
Tapping Saddles

Register your store today at
plasson.com.au

Store Locator
When customers want to buy Plasson,
make sure they can find you.

Plasson is a global leader in the development and manufacture of innovative solutions for
connecting polyethylene and other pipelines.

We started with fittings for agricultural irrigation and have now developed solutions and systems for
water, gas, waste and chemical pipelines.

Fluid delivery systems throughout the world owe their excellence to Plasson’s innovative research and
development.

Plasson fittings have proved to be the most reliable connection systems for polyethylene pipeline
systems in Australian conditions for over 40 years.

Plasson delivers state-of-art products to a variety of industries including irrigation, rural, water utilities,
plumbing, mining and gas distribution.

Stay Connected – Follow us on Social Media

Why Choose Plasson?
 Same reliable design for over 40 years
 Hand tight assembly for most sizes: No wrenches – No hassles – No leaks
 Captive O-Ring for ease of installation & cannot be lost during assembly or reuse
 Largest fitting range
 Vast range of adaptor and conversion kits
 Extensive stock
 Best logistics and stock systems

Sizes
 Rural to 2”
 Metric to 160mm
 Mechanical tapping saddles to 2” and 180mm
 BSP threaded fitting to 4”
 Valves to 4”
 Electrofusion fittings systems and equipment to 1200mm

Polyethylene offers the ideal cost-effective and technically superior alternative
to other materials, requiring minimal effort to install, reducing the number of
connections required and increasing the system lifespan.

With over 40 years of installed history in the harshest of Australian conditions,
Plasson fittings are the toughest, most reliable and easiest to install poly pipe fittings
available.

With a team of knowledgeable specialists, local expertise and authoritative field support,
the answer to any questions on PE is waiting at Plasson.

QUESTIONS ABOUT PE?

PLASSON HAS THE ANSWERS.

TABLE OF CONTENTS

TAPPING SADDLES ��55
SADDLE PIPE SIZE SELECTION �� 56
SADDLE PRESSURE RATINGS ��� 56
1602 - RURAL TAPPING SADDLE ��� 56
1607 - TAPPING SADDLE FOR METRIC & RURAL 20-50mm WITH S/STEEL REINFORCING RING �� 56
1607 - TAPPING SADDLE FOR METRIC 50-180mm WITH S/STEEL REINFORCING RING & GALV�* BOLTS �� 58
1607 - TAPPING SADDLE FOR METRIC 20-180mm WITH S/STEEL REINFORCING RING & S/STEEL BOLTS ��� 59
1654 - TAPPER SWIVEL TEE FOR METRIC POLYETHYLENE �� 60
1654 - TAPPER FOR PVC AS/NZS 1477 SERIES 1 PRESSURE PIPE ��� 60
1654 - TAPPER FOR PVC AS/NZS 4441 SERIES 2 & PVC AS/NZS 1477 SERIES 2 ��� 60
1601 - SS NUT & BOLT KIT FOR SADDLES �� 6 1
7002 - O-RINGS FOR SADDLES ��� 6 1
2013 - HEX KEY ��� 6 1

56 Plasson Australia Pty Ltd
Wholesale prices do not include 10% GST

Not all products in this catalogue are available ex-stock

TAPPING SADDLES

 1602 - RURAL TAPPING SADDLE

1607 - TAPPING SADDLE FOR METRIC & RURAL 20-50mm WITH S/STEEL REINFORCING RING

SADDLE PIPE SIZE SELECTION

PIPE TYPE NOMINAL SADDLE SIZE
20 25 32 40 50 63 75 90 110 125 140 160

Metric Poly 20 25 32 40 50 63 75 90 110 125 140 160
Rural Poly 19 (3/4”) 25 (1”) 32 (1.1/4”) 40 (1.1/2”) 50 (2”) - - - - - - -

PVC AS1477 15 20 25 32 40 50 65 80 100 - 125 150

SADDLE PRESSURE RATINGS

PIPE SIZE (mm) POLYETHYLENE METRIC PIPE
BSP OUTLET SIZE

POLYETHYLENE
RURAL

PIPE

PVC
PRESSURE

1/2” 3/4” 1” 1.1/4” 1.1/2” 2” AS1477 PIPE
20-50 12.5 12.5 12.5 12.5

All PN10
All PN9

except 40-50mm
=PN6.3

63 16 16 12.5 12.5 12.5
75-180 12.5 12.5 10 10 10 10

GALVANISED
BOLTS

STAINLESS STEEL
BOLTS

SIZE CODE CODE
50 (2”) x 1/2” Rural Only 1607010 1607118
50 (2”) x 3/4” Rural Only 1602001 1602003
50 (2”) x 1” Rural Only 1602002 1602004

GALVANISED
BOLTS

STAINLESS STEEL
BOLTS

METRIC (RURAL) X BSP No. OF
BOLTS CODE CODE

20 (3/4”) x 1/2" Metric & Rural (Long Bolts) 2 1607001 1607109
25 (1”) x 1/2" Metric & Rural (Long Bolts) 2 1607002 1607110
25 (1”) x 3/4" Metric & Rural (Long Bolts) 2 1607003 1607111
32 (1.1/4”) x 1/2" Metric & Rural (Long Bolts) 2 1607004 1607112
32 (1.1/4”) x 3/4" Metric & Rural (Long Bolts) 2 1607005 1607113
32 (1.1/4”) x 1" Metric & Rural (Long Bolts) 2 1607006 1607114
40 (1.1/2”) x 1/2" Metric & Rural (Long Bolts) 2 1607007 1607115
40 (1.1/2”) x 3/4" Metric & Rural (Long Bolts) 2 1607008 1607116
40 (1.1/2”) x 1" Metric & Rural (Long Bolts) 2 1607009 1607117
50 (2”) x 1.1/4" Metric & Rural (Long Bolts) 2 1607011 1607119

Bolts galvanized via electroplating then protected with a proprietary passivation process.

Tapping Saddles
Flexible and long-term performance on poly pipe

Plasson offers the largest range of rural and
metric tapping saddles in Australia.

Designed for tough conditions, our saddles
are easy to assemble and provide a simple
way to make threaded connections to new
or existing pipelines.

The metric range also suits PVC pipe.

Features

 Available for Rural (up to 2”) and Metric pipes (up to 180mm)
 Metric Poly Saddles also suit AS1477 PVC pipe
 Rural Poly Saddles also suit Metric pipes up to DN50
 Robust polypropylene body for increased resistance
 Available with Galv* Chromate passivation bolts or stainless steel bolts for enhanced corrosion resistance
 Sealing: O-ring made of NBR rubber to handle variations in pipe size
 Pressure Rating up to PN16

www. p l a s s o n . c om . a u

Quick and Easy Assembly:

Saddles are supplied with 2, 4 or 6 bolts depending on PE pipe diameter.

Standard nuts and bolts supplied are galvanized via electroplating then protected with a proprietary
passivation process.

Saddles with stainless steel nuts and bolts are available for chemically aggressive environments (e.g. buried).

 1. Select point for branch off-take, clean the pipe off mud etc.
 and ensure easy access to the pipe. Place up per part of
 the saddle (3), with the O-ring (4) inserted into its groove,
 on to the pipe with the branch outlet in its final position.

 2. Inserts bolts (6) through the lower part of the saddle (5) and
 ensure that they are locked using the clip (5b).
 Locate the upper part of the saddle (3) on to the bolts, fit the
 nuts (2) and tighten the whole assembly until fully locked.

 3. Drill through the pipe wall with a boring tool – a hole saw is
 recommended. Be sure not to use boring tools, which could
 deform the pipe wall and cause leaks under the O-ring seal.
 Special feature (5b) – the retaining clip holds the bolt head
 in place to facilitate assembly and prevent
 loss of the unassembled bolt.

1

2

3

4

5

6

5b

58 Plasson Australia Pty Ltd
Wholesale prices do not include 10% GST

Not all products in this catalogue are available ex-stock

TAPPING SADDLES

1607 - TAPPING SADDLE FOR METRIC 50-180mm WITH S/STEEL REINFORCING RING & GALV.* BOLTS

METRIC X BSP No. OF
BOLTS CODE

50 x 3/4" 2 1607012
50 x 1" 2 1607013
50 x 1.1/4" 2 1607014
63 x 1/2" 4 1607015
63 x 3/4" 4 1607016
63 x 1" 4 1607017
63 x 1.1/4" 4 1607018
63 x 1.1/2" 4 1607019
75 x 1/2" 4 1607020
75 x 3/4" 4 1607021
75 x 1" 4 1607022
75 x 1.1/4" 4 1607023
75 x 1.1/2" 4 1607024
75 x 2" 4 1607025
90 x 1/2" 4 1607026
90 x 3/4" 4 1607027
90 x 1" 4 1607028
90 x 1.1/4" 4 1607029
90 x 1.1/2" 4 1607030
90 x 2" 4 1607031
110 x 1/2" 4 1607032
110 x 3/4" 4 1607033
110 x 1" 4 1607034
110 x 1.1/4" 4 1607035
110 x 1.1/2" 4 1607036
110 x 2" 4 1607037
125 x 3/4" 6 1607038
125 x 1" 6 1607039
125 x 1.1/4" 6 1607040
125 x 1.1/2" 6 1607041
125 x 2" 6 1607042
140 x 1" 6 1607043
140 x 1.1/4" 6 1607044
140 x 1.1/2" 6 1607045
140 x 2" 6 1607046
160 x 1" 6 1607047
160 x 1.1/4" 6 1607048
160 x 1.1/2" 6 1607049
160 x 2" 6 1607050
180 x 1" 6 1607051
180 x 1.1/4" 6 1607052
180 x 1.1/2" 6 1607053
180 x 2" 6 1607054

The nuts and bolts are made of galvanised steel. O-Rings are NBR rubber.
FPM and EPDM O-Rings are available subject to special pricing and delivery.
Bolts galvanized via electroplating then protected with a proprietary passivation process.
For buried applications, use SS nuts & bolts.

59Plasson Australia Pty Ltd
Wholesale prices do not include 10% GST
Not all products in this catalogue are available ex-stock

 1607 - TAPPING SADDLE FOR METRIC 20-180mm WITH S/STEEL REINFORCING RING & S/STEEL BOLTS

TAPPING SADDLES

METRIC X BSP No. OF
BOLTS CODE

20 x 1/2" 2 1607055
25 x 1/2" 2 1607056
25 x 3/4" 2 1607057
32 x 1/2" 2 1607058
32 x 3/4" 2 1607059
32 x 1" 2 1607060
40 x 1/2" 2 1607061
40 x 3/4" 2 1607062
40 x 1" 2 1607063
50 x 1/2" 2 1607064
50 x 3/4" 2 1607065
50 x 1" 2 1607066
50 x 1.1/4" 2 1607067
63 x 1/2" 4 1607068
63 x 3/4" 4 1607069
63 x 1" 4 1607070
63 x 1.1/4" 4 1607071
63 x 1.1/2" 4 1607072
75 x 1/2" 4 1607073
75 x 3/4" 4 1607074
75 x 1" 4 1607075
75 x 1.1/4" 4 1607076
75 x 1.1/2" 4 1607077
75 x 2" 4 1607078
90 x 1/2" 4 1607079
90 x 3/4" 4 1607080
90 x 1" 4 1607081
90 x 1.1/4" 4 1607082
90 x 1.1/2" 4 1607083
90 x 2" 4 1607084
110 x 1/2" 4 1607085
110 x 3/4" 4 1607086
110 x 1" 4 1607087
110 x 1.1/4" 4 1607088
110 x 1.1/2" 4 1607089
110 x 2" 4 1607090
125 x 3/4" 6 1607091
125 x 1" 6 1607092
125 x 1.1/4" 6 1607093
125 x 1.1/2" 6 1607094
125 x 2" 6 1607095
140 x 1.1/4" 6 1607096
140 x 1.1/2" 6 1607097
140 x 2" 6 1607098
160 x 1" 6 1607099
160 x 1.1/4" 6 1607100
160 x 1.1/2" 6 1607101
160 x 2" 6 1607102
180 x 1" 6 1607103
180 x 1.1/4" 6 1607104
180 x 1.1/2" 6 1607105
180 x 2" 6 1607106

The nuts and bolts are made of stainless steel. The O-Rings of NBR rubber.
O-Rings can be supplied as can FPM and EPDM, but are subject to special pricing and delivery.

60 Plasson Australia Pty Ltd
Wholesale prices do not include 10% GST

Not all products in this catalogue are available ex-stock

TAPPING SADDLES

 1654 - TAPPER SWIVEL TEE FOR METRIC POLYETHYLENE

METRIC X METRIC No. OF
BOLTS

PN
WATER CODE

63 x 25 4 12.5 1654001
63 x 32 4 12.5 1654002
75 x 25 4 12.5 1654003
75 x 32 4 12.5 1654004
90 x 25 4 12.5 1654005
90 x 32 4 12.5 1654006
110 x 25 4 16 1654007
110 x 32 4 16 1654008
125 x 25 6 16 1654009
125 x 32 6 16 1654010
140 x 25 6 16 1654011
140 x 32 6 16 1654012
160 x 25 6 16 1654013
160 x 32 6 16 1654014
180 x 25 6 16 1654015
180 x 32 6 16 1654016

Nuts and Bolts are stainless steel 316.

1654 - TAPPER FOR PVC AS/NZS 1477 SERIES 1 PRESSURE PIPE

1654 - TAPPER FOR PVC AS/NZS 4441 SERIES 2 & PVC AS/NZS 1477 SERIES 2

PVC X METRIC No. OF
BOLTS

PN
WATER CODE

DN100 (114mm) x 25mm 4 16 1654007
DN100 (114mm) x 32mm 4 16 1654008
DN150 (160mm) x 25mm 6 16 1654013
DN150 (160mm) x 32mm 6 16 1654014

PVC X METRIC No. OF
BOLTS

PN
WATER CODE

100mm (122mm) x 25mm - 16 1654017
100mm (122mm) x 32mm - 16 1654018
150mm (177mm) x 25mm - 16 1654019
150mm (177mm) x 32mm - 16 1654020

Note: 12 x 200mm Hex Key required to operate cutter. See page 61.

61Plasson Australia Pty Ltd
Wholesale prices do not include 10% GST
Not all products in this catalogue are available ex-stock

7002 - O-RINGS FOR SADDLES

1601 - SS NUT & BOLT KIT FOR SADDLES

No. OF
BOLTS

SADDLE SIZE BOLT
SIZE - LENGTH (MM) CODE

METRIC RURAL
2 20-25 20-25 M6-30 1601001
2 32-63 - M8-45 1601002
4 63 - M8-45 1601002*
4 75-110 32-40 M8-60 1601003
6 125-180 50 M8-70 1601004

*2x 1601002 kits required for size 63 saddle.

SIZE O-RING DIM CODE
20x1/2” 13.95 x 2.62 7002041
25x1/2”, 25x3/4” 18.72 x 2.62 7002042
32x1/2”, 32x3/4”, 32x1” 25.80 x 3.53* 7002043
40x1/2", 40x3/4" 24.00 x 4.00* 7002003
40x1”, 50x1/2”, 50x3/4”, 50x1”, 50x1.1/4”,
63x1/2”, 63x3/4”, 63x1”, 75x1/2”, 75x3/4”,
75x1”, 90x1/2”, 90x3/4”, 90x1”, 110x1/2”,
110x3/4”, 110x1”, 125x3/4”, 125x1”,
140x1”, 160x1”, 180x1”

31.00 x 5.00* 7002004

63x1.1/4”, 75x1.1/4”, 90x1.1/4”,
110x1.1/4”, 125x1.1/4”, 140x1.1/4”,
160x1.1/4”, 180x1.1/4”

39.00 x 6.00* 7002005

63x1.1/2”, 75x1.1/12”, 75x2”, 90x1.1/2”,
110x1.1/2”, 125x1.1/2”, 140x1.1/2”,
160x1.1/4”, 180x1.1/2”

49.00 x 7.00* 7002006

90x2”, 110x2”, 125x2”, 140x2”, 160x2”,
180x2” 62.00 x 7.00* 7002007

*The NBR O-Ring can be replaced by FPM or EPDM.

TAPPING SADDLES

2013 - HEX KEY

SIZE CODE

12 x 200mm 2013001

For electrofusion saddles do not cut the hole until 4x the cooling period on the saddle label has elapsed.

The Plasson Hex Key is designed for use with all Plasson compression and electrofusion tapping saddles.
It comes with a 12mm square drive connection.
Wrench not included.

202

Terms and Conditions

1. DEFINITIONS
“Agreement” means the agreement for supply of Goods between PLASSON and the Customer of which these “Conditions of Sale” form part.
“Charges” includes all monies payable by the Customer to PLASSON in relation to the supply of goods.
“Confirmation of Order” means a written document which sets out a description of the Goods, the Charges and other necessary terms and which may include details
of the Customer’s offer to purchase the Goods.
“Customer” means the entity which orders Goods from PLASSON or to which Goods are delivered by PLASSON and includes the Customer’s agents and permitted
assigns.
“Ex Works” has the same meaning as is ascribed to that term in Incoterms 1990.
“Goods” includes parts and supplies which may subsequently be supplied under any warranty given in relation the Goods.
“GST” means goods and services tax imposed in Australia by the GST law.
“PLASSON” means Plasson Australia Pty Ltd ACN 053 788 891, its agents and assigns.
“Permitted Security Interest” means any security interest which PLASSON consents to or otherwise agrees in writing with the Customer will be a Permitted Security
Interest for the purposes of these terms and conditions. “Persons” includes corporations, partnerships and unincorporated associations.
Words importing the singular number shall include the plural and vice versa.
“PPSA” means the Personal Property Securities Act 2009 (Cth) as amended. “PPSR” means the Personal Property Security Register. “Purchase Money Security Interest”
that has the meaning prescribed to it in the PPSA. “Security Interest” includes any security interest under the PPS Act.

2. CONDITIONS
2.1. These Conditions of Sale apply to all agreements for the supply of Goods by PLASSON and are varied or excluded only where such variation or exclusion is in
writing and signed by a director of PLASSON and either is expressed to be a variation of these Conditions or is so inconsistent with them as to allow no other
interpretation than that there has been an intentional variation of them.
2.2. Where a Customer has agreed to purchase goods from PLASSON upon the basis of these Conditions of Sale, these Conditions of Sale shall be incorporated into
every subsequent agreement for purchase of Goods by that Customer from PLASSON unless specifically varied or excluded in the manner prescribed by clause 2.1.

3. QUOTATIONS AND ENTRY INTO AGREEMENT
3.1. No brochure, catalogue, price list, quotation or other communication published or forwarded by PLASSON to the Customer, whether in writing or not, shall
constitute anything other than an invitation by PLASSON to the Customer to do business and shall not represent that the Goods or Charges referred to in them shall
be available to the Customer. Any purchase order placed by the Customer with PLASSON constitutes only an offer to purchase Goods. Notwithstanding any prior
communication between PLASSON and the Customer, there shall be no obligation by PLASSON to accept an offer to purchase Goods made by a Customer. The
Customer’s offer is only accepted by PLASSON issuing a Confirmation of Order to the Customer.
3.2. In the event of any inconsistency between the Customer’s purchase order or other request and PLASSON’s Confirmation of Order (which includes these
Conditions), the terms of the Confirmation of Order shall prevail.
3.3. Unless otherwise stated in the Confirmation of Order prices quoted are exclusive of GST and the Customer is required to pay any GST payable by PLASSON in
respect to the supply of Goods at the same time as the price is required to be paid by the Customer to PLASSON.

4. FUNCTIONALITY AND PERFORMANCE
4.1. All information, specifications or other data provided by PLASSON in relation to the Goods represent approximations only and small deviations or slight variations
from them which do not substantially diminish the functionality or performance of the Goods will not entitle the Customer to either reject the Goods or make any clam
in respect of them.
4.2. Information provided by PLASSON in relation to the performance of Goods represents only a guide as to the performance of the Goods under
optimum operating conditions.
4.3. Without limiting the operation of Clause 4.2, PLASSON may at its sole discretion provide the Customer with training manuals and other materials in relation to the
Goods. PLASSON gives no representation or warranty as to the accuracy of such materials or the use of them by the Customer.

5. CHARGES
5.1. The Customer shall pay to PLASSON all Charges within thirty (30) days from the date of the Invoice without reduction or deferment on account of any claim,
counterclaim or setoff.
5.2. The Customer acknowledges that the cost of transportation and freight for the Goods is not included in the Charges and the Customer shall pay a reasonable
additional fee for such costs. All other charges such as duty, insurance and taxes and other related expenses shall unless otherwise agreed in writing) be paid by the
Customer.
5.3. Should the Customer fail to pay any amount when due to PLASSON, the Customer shall be liable to pay to PLASSON without demand interest thereon at the rate
of 1% above the rate charged on commercial overdraft accounts in excess of $100,000.00 applicable from time to time and charged by PLASSON’s bankers as
nominated by Plasson at the relevant time. Interest payable hereunder shall be compounded monthly and calculated from the due date for payment to the date
upon which payment is actually made.
5.4. Notwithstanding anything else appearing in the Agreement, all Charges shall immediately become due if the Customer shall fail to make any payment when
due or shall become subject to the bankruptcy laws or enter into any composition with its creditors or enter into any liquidation or suffer a receiver or receiver and
manager to be appointed for all or part of its assets.
5.5. Where payment of the Charges or part of the Charges is due prior to delivery of the Goods and where the Customer fails to make such payment, PLASSON may
withhold delivery and give the customer a notice requiring payment to be made within seven days. Should the Customer fail to make the payment which is due
within the time required by the notice, PLASSON may terminate the Agreement.

6. PROPERTY OF GOODS PURCHASED
6.1. No legal or equitable title to the Goods shall pass to the Customer until payment in full has been made by the Customer not only of all Charges for all Goods the
subject of the Agreement (unless waived in writing by PLASSON) but also until payment has been made of all Charges for all goods previously supplied by PLASSON
to the Customer.
6.2. Subject to Clause 6.5, until the legal and equitable title to the Goods passes to the Customer, the Customer shall
(a) Hold the Goods as bailee of PLASSON returnable at will and without prior demand by PLASSON;
(b) Store the Goods in such a manner as enables them to be readily identified and distinguished from all other goods held by the Customer and, where such other
goods include goods previously supplied by PLASSON to the Customer and in respect of which title has passed to the Customer, then the Customer shall attach to the
Goods in respect of which title has not passed a notice indication that the Goods are held as bailee for PLASSON.
(c) Upon demand by PLASSON immediately deliver up the goods to PLASSON; and
(d) Authorise and the Customer does here by authorise PLASSON to enter upon the premises upon which the Goods are stored for the purpose of taking possession
of them.

203

7. SERVICE
Some Goods may require recalibration annually or at other periods nominated by PLASSON. The Customer may at its own cost transport and deliver the Goods to
and from PLASSON’s nominated premises from time to time. On receipt of the Goods, PLASSON agrees to recalibrate the Goods (if necessary) provided that the
Customer pays PLASSON its then current service charges in respect of such recalibration.

8. INTELLECTUAL PROPERTY LICENCE
PLASSON hereby grants to the Customer a nonexclusive licence to use any software or firmware used in connection with the Goods and supplied by PLASSON. The
licence shall be subject to any terms and conditions imposed by PLASSON or the owner of copyright in the software or firmware.

9. FINANCIER
9.1. If Plasson sells the Goods to a third party financier (the “Financier”) at the request of the Customer, then PLASSON agrees to grant the licence referred to in Clause
10 to the Customer.
9.2. The Customer represents and warrants to PLASSON that if PLASSON sells the Goods to a Financier at the request of the Customer, the Customer shall continue to
be bound by all of the terms of the Agreement in relation to the use of the Goods as if the Customer continued to be the legal and
equitable owner of the Goods.

10. DELIVERY AND RISK
10.1. The Goods are sold on an Ex Works basis: delivery of the Goods will occur when the Goods are placed at the disposal of the Customer at
PLASSON’s premises and risk of loss or damage to the Goods then passes to the Customer. In these circumstances, PLASSON may agree to arrange carriage of the
Goods for the Customer, but will do so as the agent for the Customer and delivery will occur and risk will pass when the Goods are placed at the disposal of the
carrier. The Customer shall pay to PLASSON its Charges for carriage incurred upon the Customer’s behalf.
10.2. Delivery dates represent only an estimation of the date of delivery of the Goods and are not binding on PLASSON. Nothing in the Confirmation of Order shall be
construed as making time of the essence in the Agreement unless it is expressly stated to be so.
10.3. PLASSON reserves the right to deliver the Goods by installments and to invoice the Customer for each installment of Goods delivered where, in the opinion of
PLASSON, it is reasonable to do so.
10.4. Failure by the Customer to pay for any installments, or any other amounts when due, shall entitle PLASSON to withhold or delay delivery of any remaining
Goods.
10.5. If PLASSON determines that it is or may be unable to deliver the Goods within a reasonable time or at all, PLASSON may at its sole discretion terminate the
Agreement. In the event of termination the Customer shall have no claim against PLASSON for any damage, loss or expense whatsoever.
10.6. If PLASSON is unable to effect delivery, PLASSON may store the Goods and charge the Customer for all costs and expenses associated with such storage and
delayed delivery.
10.7. Subject to any express warranty provided in writing by PLASSON to the Customer, failure by the Customer to notify PLASSON within seven days of delivery that
the Goods are not in accordance with their description in the Confirmation of Order shall constitute an unqualified acceptance of the Goods and a waiver by the
Customer of all claims with respect to the Goods.
10.8. In arranging carriage, storage, insurance and forwarding of the Goods PLASSON shall at all times be acting as the Customer’s agent and all Charges in relation
to same shall be reimbursed by the Customer. This clause shall also apply to any partial delivery of the Goods.
10.9. Any Goods returned to Plasson by the Customer other than Goods incorrectly supplied, or Goods with major defects will only be accepted by Plasson on
condition that:
(i) a re-stocking fee of 25% of the Charges applicable to the Goods plus GST and return freight charges are paid by the Customer to Plasson; and (ii) delivery by the
Customer of a Return Authority from Plasson; and (iii) the Goods are of merchantable quality.

11. IMPLIED TERMS AND LIMITATION OF LIABILITY
11.1. Where conditions, warranties or other rights for the benefit of the Customer are implied or given in respect of the Agreement by Competition and Consumer Act,
2010 and / or the Sales of Goods Act 1896 (as amended) or other laws and it is not lawful or possible to exclude the same, then such conditions, warranties or other
rights shall (but only to the extent required by law) apply to the Agreement, Save as aforesaid all such implied conditions, warranties and rights are hereby excluded.
11.2. To the extent permitted by law, liability of PLASSON for breach of this contract by PLASSON or negligence of PLASSON or for breach of any
conditions or warranty implied by the Competition and Consumer Act, 2010 and / or the Sales of Goods Act 1896 (as amended) shall be limited to one of the following
at PLASSON’s option:
(a) the replacement of the Goods or the supply of equivalent Goods; or
(b) the repair of the Goods; or
(c) the payment of the costs of replacing the Goods or of acquiring equivalent Goods;
(d) the payment of the cost of having the Goods repaired; and in the case of services supplied, to one of the following (as PLASSON may
determine): (1) the supplying of the services again, or (2) the payment of the costs of having the services supplied again.
11.3.Save as expressly provided in any written warranty provided in writing by PLASSON to the Customer and in Clauses 11.1 and 11.2 and not
withstanding any implication arising from any other clauses in the Agreement, PLASSON shall not be liable to the Customer or any person claiming under it in
contract or in tort for, or in respect of, any direct, indirect or consequential loss, damage, expense or injury suffered by the Customer or any other person whatsoever,
arising out of, in connection with or relating to the performance,
non-performance or any breach of the Agreement (including, by way of illustration and not in limitation, liability due to the negligence or wilful default of PLASSON)
or any matter relating to the Agreement or any error (whether negligent or not) in information supplied to the Customer before or after the date of the Agreement in
connection with its subject matter. “Consequential loss” shall include but not be limited to loss of profit, use or good will (or similar financial loss), payment made or
due to any other person and any loss or damage caused by delay in the performance of any obligation, together with any expenses incurred by the Customer in
connection therewith, arising therefrom or incurred in mitigation or attempted mitigation of such loss or damage.
11.4. Clause 11.3 shall apply to all express warranties provided in writing by PLASSON except to the extent that those warranties specifically provide otherwise.
11.5. Where any law implies into the Agreement a condition that the Goods are of merchantable quality, and the Goods are purchased by the Customer for particular
purpose, the Goods will not be considered by the Customer as being fit for any other purpose, whether or not that other purpose is one for which goods of that kind
are commonly bought.

12. DEPOSIT
12.1. Where PLASSON agrees to supply Goods upon the condition that a deposit of part or all of the charges is paid prior to delivery (“the Deposit”), in the event that
the Customer terminates the Agreement or fails to take delivery of the Goods or is otherwise in breach of its obligations to PLASSON so that PLASSON is entitled to
terminate the Agreement, the Customer shall forfeit ten per cent of the Deposit to PLASSON for PLASSON’s benefit and
PLASSON shall refund the balance to the Customer.
12.2. The forfeiture of the Deposit shall not be deemed any limitation, in damages or otherwise including damages for loss of profits, of the liability of the Customer to
PLASSON.

204

13. TERMINATION
In addition to the rights of termination provided in the above conditions, PLASSON may terminate the Agreement upon the occurrence of any of the
following events.
(a) Failure by the Customer to perform any obligation of this Agreement where such failure is not rectified within 30 days of notice from PLASSON
requesting rectification.
(b) The Customer becomes bankrupt or an order is made or a resolution is passed for the winding up of the Customer or a ground arises on which a court may order
its winding up or upon which a meeting may rely for the purposes of placing the Customer under official management or an inspector is appointed to investigate its
affairs or it proposes to or enters into any arrangement, scheme, reconstruction or composition with creditors.
(c) A receiver of receiver and manager of the Customer’s assets, income or business or any part thereof is appointed or a mortgagee goes into
possession thereof and such appointment is not terminated or such possession does not cease within fourteen days.
(d) The Customer shall fail to pay its debts as they shall fall due or cease or
threaten to cease to carry on business or sell, assign, transfer the whole or any part of its undertaking or assets otherwise than in the ordinary course of business.
(e)The Customer purports to assign its rights under the Agreement.
(f) Any event occurs outside the reasonable control of PLASSON which in PLASSON’s estimate makes it impracticable or impossible to for it to fulfil its
obligation under the Agreement.

14. FORCE MAJEURE
14.1. PLASSON will not be liable for any loss or damage suffered by the Customer due to any delay or any breach or default under the Agreement in circumstances
where such delay, breach or default results from causes beyond PLASSON’s reasonable control including but not limited to any breach or default under the
Agreement by the Customer, compliance with any laws, regulations, orders, acts,
instructions or priority requests of governments, acts of God, fires, floods, weather, strikes, lockouts, factory shutdown or alterations, embargoes, wares, riots, delay
or shortage in transportation or inability to obtain labour, manufacturing facilities, electricity, oil or other materials from PLASSON’s or the Manufacturer’s usual
sources.
14.2. Any delay resulting from such cause shall immediately extend the delivery date by the period of delay in which event the Customer shall take, if necessary, steps
to secure payment for the Goods.

15. MISCELLANEOUS
15.1 Any indulgence, latitude or extension of time which PLASSON may show towards the Customer in relation to any of the provisions of the Agreement or any
matter or thing relating thereto or arising therefrom shall not in any way prejudice or interfere with PLASSON’s rights under the Agreement and shall not be claimed to
constitute a waiver thereof.
15.2 The Customer acknowledges that no oral terms or representations form part of the Agreement unless they have been reduced to writing and signed by
PLASSON prior to entering into the Agreement.
15.3 Any notice to be given to a party shall be in writing and shall be sent by post, email or facsimile to the address of that party as shown in the
Confirmation of Order or as subsequently notified by that party to the party giving the notice and shall be deemed to have been given at the time it would have been
received in the normal course of post if forwarded by post and if otherwise given at the time it was actually received.
15.4 The Agreement shall be governed by the laws of New South Wales and the parties agree to submit to the jurisdiction of the Courts for that State.
15.5 In the event of PLASSON seeking to recover any amount due from the Customer or to enforce any of its other rights under the Agreement, the Customer
undertakes to pay to PLASSON any costs incurred by PLASSON in so doing, including any legal costs incurred on the solicitor and own client basis.

16. SECURITY INTEREST
(a) The Customer hereby acknowledges that these terms and conditions of sale constitute a security agreement which creates a Security Interest in
favour of PLASSON and in all Goods supplied by PLASSON to the Customer and all after acquired Goods supplied to the Customer by PLASSON
(or for the Customer’s account) to secure the payment from time to time for Goods, including future advances. The Customer agrees to grant to
PLASSON a Purchase Money Security Interest. (b) The Customer gives PLASSON a Security Interest in all of its present and after acquired property in which Goods
supplied or financed by PLASSON have been attached or incorporated, including any Commingled Goods and in any proceeds of sale of Goods.

17. GENERAL COVENANTS
(a) Until such time as payment in full has been received by PLASSON from the Customer in respect to an Order, the Customer covenants to PLASSON not to create,
cause or permit to exist any other Security Interest over any Goods the subject of the applicable Order, other than a Permitted Security Interest and covenants that it
shall comply with the terms of each Permitted Security Interest binding on it in respect of the relevant Goods from time to time and shall ensure that: (i) there is no
increase in the amount secured under a Permitted Security Interest (excluding any part of a Permitted Security Interest which is a purchase money security interest);
and (ii) there is no variation to a Permitted Security Interest that increases the collateral the subject of the Permitted Security Interest, other than in the case of a pur-
chase money security interest, without obtaining the prior written consent of PLASSON. (b) The Customer covenants to PLASSON that it shall sign anything and do
anything PLASSON requires to further or more effectively secure PLASSON’s rights over the applicable Goods or under these terms and conditions. This includes
anything PLASSON requires in order for it to: (i) register and maintain (including renew before expiry) one or more financing statements in relation to any Security
Interest in the relevant Goods created by these terms and conditions and/or any Order; (ii) remove any financing statement which is registered against the Customer
or in relation to a Security Interest which is not a Permitted Security Interest; and (iii) obtain possession or control of any Goods for the purposes of perfecting any
Security Interest in that property by possession or control for the purposes of the PPSA. (c) The Customer waives its rights to receive a verification statement in respect
of any financing statement or financing change statement registered by or on behalf of PLASSON under the PPSA to the extent permitted by the PPSA and agrees to
that as between PLASSON and the Customer, to the extent permitted by the PPSA, the Customer will have no rights under (or by reference to) sections 95, 96, 117, 118,
120, 121(4), 123, 125, 126, 128, 129, 130, 132(3)(d), 132(4), 134(1), 135, 142 and 143 of the PPSA.

GLOBAL PRESENCE • LOCAL COMMITMENT

We support our Distributors:

 Service excellence through local expertise and comprehensive field support
 Fast, accurate and efficient dispatch of products
 Merchandising assistance – smart way to display stock and promote your

 range of Plasson fittings
 Reliable products – over forty years of proven performance in harsh

 Australian conditions
 Attractive commercial arrangements
 Opportunities in new markets such as plumbing, municipal water and larger PE pipe

 diameter projects
 Inclusion on our online Plasson stockist store locator to promote your Plasson range

Exclusive distribution partner for

Made in GermanyPE Welding Technology

® Plasson is the registered trademark of Plasson Ltd. © Plasson Australia Pty Ltd 2020.

This material is the property of Plasson Australia Pty Ltd and may not be reproduced or used without
the express permission of Plasson Australia Pty Ltd. Advisory information concerning usage of the

Company’s products is published to assist users to obtain best performance and represents the best
information available at time of publication.

No warranty is expressed or implied, nor will any liability be accepted by the Company for any
consequences resulting directly or indirectly from the use of such information. Product data and

advisory information are subject to change at any time without notice.

Sales
Phone: 1300 752 776

Fax: 1300 248 027
Email: sales@plasson.com.au

www.plasson.com.au

Sydney (Head Office)
 PO Box 6163, Alexandria NSW 2015

Brisbane (Office & Warehouse)
 49 Distribution Street, Larapinta QLD 4110

Melbourne (Warehouse)

25 Business Park Drive, Ravenhall VIC 3023

Darwin (Warehouse)
c/- Simon National Carriers, 76 Export Drive, East Arm NT 0822

Perth (Warehouse)
c/- ACFS, 151 Milner Road, High Wycombe WA 6057

PLASSON Australia Pty Ltd

	Tapping Saddles
	Tapping Saddles.pdf
	Tapping Saddles.pdf
	Inner Cover contentpdf.pdf
	Catalogue_Cover_09.20
	Inner Cover.pdf
	Inner Cover

	Table of content.pdf

	Tapping Saddles.pdf
	Tapping Saddles
	Tapping Saddles
	Cataloge_T&C.pdf
	Inner Cover contentpdf
	Catalogue_Cover_09.20.pdf

