
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 purpose 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, fertilizers 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.

Statistical Notes. (NB These notes do not form part of the *Customs Tariff* legislation.)

1. Road tractors, trailers and semi-trailers remain separately classified in headings 87.01 and 87.16, respectively, even when presented together.
2. The classification of trailers with permanently built-on machinery is determined according to the essential character of the machinery and not to trailers of heading 87.16.

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
87.01		Tractors (other than tractors of heading 87.09).			
8701.10		-Single axle tractors			
8701.10.10 00	--	Powered by an internal combustion engine	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8701.10.90 00	--	Other	NMB	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
8701.20.00		-Road tractors for semi-trailers		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free GPT: 6% CPTPT: 3%
		----New:			
11	----	-g.v.w. not exceeding 36 tonnes	NMB		
12	----	-g.v.w. exceeding 36 tonnes	NMB		
20	----	Used	NMB		
8701.30.00		-Track-laying tractors		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		----New:			
21	----	-With a net engine power of less than 119.4 kW.....	NMB		
22	----	-With a net engine power of 119.4 kW or more but less than 194 kW..	NMB		
23	----	-With a net engine power of 194 kW or more but less than 257.4 kW..	NMB		
24	----	-With a net engine power of 257.4 kW or more.....	NMB		
30	----	Used	NMB		
		-Other, of an engine power:			
8701.91.00		-Not exceeding 18 kW		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
10	----	New	NMB		
20	----	Used	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8701.92.00		--Exceeding 18 kW but not exceeding 37 kW		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----New	NMB		
	20	----Used	NMB		
8701.93.00		--Exceeding 37 kW but not exceeding 75 kW		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----New	NMB		
	20	----Used	NMB		
8701.94.00		--Exceeding 75 kW but not exceeding 130 kW		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----New	NMB		
	20	----Used	NMB		
8701.95		--Exceeding 130 kW			
8701.95.10 00		--Yard shunting tractors	NMB	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free GPT: 6% CPTPT: 3%
8701.95.90		--Other		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----New	NMB		
	20	----Used	NMB		
87.02		Motor vehicles for the transport of ten or more persons, including the driver.			
8702.10		-With only compression-ignition internal combustion piston engine (diesel or semi-diesel)			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8702.10.10 00	--	-For the transport of 16 or more persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%
8702.10.20 00	--	-For the transport of ten to 15 persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%
8702.20		-With both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion			
8702.20.10 00	--	-For the transport of 16 or more persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%
8702.20.20 00	--	-For the transport of ten to 15 persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%
8702.30		-With both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion			
8702.30.10 00	--	-For the transport of 16 or more persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8702.30.20 00	--	-For the transport of ten to 15 persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%
8702.40		-With only electric motor for propulsion			
8702.40.10 00	--	-For the transport of 16 or more persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%
8702.40.20 00	--	-For the transport of ten to 15 persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%
8702.90		-Other			
8702.90.10 00	--	-For the transport of 16 or more persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%
8702.90.20 00	--	-For the transport of ten to 15 persons, including the driver	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, UAT: Free GPT: 6% CEUT: 2% CPTPT: 4.4%
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.			
8703.10		-Vehicles specially designed for travelling on snow; golf cars and similar vehicles			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8703.10.10	00	--Recreational or sporting vehicles specially designed for travelling on snow	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8703.10.90	--	-Other		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, CEUT, UAT, CPTPT: Free GPT: 6% KRT: 2%
		----Golf carts:			
	11	----Powered by an electric motor	NMB		
	19	----Other	NMB		
	90	----Other	NMB		
		-Other vehicles, with only spark-ignition internal combustion reciprocating piston engine:			
8703.21		-Of a cylinder capacity not exceeding 1,000 cc			
8703.21.10	00	--Non-amphibious all-terrain vehicles of a weight of less than 227.3 kg, having fewer than six wheels and designed to carry only one passenger	NMB	6.1%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, CEUT, CPTPT: Free KRT: 2% UAT: 3%
8703.21.90	--	-Other		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 2% UAT: 3% CPTPT: 2.5%
	10	----Passenger cars, including racing cars and station wagons	NMB		
	90	----Other	NMB		
8703.22.00		-Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc		6.1%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%
		----Passenger cars, including racing cars and station wagons:			
	11	----Used.....	NMB		
	12	----New.....	NMB		
		----Other (including crossovers, sport utility vehicles and passenger vans):			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	97	-----Used.....	NMB		
	98	-----New.....	NMB		
8703.23.00		--Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc		6.1%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%
	10	-----Motorhomes.....	NMB		
		-----Passenger cars, including racing cars and station wagons:			
	21	-----Used.....	NMB		
	22	-----New.....	NMB		
		-----Other (including crossovers, sport utility vehicles and passenger vans):			
	91	-----Used.....	NMB		
	92	-----New.....	NMB		
8703.24.00		--Of a cylinder capacity exceeding 3,000 cc		6.1%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%
	10	-----Ambulances, hearses or prison vans.....	NMB		
		-----Motorhomes:			
	21	-----New.....	NMB		
	22	-----Used.....	NMB		
		-----Passenger cars, including racing cars and station wagons:			
	31	-----Used.....	NMB		
	32	-----New.....	NMB		
		-----Other (including crossovers, sport utility vehicles and passenger vans):			
	91	-----Used.....	NMB		
	92	-----New.....	NMB		
		-Other vehicles, with only compression-ignition internal combustion piston engine (diesel or semi-diesel):			
8703.31.00	00	--Of a cylinder capacity not exceeding 1,500 cc	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8703.32.00		-Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%
		----Passenger cars, including racing cars and station wagons:			
21		----Used.....	NMB		
22		----New.....	NMB		
		----Other (including crossovers, sport utility vehicles and passenger vans):			
97		----Used.....	NMB		
98		----New.....	NMB		
8703.33.00		-Of a cylinder capacity exceeding 2,500 cc		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%
10		----Ambulances, hearses or prison vans.....	NMB		
		----Motorhomes:			
21		----New.....	NMB		
22		----Used.....	NMB		
		----Passenger cars, including racing cars and station wagons:			
31		----Used.....	NMB		
32		----New.....	NMB		
		----Other (including crossovers, sport utility vehicles and passenger vans):			
97		----Used.....	NMB		
98		----New.....	NMB		
8703.40		-Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power			
8703.40.10 00		--Of a cylinder capacity not exceeding 1,000 cc	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 2% UAT: 3% CPTPT: 2.5%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8703.40.90	--	-Other		6.1%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%
	10	---- <i>-Passenger cars, including racing cars and station wagons.....</i>	NMB		
	90	---- <i>-Other (including crossovers, sport utility vehicles and passenger vans)</i>	NMB		
8703.50.00	00	-Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%
8703.60		-Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power			
8703.60.10	00	-- -Of a cylinder capacity not exceeding 1,000 cc	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 2% UAT: 3% CPTPT: 2.5%
8703.60.90	--	-Other		6.1%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%
	10	---- <i>-Passenger cars, including racing cars and station wagons.....</i>	NMB		
	90	---- <i>-Other (including crossovers, sport utility vehicles and passenger vans)</i>	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8703.70.00	00	-Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 3% UAT: 3% CPTPT: 2.5%
8703.80.00		-Other vehicles, with only electric motor for propulsion		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 2% UAT: 3% CPTPT: 2.5%
		10 ---- -Passenger cars, including racing cars and station wagons	NMB		
		90 ---- -Other (including crossovers, sport utility vehicles and passenger vans)	NMB		
8703.90.00	00	-Other	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT: Free GPT: 6% CEUT: 2% UAT: 3% CPTPT: 2.5%
87.04		Motor vehicles for the transport of goods.			
8704.10.00		-Dumpers designed for off-highway use		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		10 ---- -Cab chassis.....	NMB		
		---- -Other rear dump:			
		21 ---- -With a capacity not exceeding 40.8 metric tonnes.....	NMB		
		22 ---- -With a capacity exceeding 40.8 metric tonnes but not exceeding 63.5 metric tonnes.....	NMB		
		23 ---- -With a capacity exceeding 63.5 metric tonnes but not exceeding 90.7 metric tonnes.....	NMB		
		24 ---- -With a capacity exceeding 90.7 metric tonnes.....	NMB		
		90 ---- -Other	NMB		
		-Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel):			
8704.21		- g.v.w. not exceeding 5 tonnes			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8704.21.10	00	-- -For conversion to ambulances	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free CPTPT: 4.4%
8704.21.90		-- -Other		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free GPT: 6% CPTPT: 4.4%
	10	---- -g.v.w. not exceeding 2 tonnes.....	NMB		
	20	---- -g.v.w. exceeding 2 tonnes but not exceeding 3 tonnes.....	NMB		
	30	---- -g.v.w. exceeding 3 tonnes but not exceeding 5 tonnes.....	NMB		
8704.22.00		-- -g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free GPT: 6% CPTPT: 4.4%
	10	---- -g.v.w. exceeding 5 tonnes but not exceeding 10 tonnes.....	NMB		
	20	---- -g.v.w. exceeding 10 tonnes but not exceeding 12 tonnes.....	NMB		
	30	---- -g.v.w. exceeding 12 tonnes but not exceeding 15 tonnes.....	NMB		
	40	---- -g.v.w. exceeding 15 tonnes but not exceeding 20 tonnes.....	NMB		
8704.23.00	00	-- -g.v.w. exceeding 20 tonnes	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free GPT: 6% CPTPT: 4.4%
		-Other, with spark-ignition internal combustion piston engine:			
8704.31.00		-- -g.v.w. not exceeding 5 tonnes		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free GPT: 6% CPTPT: 4.4%
	10	---- -g.v.w. not exceeding 2.5 tonnes.....	NMB		
	20	---- -g.v.w. exceeding 2.5 tonnes but not exceeding 5 tonnes.....	NMB		
8704.32.00		-- -g.v.w. exceeding 5 tonnes		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free GPT: 6% CPTPT: 3%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	10	----g.v.w. exceeding 5 tonnes but not exceeding 10 tonnes	NMB		
	20	----g.v.w. exceeding 10 tonnes but not exceeding 12 tonnes	NMB		
	30	----g.v.w. exceeding 12 tonnes but not exceeding 15 tonnes	NMB		
	40	----g.v.w. exceeding 15 tonnes but not exceeding 20 tonnes	NMB		
	50	----g.v.w. exceeding 20 tonnes.....	NMB		
8704.90.00	00	-Other	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free GPT: 6% CPTPT: 3%
87.05		Special purpose motor vehicles, other than those principally designed for the transport of persons or goods (for example, breakdown lorries (wreckers), crane lorries (mobile cranes), fire fighting vehicles, concrete mixer lorries (concrete-mixers), road sweeper lorries (road sweepers), spraying lorries (spraying vehicles), mobile workshops, mobile radiological units).			
8705.10		-Crane lorries (mobile cranes)			
8705.10.10	00	-- -Railway maintenance cranes equipped to travel both by road and rail, with a lifting capacity exceeding 36.3 tonnes but not exceeding 68 tonnes	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8705.10.90	--	-Other		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Cable-operated	NMB		
	90	----Other	NMB		
8705.20.00	00	-Mobile drilling derricks	NMB	6.1%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8705.30.00	00	-Fire fighting vehicles	NMB	6.7%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free CPTPT: 4.8%
8705.40		-Concrete-mixer lorries (concrete-mixers)			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8705.40.10 00	--	-Transit type, with delivery conveyors	NMB	6.1%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free CPTPT: 4.4%
8705.40.90 00	--	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8705.90		-Other			
8705.90.10 00	--	-Automotive towing trucks for a basic wrecker rating not exceeding 67,000 kg; Cement trucks with mixing or pumping capabilities for the oil and gas industry, excluding concrete pumps with booms designed primarily for the construction industry; Lorries equipped with: aggregate spreaders; carpet cleaning machinery; coiled tubing systems for servicing oil wells; combination vacuum and broom type sweepers; furnace and duct cleaning machinery; highway paint spraying machinery; manlift baskets with a working height not exceeding 26.5 m; oil or gas well logging units; recovery vacuum tanks; road surface patching machines; sand and salt spreaders; scissor lifts; sewer and catch basin cleaners; snow blowers; solid waste removal tanks, without compactors;street cleaning flushers; sweepers for airports; or vacuum type sweeper-leaf loaders	NMB	6.1%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free CPTPT: 4.4%
8705.90.90 00	--	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8706.00		Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.			
8706.00.10 00	--	-For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8706.00.20	00	-- -For the vehicles of heading 87.03 or of subheading 8704.21 or 8704.31	NMB	6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8706.00.90		-- -Other		6.1%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT: Free GPT: 6% CPTPT: 4%
	20	---- -For the vehicles of heading 87.02	NMB		
	30	---- -For the vehicles of heading 87.04, other than subheadings 8704.21 and 8704.31	NMB		
	40	---- -For the vehicles of heading 87.05	NMB		
	90	---- -Other	NMB		
87.07		Bodies (including cabs), for the motor vehicles of headings 87.01 to 87.05.			
8707.10.00		-For the vehicles of heading 87.03		6%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	---- -For passenger cars, including racing cars and station wagons	NMB		
	90	---- -Other	NMB		
8707.90		-Other			
8707.90.10	00	-- -Cabs for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8707.90.90		-- -Other		6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
	10	---- -For the tractors of subheading 8701.20	NMB		
		---- -For the vehicles of heading 87.04:			
	31	---- -Slide-in campers, new.....	NMB		
	39	---- -Other	NMB		
	40	---- -For the vehicles of heading 87.05	NMB		
	90	---- -Other	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
87.08		Parts and accessories of the motor vehicles of headings 87.01 to 87.05.			
8708.10		-Bumpers and parts thereof			
8708.10.10	--	-Bumpers		6%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
	10 ----	-Stampings	-		
	90 ----	-Other	-		
		-- -Parts:			
8708.10.21 00	----	-Face bars, of bare metal, not finished in any degree after final forming	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.10.29	----	-Other		6%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
	10 ----	-Stampings	-		
	90 ----	-Other	-		
		-Other parts and accessories of bodies (including cabs):			
8708.21.00 00	--	-Safety seat belts	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8708.29		-Other			
		-- -Stampings:			
8708.29.11 00	----	-For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8708.29.19	00	---Other	-	6%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8708.29.20	00	--Door assemblies	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.29.60	00	--Seat covers or floor mats of plastics	-	8.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 8.5%
		--Other:			
8708.29.91	00	---Veterinary units and parts and accessories thereof, designed for the transportation and storage of veterinary equipment and preparations, for installation on motor vehicles; Parts and accessories for use in the manufacture of fire fighting vehicles; Parts for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.29.92	00	---Rear-trunk spoilers or wings of polyurethane, for use as aftermarket automotive accessories	-	6%	AUT, NZT, CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.29.99		---Other		6%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
	10	---Truck caps.....	-		
	90	---Other	-		
8708.30		-Brakes and servo-brakes; parts thereof			
		--Mounted brake linings:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8708.30.11 00	----	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.30.19 00	----	Other	-	6%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		-- Other:			
8708.30.91 00	----	Parts, excluding slack adjusters, service chambers, double diaphragm spring brake actuators and oiled air connectors, for use in the manufacture of air or vacuum brake control systems; Parts for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.30.99	----	Other		6%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		10 ---- -Brake cylinders	-		
		20 ---- -Disc brake caliper assemblies	-		
		30 ---- -Brake drums	-		
		90 ---- -Other	-		
8708.40		-Gear boxes and parts thereof			
		-- Gear boxes:			
8708.40.21 00	----	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; Transfer cases for use in the manufacture of tandem suspension conversion systems or all-wheel drive conversion systems to be installed in vehicles of heading 87.04 or 87.05 after the date of manufacture of those vehicles but prior to the date of receipt and licensing by the original purchaser	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.40.29 00	----	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		-- Other:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8708.40.91 00	---	-For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Parts and accessories for use in the manufacture of fire fighting vehicles	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.40.99 00	---	-Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8708.50		-Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof			
		-- -Drive-axles with differential, whether or not provided with other transmission components:			
8708.50.31 00	---	-For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; For use in the manufacture of self-propelled road sweepers; Front steerable drive axles for use in the manufacture of tandem suspension conversion systems or all-wheel drive conversion systems to be installed in vehicles of heading 87.04 or 87.05 after the date of manufacture of those vehicles but prior to the date of receipt and licensing by the original purchaser; Transaxle assemblies for use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.50.39 00	---	-Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		-- -Parts of drive-axles with differential:			
8708.50.81 00	---	-For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Half shafts for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; Parts and accessories for use in the manufacture of fire fighting vehicles	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.50.89 00	---	-Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		--Other:			
8708.50.91 00	---	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.50.99	----	Other		6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		10 ---- -Double flanged wheel hub units	-		
		90 ---- -Other	-		
8708.70		-Road wheels and parts and accessories thereof			
		--Road wheels:			
8708.70.11 00	---	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.70.19 00	----	Other	-	6%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		--Parts and accessories:			
8708.70.21 00	---	Locking ring and rim sections, of hot-rolled iron or steel, for use in the manufacture of wheel rim assemblies; For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.70.29	----	Other		6%	AUT, NZT, CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		10 ---- -Hub caps	-		
		90 ---- -Other	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8708.80		-Suspension systems and parts thereof (including shock-absorbers)			
		- - -McPherson struts:			
8708.80.11 00	---	-For use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.80.19	----	-Other		6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
	10	---- <i>-For the motor vehicles of heading No. 87.03</i>	-		
	90	---- <i>-Other</i>	-		
8708.80.20 00	--	-Spring shock assemblies for use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg; Other, for the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.80.30 00	--	-Other suspension shock absorbers	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		- - -Other:			
8708.80.91 00	---	-For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.80.99 00	----	-Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%

-Other parts and accessories:

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8708.91		--Radiators and parts thereof			
		--Radiators:			
8708.91.21 00	----	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.91.29 00	----	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		--Other:			
8708.91.91 00	----	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Parts and accessories for use in the manufacture of fire fighting vehicles; Parts for use in the manufacture of aftermarket radiators for motor vehicles	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.91.99 00	----	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8708.92		--Silencers (mufflers) and exhaust pipes; parts thereof			
		--Silencers (mufflers) and exhaust pipes:			
8708.92.21 00	----	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.92.29	----	Other		6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		10 ---- -Silencers (mufflers).....	-		
		20 ---- -Exhaust pipes.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
		--Other:			
8708.92.91 00	---	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Parts and accessories for use in the manufacture of fire fighting vehicles	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.92.99 00	---	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8708.93		--Clutches and parts thereof			
		--Clutches:			
8708.93.11 00	---	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.93.19 00	---	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		--Parts of clutches:			
8708.93.21 00	---	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.93.29 00	---	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8708.94		--Steering wheels, steering columns and steering boxes; parts thereof			
		--Steering wheels, steering columns and steering boxes:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8708.94.21 00	---	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.94.29 00	---	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
	---	Other:			
8708.94.91 00	---	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; Rack and pinion steering assemblies for use in the manufacture of off-highway utility vehicles of a weight not exceeding 680 kg	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.94.99 00	---	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8708.95		--Safety airbags with inflator system; parts thereof			
8708.95.10 00	--	For installation in motor vehicles designed for the transportation and storage of veterinary equipment and preparations; Parts and accessories for use in the manufacture of fire fighting vehicles	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.95.90 00	--	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8708.99		--Other			
	--	Parts for power trains:			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8708.99.14	00	---For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.99.15		---For the vehicles of heading 87.03		6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
	10	---Universal joints.....	-		
	90	---Other.....	-		
8708.99.19		---Other		6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
	10	---Universal joints.....	-		
	90	---Other.....	-		
		--Vibration control units containing rubber:			
8708.99.41	00	---For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.99.49	00	---Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		--Double flanged wheel hub units incorporating ball bearings:			
8708.99.51	00	---For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8708.99.59 00	----	Other	-	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		-- Other:			
8708.99.91 00	----	For the tractors of tariff item No. 8701.10.10, 8701.30.00, 8701.91.00, 8701.92.00, 8701.93.00, 8701.94.00 or 8701.95.90; Veterinary units, and parts and accessories thereof, designed for the transportation and storage of veterinary equipment and preparations, for installation in motor vehicles; Parts and accessories for use in the manufacture of fire fighting vehicles; Parts for use in the manufacture of aftermarket gas tanks for motor vehicles	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8708.99.99	----	Other		6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
		---- For the vehicles of heading 87.03:			
		11 ---- For the cooling system	-		
		12 ---- Frames	-		
		13 ---- Frame components	-		
		19 ---- Other	-		
		---- Other:			
		91 ---- For the cooling system	-		
		92 ---- Frames	-		
		93 ---- Frame components	-		
		99 ---- Other	-		
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:			
8709.11		-Electrical			
8709.11.10 00	--	Industrial tow tractors with motors of an output not exceeding 3.5 kW	NMB	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 2.5%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8709.11.90 00	--	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8709.19		- -Other			
8709.19.10 00	--	-Tractors	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8709.19.90 00	--	-Other	NMB	6%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6%
8709.90.00 00		-Parts	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8710.00.00		Tanks and other armoured fighting vehicles, motorized, whether or not fitted with weapons, and parts of such vehicles.		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-----Vehicles:			
	11	-----Tracked, including half-tracked	NMB		
	19	-----Other	NMB		
	80	-----Parts	-		
87.11		Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars; side-cars.			
8711.10.00 00		-With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8711.20.00		-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----All-terrain cycles.....	NMB		
	90	----Other.....	NMB		
8711.30.00		-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 250 cc but not exceeding 500 cc		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----All-terrain cycles.....	NMB		
	90	----Other.....	NMB		
8711.40.00	00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8711.50.00	00	-With reciprocating internal combustion piston engine of a cylinder capacity exceeding 800 cc	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8711.60.00	00	-With electric motor for propulsion	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8711.90.00	00	-Other	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8712.00.00		Bicycles and other cycles (including delivery tricycles), not motorized.		13%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 8.5%
		----Bicycles, with both wheels having a diameter not exceeding 48 cm:			
	11	----Not exceeding 38 cm.....	NMB		
	12	----Exceeding 38 cm.....	NMB		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
	20	----Bicycles, with both wheels having a diameter exceeding 48 cm but not exceeding 58 cm.....	NMB		
	30	----Bicycles, with both wheels having a diameter exceeding 58 cm but not exceeding 63.5 cm.....	NMB		
	40	----Bicycles, with both wheels having a diameter exceeding 63.5 cm but not exceeding 68 cm.....	NMB		
	50	----Bicycles, with both wheels having a diameter exceeding 68 cm.....	NMB		
	90	----Other.....	NMB		
87.13		Carriages for disabled persons, whether or not motorized or otherwise mechanically propelled.			
8713.10.00	00	-Not mechanically propelled	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8713.90.00		-Other		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	20	----Scooters, four-wheeled.....	NMB		
	90	----Other.....	NMB		
87.14		Parts and accessories of vehicles of headings 87.11 to 87.13.			
8714.10.00	00	-Of motorcycles (including mopeds)	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8714.20.00	00	-Of carriages for disabled persons	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		-Other:			
8714.91		-Frames and forks, and parts thereof			
8714.91.10	00	--Frame lugs, bottom bracket shells, forks, fork tubing sets, fork bearing assemblies, hydraulic shock absorbing cylinders, spring shock absorbers, rear pivots, cable stops, cable guides and back, chain and seat stays	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8714.91.90 00	--	-Other	-	5%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8714.92.00 00		-Wheel rims and spokes	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8714.93.00 00		-Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8714.94.00 00		-Brakes, including coaster braking hubs, and hub brakes, and parts thereof	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8714.95.00 00		-Saddles	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8714.96.00 00		-Pedals and crank-gear, and parts thereof	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8714.99		-Other			
8714.99.10 00	--	-Bicycle wheels	-	6.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8714.99.90	00	-- -Other	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8715.00.00	00	Baby carriages and parts thereof.	-	8%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 5%
87.16		Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof.			
8716.10.00		-Trailers and semi-trailers of the caravan type, for housing or camping		6.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 3%
	10	---- -Used	NMB		
	20	---- -For housing	NMB		
		---- -Other:			
	91	---- -Fifth wheel type	NMB		
	92	---- -Tent trailers	NMB		
	99	---- -Other	NMB		
8716.20		-Self-loading or self-unloading trailers and semi-trailers for agricultural purposes			
8716.20.10	00	-- -Automatic bale stacking wagons, grain carts and silage wagons	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8716.20.90	00	-- -Other	NMB	6.5%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free

-Other trailers and semi-trailers for the transport of goods:

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8716.31.00	00	-Tanker trailers and tanker semi-trailers	NMB	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 9%
8716.39		--Other			
8716.39.10	00	--Aluminum construction drop-centre livestock trailers having a g.v.w. of 11.778 tonnes or more and a length exceeding 12 m	NMB	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8716.39.20	00	--Farm, logging or freight wagons; Trailers for self-propelled logging trucks of heading 87.04	NMB	5%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8716.39.30		--Trailers and semi-trailers for road tractors or for motor vehicles for the transport of goods (excluding non-commercial snowmobile, utility, boat or horse trailers and trailers for use as permanent mountings for machinery or equipment)		9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 9.5%
	10	----Van-type	NMB		
	20	----Lowbed	NMB		
	30	----Platform	NMB		
	90	----Other	NMB		
8716.39.90		--Other		6.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6.5%
	10	----For boats	NMB		
	90	----Other	NMB		
8716.40.00	00	-Other trailers and semi-trailers	NMB	9.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 9.5%
8716.80		-Other vehicles			

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
8716.80.10	00	--For the transport of persons	NMB	4.5%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8716.80.20		--For the transport of goods		6.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6.5%
	10	----Industrial hand trucks.....	NMB		
	90	----Other.....	NMB		
8716.90		-Parts			
8716.90.30	00	--For use in the manufacture of trailers and semi-trailers	-	Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
		--Other:			
8716.90.91		---Brake drums, hubs and rotors for use in the manufacture or repair of brakes and brake assemblies mounted on axles for semi-trailers; Double ball race turntables for use in the manufacture of self-steering axle assemblies for trailers; Forage boxes for self-loading or self-unloading trailers and semi-trailers, for agricultural purposes; Gravity discharge boxes for farm wagons; Hitches and couplings, for use on the farm; Parts for automatic bale stacking wagons, grain carts, silage wagons, or the header or swather transporters of subheading 8716.39		Free	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
	10	----Brake drums, hubs and rotors, for use in the manufacture or repair of brakes and brake assemblies mounted on axles, for semi-trailers.....	-		
	90	----Other.....	-		
8716.90.92	00	---Other parts for farm, logging or freight wagons, for trailers for self-propelled logging trucks or for other vehicles for the transport of persons	-	4.5%	CCCT, LDCT, GPT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free
8716.90.99		----Other		6.5%	CCCT, LDCT, UST, MXT, CIAT, CT, CRT, IT, NT, SLT, PT, COLT, JT, PAT, HNT, KRT, CEUT, UAT, CPTPT: Free GPT: 6.5%
	10	----Axles and parts.....	-		

CUSTOMS TARIFF - SCHEDULE

Tariff Item	SS	Description of Goods	Unit of Meas.	MFN Tariff	Applicable Preferential Tariffs
90	----	<i>Other</i>			