

Section XVII**VEHICLES, AIRCRAFT, VESSELS AND ASSOCIATED TRANSPORT EQUIPMENT****Notes.**

- 1.- This Section does not cover articles of heading 95.03 or 95.08, or bobsleighs, toboggans or the like of heading 95.06.
- 2.- The expressions “parts” and “parts and accessories” do not apply to the following articles, whether or not they are identifiable as for the goods of this Section:
 - (a) Joints, washers or the like of any material (classified according to their constituent material or in heading 84.84) or other articles of vulcanised rubber other than hard rubber (heading 40.16);
 - (b) Parts of General use, as defined in Note 2 to Section XV, of base metal (Section XV), or similar goods of plastics (Chapter 39);
 - (c) Articles of Chapter 82 (tools);
 - (d) Articles of heading 83.06;
 - (e) Machines or apparatus of headings 84.01 to 84.79, or parts thereof; articles of heading 84.81 or 84.82 or, provided they constitute integral parts of engines or motors, articles of heading 84.83;
 - (f) Electrical machinery or equipment (Chapter 85);
 - (g) Articles of Chapter 90;
 - (h) Articles of Chapter 91;
 - (ij) Arms (Chapter 93);
 - (k) Lamps or lighting fittings of heading 94.05; or
 - (l) Brushes of a kind used as parts of vehicles (heading 96.03).
- 3.- References in Chapters 86 to 88 to “parts” or “accessories” do not apply to parts or accessories which are not suitable for use solely or principally with the articles of those Chapters. A part or accessory which answers to a description in two or more of the headings of those Chapters is to be classified under that heading which corresponds to the principal use of that part or accessory.
- 4.- For the purposes of this Section:
 - (a) Vehicles specially constructed to travel on both road and rail are classified under the appropriate heading of Chapter 87;
 - (b) Amphibious motor vehicles are classified under the appropriate heading of Chapter 87;

- (c) Aircraft specially constructed so that they can also be used as road vehicles are classified under the appropriate heading of Chapter 88.
- 5.- Air-cushion vehicles are to be classified within this Section with the vehicles to which they are most akin as follows:
- (a) In Chapter 86 if designed to travel on a guide-track (hovertrains);
- (b) In Chapter 87 if designed to travel over land or over both land and water;
- (c) In Chapter 89 if designed to travel over water, whether or not able to land on beaches or landingstages or also able to travel over ice.

Parts and accessories of air-cushion vehicles are to be classified in the same way as those of vehicles of the heading in which the air-cushion vehicles are classified under the above provisions.

Hovertrain track fixtures and fittings are to be classified as railway track fixtures and fittings, and signalling, safety or traffic control equipment for hovertrain transport systems as signalling, safety or traffic control equipment for railways.

Chapter 86

**Railway or tramway locomotives, rolling-stock and parts thereof;
railway or tramway track fixtures and fittings and parts thereof;
mechanical (including electro-mechanical)
traffic signalling equipment of all kinds**

Notes.

- 1.- This Chapter does not cover:
- (a) Railway or tramway sleepers of wood or of concrete, or concrete guide-track sections for hovertrains (heading 44.06 or 68.10);
- (b) Railway or tramway track construction material of iron or steel of heading 73.02; or
- (c) Electrical signalling, safety or traffic control equipment of heading 85.30.
- 2.- Heading 86.07 applies, *inter alia*, to :
- (a) Axles, wheels, wheel sets (running gear), metal tyres, hoops and hubs and other parts of wheels;
- (b) Frames, underframes, bogies and bissel-bogies;

- (c) Axle boxes; brake gear;
- (d) Buffers for rolling-stock; hooks and other coupling gear and corridor connections;
- (e) Coachwork.

3.- Subject to the provisions of Note 1 above, heading 86.08 applies, *inter alia*, to :

- (a) Assembled track, turntables, platform buffers, loading gauges;
- (b) Semaphores, mechanical signal discs, level crossing control gear, signal and point controls, and other mechanical (including electro-mechanical) signalling, safety or traffic control equipment, whether or not fitted for electric lighting, for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields.

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
86.01		Rail locomotives powered from an external source of electricity or by electric accumulators.						
	8601.1000	- Powered from an external source of electricity	kg/no	0%	0%	0%	0%	0%
	8601.2000	- Powered by electric accumulators	kg/no	0%	0%	0%	0%	0%
86.02		Other rail locomotives; locomotive tenders.						
	8602.1000	- Diesel-electric locomotives	kg/no	0%	0%	0%	0%	0%
	8602.9000	- Other	kg/no	0%	0%	0%	0%	0%
86.03		Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 86.04.						
	8603.1000	- Powered from an external source of electricity	kg/no	0%	0%	0%	0%	0%
	8603.9000	- Other	kg/no	0%	0%	0%	0%	0%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
86.04	8604.0000	Railway or tramway maintenance or service vehicles, whether or not self-propelled (for example, workshops, cranes, ballast tampers, trackliners, testing coaches and track inspection vehicles).	kg/no	0%	0%	0%	0%	0%
86.05	8605.0000	Railway or tramway passenger coaches, not self-propelled; luggage vans, post office coaches and other special purpose railway or tramway coaches, not self-propelled (excluding those of heading 86.04).	kg/no	0%	0%	0%	0%	0%
86.06		Railway or tramway goods vans and wagons, not self-propelled.						
	8606.1000	- Tank wagons and the like	kg/no	0%	0%	0%	0%	0%
	8606.3000	- Self-discharging vans and wagons, other than those of subheading 8606.10	kg/no	0%	0%	0%	0%	0%
		- Other :						
	8606.9100	-- Covered and closed	kg/no	0%	0%	0%	0%	0%
	8606.9200	-- Open, with non-removable sides of a height exceeding 60 cm	kg/no	0%	0%	0%	0%	0%
	8606.9900	-- Other	kg/no	0%	0%	0%	0%	0%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
86.07		Parts of railway or tramway locomotives or rolling-stock.						
		- Bogies, bissel-bogies, axles and wheels, and parts thereof :						
	8607.1100	-- Driving bogies and bissel-bogies	kg/no	0%	0%	0%	0%	0%
	8607.1200	-- Other bogies and bissel-bogies	kg/no	0%	0%	0%	0%	0%
	8607.1900	-- Other, including parts	kg/no	0%	0%	0%	0%	0%
		- Brakes and parts thereof :						
	8607.2100	-- Air brakes and parts thereof	kg/no	0%	0%	0%	0%	0%
	8607.2900	-- Other	kg/no	0%	0%	0%	0%	0%
	8607.3000	- Hooks and other coupling devices, buffers, and parts thereof	kg/no	0%	0%	0%	0%	0%
		- Other :						
	8607.9100	-- Of locomotives	kg/no	0%	0%	0%	0%	0%
	8607.9900	-- Other	kg/no	0%	0%	0%	0%	0%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
86.08	8608.0000	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signalling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields; parts of the foregoing.	kg/no	0%	0%	0%	0%	0%
86.09	8609.0000	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport.	kg/no	5%	0%	5%	4%	2%

Chapter 87**Vehicles other than railway or tramway rolling-stock,
and parts and accessories thereof****Notes.**

- 1.- This Chapter does not cover railway or tramway rolling-stock designed solely for running on rails.
 - 2.- For the purposes of this Chapter, “tractors” means vehicles constructed essentially for hauling or pushing another vehicle, appliance or load, whether or not they contain subsidiary provision for the transport, in connection with the main use of the tractor, of tools, seeds, fertilisers or other goods. Machines and working tools designed for fitting to tractors of heading 87.01 as interchangeable equipment remain classified in their respective headings even if presented with the tractor, and whether or not mounted on it.
 - 3.- Motor chassis fitted with cabs fall in headings 87.02 to 87.04, and not in heading 87.06.
 - 4.- Heading 87.12 includes all children's bicycles. Other children's cycles fall in heading 95.03.
-

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
87.01		Tractors (other than tractors of heading 87.09).						
	8701.1000	- Pedestrian controlled tractors	kg/no	0%	0%	0%	0%	0%
	8701.2000	- Road tractors for semi-trailers	kg/no	0%	0%	0%	0%	0%
	8701.3000	- Track-laying tractors	kg/no	0%	0%	0%	0%	0%
	8701.9000	- Other	kg/no	0%	0%	0%	0%	0%
87.02		Motor vehicles for the transport of ten or more persons, including the driver.						
	8702.1000	- With compression-ignition internal combustion piston engine (diesel or semi-diesel)	kg/no	5%	5%	5%	5%	5%
	8702.9000	- Other	kg/no	5%	5%	5%	5%	5%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
87.03		Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 87.02), including station wagons and racing cars.						
		Of a cylinder capacity not exceeding 1000cc:						
		- Vehicles specially designed for travelling on snow; golf cars and similar vehicles						
	8703.1010	--- LPG powered	kg/no	15%	15%	15%	15%	15%
	8703.1090	--- Other	kg/no	15%	15%	15%	15%	15%
		- Other vehicles, with spark-ignition internal combustion reciprocating piston engine :						
		-- Of a cylinder capacity not exceeding 1,000 cc :						
	8703.2110	--- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.2120	--- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2130	--- Quad motorcycles	Kg/no	25%	25%	25%	25%	25%
	8703.2140	--- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2190	--- Other	kg/no	25%	25%	25%	25%	25%
		-- Of a cylinder capacity exceeding 1 000 cc but not exceeding 1500 cc :						
		--- Of a cylinder capacity not exceeding 1,300 cc :						
	8703.2211	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.2212	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.2213	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2214	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2219	---- Other	kg/no	25%	25%	25%	25%	25%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
		--- Of a cylinder capacity exceeding 1,300 cc but not exceeding 1,500 cc :						
	8703.2221	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.2222	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.2223	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2224	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2229	---- Other	kg/no	25%	25%	25%	25%	25%
		-- Of a cylinder capacity exceeding 1 500 cc but not exceeding 3000 cc :						
		--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,600 cc :						
	8703.2311	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.2312	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.2313	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2314	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2319	---- Other	kg/no	25%	25%	25%	25%	25%
		--- Of a cylinder capacity exceeding 1 600 cc but not exceeding 2 000 cc :						
	8703.2321	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.2322	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.2323	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2324	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2329	---- Other	kg/no	25%	25%	25%	25%	25%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	
		--- Of a cylinder capacity exceeding 2,000 cc but not exceeding 3,000 cc :						
	8703.2331	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.2332	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.2333	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2334	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2339	---- Other	kg/no	25%	25%	25%	25%	25%
		-- Of a cylinder capacity exceeding 3,000 cc :						
	8703.2410	--- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.2420	--- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.2430	--- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2440	--- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.2490	--- Other	kg/no	25%	25%	25%	25%	25%
		- Other vehicles, with compression-ignition internal combustion piston engine (diesel or semi-diesel) :						
		-- Of a cylinder capacity not exceeding 1,500 cc :						
		--- Of a cylinder capacity not exceeding 1,000 cc :						
	8703.3111	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.3112	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.3119	---- Other	kg/no	25%	25%	25%	25%	25%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
		--- Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,300 cc :						
	8703.3121	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.3122	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.3123	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.3129	---- Other	kg/no	25%	25%	25%	25%	25%
		--- Of a cylinder capacity exceeding 1,300 cc but not exceeding 1,500 cc :						
	8703.3131	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.3132	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.3133	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.3139	---- Other	kg/no	25%	25%	25%	25%	25%
		-- Of a cylinder capacity not exceeding 1,500 cc but not exceeding 2,500 cc:						
		--- Of a cylinder capacity exceeding 1,500 cc but not exceeding 1,600 cc :						
	8703.3211	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.3212	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.3213	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.3219	---- Other	kg/no	25%	25%	25%	25%	25%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
		--- Of a cylinder capacity exceeding 1 600 cc but not exceeding 2 000 cc :						
	8703.3221	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.3222	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.3223	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.3229	---- Other	kg/no	25%	25%	25%	25%	25%
		--- Of a cylinder capacity exceeding 2,000 cc but not exceeding 2,500 cc:						
	8703.3231	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.3232	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.3233	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.3239	---- Other	kg/no	25%	25%	25%	25%	25%
		-- Of a cylinder capacity exceeding 2,500 cc :						
		--- Of a cylinder capacity exceeding 2,500 cc but not exceeding 3000cc :						
	8703.3311	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.3312	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.3313	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.3319	---- Other	kg/no	25%	25%	25%	25%	25%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
		--- Of a cylinder capacity exceeding 3,000 cc:						
	8703.3321	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.3322	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.3323	---- Hybrid Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.3329	---- Other	kg/no	25%	25%	25%	25%	25%
		- Other :						
		--- Battery Powered Electric Vehicles						
	8703.9011	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.9021	---- Twin Cab/Double Cab	kg/no	15%	15%	15%	15%	15%
	8703.9022	---- Quad motorcycles	Kg/no	15%	15%	15%	15%	15%
	8703.9029	---- Other	kg/no	15%	15%	15%	15%	15%
		--- Other						
	8703.9031	---- Ambulances	kg/no	0%	0%	0%	0%	0%
	8703.9041	---- Twin Cab/Double Cab	kg/no	25%	25%	25%	25%	25%
	8703.9042	---- Quad motorcycles	kg/no	25%	25%	25%	25%	25%
	8703.9043	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8703.9049	---- Other	kg/no	25%	25%	25%	25%	25%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
87.04		Motor vehicles for the transport of goods.						
	8704.1000	- Dumpers designed for off-highway use	kg/no	0%	0%	0%	0%	0%
		Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):						
		-- g.v.w. not exceeding 5 tonnes						
	8704.2111	---- Single -cabs	kg/no	25%	25%	25%	25%	25%
	8704.2112	---- Refrigerated vehicle	kg/no	0%	0%	0%	0%	0%
	8704.2113	---- Insulated Truck	kg/no	10%	10%	10%	10%	10%
	8704.2114	---- Hybrid	kg/no	15%	15%	15%	15%	15%
	8704.2119	--- Other	kg/no	25%	25%	25%	25%	25%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
		-- g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes						
		--- g.v.w. exceeding 5 tonnes but not exceeding 8 tonnes						
	8704.2211	---- Single-cab	kg/no	10%	10%	10%	10%	10%
	8704.2212	---- Refrigerated vehicle	kg/no	0%	0%	0%	0%	0%
	8704.2213	---- Insulated Truck	kg/no	10%	10%	10%	10%	10%
	8704.2214	---- Hybrid	kg/no	15%	15%	15%	15%	15%
	8704.2219	---- Other	kg/no	10%	10%	10%	10%	10%
		--- g.v.w. exceeding 8 tonnes but not exceeding 20 tonnes						
	8704.2221	---- Single-cab	kg/no	10%	10%	10%	10%	10%
	8704.2222	---- Refrigerated vehicle	kg/no	0%	0%	0%	0%	0%
	8704.2223	---- Insulated Truck	kg/no	10%	10%	10%	10%	10%
	8704.2224	---- Hybrid	kg/no	15%	15%	15%	15%	15%
	8704.2229	---- Other	kg/no	10%	10%	10%	10%	10%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
	8704.2300	-- g.v.w exceeding 20 tonnes	kg/no	10%	10%	10%	10%	10%
		- Other, with spark-ignition internal combustion piston engine:						
		-- g.w.v. not exceeding 5 tonnes:						
		--- g.v.w. not exceeding 1.5 tonnes :						
	8704.3111	---- Single cabs	kg/no	25%	25%	25%	25%	25%
	8704.3112	---- Refrigerated vehicle	kg/no	0%	0%	0%	0%	0%
	8704.3113	---- Insulated Truck	kg/no	10%	10%	10%	10%	10%
	8704.3114	---- Hybrid	kg/no	15%	15%	15%	15%	15%
	8704.3115	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8704.3119	---- Other	kg/no	25%	25%	25%	25%	25%
		--- g.v.w. exceeding 1.5 tonnes but not exceeding 5 tonnes:						
	8704.3121	---- Single-cabs	kg/no	25%	25%	25%	25%	25%
	8704.3122	---- Refrigerated vehicle	kg/no	0%	0%	0%	0%	0%
	8704.3123	---- Insulated Truck	kg/no	10%	10%	10%	10%	10%
	8704.3124	---- Hybrid	kg/no	15%	15%	15%	15%	15%
	8704.3125	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8704.3129	---- Other	kg/no	25%	25%	25%	25%	25%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
		-- g.v.w. exceeding 5 tonnes						
		--- g.v.w. exceeding 5 tonnes but not exceeding 8 tonnes						
	8704.3211	---- Single-cabs	kg/no	0%	0%	0%	0%	0%
	8704.3212	---- Refrigerated vehicle	kg/no	0%	0%	0%	0%	0%
	8704.3213	---- Insulated Truck	kg/no	10%	10%	10%	10%	10%
	8704.3214	---- Hybrid	kg/no	15%	15%	15%	15%	15%
	8704.3215	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8704.3219	---- Other	kg/no	25%	25%	25%	25%	25%
		--- g.v.w. exceeding 8 tonnes						
	8704.3221	---- Single-cabs	kg/no	10%	10%	10%	10%	10%
	8704.3222	---- Refrigerated vehicle	kg/no	0%	0%	0%	0%	0%
	8704.3223	---- Insulated Truck	kg/no	10%	10%	10%	10%	10%
	8704.3224	---- Hybrid	kg/no	15%	15%	15%	15%	15%
	8704.3225	---- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8704.3229	---- Other	kg/no	10%	10%	10%	10%	10%
		- Other						
	8704.9010	--- Refrigerated vehicle	kg/no	0%	0%	0%	0%	0%
	8704.9020	--- Insulated trucks	kg/no	10%	10%	10%	10%	10%
	8704.9030	--- Electrically operated vehicle	Kg/no	15%	15%	15%	15%	15%
	8704.9040	--- LPG powered Motor Vehicles	kg/no	15%	15%	15%	15%	15%
	8704.9090	--- Other	kg/no	10%	10%	10%	10%	10%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
87.05		Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries, crane lorries, fire fighting vehicles, concrete-mixer lorries, road sweeper lorries, spraying lorries, mobile workshops, mobile radiological units).						
	8705.1000	- Crane lorries	kg/no	0%	0%	0%	0%	0%
	8705.2000	- Mobile drilling derricks	kg/no	0%	0%	0%	0%	0%
	8705.3000	- Fire fighting vehicles	kg/no	0%	0%	0%	0%	0%
	8705.4000	- Concrete-mixer lorries	kg/no	0%	0%	0%	0%	0%
	8705.9000	- Other	kg/no	0%	0%	0%	0%	0%
87.06	8706.0000	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.	kg/no	25%	25%	25%	25%	25%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
87.07		Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.						
	8707.1000	- For the vehicles of heading 87.03	kg/no	25%	25%	25%	25%	25%
		- Other						
	8707.9010	- - - Bodies (including cabs for tractor and vehicles of heading 87.04)	kg/no	0%	0%	0%	0%	0%
	8707.9090	- - - Other	kg/no	25%	25%	25%	25%	25%
87.08		Parts and accessories of the motor vehicles of headings 87.01 to 87.05.						
	8708.1000	- Bumpers and parts thereof	kg	0%	0%	0%	0%	0%
		- Other parts and accessories of bodies (including cabs):						
	8708.2100	- - Safety seat belts	kg	0%	0%	0%	0%	0%
	8708.2900	- - Other	kg	0%	0%	0%	0%	0%
	8708.3000	- Brakes and servo-brakes; parts thereof	kg	0%	0%	0%	0%	0%
	8708.4000	- Gear boxes and parts thereof	kg	0%	0%	0%	0%	0%
	8708.5000	- Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof	kg	0%	0%	0%	0%	0%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
		- Road wheels and parts and accessories thereof						
	8708.7010	- - - Wheel rims fitted with used retreaded or regrooved tyres	kg	25%	0%	7.5%	5%	2.5%
	8708.7020	- - - Wheel rims fitted with new tyres	kg	15%	0%	7.5%	5%	2.5%
	8708.7090	- - - Other	kg	0%	0%	0%	0%	0%
	8708.8000	- Suspension systems and parts thereof (including shock-absorbers)	kg	0%	0%	0%	0%	0%
		- Other parts and accessories :						
	8708.9100	-- Radiators and parts thereof	kg	0%	0%	0%	0%	0%
	8708.9200	-- Silencers (mufflers) and exhaust pipes; parts thereof	kg	0%	0%	0%	0%	0%
	8708.9300	-- Clutches and parts thereof	kg	0%	0%	0%	0%	0%
	8708.9400	-- Steering wheels, steering columns and steering boxes; parts thereof	kg	0%	0%	0%	0%	0%
	8708.9500	-- Safety airbags with inflater system; parts thereof	kg	0%	0%	0%	0%	0%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
		-- Other						
	8708.9910	--- Nose cuts, front cuts, rear cuts and quarter panels of vehicles of headings 87.02 to 87.04	kg/no	10%	0%	7.5%	5%	2.5%
	8708.9920	--- Halfcut for vehicles of headings 87.02 to 87.03	kg/no	25%	0%	7.5%	5%	2.5%
	8708.9930	--- Chassis without engine	kg/no	0%	0%	0%	0%	0%
	8708.9990	--- Other	kg/no	0%	0%	0%	0%	0%
87.09		Works trucks, self-propelled, not fitted with lifting or handling equipment, of the type used in factories, warehouses, dock areas or airports for short distance transport of goods; tractors of the type used on railway station platforms; parts of the foregoing vehicles.						
		- Vehicles :						
	8709.1100	-- Electrical	kg/no	0%	0%	0%	0%	0%
	8709.1900	-- Other	kg/no	0%	0%	0%	0%	0%
	8709.9000	- Parts	kg/no	0%	0%	0%	0%	0%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc						
	8711.4010	- - - Hybrid Motorcycle	kg/no	15%	15%	15%	15%	15%
	8711.4020	- - - LPG powered Motorcycle	kg/no	15%	15%	15%	15%	15%
	8711.4090	- - - Other	kg/no	25%	25%	25%	25%	25%
		- With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc						
	8711.5010	- - - Hybrid Motorcycle	Kg/no	15%	15%	15%	15%	15%
	8711.5020	- - - LPG powered Motorcycle	kg/no	15%	15%	15%	15%	15%
	8711.5090	- - - Other	kg/no	25%	25%	25%	25%	25%
		- Other						
	8711.9010	- - - Electric Motorcycle	kg/no	15%	15%	15%	15%	15%
	8711.9020	- - - Segways	kg/no	25%	25%	25%	25%	25%
	8711.9030	- - - LPG powered Motorcycle	kg/no	15%	15%	15%	15%	15%
	8711.9090	- - - Other	kg/no	25%	25%	25%	25%	25%
87.12	8712.0000	Bicycles and other cycles (including delivery tricycles), not motorised.	kg/no	15%	15%	15%	15%	15%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
87.13		Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled.						
	8713.1000	- Not mechanically propelled	kg/no	0%	0%	0%	0%	0%
	8713.9000	- Other	kg/no	0%	0%	0%	0%	0%
87.14		Parts and accessories of vehicles of headings 87.11 to 87.13.						
		- Of motorcycles (including mopeds) :						
	8714.1100	-- Saddles	kg	0%	0%	0%	0%	0%
	8714.1900	-- Other	kg	0%	0%	0%	0%	0%
	8714.2000	- Of carriages for disabled persons	kg	0%	0%	0%	0%	0%
		- Other :						
		-- Frames and forks, and parts thereof						
	8714.9110	--- Frames for vehicles of heading 87.11	kg	0%	0%	0%	0%	0%
	8714.9190	--- Other	kg	0%	0%	0%	0%	0%
	8714.9200	-- Wheel rims and spokes	kg	0%	0%	0%	0%	0%
	8714.9300	-- Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	kg	0%	0%	0%	0%	0%
	8714.9400	-- Brakes, including coaster braking hubs and hub brakes, and parts thereof	kg	0%	0%	0%	0%	0%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
	8714.9500	-- Saddles	kg	0%	0%	0%	0%	0%
	8714.9600	-- Pedals and crank-gear, and parts thereof	kg	0%	0%	0%	0%	0%
	8714.9900	-- Other	kg	0%	0%	0%	0%	0%
87.15	8715.0000	Baby carriages and parts thereof.	kg	0%	0%	0%	0%	0%
87.16		Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.						
	8716.1000	- Trailers and semi-trailers of the caravan type, for housing or camping	kg/no	0%	0%	0%	0%	0%
	8716.2000	- Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	kg/no	0%	0%	0%	0%	0%
		- Other trailers and semi-trailers for the transport of goods :						
	8716.3100	-- Tanker trailers and tanker semi-trailers	kg/no	0%	0%	0%	0%	0%
	8716.3900	-- Other	kg/no	0%	0%	0%	0%	0%
	8716.4000	- Other trailers and semi-trailers	kg/no	0%	0%	0%	0%	0%
		- Other vehicles :						
	8716.8010	--- Wheel barrows - hand propelled	kg/no	0%	0%	0%	0%	0%
	8716.8020	--- Trolleys (including supermarket trolleys)	kg/no	0%	0%	0%	0%	0%
	8716.8090	--- Other	kg/no	0%	0%	0%	0%	0%
	8716.9000	- Parts	kg	0%	0%	0%	0%	0%

Chapter 88

Aircraft, spacecraft, and parts thereof

Subheading Note.

- 1.- For the purposes of subheadings 8802.11 to 8802.40, the expression “unladen weight” means the weight of the machine in normal flying order, excluding the weight of the crew and of fuel and equipment other than permanently fitted items of equipment.

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
88.01	8801.0000	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft.	kg/no	10%	0%	10%	10%	10%
88.02		Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles.						
		- Helicopters :						
	8802.1100	- - Of an unladen weight not exceeding 2,000 kg	kg/no	0%	0%	0%	0%	0%
	8802.1200	- - Of an unladen weight exceeding 2,000 kg	kg/no	0%	0%	0%	0%	0%
	8802.2000	- Aeroplanes and other aircraft, of an unladen weight not exceeding 2,000 kg	kg/no	0%	0%	0%	0%	0%
	8802.3000	- Aeroplanes and other aircraft, of an unladen weight exceeding 2,000 kg but not exceeding 15,000 kg	kg/no	0%	0%	0%	0%	0%
	8802.4000	- Aeroplanes and other aircraft, of an unladen weight exceeding 15,000 kg	kg/no	0%	0%	0%	0%	0%
	8802.6000	- Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	kg/no	0%	0%	0%	0%	0%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
88.03		Parts of goods of heading 88.01 or 88.02.						
	8803.1000	- Propellers and rotors and parts thereof	kg	0%	0%	0%	0%	0%
	8803.2000	- Under-carriages and parts thereof	kg	0%	0%	0%	0%	0%
	8803.3000	- Other parts of aeroplanes or helicopters	kg	0%	0%	0%	0%	0%
	8803.9000	- Other	kg	0%	0%	0%	0%	0%
88.04	8804.0000	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto.	kg	0%	0%	0%	0%	0%
88.05		Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles.						
	8805.1000	- Aircraft launching gear and parts thereof; deck-arrestor or similar gear and parts thereof	kg/no	0%	0%	0%	0%	0%
		- Ground flying trainers and parts thereof :						
	8805.2100	-- Air combat simulators and parts thereof	kg/no	0%	0%	0%	0%	0%
	8805.2900	-- Other	kg/no	0%	0%	0%	0%	0%

Chapter 89

Ships, boats and floating structures

Note.

1. - A hull, an unfinished or incomplete vessel, assembled, unassembled or disassembled, or a complete vessel unassembled or disassembled, is to be classified in heading 89.06 if it does not have the essential character of a vessel of a particular kind.

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
89.01		Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods.						
	8901.1000	- Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds	kg/no	0%	0%	0%	0%	0%
	8901.2000	- Tankers	kg/no	0%	0%	0%	0%	0%
	8901.3000	- Refrigerated vessels, other than those of subheading 8901.20	kg/no	0%	0%	0%	0%	0%
	8901.9000	- Other vessels for the transport of goods and other vessels for the transport of both persons and goods	kg/no	0%	0%	0%	0%	0%
89.02	8902.0000	Fishing vessels; factory ships and other vessels for processing or preserving fishery products.	kg/no	0%	0%	0%	0%	0%

Heading	HS Code	Description of goods	Unit of Qty.	Rate of Duty				
				General	COMESA FTA	European Union		
						2014	2015	2016
89.03		Yachts and other vessels for pleasure or sports; rowing boats and canoes.						
	8903.1000	- Inflatable	kg/no	0%	0%	0%	0%	0%
		- Other :						
	8903.9100	-- Sailboats, with or without auxiliary motor	kg/no	0%	0%	0%	0%	0%
	8903.9200	-- Motorboats, other than outboard motorboats	kg/no	0%	0%	0%	0%	0%
		-- Other						
	8903.9910	--- kayak	kg/no	0%	0%	0%	0%	0%
	8903.9990	--- Other	kg/no	0%	0%	0%	0%	0%
89.04	8904.0000	Tugs and pusher craft.	kg/no	0%	0%	0%	0%	0%
89.05		Light-vessels, fire-floats, dredgers, floating cranes and other vessels the navigability of which is subsidiary to their main function; floating docks; floating or submersible drilling or production platforms.						
	8905.1000	- Dredgers	kg/no	0%	0%	0%	0%	0%
	8905.2000	- Floating or submersible drilling or production platforms	kg/no	0%	0%	0%	0%	0%
	8905.9000	- Other	kg/no	0%	0%	0%	0%	0%

