GOVERNMENT OF ZAMBIA

No. 19 of 2018

Date of Assent: 23 rd December, 2018

An Act to amend the Customs and Excise Act.

[26th December, 2018

ENACTED by the Parliament of Zambia.

Short title commencement

Cap. 322

Amendment of section 22.

Enactment

- This Act may be cited as the Customs and Excise
- (Amendment) Act, 2018, and shall be read as one with the Customs and Excise Act, in this Act referred to as the principal Act.
 - (2) This Act shall come into operation on 1st January, 2019.
- 2. Section 2 of the principal Act is amended by insertion of the following definition in the appropriate place:

"used motor cycle" means a motor cycle that is at least two years old and which has previously been registered before importation;.

- 3. Section 34 (2) of the principal Act is amended by the—
 - (a) insertion of the following new paragraph immediately after paragraph (a):
 - (b) personal motor vehicles are transiting through Zambia;; and
 - (b) renumbering of paragraphs (b), (c) and (d) as paragraphs (c), (d) and (e) respectively.
- **4.** Section 72 of the principal Act is amended by the insertion of the words "and used motor cycles" immediately after the word "vehicles".

Amendment of section 34

Amendment of section 72 Amendment of section 76A

5. Section 76A of the principal Act is amended by the insertion of the words "and used motor cycles" immediately after the word "vehicles".

Amendment of section 77

- **6.** Section 77 of the principal Act is amended by the—
 - (a) deletion of the words "subsection (2)" in subsection (1) and the substitution therefor of the words "subsections (2) and (3)";
 - (b) insertion of the following new subsection immediately after subsection (1):
 - (2) Despite subsection (1), the specific surtax rate on carbon emissions in respect of a motor vehicle referred to in subsection (5) (a), (c) and (d) is one half of the specific rate set out in Part II (A) of the Fourth Schedule.; and
 - (c) renumbering of subsections (2), (3), (4), (5), (6), (7) and (8) as subsections (3), (4), (5), (6), (7), (8) and (9) respectively.

Amendment of section 85

7. Section 85 (3) of the principal Act is amended by the insertion of the words "or a used motor cycle" immediately after the word "vehicle".

Insertion of new section 154A **8.** The principal Act is amended by the insertion of the following new section immediately after section 154:

Offences by principal officer shareholder or partner of body corporate or unincorporate body 154A. Where an offence under this Act is committed by a body corporate or unincorporate body, with the knowledge, consent or connivance of the director, manager, shareholder or partner of the body corporate or unincoporate body, that director, manager, shareholder or partner of the body corporate or unincorporate body commits an offence and is liable on conviction to the penalty specified for that offence.

Amendment of section 155

- 9. Section 155 of the principal Act is amended by the—
 - (a) insertion of the following new subsection immediately after subsection (2):
 - (3) A provider of an excisable service convicted of an offence under this Act is liable, in respect of each offence—
 - (a) to a fine not exceeding treble the value of the excisable service plus the excise duty payable for the service which may be the subject of the offence; or

- (b) if treble the value of the excisable service plus the excise duty payable for such service is less than twenty thousand penalty units, or the offence does not involve a service, to a fine not exceeding twenty thousand penalty units.; and
- (b) renumbering of subsections (3) and (4) as subsections (4) and (5) respectively.
 - **10.** The principal Act is amended by the repeal of section 155A.

Repeal of section 155A

11. Section 191(a) of the principal Act is amended by the deletion of the words "customs duty and surtax" and the substitution therefor of the word "duty"

Amendment of section 191

12. The First Schedule to the principal Act is amended as set out in Appendix I.

Amendment of First Schedule

13. The principal Act is amended by the repeal of the Second Schedule and the substitution therefor of the Second Schedule set out in Appendix II.

Repeal and replacement of Second Schedule

14. The principal Act is amended by the repeal of the Third Schedule and the substitution therefor of the Third Schedule set out in Appendix III.

Repeal and replacement of Third Schedule

15. The Fourth Schedule to the principal Act is amended—

Amendment of Fourth Schedule

- (a) by the deletion of table (A) of Part II and the substitution therefor of the table set out in Part I of Appendix IV; and
- (b) in Part III, by the—
 - (i) deletion of the goods set out in part II of Appendix IV; and
 - (ii) insertion of the goods set out in part III of Appendix IV in the appropriate places.
- **16.** Paragraph 1 of the Sixth Schedule is amended by the insertion of the following new subparagraphs immediately after subparagraph (4):

Amendment of Sixth Schedule

(5) The tax payable on non-alcholic beverages, other than those of heading 20.09 and 22.01, is one sixth of the specific duty rate set out in the Second Schedule.

(6) The Tax payable on non-alcholic beverages of headings 20.09 and 22.01 is nil.

Amendment of Ninth Schedule

- 17. The Ninth Schedule to the principal Act is amended by the
 - (a) deletion of the figure "10%" in the Export Duty Rate column opposite subheading 2602.00.00 and the substitution therefor of the figure "15%"; and
 - (b) insertion of the headings and subheadings set out in Appendix V in the appropriate places.

APPENDIX I

(Section 12)

- 1. Chapter 04 is amended by the deletion of the figure "5%" in the Customs Duty Rate column opposite subheading 0402.21.30 and the substitution therefor of the figure "15%".
- 2. Chapter 22 is amended by the deletion of heading 2206 and the substitution therefor of the following:

HS Code	Description of Goods	Statistical Unit of Qty	Customs Duty Rate
22.06	Other fermented beverages (for example, cider, perry, mead, sake); mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.		
2206.00.10	Ciders	Litre	25%
2206.00.90	Other	Litre	25%

- 3. Chapter 26 is amended by the deletion of the word "free" in the Customs Duty Rate column opposite each subheading under heading 2603 and opposite subheading 2605.00.20 and the substitution therefor of the figure "5%".
- $4.\,Chapter\ 34$ is amended by the deletion of heading 3402 and the substitution therefor of the following:

HS Code Description of Goods Sta		Statistical Unit of Qty	Customs Duty Rate			
34.02	Organic surface-active agents (other					
	than soap); surface-active preparations,					
	washing preparations (including auxiliary					
	washing preparations) and cleaning					
	preparations, whether or not containing					
	soap, other than those of heading 34.01.					
	- Organic surface-active agents, whether or not					
	put up for retail sale:					
3402.11.00	Anionic	Kg	5%			
3402.12.00	Cationic	Kg	5%			
3402.13.00	Non-ionic	Kg	5%			
3402.19.00	Other	Kg	5%			
	- Preparations put up for retail sale:					
	Surface-active preparations whether or not containing soap, other than those of heading 34	01:				
3402.20.11	for further processing into detergents (includ	ing				
	auxiliary preparations) and cleaning preparation	s Kg	5%			
3402.20.19	Other	Kg	25%			
3402.20.20	Detergents used for washing clothes, dishes a	nd				
	kitchen utensils	Kg	25%			
3402.20.30	Auxiliary preparations used for soaking (pre-				

334 No. 19 of 2018] Customs and Excise (Amendment)

	washing), rinsing or bleaching clothes, household		2504
2402 20 00	linen and other similar uses	Kg	25%
3402.20.90	- Other	Kg	25%
	- Other:		
	Surface-active preparations whether or not		
	containing soap, other than those of heading 3401:		
3402.90.11	for further processing into detergents (including	9	
	auxiliary preparations) and cleaning preparations	Kg	5%
3402.90.19	Other	Kg	25%
3402.90.20	Detergents used for washing clothes, dishes		
	and kitchen utensils	Kg	25%
3402.90.30	Auxiliary preparations used for soaking		
	(pre-washing), rinsing or bleaching clothes,		
	household linen and other similar uses	Kg	25%
3402.90.90	Other	Kg	25%

- 5. Chapter 40 is amended by the deletion of the figures and words "25% or K3.00 per Kg" in the Customs Duty Rate column opposite subheadings 4012.11.00, 4012.12.00, 4012.19.00 and 4012.20.00 and the substitution therefor of the figures and words "40% or K5 per kg".
- 6. Chapter 69 is amended by the deletion of subheading 6904.90.00 and the substitution therefor of the following:

HS Code	Description of Goods	Statistical Unit of Qty	Customs Duty Rate	
	- Other			
6904.90.10	Tiles	No.	15%	
6904.90.90	Other	No.	15%	

^{7.} Chapter 87 is amended by the deletion of the word "free" in the Customs Duty Rate column opposite each subheading under heading 8711 and the substitution therefor of the figure "25%".

APPENDIX II

(Section 13)

SECOND SCHEDULE

EXCISE TARIFF

	EXCISE I ARIFF				
Headi		Harmonised Commodity Description and Coding System Heading	Statistical Un of Quantity	it Duty Rate	
1.	(1) Frozen orange juice	2009.11.00	Litre	K0.30/ltr	
	(2) Unfrozen orange juice	2009.12.00	Litre	K0.30/ltr	
	(3) Other orange juice	2009.19.00	Litre	K0.30/ltr	
	(4) Grapefruit (including pomelo) juice: of a Brix value not				
	exceeding 20	2009.21.00	Litre	K0.30/ltr	
	(5) Grapefruit (including pomelo) juic		Litre	K0.30/ltr	
	(6) Juice of any other single citrus fr		Litte	10.50/10	
	of a Brix value not exceeding 20		Litre	K0.30/ltr	
	(7) Other juice of any other single				
	citrus fruit	2009.39.00	Litre	K0.30/ltr	
	(8) Pineapple juice: Of a Brix value				
	not exceeding 20	2009.41.00	Litre	K0.30/ltr	
	(9) Other pineapple juice	2009.49.00	Litre	K0.30/ltr	
	(10) Tomato juice	2009.50.00	Litre	K0.30/ltr	
	(11) Grape juice (including				
	grape must): of a Brix	2009.61.00	Litre	K0.30/ltr	
	value not exceeding 20				
	(12) Other grape juice	2009.69.00	Litre	K0.30/ltr	
	(13) Apple juice: Of a Brix value not	į.			
	exceeding 20	2009.71.00	Litre	K0.30/ltr	
	(14) Other apple juice	A2009.79.00	Litre	K0.30/ltr	
	(15) Craneberrie(Vaccinium macro				
	Carpon, Vaccinium oxycoccos, v	ac-			
	Cinium vitis-idaea) juice.	2009.81.00	Litre	K0.30/ltr	
	(16) Other juice of any other single				
	fruit or vegetable	2009.89.00	Litre	K0.30/ltr	
	(17) Mixtures of juices	2009.90.00	Litre	K0.30/ltr	
2.	(1) Packed mineral waters,				
	not aerated	2201.10.11	Litre	K0.30/ltr	
	(2) Aerated waters	2201.10.20	Litre	K0.30/ltr	
3.	(1) Mineral waters, not aerated	2202.10.10	Litre	K0.30/ltr	
	(2) Aerated waters	2202.10.20	Litre	K0.30/ltr	
	(3) Non-alcoholic beer	2202.91.00	Litre	K0.30/ltr	

336	No.	19	of	2018]

Customs and Excise (Amendment)

4	(4) Ot		2202.99.00	Litre	K0.30/ltr
4.	(1) O ₁	nade from malt: paque beer her, including ale, lager	2203.00.10	Litre	K0.151ltr
5.	an	d stout	2203.00.90	Litre	60%
<i>J</i> .	(1)	Wine of fresh grapes, including fortified wines, grape must other than that Heading No. 20.09	22.04	Litre	60%
	(2)	Vermouth and other wine of fresh grapes flavoured with plants	22.04	Litte	0070
	(3)	or aromatic substances Other fermented beverages (for example, cider,	22.05	Litre	60%
		perry, mead)	2206.00.00	Litre	60%
	(4)	Ciders	2206.00.10	Litre	60%
6.	(1)	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% or higher. Ethyl alcohol and other spirits, denatured, of any strength:	2207.10.00	Litre	125%
	(2)	Methylated spirits (that is, spirits, which have been rendered unpotable in a manner approved by the	2207.10.00	Litte	
	(3)	Commissioner) Other Ethyl alcohol and other spirits, denatured, of any	2207.20.10	Litre	125%
	(4)	strength: Other Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80% vol; spirits,	207.20.90	Litre	125%

	Customs and Excise (A	mendment)	[No. 19	of 2018 337
	liqueurs and other spirituous beverages	2208	Litre	60%
7.	(1) Unmanufactured tobacco;			
	tobacco refuse	24.01	Kg	145% or K240 per kg which ever is higher
	(2) Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco			
	substitutes (3) (a) Water pipe tobacco specified in subheading Note 1 to this Chapter	24.02 2403.11.00	Mille Kg	K240 per mille 145% or K240 per kg which ever is higher
	(b) Cutrag	2403.19.10	Kg	145% or K240 per kg which ever is higher
	(c) Other	2403.19.90	Kg	145% or K240 per kg which ever is higher
	(d) "Homogenised" or "reconstituted" tobacco	2403.91.00	Kg	145% or K240 per kg which ever is higher
	(e) Other	2403.99.00	Kg	145% or K240 per kg whichever is higher
8.	Portland cement, aluminous cement ("ciment fondu"). Slag cement, supersulphate cement and similar hydraulic cements, whether or not coloured or in the form of			
9.	clinkers (1) Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more	25.23	Tonne	K40/tonne

	of petroleum oils or of oils obtained from bituminous minerals, these oils being the basic constituents of the preparations; waste oils:			
	(a) Petroleum spirit (motor spirit)	2710.12.10	Dekalitre	K2.07/ltr
	(b) White spirit	2710.12.40	Dekalitre	15%
	(c) Kerosene type	2710.12.51	Dekalitre	K0.48
	(d) Other light oils	2710.12.90	Dekalitre	15%
	(e) Automotive gas-oils (diesel)	2710.19.10	Dekalitre	K0.66/ltr
	(f) Other fuel oils	2710.19.20	Dekalitre	K0.93/ltr
	(2) Petroleum gases and other			
	gaseous hydro-carbons	Ex 27.11	Dekalitre	K0.48/ltr
10.	Electrical energy	2716.00.00	100/KWH	3%
11.	(1) Beauty or make-up			
	preparations and preparations for the care of the skin (other			
	than medicaments), including			
	sunscreen or suntan preparations;			
	manicure or pedicure preparations:			
	(a) Lip make-up preparation		Kg	20%
	(b) Eye make-up preparation		Kg	20%
	(c) Manicure and pedicure		C	
	preparations	3304.30.00	Kg	20%
	(d) Powder, whether or not	3304.91.00	Kg	20%
	compressed			
	(e) Other	3304.99.90	Kg	20%
	(2) Preparations for use on the hair		Kg	20%
	(3) Pre-shave, shaving or after-shave			
	preparations, depilatories and other	•		
	perfumery, cosmetic or toilet	1		
	preparations, not elsewhere specifie	ed		
	or included; prepared room deodorants, whether or not perfume	vd.		
	or having disinfectant	cu		
	properties.	33.07	Kg	20%
12.	(1) Carrier bags for shopping	3923.21.91	Kg	30%
	(2) Carrier bags for shopping	3923.29.91	Kg	30%
13.	Motor vehicles for the transport		C	
	of goods	8704.21.00	No.	10%
		8704.22.00	No.	10%
		8704.31.00	No.	10%
		8704.32.00	No.	10%
		0/04.32.00	INU.	1070

APPENDIX III

(Section 14)

THIRD SCHEDULE

(Sections 72 and 76A)

CUSTOMS TARIFF AND EXCISE TARIFF FOR USED MOTOR VEHICLES AND USED MOTOR CYCLES

PART I

USED MOTOR VEHICLES

HS Code	Description of Goods		Used Moto below Five Customs Duty Rate		Old or Older Customs	Five Years Excise Duty Rate
8702	Motor vehicles for the transport of ten or more persons, including the driver - With only compression - ignition internal combustion piston engine (diesel or semi-diesel)		(ZMW)	(ZMW)	(ZMW)	(ZMW)
87021010	Of a sitting capacity of ten but not exceeding fourteen persons including the driver	No.	17,778.46	22,223.0	8 8,889.23	11,111.54
87021090	Other (of a sitting capacity exceeding fourteen but not exceeding thirty-two)	No.	38,923.6	5 -	13,839.52	-
87021090	Other (of a sitting capacity of thirty- thre but not exceeding forty-four)	No.	86,497.0	1 -	19,461.83	-
87021090	Other (of a sitting capacity exceeding forty-four) - Other Motor vehicles for the transport of ten or more persons,	No.	108,121.	26 -	43,248.50	
87029010	including the driver Of a sitting capacity of ten but not exceeding fourteen persons including the driver		17,778.46	22,223.0	08 8,889.23 1	1,111.54

340	No. 19 of 2018]	Cust	oms and E	Excise (Ame	endment)	
87029090	Other (of a sitting capacity exceeding fourteen but not	No.	38,923.65	-	13,839.52	-
87029090	exceeding thirty-two) Other (of a sitting capacity of thirty - three but not	No.	86,497.01	-	19,461.83	-
87029090	exceeding forty-four) Other (of a sitting capacity exceeding	No.	108,121.26		43,248.50	-
	forty-four)					
8703	Motor cars and other					
	motor vehicles					
	principally designed					
	for the transport of					
	persons (other than					
	those of heading 87.0					
	including station was	gons				
	and racing cars.					
	- Other vehicles, with only spark ignition	l				
	internal combustion					
	reciprocating piston					
	engine:					
	Sedans:					
87032190	Other (of a	No.	12,489.50	10,824.23	7,136.86	6,185.28
	cylinder capacity not					
0=0000	exceeding 1000cc)		4 4 0 7 7 0 0	100110=	0.7.4.00	
87032290	Other (of a cylinder capacity exceeding	No.	16,057.93	13,916.87	8,564.23	7,422.33
	1000cc but not					
	exceeding					
0702220	1500cc)	N	1654465	21 500 05	0.400.74	10.040.56
8/032390	0 Other (of a cylinder capacity exceeding 1500cc but not exceeding 2500cc)	No.	16,544.67	21,508.07	8,422.74	10,949.56
87032390	ortoxceding 2500cc) Other (of a cylinder capacity exceeding 2500 but not exceeding 3000cc)	No.	18,048.73	23,463.35	10,528.43	13,686.95
87032490	O Other (of a cylinder capacity exceeding 3000cc)	No.	22,560.91	29,329.19	12,032.49	15,642.23

Hatchback: 87032190 Other (of a	No.	10.705.20	0 277 02	7 126 96	6 195 20
cylinder capacity not	NO.	10,705.29	9,277.92	7,136.86	6,185.28
exceeding 1000cc) 87032290 Other (of a cylinder	No.	14,273.72	12,370.55	8,564.23	7,422.33
capacity exceeding 1000cc but not exceeding 1500cc)					
87032390 Other (of a cylinder capacity exceeding 1500cc but not exceeding 2500cc)	No.	15,040.61	19,552.79	8,422.74	10,949.56
87032390 Other (of a cylinder capacity exceeding 2500cc but not exceeding 3000cc)	No.	16,544.67	21,508.07	10,528.43	13,686.95
87032490 Other (of a cylinder capacity exceeding 3000cc)	No.	19,552.79	25,418.63	12,032.49	15,642.23
Station Wagon:					
87032190 Other (of a cylinder capacity not exceeding 1000cc)	No.	12,489.50	10,824.23	7,136.86	6,185.28
87032290 Other (of a cylinder capacity exceeding 1000cc but not exceeding 1500cc)	No.	16,057.03	13,916.09	8,564.23	7,422.33
87032390 Other (of a cylinder capacity exceeding 1500cc but not exceeding 2500cc)	No.	16,544.67	21,508.07	9,024.47	11,731.68
87032390 Other (of a cylinder capacity exceeding 2500cc but not exceeding 3000cc)	No.	18,048.73	23,463.35	10,528.43	13,686.95
87032490 Other (of a cylinder capacity exceeding 3000cc)	No.	22,560.91	29,329.19	12,032.49	15,642.23

342	No. 19 of 2018]		Customs and E	Excise (Am	endment)	
SUV	√s:					
8703219	0 Other (of a	No.	15,573.65	13,497.16	9,344.19	8.098.30
	cylinder capacity					
	not exceeding					
	1000cc)					
8703229	0 Other (of a	No.	18,108.89	15,694.37	10,865.33	9,416.62
	cylinder capacity					
	exceeding 1000cc but not exceeding					
	1500cc)					
87032390	0 Other (of a	No.	21,056.85	27,373.91	12,634.11	16,424.34
0,0020	cylinder capacity	1.0.	21,000.00	27,070.51	12,001	10,12.10.
	exceeding 1500cc					
	but not					
	exceeding 2500cc)					
8703239	0 Other (of a	No.	24,064.97	31,284.46	15,521.91	20,178.48
	cylinder capacity					
	exceeding 2500cc					
	but not exceeding					
9702240	3000cc)	NI-	20 577 17	27 150 20	10 040 72	22 462 25
8/03/490	0 Other (of a cylinder capacity	No.	28,577.16	37,150.30	18,048.73	23,463.35
	exceeding 3000cc)					
	- Other vehicles,	with				
	compression-					
	ignition internal					
	combustion					
	piston engine					
	(diesel					
	or semi-diesel);					
Sed		NI-	12 490 50	10.024.22	7 126 96	C 105 20
8/03319	0 Other (of a cylinder capacity	No.	12,489.50	10,824.23	7,136.86	6,185.28
	not exceeding					
	1000cc)					
8703319	0 Other (of a	No.	16,057.03	13,916.09	8,564.23	7,422.33
	cylinder					
	capacity exceeding					
	1000cc but not					
	exceeding 1500cc)					
87033290	O Other (of a	No.	16,544.67	21,508.07	8,422.74	10,949.56
	cylinder capacity					
	exceeding 1500					
	but not exceeding					
	2500cc)					

Customs a	nd Excise (A	Amendmen	t) [No.	. 19 of 2018	343
87033390 Other (of a cylinder capacity exceeding 2500cc but not exceeding 3000cc)	No.	18,048.73	23,463.35	10,528.43	13,686.95
87033390 Of a cylinder capacity exceeding 3000cc)	No.	22,560.91	29,329.19	12,032.49	15,642.23
Hatchback:					
87033190 Other (of a cylinder capacity not exceeding 1000cc)	No.	10,705.29	9,277.92	7,136.86	6,185.28
87033190 Other (of a cylinder capacity exceeding 1000cc but not exceeding 1500cc)	No.	14,273.72	12,370.55	8,564.23	7,422.33
87033290 Other (of a cylinder capacity exceeding 1500 but not exceeding 2500cc)	No.	15,040.61	19,552.79	8,422.74	10,949.56
87033390 Other (of a cylinder capacity exceeding 2500cc but not exceeding 3000cc)	No.	16,544.67	21,508.07	10,528.43	13,686.95
87033390 Other (of a cylinder capacity exceeding 2500cc but not exceeding 3000cc)	No.	21,056.85	27,373.91	12,032.49	15,642.23
Station Wagons:					
87033190 Other (of a cylinder capacity not exceeding 1000	No.	12,489.50	10,824.33	7,136.86	6,185.28
87033190 Other (of a cylinder capacity exceeding 1000cc but not exceeding 1500cc)	No.	16,057.03	13,916.09	8,564.23	7,422.33
87033290 Other (of a cylinder capacity exceeding 1500cc but not exceeding 2500cc)	No.	16,544.67	21,508.07	9,024.47	11,731.68

344	No. 19 of 2018]	Cus	toms and E	xcise (Ame	ndment)	
87033390	cylinder capacity exceeding 2500cc but not	No.	18,048.73	23,463.35	10,528.43	13,686.95
87033390	exceeding 3000cc) Other (of a cylinder capacity exceeding 3000cc)	No.	22,560.91	29,329.19	12,032.49	15,642.23
SUV						
87033190	O Other (of a cylinder capacity not exceeding 1000cc)	No.	15,573.65	13,497.16	9,344.19	8,098.30
87033190		No.	18,108.89	15,694.37	10,865.33	9,416.62
87033290		No.	21,056.85	27,373.91	12,634.11	16,424.34
87033390	Other (of a					
07033370		No.	24,064.97	31,284.46	15,521.91	20,178.48
	· · · · · · · · · · · · · · · · · · ·	No.	28,577.16	37,150.30	18,048.73	23,463.35
8704	the transport of god- Other, with compression- ignition internal combustion piston engine (diesel or semi-diesel):	ods.				
-	le cab:) of g.v.w exceeding tonne but not exceed 1.5 tonnes		21,926.23	9,501.37	8,770.49	3,800.55

Customs (and Excise	(Amendmen	t) [No	. 19 of 2018	345
87042100 of g.v.w exceed	ling No.	26,311.48	11,401.64	15,348.36	6,650.96
exceeding 3 tonne 87042100 of g.v.w exceedi	s	30,696.72	13,301.91	17,540.98	7,601.09
tonnes but not exceeding 5 tonne Double cab:		30,030.72	13,301.91	17,5 10.70	7,001.07
87042100 of g.v.w not	No.	30,696.72	13,301.91	24,118.85	10,451.50
exceeding 3 tonne 87042100 of g.v.w	No.	33,766.39	14,632.10	26,530.74	11,496.65
exceeding 3 ton but not exceeding tonnes					
Panel vans: 87042100 of g.v.w. not exceeding 1 tonne	No.	13,353.08	5,786.33	7,630.33	3,306.48
87042100 of g.v.w exceeding	No.	15,348.36	6,650.96	8,770.49	3,800.55
1 tonne but not exceeding 1.5 tonnes					
87042100 of g.v.w exceeding 1.5 tonnes but not exceeding 3 tonnes	No.	17,540.98	7,601.09	15,348.36	6,650.96
87042100 of g.v.w exceeding 3 tonnes but not exceeding 5 tonnes Trucks:	No.	21,926.23	9,501.37	17,540.98	7,601.09
87042100 g.v.w up to 2 tonnes	No.	13,907.25	10,662.23	6,412.79	4,916.47
87042100 g.v.w exceeding 2 tonnes but not exceeding 5 tonnes	No.	15,452.50	11,846.92	7,726.25	5,923.46
87042200 g.v.w exceeding 5 tonnes but not exceeding 10 tonnes	No.	24,724.01	18,955.07	9,271.50	7,108.15

346	No. 19 of 2018]	Customs and	Excise (An	nendment)	
37042200	0 g.v.w exceeding 10 tonnes but not exceeding 20 tonnes	No.	30,905.01	23,693.84	11,743.90	9,003.66
	o g.v.w exceeding 20 tonnes - Other, with spar ignition internal combustion piston engine:	No.	51,898.20	-	19,461.83	-
_	ele cab: O Other (of g.v.w exceeding 1 tonne but not exceeding 1.5 tonnes)	No.	21,926.23	9,501.37	8,770.49	3,800.55
704310		No. es	26,311.48	11,401.64	15,348.36	6,650.96
	O Other of g.v.w exceeding 3 tonnes but not exceeding 5 tonnes Double cab: O Other (of g.v.w not exceeding	No.	30,696.72 30,696.72	13,301.91 13.301.91	17,540.98 24,118.85	7,601.09 10,451.50
	3 tonnes) 0 Other (of g.v.w exceeding 3 tonnes but not exceeding 5 tonnes) Panel vans:	No.	33,766.39	14,632.10	26,530.74	11,496.65
704310	0 Other (of g.v.w. not exceeding 1 tonne)	NO.	13,353.08	5,786.33	7,630.33	3,306.48
7043100	o Other (of g.v.w exceeding 1 tonne but not exceeding 1.5 tonnes)	No.	15,348.36	6,650.96	8,770.49	3,800.55
704310	0 Other (of g.v.w exceeding 1.5 tonnes but not exceeding 3tonnes)	No.	17,540.98	7,601.09	15,348.36	6,650.96

	Customs ar	ıd Excise	(Amendmen	<i>t</i>) [No	. 19 of 201	8 347
1 1 1	exceeding 3 tonnes but not exceeding 5 tonnes)	No.	21,926.23	9,501.37	17,540.98	7,601.09
Truck 87043100		No	12 007 25	10 662 22	6 412 70	4 01 6 47
	(g.v.w up to 2 tonnes)	No.	13,907.25	10,662.23	6,412.79	4,916.47
1	Other (g.v.w exceeding 2 tonnes but not exceeding 5 tonnes)	No.	15,452.50	11,846.92	7,726.25	5,923.46
	Other (g.v.w	No.	24,724.01	18,955.07	9,271.50	7,108.15
1	exceeding 5 tonnes but not exceeding 1 tonnes)	0				
	Other (g.v.w	No.	30,905.01	23,693.84	11,743.90	9,003.66
1	exceeding 10 tonnot but not exceeding 2 tonnes)					
	Other (g.v.w exceeding 20 tonnes	No. s)	51,898.20	-	19,461.83	-
			PART II			
		Use	d Motor Cycle	ES		
HS Code	Description of Goods	Statisti unit of (cal Used Me Qty below Fiv	otor Cycle e Years Old	Used M Cycle that is I Old or O	Five Years
			Customs Duty Rate (ZMW)	Excise Duty Rate (ZMW)	Customs Duty Rate (ZMW)	Excise Duty Rate (ZMW)
8711	Motorcycles					
	(including moped and cycles fitted with an auxiliary motor, with or without side-cars side-cars	,				
87111000	-With reciprocating internal combustion piston engine of cylinder capacity	on a				
87112000	exceeding 50cc With reciprocating internal combustion piston engine of cylinder capacity exceeding 50cc but the strength of	on a	500	-	375.00	-
	not exceeding 250c		625	-	500.00	-

348 No. 19 of 2018] Customs and Excise (Amendment)

87113000	- With reciprocating internal combustion piston engine or a cylinder capacity exceeding 250cc but					
87114000	not exceeding 500cc - With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500cc but not exceeding	No.	750	-	625.00	-
87115000	800cc - With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800cc	No.	2,000	-	750.00 1.500.00	-
87119000	_	No.	1,000	-	875.00	-

APPENDIX IV

(Section 15)

PART I

(A) SURTAX TARIFF ON MOTOR VEHICLES EMMISSIONS

Description	HS Tariff	Statistical		Surtax Rate
of Goods	item under	Unit of		
	which	Quantity		
	classified			
Carbon emissions from			Engine	Unit Tax
vehicles of headings:			Capacity	ZMW
			Motor Cycles	140 or USD Equivalent
(a) EX.87.01 Tractor			0-1500cc	140 or USD Equivalent
(Mechanical horses ar	nd		1501-2000cc	280 or USD Equivalent
similar tractive units)	EX.87.01	No.	2001-3000cc	400 or USD Equivalent
			3001cc and abo	ve 550 or USD Equivalent
(b) 8702, 8703 and 8704	ļ			
excluding emissions f	rom			

No. 8702, 8703 and 8704

vehicles propelled by nonpollutant energy sources, ambulances and prison vans.

	PART II
HS Code	Goods Description
5509.31.00	Containing 85% or more by weight of acrylic or modacrylic staple fibre: Single yarn
5509.32.00	Containing 85% or more by weight of acrylic or modacrylic staple fibre: Multiple (folded) or cabled yarn
6904.90.10	Tiles
8504.21.00	Liquid dielectric transformers: Having a power handling capacity not exceeding 650kVA
8504.22.00	Liquid dielectric transformers: Having a power handling capacity exceeding 650kVA but not exceeding 10,000kVA
8504.23.00	Liquid dielectric transformers: Having a power handling capacity exceeding 10,000kVA
8504.31.00	Other transformers: Having a power handling capacity not exceeding 1kVA
8504.32.00	Other transformers: Having a power handling capacity exceeding 1kVA but not exceeding 16kVA
8504.33.00	Other transformers: Having a power handling capacity exceeding 16kVA but not exceeding 500kVA
8504.34.00	Other transformers: Having a power handling capacity exceeding 500kVA
8544.49.00	Other electric conductors, for voltage not exceeding 1000V
8544.60.00	Other electric conductors, for voltage exceeding 1000V
	PART III
HS Code	Goods Description
2519.90.00	· · · · · · · · · · · · · · · · · · ·
3504.00.00	
72.08	Flat-rolled products of iron or non-alloy steel, of width of 600 mm or more, hot-rolled, not clad plated or coated.
7208.10.00	In coils not further worked than hot-rolled, with patterns in relief
	Other, in coils, not further worked than hot-rolled, pickled:
7208.25.00	Of a thickness of 4.75 mm or more
7208.26.00	Of a thickness of 3 mm or more but less than 4.75 mm
7208.27.00	Of a thickness of less than 3 mm
	Other, in coils, not further worked than hot-rolled:
7208.36.00	Of a thickness exceeding 10 mm
7208.37.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm
7208.38.00	Of a thickness of 3 mm or more but less than 4.75 mm
7208.39.00	Of a thickness of less than 3 mm
7208.40.00	Not in coils, not further worked than hot-rolled, with patterns in relief
	Other, not in coils, not further worked than hot-rolled:
7208.51.00	Of a thickness exceeding 10 mm
7208.52.00	Of a thickness of 4.75 mm or more but not exceeding 10 mm
7208.53.00	Of a thickness of 3 mm or more but less than 4.75 mm

7208.54.00	Of a thickness of less than 3 mm	
7208.90.00	Other	
72.09	Flat-rolled products of iron or non-alloy steel, of a width of 60 more, cold-rolled (cold-reduced), not clad, plated or coated.	00 mm or
	In coils, not further worked than cold-rolled (cold-reduced):	
7209.15.00	Of a thickness of 3 mm or more	
7209.16.00	Of a thickness exceeding 1 mm but less than 3 mm	
7209.17.00	Of a thickness of 0.5 mm or more but not exceeding 1 mm	
7209.18.00	Of a thickness of less than 0.5 mm	
	Not in coils, not further worked than cold-rolled (cold-reduced):	
7209.25.00	Of a thickness of 3 mm or more	
7209.26.00	Of a thickness exceeding 1 mm but less than 3 mm	
7209.27.00	Of a thickness of 0.5 mm or more but not exceeding 1 mm	
7209.28.00	Of a thickness of less than 0.5 mm	
7209.90.00	Other	
7213.10.00	Bars and rods, hot-rolled, in irregularly wound coils, of iron or Nor Containing indentations, ribs, grooves or other deformations produ rolling process.	-
7216.10.00	Angles, shapes and sections of iron or non-alloy steel: U, I or H section worked than hot-rolled, hot-drawn or extruded, of a height of less to	
7216.31.00	U sections, of a height of 80mm or more	
7216.32.00	I sections of a height of 80mm or more	
7216.33.00	H sections of a height of 80mm or more	
7318.13.00	Screw hooks and screw rings of iron or steel	
7318.14.00	Self-tapping screws of iron or steel	
7318.15.00	Other screws and bolts of iron or steel, whether or not with their r	nuts or washers
7318.16.00	Nuts of iron or steel	
7318.19.00	Other threaded articles of iron or steel	
7318.21.00	Non-threaded spring washers and other lock washers of iron or ste	el
7318.22.00	Other non-threaded washers of iron or steel	
7409.21.00	Copper plates, sheets and strip, of a thickness exceeding 0.15mm: zinc base alloys (brass): In coils	Of copper-
	APPENDIX V	
	(Regulation 17)	_
HS Code	Description of Goods	Export
41.01	Raw hides and skins of bovine (including buffalo) or equin	Duty
71.V1	animals (fresh, or salted, dried, limed, pickled or otherwis	
	preserved, but not tanned, parchment-dressed or further	*
	prepared), whether or not dehaired or split	10%

4102	Raw skins of sheep or lambs (fresh, or salted, dried, limed,	
	pickled or otherwise preserved, but not tanned, parchment-	
	dressed or further prepared), whether or not with wool on or	
	split, other than those excluded by Note 1(c) to this Chapter	10%
4103	Other raw hides and skins (fresh, or salted, dried, limed,	
	pickled or otherwise preserved, but not tanned, parchment	
	-dressed or further prepared), whether or not dehaired or	
	split, other than those excluded by note 1(b) or note 1(c) to	
	this chapter	10%
71.01	Pearls, natural or cultured, whether or not worked or graded	
	but not strung, mounted or set; pearls, natural or	
	cultured, temporarily strung for convenience of transport	15%
71.02	Diamonds, whether or not worked, but not mounted or set	15%
71.03	Precious stones (other than diamonds) and semi-precious	
	stones, whether or not worked or graded but not strung,	
	mounted or set; ungraded precious stones (other than	
	diamonds) and semi-precious stones, temporarily strung for	
	convenience of transport	15%
71.04	Synthetic or reconstructed precious or semi-precious stones,	
7200	whether or not worked or graded but not strung, mounted or	set:
	ungraded synthetic or reconstructed precious or semi- preciou	
	stones, temporarily strung for convenience of transport	
71.05	Dust and powder of natural or synthetic precious or	1570
71.00	semi- precious stones	15%
71.06	Silver (including silver plated with gold or platinum),	1370
71.00	unwrought or in semi- manufactured forms, or in powder form	15%
7106.10.00	- Powder	15%
7106.10.00	Unwrought	15%
71.08	_	1370
71.00	Gold (including gold plated with platinum) unwrought	
	or in semi-manufactured forms, or in powder form	
7100 11 00	- Non monetary	1.50/
7108.11.00	Powder	15%
7108.12.00	Other unwrought forms	15%
71.10	Platinum, unwrought or in semi-manufactured forms, or	
	in powder form.	
	- Platinum:	
7110.11.00	Unwrought or in powder form	15%
	- Palladium:	
7110.21.00	Unwrought or in powder form	15%
=440.5:	- Rhodium:	
7110.31.00	Unwrought or in powder form	15%
	- Iridium, Osmium and Ruthenium	

352 No. 19 of 2018] Customs and Excise (Amendment)

7110.41.00	Unwrought or in powder form	15%
71.12	Waste and scrap of precious metal or of metal clad with precious metal; other waste and scrap containing precious metal or precious metal compounds, of a kind	
	used principally for the recovery of precious metal	15%