates; (n) roof panels; (o) floor and roof edges; (p) tensioning stations; (q) burner and fan platforms; (r) heat recovery module frames; (s) dryer air inlets; (t) heat recovery system; (u) stacking tables; (v) adjustable stop bars; (w) recirculation ducts; (x) edge cooling ducts;	50 11.12.18

(Continued on next page)

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
(Continued from previous page)	
(y) preheat ducts AND/OR stacks; (z) burner fuel trains; (aa) burner safety panels; (ab) blowers	
Op. 21.07.11	Dec. date 17.10.11 - TC 1124534
2 Years non use. In transit provisions apply	
8424.89.90 WATER REGULATORS, SHOWER, having ALL of the following: (a) ball valve AND venturi combination; (b) shower rose AND arm; (c) polycarbonate reservoir	50 11.12.18
Op. 04.04.11	Dec. date 27.06.11 - TC 1111201
2 Years non use. In transit provisions apply	
8428.90.00 PARTS, ANODE HANDLING AND TRANSFER SYSTEM, CARBON BAKE FURNACE, being ANY of the following: (a) straight OR curved conveyors; (b) elevators; (c) turntables; (d) tilters; (e) conveyor goods up ending AND/OR down ending machines; (f) dividing arms; (g) pusher arms; (h) vibrating hoppers	50 11.12.18
Op. 03.08.11	Dec. date 28.10.11 - TC 1126049
2 Years non use. In transit provisions apply	
8431.43.00 PARTS, DRILLING MACHINE, being torque drives, including BOTH of the following: (a) well casing adjuster; (b) drill and reamer	50 11.12.18
Op. 05.05.11	Dec. date 01.08.11 - TC 1114144
2 Years non use. In transit provisions apply	
8479.89.90 PIPE REHABILITATION WINDING MACHINES	50 11.12.18
Op. 19.05.11	Dec. date 08.08.11 - TC 1116105
2 Years non use. In transit provisions apply	
8479.89.90 SWEEPERS, SUCTION, ride in, having ALL of the following: (a) two wheel OR four wheel steering; (b) sweeping width NOT greater than 3 120 mm; (c) dirt hopper capacity NOT greater than 1.85 m3; (d) transport speed NOT greater than 50 km per hour; (e) outer turning radius NOT greater than 3 900 mm; (f) width NOT greater than 1 320 mm; (g) height NOT greater than 1 950 mm	50 11.12.18
Op. 10.08.11	Dec. date 10.11.11 - TC 1127069
2 Years non use. In transit provisions apply	
8481.80.90 DISPENSERS, BEER BOTTLE, consisting of EITHER of the following: (a) bottle top dispensing head with lever operated tap; (b) bottle top closure cap, including ALL of the following: (i) check valve; (ii) pressurized carbon dioxide cartridge; (iii) dispensing tube	50 11.12.18
Op. 16.09.11	Dec. date 05.12.11 - TC 1131717
2 Years non use. In transit provisions apply	

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8537.10.90 DOUBLE ADAPTORS, POWER POINT, having ALL of the following: (a) maximum voltage capacity NOT greater than 1 000 V; (b) surge protector; (c) inbuilt timer AND/OR remote control sensors Op. 24.10.11 Dec. date 16.01.12 2 Years non use. In transit provisions apply	50 11.12.18 - TC 1135623

Page intentionally blank