

**Commonwealth
of Australia**

Gazette

No. TC 19/03, Wednesday, 23 January 2019
Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Applications Refused	4
TCOs Made.....	5
Local Manufacturer Initiated - TCOs Revoked	8
Intention to Revoke TCOs not used in over 2 years	9
TCOs Revoked - Unused for over 2 years	11
AAT Review of TCO Applications Results.....	14

**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.

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@homeaffairs.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
8422.30.90 LINEAR ROTARY LABELLING MACHINES, VIAL OR BOTTLE, programmable logic controlled, having an output capacity NOT greater than four hundred labels per minute Op. 14.12.18	50
Stated Use: For the application of self-adhesive labels onto bottles, vials and containers	
Applicant: HOSPIRA AUSTRALIA PTY LTD	5%
8431.43.00 PARTS, UNDERGROUND OR SURFACE DRILLING RIG, being ANY of the following: (a) arms; (b) blocks; (c) bodys; (d) brackets; (e) bushings; (f) cases; (g) chucks; (h) collars; (i) core lifters; (j) cylinders; (k) flanges; (l) feet; (m) frames; (n) guards; (o) guides; (p) heads; (q) hoists; (r) holders; (s) hoods; (t) housings; (u) jaw; (v) lifting dog; (w) landing shoulders; (x) latches; (y) links; (z) manifolds; (aa) mounts; (ab) mufflers; (ac) pistons; (ad) plates; (ae) racks;	50

(Continued on next page)

Description of Goods including the
Customs Tariff ClassificationSchedule 4 Item Number
General Duty Rate

(Continued from previous page)

(af) rails;
 (ag) shafts;
 (ah) sleeves;
 (ai) slides;
 (aj) spacers;
 (ak) spears;
 (al) spindles;
 (am) stabilisers;
 (an) swivels;
 (ao) wear strips;
 (ap) wedges;
 (aq) weldments;
 (ar) rotations units;
 (as) rod holder units

Op. 02.01.19

- TC 1901494

Stated Use:

Goods are parts suitable for use solely or principally with
 underground or surface drilling machines

Applicant: BOART LONGYEAR AUSTRALIA PTY LTD

5%

8454.30.00

CONTINUOUS CASTING LINE, COPPER WIRE, WATER COOLED, programmable
 logic controlled, having ALL of the following:

(a) induction furnace;
 (b) NOT less than 6 strand casting units;
 (c) production capacity NOT less than 6 000 tonnes per annum

Op. 02.01.19

- TC 1901487

Stated Use:

Manufacture of oxygen free copper wire

Applicant: TYCAB AUSTRALIA PTY LTD

5%

NOTICE PURSUANT TO SECTION 269R(1) - APPLICATIONS FOR TARIFF CONCESSION ORDERS REFUSED

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
<p>3920.20.00 SYNTHETIC PAPER, bi-axially orientated polypropylene, including ALL of the following:</p> <ul style="list-style-type: none"> (a) thickness NOT less than 90 microns; (b) density NOT less than 0.65 grams per cubic centimetre; (c) calcium carbonate AND/OR titanium dioxide surface on at least one side <p>Op. 10.08.18 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Taghleef Industries Pty Ltd, Wodonga, Vic</p>	<p>50</p> <p>- TC 18174281</p>

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	
3925.20.00	SUBMARINE VIEWPORTS, acrylic Op. 03.10.18	Dec. date 21.01.19 - TC 18204292	50
4811.90.90	PAPERBOARD, coated, including ALL of the following: (a) dispersion barrier coating on one OR both sides; (b) bleached chemical pulp outer plys; (c) bleached chemi-thermomechanical pulp Op. 29.10.18	Dec. date 21.01.19 - TC 18217552	50
7326.90.90	BATH SUPPORT FRAMES, including ALL of the following: (a) bath frames; (b) adjustable feet; (c) nuts AND washers; (d) silicone sealant; (e) adhesive tape Op. 30.10.18	Dec. date 21.01.19 - TC 18219018	50
8419.89.90	MAGNESIUM ATOMISERS, CENTRIFUGAL, having ALL of the following: (a) melting furnace; (b) ingot feeder; (c) atomising vessel; (d) glove box; (e) support structure including work platform; (f) water cooled ductwork and bends; (g) water cooling pipework and valves; (h) cyclone discharge valves; (i) induction motor AND drive unit; (j) sealed water-cooled vibration conveyor with trash screen; (k) collection vessels with OR without valves AND pressure control; (l) fans with OR without inverter drives; (m) pneumatic slide; (n) chillers; (o) high frequency spindle motor drive inverter; (p) cup balancing machine; (q) water chiller and pump set; (r) oxygen analysers AND/OR sensors; (s) control panels with programmable logic control; (t) load cells; (u) cyclone unit; (v) pressure control module; (w) vessels Op. 02.10.18	Dec. date 21.01.19 - TC 18203199	50
8421.29.90	FILTER PRESS, SOLID AND/OR LIQUID SEPARATION, having ALL of the following: (a) horizontally mounted filter plates OR plush plates AND frames; (b) double-acting hydraulic ram; (c) manual AND automated operation Op. 04.10.18	Dec. date 21.01.19 - TC 18204889	50

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect
8428.90.00	UNSCRAMBLING MACHINES, PLASTIC BOTTLE, programmable logic controlled, with OR without infeed AND/OR outlet conveyors, having BOTH of the following: (a) handling capacity NOT less than 300 bottles per minute; (b) sizing components for ALL of the following bottle sizes: (i) diameter NOT greater than 72 mm and height NOT greater than 132 mm; (ii) diameter NOT greater than 83 mm and height NOT greater than 191 mm; (iii) diameter NOT greater than 95 mm and height NOT greater than 260 mm Op. 02.11.18	50 Dec. date 21.01.19 - TC 18220945
8433.60.00	POTATO SORTERS, optical, including ALL of the following: (a) aligner; (b) control interface; (c) infrared detection; (d) outlet belts Op. 12.11.18	50 Dec. date 21.01.19 - TC 18225931
8438.50.00	CARCASS CLEANING LINE, program logic controlled, having ALL of the following: (a) pre-washing machine; (b) wet whipper; (c) scalding cabinet with OR without head scalders; (d) de-hairing machine; (e) orientation unit; (f) dry whipper; (g) flame-off singer; (h) polishing machine; (i) central lubrication for conveyors; (j) elevators AND conveyors; (k) carcass chute with OR without lamella table Op. 25.10.18	50 Dec. date 21.01.19 - TC 18216710
8441.80.10	LABEL CONVERTING MACHINES, having ALL of the following: (a) varnish station; (b) die cutter; (c) slitter; (d) unwinder AND rewinder; (e) laminator; (f) UV unit; (g) gap setter; (h) touch screen controller; (i) infeed buffer Op. 02.11.18	50 Dec. date 21.01.19 - TC 18221377
8464.90.00	DUNNAGE MACHINES, PLASTERBOARD, programmable logic controlled, having ALL of the following: (a) conveyor; (b) saw feeder; (c) glue station; (d) stacker Op. 28.09.18	50 Dec. date 21.01.19 - TC 18204297
8479.89.90	SNUBBERS, hydraulic, having ALL of the following: (a) control valve; (b) piston; (c) compensating valve AND/OR reservoir Op. 03.10.18	50 Dec. date 21.01.19 - TC 18204251
8479.89.90	SORTERS, DETECTION AND EJECTION, infrared, whether OR not assembled, including graphic control panel Op. 29.10.18	50 Dec. date 21.01.19 - TC 18218314
8479.89.90	SORTERS, DETECTION AND EJECTION, SCAN CAMERA, whether OR not assembled, including graphic control panel Op. 29.10.18	50 Dec. date 21.01.19 - TC 18218317

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect
8514.10.00	OVENS, LAMINATING GLASS, having BOTH of the following: (a) lifting elevator; (b) buffer racks Op. 30.10.18	50 Dec. date 21.01.19 - TC 18218690
8526.10.00	GROUND SURVEILLANCE RADAR, portable, having ALL of the following: (a) ku band frequency operation; (b) multiple sector scanning; (c) ethernet interface; (d) built in testing; (e) 24 volt DC input power Op. 12.11.18	50 Dec. date 21.01.19 - TC 18225932
8716.90.00	PARTS, CARAVAN AND/OR RECREATIONAL VEHICLE, being water heater external access doors, including ALL of the following: (a) doors; (b) door frames; (c) vents; (d) door dimension NOT greater than of 380 mm x 380 mm Op. 31.10.18	50 Dec. date 16.01.19 - TC 18219339
8903.99.10	BOATS, having ALL of the following: (a) electric powered outboard OR inboard motors; (b) solar cell powered AND/OR battery powered with mains power charging socket; (c) maximum carrying capacity NOT less than 9 people; (d) water line length NOT greater than 9.5 m Op. 06.11.18	50 Dec. date 21.01.19 - TC 18222464
8905.10.10	DREDGERS, multipurpose, self-launching, self-propelled, having hydraulic front AND rear stabilisers, including ALL of the following functions: (a) self-loading AND unloading land transport; (b) suction dredging; (c) backhoe dredging; (d) raking Op. 05.11.18	50 Dec. date 21.01.19 - TC 18222206
9403.90.00	PARTS, TELESCOPIC TABLE, being table pedestal AND turntable Op. 01.11.18	50 Dec. date 21.01.19 - TC 18219906

**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
---	---

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	50 20.12.18
	Dec. date 26.11.18	- TC 18186705
Substitutable goods produced in Australia in the ordinary course of business by WOMA Australia Pty Ltd, Henderson, WA		

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, 21 February 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 21 February 2019.

Interested parties are invited to provide, by close of business, Wednesday 20 February 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
3808.99.00	ACARICIDES, with active constituent being etoxazole	
	Op. 10.11.14 Dec. date 13.02.15	- TC 1439126
5703.20.00	ACTIVITY MATS, CHILDREN'S, printed, polyamide pile, having BOTH of the following: (a) mat surface area NOT greater than 6 square metres; (b) weight NOT less than 270 grams per square metre	
	Op. 22.10.14 Dec. date 12.02.15	- TC 1437100
7211.13.00	FLAT BAR, alloyed steel, hot rolled, having ALL of the following: (a) thickness of 14 mm; (b) width NOT less than 200 mm and NOT greater than 300 mm; (c) minimum yield strength NOT less than 325 Mpa; (d) minimum tensile strength NOT less than 490 Mpa; (e) minimum elongation greater than 17%; (f) rolled edge condition; (g) chemical composition by weight of ALL of the following: (i) carbon content NOT greater than 0.20%; (ii) manganese content greater than 1.20% and NOT greater than 1.64%; (iii) phosphorus content NOT greater than 0.035%; (iv) sulphur content NOT greater than 0.035%; (v) silicon content NOT greater than 0.55%	
	For the purposes of this order, tolerances allowable for (a) are +/- 10%	
	Op. 11.11.14 Dec. date 28.01.15	- TC 1439186
7322.90.00	PARTS, HEAT EXCHANGER RADIATOR, being finned aluminium tubes, each containing an inner stainless steel tube	
	Op. 23.10.14 Dec. date 19.01.15	- TC 1437802
8413.91.90	PARTS, CENTRIFUGAL PUMP, being back pull out unit having ALL of the following: (a) AC electric motor; (b) diffuser; (c) casing; (d) flanges; (e) seals; (f) lifting points	
	Op. 06.11.14 Dec. date 02.02.15	- TC 1438757

8419.39.90	ATOMIZERS, CHEMICAL OR FOOD SOLUTION DRYER, epicyclic gear drive, having interchangeable atomizer wheels, with OR without electric motor			
	Op. 23.10.14	Dec. date 12.02.15	- TC 1437277	
8419.89.90	RETORTS, ROTARY BATCH, STERILIZING AND COOKING			
	Op. 16.10.14	Dec. date 12.01.15	- TC 1436590	
8419.89.90	MEDICAL WASTE STERILISATION MACHINES, electric, with OR without control panel AND/OR waste receptacle			
	Op. 21.11.14	Dec. date 02.03.15	- TC 1441066	
8431.39.00	ROLLERS, DOLLY TRACK, OIL AND GAS WELL			
	Op. 17.10.14	Dec. date 24.02.15	- TC 1436593	
8479.89.90	INOCULATION LINE, programmable logic controlled, having ALL of the following: (a) plate streaker; (b) inoculators; (c) bar-coders; (d) labelling module; (e) plate dispenser with sorting function			
	Op. 14.11.14	Dec. date 09.02.15	- TC 1440475	
8479.89.90	SKIMMING AND CLEANING MACHINES, aluminium batch furnace, self-propelled, having all of the following: (a) telescopic boom; (b) interchangeable blades; (c) joystick control; (d) variable height operator cabin			
	Op. 20.11.14	Dec. date 02.03.15	- TC 1441048	
8507.60.00	BATTERY PACKS, lithium polymer, having ALL of the following: (a) battery capacity NOT less 3 000 mAh; (b) input AND output voltage NOT less than 5V DC at 1A; (c) universal serial bus port with cable; (d) micro memory card slot; (e) infrared laser; (f) ultraviolet light; (g) light-emitting diode torch			
	Op. 17.11.14	Dec. date 02.03.15	- TC 1440476	
8516.90.00	END SUPPORTS, HEATER ELEMENT, BEARING OIL TANK			
	Op. 27.10.14	Dec. date 19.01.15	- TC 1437587	

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 TC18/46 dated 28 November 2018.

Contact: Email tarcon@homeaffairs.gov.au

THE TABLE

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect	
3924.90.00	CANTEENS, depicting comic OR cartoon characters, having ALL of the following: (a) carry strap; (b) protective travel hood; (c) straw Op. 28.12.93	Dec. date 09.08.12	- TC 1227734
	2 Years non use. In transit provisions apply		
3924.90.00	HANGERS, having BOTH of the following: (a) fabric covered metal hook; (b) fabric covered plastic rings Op. 17.09.12	Dec. date 03.12.12	- TC 1235420
	2 Years non use. In transit provisions apply		
3926.40.00	IDENTIFIERS, DRINKWARE, plastic Op. 17.07.12	Dec. date 03.10.12	- TC 1225547
	2 Years non use. In transit provisions apply		
3926.90.90	DRAINAGE BLOCKS, RAINWATER, plastic, interlocking, having BOTH of the following: (a) each drainage block length AND width NOT greater than 1 000 mm; (b) each drainage block height NOT greater than 250 mm Op. 21.09.12	Dec. date 17.12.12	- TC 1236234
	2 Years non use. In transit provisions apply		
4202.92.90	BAGS, polyester, having ALL of the following: (a) sewn in handles of polyvinyl chloride (PVC); (b) zippered closure; (c) metal name plate; (d) length NOT greater than 280 mm Op. 27.07.12	Dec. date 15.10.12	- TC 1227124
	2 Years non use. In transit provisions apply		
7308.90.00	MARINE BERTH MODULES, having ALL of the following: (a) width NOT less than 16 m; (b) length NOT less than 39 m; (c) weight NOT less than 400 t Op. 01.08.12	Dec. date 15.10.12	- TC 1227730
	2 Years non use. In transit provisions apply		

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number Last Date of Effect	
7308.90.00	STRUCTURES, STEEL, GAS STACK, VENT OR FLARE, including ALL of the following: (a) gas stack tubes; (b) bracing; (c) beams; (d) ladders; (e) handrails Op. 15.10.12	Dec. date 07.01.13	50 25.12.18 - TC 1239299
	2 Years non use. In transit provisions apply		
7326.90.90	CONNECTORS, SUBSEA OIL AND/OR GAS EQUIPMENT, female union Op. 07.06.12	Dec. date 03.09.12	50 25.12.18 - TC 1219534
	2 Years non use. In transit provisions apply		
8413.50.10	PUMPS, hydraulic diaphragm, downhole, whether OR not assembled, having a hydraulic fluid reservoir Op. 13.06.12	Dec. date 03.09.12	50 25.12.18 - TC 1219907
	2 Years non use. In transit provisions apply		
8417.90.00	PARTS, GAS BURNER, being gas mixers Op. 21.08.07	Dec. date 20.07.12	50 25.12.18 - TC 1225149
	2 Years non use. In transit provisions apply		
8419.89.90	FOOD PROCESSING MACHINES, multifunctional, including ALL of the following: (a) cutters; (b) mixers; (c) stirrers; (d) kneaders; (e) emulsifiers; (f) heater; (g) coolers Op. 17.07.12	Dec. date 03.10.12	50 25.12.18 - TC 1225401
	2 Years non use. In transit provisions apply		
8428.33.00	CROSS CONVEYORS, GLASS MAKING MACHINE, having cast iron girders Op. 22.10.12	Dec. date 07.01.13	50 25.12.18 - TC 1240133
	2 Years non use. In transit provisions apply		
8474.31.00	CEMENT MIXING AND PUMPING MACHINERY, skid mounted, including ALL of the following: (a) triplex pump; (b) centrifugal pumps; (c) densitometer; (d) diesel engine; (e) NOT fewer than two displacement tanks; (f) discharge hose; (g) cement slurry mixer Op. 20.09.12	Dec. date 17.12.12	50 25.12.18 - TC 1235867
	2 Years non use. In transit provisions apply		
8479.89.90	GLASS HANDLING MACHINES, LAMINATED GLASS ASSEMBLY LINE, being EITHER of the following: (a) assembly carriage station; (b) polyvinyl butyral film application station Op. 11.09.12	Dec. date 03.12.12	50 25.12.18 - TC 1234591
	2 Years non use. In transit provisions apply		
8480.71.00	MOULDS, CHAIR, nitrogen gas injection, hydraulically operated overflows Op. 17.08.12	Dec. date 12.11.12	50 25.12.18 - TC 1230403
	2 Years non use. In transit provisions apply		

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number	Last Date of Effect
8480.71.00 INJECTION MOULDS, AUTOMOTIVE BUMPER COMPONENTS, having BOTH of the following: (a) moulded in sensor housings; (b) hydraulic angular compact slide actuation Op. 24.09.12 Dec. date 17.12.12 - TC 1236558 2 Years non use. In transit provisions apply	50	25.12.18
8503.00.00 FUEL CELL MODULES, ceramic, having an electrical output NOT less than 500 W and NOT greater than 2 000 W Op. 22.10.12 Dec. date 07.01.13 - TC 1240247 2 Years non use. In transit provisions apply	50	25.12.18

NOTICE OF RESULTS OF REVIEW OF A DECISION MADE UNDER PROVISIONS OF ADMINISTRATIVE APPEALS TRIBUNAL ACT 1975

The application lodged with the Administrative Appeals Tribunal under section 29 of the Administrative Appeals Tribunal Act 1975 for a review of the decision by the Comptroller-General of Customs in respect of the Tariff Concession Tariff Concession Order for the goods described in the following TABLE has been resolved.

The operative date (Op.) and TC reference number follow the description of goods.

The decision of the Administrative Appeals Tribunal follows the description of goods.

THE TABLE

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number
7308.90.00	PARTS, BRICK CLADDING, being steel support trays AND/OR interlocking steel rails, complying with Australian Standard/New Zealand Standard AS/NZS 4284:2008 Op. 10.04.17 AAT Decision: WITHDRAWN by applicant and dismissed by the AAT AAT Decision Date: 30 November 2018 Applicant PGH BRICKS & PAVERS PTY LTD	50 - TC 1738137