

Amendments to EAC CET 2007 Version

Part I: According EAC GAZETTE n°6 of 23 June 2008

	<i>HS code</i>	<i>Description of Goods</i>	<i>Decision on CET</i>
1.	1511.9020	Palm stearin, fractions	Import duty rate 10%
2.	2707.9100	Creosote Oil	Import duty rate 0%
3.	2710.1951	Lubricating Oil	Deleted the description "lubricating oils" and substitute with "Lubricants in liquid form"
4.	2833.1900	Sodium sulfate	Import duty rate 10%
5.	2833.2200	Aluminium sulfate	Import duty rate 10%
6.	7216.3100	U sections not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more	Import duty rate 0%
7.	7216.3200	I sections not further worked than hot-rolled; hot-drawn or extruded of a height of 80 mm or more	Import duty rate 0%
8.	7216.3300	H sections not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more	Import duty rate 0%
9.	7216.4000	L or T sections not further worked than hot-rolled, hot-drawn or extruded of a height of 80 mm or more	Import duty rate 0%
10.	8443.3100	Machines which perform two or more of the functions of printing, copying or facsimile transmission, capable of connecting to an automatic data processing machine or to a network	Import duty rate 0%
11.	8443.3200	Other, capable of connecting to an automatic data processing machine or to a network	Import duty rate 0%
12.	8517.6900	Other apparatus for transmission of voice, images or other data, including apparatus for communication in a wired or wireless network (such as a local or wide area network)	Import duty rate 0%
Split of HS codes			
13.	8309.9010	Easy opening ends in form of incised flap and a ring pull or other easy opening mechanism made of base metal used for drink or food cans	Import duty rate 10%
	8309.9090	Other	Import duty rate 25%

14.	8414.8010	Fixed compressors	Import duty rate 10%
	8414.8090	Other	Import duty rate 25%
15.	8423.8910	Weighing machinery having a maximum weighing capacity exceeding 5.000 Kg	Import duty rate 0%
	8423.8990	Other	Import duty rate 10%

Correction of HS Codes in the EAC Common External Tariff 2007 Version			
16.	1102.2000	Maize (corn) flour	Delete the tariff line in Schedule 1 and insert it in Schedule 2 of the East African Community Common External Tariff 2007 Version
17.	5601.1000		Delete HS Code "5601.1000" and replace with "5601.1010" in the East African Community Common External Tariff 2007 Version
18.	5601.9000		Delete HS Code "5601.9000" and replace with "5601.1090" in the East African Community Common External Tariff 2007 Version
19.	9403.81		Delete HS Code "9403.81" and substitute with "9403.8100" in the East African Community Common External Tariff 2007 Version
20.	9403.89		Delete HS Code "9403.89" and substitute with "9403.8900" in the East African Community Common External Tariff 2007 Version

Part II: According Decisions of the Ministers of Finance, June 2009, Annex IV

S/N	HS CODE	DESCRIPTION OF GOODS	DECISION
1.	0403.10.00	Yoghurt	To be included in the sensitive list at Import duty rate of 60%
	0403.90.00	Other	

2.	1001.90.20 1001.90.90	Wheat	Stay application of CET rate for one year and apply import duty rate of 0%.
4.	1006.10.00 1006.20.00 1006.30.00 1006.40.00	Rice	Rwanda to stay application of CET rate for two years and apply import duty rate of 30%
5.	5402.62.00 5402.69.00 5403.10.00 and Yarn of Headings 54.02 to 54.05	Filament yarn not put up for retail sale	Import duty 0%
6	6309.00.00	Worn clothing and other worn articles	Import duty \$0.2 per kg or 35% which ever is higher for one year
7	6812.80.00 6812.99.00	Fabricates asbestos fibres of crocidolite Other fabricated asbestos fibres	Import duty 0%
8	7321.90.00	Parts for stoves, ranges, grates and cookers, barbecues and other similar non electric domestic appliances of iron and steel	Import duty 10%
9	8525.80.00	Television cameras, digital cameras and video camera recorders	Import duty rate 0%
11	8704.22.90	Motor vehicles for the transport of goods with gross vehicle weight exceeding 5 tons but not exceeding 20 tonnes	Tanzania, Rwanda and Uganda to stay application of CET rate for one year and apply import duty rate of 10%.
12	8704.23.90	Motor vehicles for the transport of goods with gross vehicle weight exceeding 20 tonnes.	Tanzania, Rwanda and Uganda to stay application of CET rate for one year and apply

			import duty rate of 0%.
13			Ban of plastic bags for Rwanda