

**Commonwealth
of Australia**

Gazette

No. TC15/41, Wednesday, 21 October 2015
Published by the Commonwealth of Australia

TARIFF CONCESSIONS

CONTENTS

TCO Applications	2
TCO Applications Refused	9
TCOs Made.....	10
Local Manufacturer Initiated - TCO Revocation Request	11
Local Manufacturer Initiated - TCO Revoked	12
TCOs Revoked - Unused for over 2 years	13
Intention to Revoke TCOs not used in over 2 years.....	14
DIBP Initiated - TCOs Revoked	15
Section 273 Determinations Made.....	16

The Department of Immigration and Border Protection (DIBP) publishes the Commonwealth of Australia Tariff Concessions Gazette (the Tariff Concessions Gazette) free of charge on the DIBP internet site at:

<http://www.border.gov.au>

Please note that the Industry Assistance Section has changed address. We are now located at 5 Chan St Belconnen ACT 2617.

Contact numbers are listed below:

General Email Inquiries.....tarcon@border.gov.au

General Inquiries:(02) 6198 7289

Facsimile:(02) 6198 7203

TAPIN help desk(02) 6275 6534

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
<http://www.border.gov.au/Tariffclassificationofgoods/Documents/typableb4442001.pdf>

For guidance on the required description style, phone 02 6198 7289, fax 02 6198 7203 or email
tarcon@border.gov.au.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
3824.90.90 MERCURY ABSORBING GRANULES, having BOTH of the following: (a) aluminium hydroxide composition of NOT less than 35% and NOT greater than 50%; (b) copper sulphide composition NOT less than 25% and NOT greater than 35% Op. 21.09.15	50 - TC 1535918
Stated Use: For the removal of mercury during liquid natural gas (LNG) processing Applicant: JKC AUSTRALIA LNG PTY LTD	5%
3907.20.00 ACRYLONITRILE-STYRENE COPOLYMER, grafted, dispersed in polyether polyol Op. 16.09.15	50 - TC 1535189
Stated Use: Production of flexible polyurethane slabstock foams Applicant: AUSTRALIAN COMFORT GROUP PTY LTD	5%
4911.99.00 VIDEO ACCESS CARD BOXED SETS, including ALL of the following: (a) NOT less than two action plastic figures AND mounting bases; (b) jigsaw puzzles; (c) printed cards with access codes; (d) cases AND/OR holders; (e) advertising AND/OR instruction manuals Op. 18.09.15	50 - TC 1535525
Stated Use: To download access to a video game and provide ornamental collectables for the respective video game Applicant: SYNEX AUSTRALIA PTY LTD	5%

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
6404.11.90 GOLF SHOES, having moulded soles with replaceable AND/OR non-replaceable studs AND/OR sprigs AND/OR cleats Op. 25.09.15	- TC 1536339	50
Stated Use: Specialised shoe for playing golf		
Applicant: ACUSHNET AUSTRALIA PTY LTD		5%
7306.30.00 PIPE MODULES, rigid steel frame, having flanged pipework, pipe diameter NOT greater than 450 mm Op. 01.10.15	- TC 1536918	50
Stated Use: Infrastructure used to facilitate the flow of substances throughout a poly metallic processing plant		
Applicant: NYRSTAR PORT PIRIE PTY LTD		5%
7306.40.00 PIPE MODULES, rigid steel frame, having flanged pipework, pipe diameter NOT greater than 450 mm Op. 01.10.15	- TC 1536919	50
Stated Use: Infrastructure used to facilitate the flow of substances throughout a poly metallic processing plant		
Applicant: NYRSTAR PORT PIRIE PTY LTD		5%
7307.99.00 PIPE FITTINGS, being 45 AND/OR 90 degree threaded AND/OR butt weld carbon steel hammer lug union end connection elbows, having a design pressure rating NOT less than 2 300 psi Op. 16.09.15	- TC 1535358	50
Stated Use: For connecting pipe or hosing together using threads or welds		
Applicant: SCHLUMBERGER AUSTRALIA PTY LTD		5%
7322.90.00 AIR HEATING SYSTEM, concrete curing, including ALL of the following: (a) gas burners; (b) air fans; (c) duct mixers; (d) control dampers; (e) humidity control atomized water system Op. 22.09.15	- TC 1536040	50
Stated Use: Air distribution system used in the concrete curing process		
Applicant: ADBRI MASONRY PTY LTD		5%
8405.90.00 PARTS, HYDROGEN GENERATOR REFORMER, being ANY of the following: (a) catalyst tubes whether OR not assembled; (b) outlet cones; (c) outlet headers Op. 29.09.15	- TC 1536468	50
Stated Use: Parts of a hydrogen generator reformer operating on catalytic separation to produce hydrogen		
Applicant: BOC LTD		5%

Description of Goods including the Customs Tariff Classification		Schedule 4 Item Number General Duty Rate
8422.30.90 CONTAINER FILLING AND SEALING MACHINES, programmable logic controlled, having ALL of the following: (a) output NOT greater 5 000 containers per hour; (b) de-stackers; (c) filling stations; (d) sealing stations; (e) greasing stations Op. 21.09.15	- TC 1535667	50
Stated Use: To fill and seal cups with whipped butter		
Applicant: BALLANTYNE FOODS PTY LTD		5%
8428.33.00 BELT CONVEYORS, PARCEL INDUCTION LINE Op. 18.09.15	- TC 1535573	50
Stated Use: Transfer parcels onto a carrier mounted cross belt sorter cell in a parcel sorting system		
Applicant: BCS LOGISTICS SOLUTIONS PTY LTD		5%
8428.39.00 CONVEYORS, CROSS BELT SORTATION, including rails Op. 18.09.15	- TC 1535572	50
Stated Use: For sorting large numbers of parcels		
Applicant: BCS LOGISTICS SOLUTIONS PTY LTD		5%
8428.90.00 AERIAL CAMERA SUPPORT SYSTEM, including All of the following: (a) camera dolly, with or without stabiliser; (b) motor winches; (c) catenary cables; (d) deflection pulleys; (e) controls; (f) installation kit including ANY of the following: (i) accumulators; (ii) adhesive tapes; (iii) anemometers; (iv) batteries; (v) battery chargers; (vi) binoculars; (vii) bolts and splints; (viii) cable drums; (ix) cables; (x) camera consoles; (xi) carabineers; (xii) chairs; (xiii) clamps; (xiv) communications belt packs; (xv) communications equipment; (xvi) computer keyboards; (xvii) computer mouses; (xviii) connectors; (xix) console cameras; (xx) console dollies; (xxi) controller boards; (xxii) couplers; (xxiii) crimping tools; (xxiv) decibel meters; (xxv) desks; (xxvi) digital setup cameras; (xxvii) dolly consoles; (xxviii) dolly position lights; (xxix) dolly stands; (xxx) dummy dollies;		50

(Continued on next page)

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

(Continued from previous page)

(xxxii) ethernet converters;
 (xxxiii) fibre cables;
 (xxxiv) fibre cleaners;
 (xxxv) first aid kit;
 (xxxvi) garbage bags;
 (xxxvii) glass fibre plugs;
 (xxxviii) half cones;
 (xxxix) half couplers;
 (xl) halogen lights;
 (xli) harness bags;
 (xlii) harnesses;
 (xliii) headset testers;
 (xliv) headsets;
 (xlv) helmets;
 (xlvi) joysticks;
 (xlvii) kevlar cables;
 (xlviii) keys;
 (xlix) laptops;
 (l) laser testers;
 (li) lens cleaning sets;
 (lii) lubricant sprays;
 (liii) markers;
 (liv) memory cards;
 (lv) monitors;
 (lvi) multimeters;
 (lvii) patch cables;
 (lviii) pens;
 (lix) plugs;
 (lx) positioning leashes;
 (lxi) power cords;
 (lxii) power supplies;
 (lxiii) pressured air;
 (lxiv) ratchet pulleys;
 (lxv) ratchet straps;
 (lxvi) reflector foil;
 (lxvii) relays;
 (lxviii) rigging rope;
 (lxix) rope protectors;
 (lxx) safety leashes;
 (lxxi) screw drivers;
 (lxxii) sling loops;
 (lxxiii) sling belts;
 (lxxiv) soldering irons;
 (lxxv) spare case wheels;
 (lxxvi) spare winch wheels;
 (lxxvii) stationery;
 (lxxviii) steel safety for trusses;
 (lxxix) storage boxes;
 (lxxx) table lights;
 (lxxxii) tachymeters;
 (lxxxiii) tally lights;
 (lxxxiiii) tarpaulins;
 (lxxxiv) tents;
 (lxxxv) tin solder;
 (lxxxvi) tool boxes;
 (lxxxvii) tool savers;
 (lxxxviii) torches OR flashlights;
 (lxxxix) tripods;
 (xc) velcro;
 (xci) video displays;
 (xcii) video splitters;
 (xciii) warping weights;
 (xciv) winding cable termination;
 (xcv) wires

Op. 21.09.15

- TC 1535919

Stated Use:
 For supporting the movement of video cameras

Applicant: SPIDERCAM AUSTRALIA PTY LIMITED

5%

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8465.99.00 PLASTIC PANEL PUNCHING MACHINES, having ALL of the following: (a) plastic panel transfer table; (b) shape AND/OR hole punch; (c) plastic panel length carrying capacity of up to 4 500 mm Op. 17.09.15</p> <p>Stated Use: For punching holes into and shapes out of plastic panels or sheets</p> <p>Applicant: AFS SYSTEMS PTY LTD</p>	<p>50</p> <p>- TC 1535482</p> <p>5%</p>
<p>8474.90.00 PARTS, VERTICAL ROLLER MILL, being ANY of the following: (a) sockets; (b) retainer rings; (c) drive side sealing plate units; (d) tension rods; (e) articulated heads; (f) butt strip pins; (g) grinding plate rings; (h) torque support bolts; (i) bushes; (j) grinding roller stops; (k) torque support scrapers; (l) torque support sliding bearings; (m) torque support buffer heads; (n) clevis; (o) piston rod yokes Op. 21.09.15</p> <p>Stated Use: The goods are part of a vertical roller mill which is used to crush limestone in the production of cement</p> <p>Applicant: BORAL CEMENT LIMITED</p>	<p>50</p> <p>- TC 1535575</p> <p>5%</p>
<p>8477.80.00 CAVITY MILLING AND CHIP IMPLANTING MACHINES, INTEGRATED CIRCUIT CARD, programmable logic controlled, including ALL of the following: (a) water cooled spindle drive; (b) programming AND controlling interface; (c) pre-heating AND/OR heating AND cooling stations; (d) spooling module; (e) card feeding AND stacking module; (f) card AND chip tape transport AND indexing module; (g) cavity measurement station; (h) cold press unit; (i) electrical contact station; (j) with OR without ANY of the following: (i) vision inspection module; (ii) contactless test module; (iii) resonance frequency measurement module; (iv) magazine handlers AND/OR magazine buffer Op. 16.09.15</p> <p>Stated Use: Cavity milling and implementing data chips into smart cards</p> <p>Applicant: PLACARD PTY Ltd</p>	<p>50</p> <p>- TC 1535357</p> <p>5%</p>
<p>8479.89.90 SCRUBBERS AND DRYERS, FLOOR, battery powered, having a weight NOT greater than 30 kg Op. 24.09.15</p> <p>Stated Use: For cleaning of floor or hard surfaces</p> <p>Applicant: ABCO PRODUCTS</p>	<p>50</p> <p>- TC 1536231</p> <p>5%</p>

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number General Duty Rate
<p>8511.30.00 KITS, CHAINSAW SERVICE, consisting of ALL of the following: (a) carburettor with OR without throttle rod; (b) flywheel; (c) ignition module Op. 22.09.15</p> <p>Stated Use: The service kit is designed to improve acceleration responsiveness of a chainsaw</p> <p>Applicant: STIHL PTY LTD</p>	<p>50</p> <p>- TC 1536113</p> <p>5%</p>
<p>8536.30.00 SURGE ARRESTER MODULES, single OR multi line, having BOTH of the following: (a) peak current normal mode being EITHER of the following: (i) 0.2 kA; (ii) 6.5 kA; (b) peak current common mode NOT less than 0.15 kA and NOT greater than 0.5 kA Op. 30.07.15</p> <p>Stated Use: Protection of data lines such as ethernet, coaxial and phone lines</p> <p>Applicant: SCHNEIDER ELECTRIC (AUSTRALIA) PTY LTD</p>	<p>50</p> <p>- TC 1529895</p> <p>5%</p>
<p>8537.10.90 POWER POINT CONVERSION PLUGS, remote control AND/OR sensor operated Op. 18.09.15</p> <p>Stated Use: For the control and distribution of electricity</p> <p>Applicant: PANASONIC AUSTRALIA PTY LTD</p>	<p>50</p> <p>- TC 1535547</p> <p>5%</p>

CUSTOMS ACT 1901**NOTICE PURSUANT TO SECTION 269R(1) - APPLICATIONS FOR TARIFF CONCESSION ORDERS REFUSED**

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

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number
8481.80.90 THERMOSTATIC MIXING VALVES, having BOTH of the following: (a) two isolation valves with integrated check valves; (b) mixing chamber incorporating a thermostatic wax sensor Op. 21.05.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Reliance Worldwide Corporation (Aust) Pty Ltd, Eagle Farm, Qld	50 - TC 1519152
8537.10.90 SWITCHBOARDS, having ALL of the following: (a) single OR multiple distribution busbar; (b) busbar electrical distribution NOT exceeding 7 300 A; (c) rated voltage NOT greater than 1 000 V; (d) connection types being ANY of the following: (i) rear; (ii) front; (iii) side; (iv) back to back; (v) top; (vi) bottom Op. 12.05.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by MPA Engineering Pty Ltd, Ipswich, Qld	50 - TC 1518213
9017.80.20 METAL TAPE MEASURES, retractable, having a plastic AND/OR metal casing Op. 20.05.15 Reason for refusal: Substitutable goods produced in Australia in the ordinary course of business by Apex Tool Group, Albury, NSW	50 - TC 1518982

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
3506.91.00 ADHESIVES, having a basis of synthetic rubber dispersed in water Op. 28.07.15 Dec. date 19.10.15	50 - TC 1529369
3924.10.00 SETS, COOKWARE, MICROWAVE, with OR without cover lids, being EITHER of the following: (a) stack cookers, having ALL of the following: (i) casserole dishes; (ii) baking cones; (iii) colanders; (iv) storage seals, (b) steamers, having ALL of the following: (i) colander trays; (ii) steamer bases; (iii) water trays Op. 31.07.15 Dec. date 19.10.15	50 - TC 1529899
7318.29.00 SHEAR CONNECTORS, carbon steel, non-threaded, headed, complying with EITHER of the following: (a) Australian/New Zealand Standard 1554.2 (AS/NZS 1554.2); (b) Deutsches Institut Fur Normung Standard EN ISO 13918 (DIN EN ISO 13918) Op. 03.08.15 Dec. date 19.10.15	50 - TC 1530116
7616.99.00 PEELBOARDS, BREAD PRODUCTION LINE, multilayered, having NOT less than ANY four of the following: (a) aluminium alloy base panel; (b) acrylonitrile butadiene styrene (ABS) surface layers; (c) aluminium alloy sides; (d) zinc alloy corner joints; (e) weight NOT greater than 9.2 kg per m ² ; (f) dimensions NOT greater than 1 250 mm x 1 250 mm Op. 28.07.15 Dec. date 19.10.15	50 - TC 1529366
8208.30.00 PARTS, BLENDER, being stainless steel cross blades Op. 03.08.15 Dec. date 19.10.15	50 - TC 1529900
8413.70.90 PUMPS, BOILER FEED, HORIZONTAL OR VERTICAL, RADIALLY SPLIT, MULTI-STAGE RING SECTION WITH RADIAL IMPELLERS, having BOTH of the following: (a) maximum flow rate NOT exceeding 1 450 m ³ /h; (b) operating pressure NOT greater than 420 bar Op. 19.06.15 Dec. date 19.10.15	50 - TC 1522688
8536.49.00 SWITCHES, static transfer, having ALL of the following: (a) three phase; (b) nominal output voltage NOT less than 120 V and NOT greater than 400 V; (c) output power capacity NOT less than 80 kW and NOT greater than 500 kW Op. 30.07.15 Dec. date 19.10.15	50 - TC 1529893

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
8537.10.90 SURGE ARRESTERS, having ALL of the following: (a) input voltage NOT less than 120 V and NOT greater than 240 V; (b) input frequency NOT less than 50 Hz and NOT greater than 60 Hz; (c) energy joule rating NOT less than 210 J and NOT greater than 3 020 J Op. 30.07.15	50 Dec. date 19.10.15 - TC 1529894
8537.10.90 CONTROLLERS, DIGITAL OUTPUT, including ALL of the following: (a) voltage NOT greater than 240 V; (b) LCD touch screen; (c) NOT less than 4 terminal blocks; (d) USB, 9-way SUB-D AND RJ45 connectors; (e) CPU memory capacity NOT less than 128 MB Op. 31.07.15	50 Dec. date 19.10.15 - TC 1529898
8701.90.90 AIRCRAFT TRACTORS, tow bar less, having ALL of the following: (a) orbital hydrostatic steering system; (b) forward AND reverse gearbox; (c) nose wheel cradle lifting capacity NOT less than 11 tonnes; (d) turning circle radius NOT less than 9 600 mm over body; (e) adjustable locking gate front wheel diameters NOT less than 300 mm; (f) full hydraulic braking systems; (g) aircraft oversteer warning protection system; (h) swivelling seat AND control column; (i) cabin hydraulic AND/OR spring suspension system Op. 29.07.15	50 Dec. date 19.10.15 - TC 1529735
9503.00.99 BALLS, having ALL of the following: (a) inflatable bladder; (b) neoprene outer skin; (c) raised graphics Op. 04.08.15	50 Dec. date 19.10.15 - TC 1530455

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

An application has 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
3206.49.90 THERMAL BLACK PIGMENT, carbon black Op. 01.01.07	50 Dec. date 06.11.06 - TC 0614029 12.10.15

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

3918.10.00	COVERINGS, FLOOR, vinyl, having ALL of the following: (a) thickness NOT less than 2 mm and NOT greater than 4.5 mm; (b) length NOT greater than 1 500 mm; (c) width NOT greater than 500 mm; (d) NOT less than 6 layers and NOT greater than 8 layers; (e) PVC backing Op. 03.07.13	50 02.09.15
	Dec. date 23.09.13	- TC 1322562
Substitutable goods produced in Australia in the ordinary course of business by Armstrong World Industries Australia Pty Ltd, Braeside, Vic. In transit provisions apply		

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 TC 15/35 dated 9 September 2015.

Contact: Phone 02 6275 6534, fax 02 6198 7203 or email tarcon@border.gov.au.

THE TABLE

Description of Goods including the Customs Tariff Classification	Schedule 4 Item Number Last Date of Effect
7311.00.00 STORAGE TANKS, LIQUIFIED PROPYLENE, VERTICAL, having ALL of the following: (a) height greater than 25 m; (b) width greater than 4.5 m; (c) volume greater than 600 m3 Op. 08.09.05 Dec. date 25.11.05 - TC 0512079	50 12.10.15
Revoked: 2 years non-use. In transit provisions apply	
7312.10.00 CORD, TYRE, brass coated steel and high tensile steel Op. 01.11.07 Dec. date 21.01.08 - TC 0718675	50 12.10.15
Revoked: 2 years non-use. In transit provisions apply	
7315.11.00 CHAIN, power transmission, roller, heavy duty offset sidebar, complying with ALL of the following: (a) pitch 114.30 mm; (b) tensile strength 113 000 kg; (c) roller diameter 57.15 mm; (d) side plate thickness 14.5 mm; (e) side plate height 76.0 mm; (f) conforming to ANSI standard B29.10M Op. 02.03.93 Dec. date 05.07.93 - TC 9308594	50 12.10.15
Revoked: 2 years non-use. In transit provisions apply	
7315.82.00 CHAINS, ANCHOR, welded, having a diameter NOT less than 84 mm Op. 23.04.07 Dec. date 06.07.07 - TC 0705864	50 12.10.15
Revoked: 2 years non-use. In transit provisions apply	
7315.82.00 CHAINS, KILN, welded link, stainless steel, with or without stainless steel shackles Op. 21.05.08 Dec. date 08.08.08 - TC 0809061	50 12.10.15
Revoked: 2 years non-use. In transit provisions apply	
7318.16.00 NUTS, EXTENDER, having BOTH of the following: (a) length NOT less than 100 mm; (b) NOT less than two internal threads of different diameters Op. 23.01.09 Dec. date 09.07.09 - TC 0902344	50 12.10.15
Revoked: 2 years non-use. In transit provisions apply	

TARIFF CONCESSION ORDERS (TCOs) NOT USED IN THE PREVIOUS 2 YEARS

The Comptroller-General of Customs is satisfied that the TCOs listed in the table below are no longer required because, in the 2 years preceding the day of this notice, they have not been quoted in an import declaration to secure a concessional rate of duty.

From Thursday, 19 November 2015, 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 18 November 2015.

Interested parties are invited to provide, by close of business, Wednesday, 18 November 2015, 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.

Contact: Email tarcon@border.gov.au, fax 02 6198 7203 or phone 02 6275 6534.

THE TABLE

Tariff Classification	Description	Concession Number
7326.90.90	PRESSURE VESSELS, self- regulating, compliant with National Sanitation Foundation/American National Standards Institute Standard 61 (NSF/ANSI 61) and having ALL of the following: (a) capacity NOT less than 10 000 litres; (b) butyl rubber bladder; (c) gas valve assembly for nitrogen charging Op. 28.02.08	Dec. date 16.05.08 - TC 0803410
7326.90.90	RAILS, CHANNEL PROTECTOR, galvanised OR stainless steel, having a length NOT less than 145 mm and NOT greater than 1 050 mm Op. 29.05.09	Dec. date 21.08.09 - TC 0918399
7326.90.90	GAS STACKS, SUBMERGED ARC FURNACE, including BOTH of the following: (a) ducts; (b) gas stack caps Op. 04.01.11	Dec. date 28.03.11 - TC 1100391
7326.90.90	HANGERS, SMOKE HOOD, SUBMERGED ARC FURNACE Op. 04.02.11	Dec. date 28.04.11 - TC 1105085
7326.90.90	ADAPTERS, SUBSEA, OIL AND/OR GAS WELL EQUIPMENT, having ported hydraulic conduits Op. 01.08.12	Dec. date 15.10.12 - TC 1227824
7326.90.90	CRADLES, METAL COIL, stackable Op. 27.09.12	Dec. date 17.12.12 - TC 1236953
7326.90.90	HANDLES, broom, tubular steel, having ALL of the following: (a) coating of longitudinally ribbed plastic; (b) length 1 200 mm; (c) diameter NOT exceeding 22 mm; (d) plastic press fitted end cap in one end; (e) plastic, tapered male threaded cap in one end Op. 14.02.95	Dec. date 31.05.95 - TC 9501842
7326.90.90	SHACKLES, side-opening, where remote actuation release is achieved by centre-pivot release cord or cable carried within securing line Op. 01.03.95	Dec. date 22.06.95 - TC 9504193

NOTICE OF DETERMINATIONS MADE UNDER PART XVI OF THE CUSTOMS ACT 1901

Under subsection 273B(2) of the Customs Act 1901, notice is hereby given of the making of determinations applying to goods of a kind specified in the table below.

In the table:

(i) the first column specifies the kind of goods to which the determination applies, any conditions specified in the determination, the commencement and cessation dates of the determination and the Determination reference number;

(ii) the second column specifies the item in Schedule 4 to the Customs Tariff Act 1995 that applies to the specified goods.

Goods ancillary to an EPBS project, including office equipment, buildings, office/personnel accommodation and goods used in activities such as land preparation, road construction and maintenance, transportation (other than pipes, pipelines, conveyors, power transmission lines, flexible flow lines, etc integral to the project and used to convey gas liquids, minerals, electricity or other materials or goods) and the provision of telecommunications and other general services are excluded. Materials, consumables and construction and servicing equipment, including all fuels, oils lubricants, adhesives, filters, protective garments, tools, ladders (other than articles auxiliary to and designed to be permanently attached to eligible goods under EPBS, such as pylons, supporting structures, staircases, ladders, railings, etc) paint, varnish and the like are ineligible under EPBS, as are spare parts used for on-going maintenance beyond the commissioning of the project.

EPBS Determinations also apply to all goods listed in the Determination when they are imported in multiple shipments, which may be from different locations at different times.

Where a number of EPBS Determinations are issued for a particular eligible good, all associated Determinations must not exceed the quantity of goods approved by the Delegate in the EPBS Project Eligible Goods List.

THE TABLE

Importer Project Proponent Project Name Description of Goods Dates of Effect Exclusions	Schedule 4 Item Number
<p>Goods, imported by GRAINCORP FOODS AUSTRALIA PTY LTD (ABN 81160258677), for use in the GRAINCORP OPERATIONS LIMITED (ABN 52003875401), GrainCorp Delta Project, as follows:</p> <p>(a) one (1) only specialist pastry margarine 12.5kg packaging line (extrude and wrap equipment) including following key components:</p> <p>(i) case packer;</p> <p>(ii) interconnecting conveyors;</p> <p>(iii) metal detection;</p> <p>(iv) coding;</p> <p>(v) check-weighing;</p> <p>(vi) software control of the complete line. performance: up to 6tph throughput and</p> <p>(b) Components of the goods specified in (a) above, including commissioning spare parts integral to the project.</p> <p>23.07.15 to 21.07.17</p>	44
	- AD 01004148
<p>Goods, imported by GRAINCORP FOODS AUSTRALIA PTY LTD (ABN 81160258677), for use in the GRAINCORP OPERATIONS LIMITED (ABN 52003875401), GrainCorp Delta Project, as follows:</p> <p>(a) One (1) only industrial pastry margarine and shortening 15kg industrial cartons plus 18L pail and tins integrated packaging line including following key components:</p> <p>(i) carton erector;</p> <p>(ii) bag inserter;</p> <p>(iii) filler;</p> <p>(iv) bag sealer;</p> <p>(v) Carton Closer;</p> <p>(vi) check weigher;</p> <p>(vii) metal detector; and</p> <p>(viii) coders plus interconnecting conveyors and software control system. throughput: Up to 900 cartons per hour and</p> <p>(b) Components of the goods specified in (a) above, including commissioning spare parts integral to the project.</p> <p>23.07.15 to 21.07.17</p>	44
	- AD 01004149

Importer	Project Proponent	Project Name	Description of Goods	Dates of Effect	Exclusions	Schedule 4 Item Number
----------	-------------------	--------------	----------------------	-----------------	------------	---------------------------

Goods, imported by GRAINCORP FOODS AUSTRALIA PTY LTD (ABN 81160258677), for use in the GRAINCORP OPERATIONS LIMITED (ABN 52003875401), GrainCorp Delta Project, as follows:						44
(a) One(1)only 500g retail spreads packaging line including the following key components:						
(i) filler;						
(ii) accumulator;						
(iii) case-packer;						
(iv) interconnecting conveyors;						
(v) metal detector;						
(vi) coders;						
(vii) check-weighing software control of the complete line.						
performance: up to 18,000 tubs per hour throughput						
and						
(b) Components of the goods specified in (a) above, including commissioning spare parts integral to the project.						
23.07.15				to 21.07.17		- AD 01004150
Goods, imported by GRAINCORP FOODS AUSTRALIA PTY LTD (ABN 81160258677), for use in the GRAINCORP OPERATIONS LIMITED (ABN 52003875401), GrainCorp Delta Project, as follows:						44
(a) One(1)only 1kg retail spreads packaging line including the following key components:						
(i) filler;						
(ii) accumulator;						
(iii) case-packer;						
(iv) interconnecting conveyors;						
(v) metal detector;						
(vi) coders;						
(vii) check-weighing software control of the complete line.						
performance: up to 18,000 tubs per hour throughput						
and						
(b) Components of the goods specified in (a) above, including commissioning spare parts integral to the project.						
23.07.15				to 21.07.17		- AD 01004151