

REPUBLIC OF SOUTH AFRICA

**RATES AND MONETARY
AMOUNTS AND AMENDMENT OF
REVENUE LAWS BILL**

*(As introduced in the National Assembly (proposed section 77))
(The English text is the official text of the Bill)*

(MINISTER OF FINANCE)

[B 17—2019]

ISBN 978-1-4850-0617-6

No. of copies printed500

GENERAL EXPLANATORY NOTE:

[] Words in bold type in square brackets indicate omissions from existing enactments.

_____ Words underlined with a solid line indicate insertions in existing enactments.

BILL

To fix the rates of normal tax; to amend the Income Tax Act, 1962, so as to amend rates of tax and monetary amounts; to amend the Customs and Excise Act, 1964, so as to amend rates of duty in Schedule 1 to that Act; to amend the Employment Tax Incentive Act, 2013, so as to amend certain amounts for determining the amount of the employment tax incentive; and to provide for matters connected therewith.

BE IT ENACTED by the Parliament of the Republic of South Africa, as follows:—

Fixing of rates of normal tax

1. (1) The rates of tax fixed by Parliament in terms of section 5(2) of the Income Tax Act, 1962, are set out in paragraphs 1, 2, 3, 4, 5, 6, 7 and 9 of Schedule I. 5

(2) The rate of tax fixed by Parliament in terms of section 48B(1) of the Income Tax Act, 1962, is set out in paragraph 8 of Schedule I.

(3) Subject to subsection (4), the rates of tax referred to in subsection (1) apply in respect of—

- (a) any person (other than a company or a trust other than a special trust) for any year of assessment commencing on or after 1 March 2019; 10
- (b) any company for any year of assessment ending on or after 1 April 2019; and
- (c) any trust (other than a special trust) for any year of assessment commencing on or after 1 March 2019.

(4) The rate of tax referred to in subsection (2) applies in respect of the taxable turnover of a person that is a registered micro business as defined in paragraph 1 of the Sixth Schedule to the Income Tax Act, 1962, in respect of any year of assessment commencing on or after 1 March 2019. 15

Amendment of section 6 of Act 58 of 1962, as amended by section 4 of Act 90 of 1962, section 3 of Act 6 of 1963, section 5 of Act 72 of 1963, section 8 of Act 55 of 1966, section 7 of Act 95 of 1967, section 7 of Act 76 of 1968, section 8 of Act 89 of 1969, section 7 of Act 88 of 1971, section 5 of Act 104 of 1980, section 5 of Act 96 of 1981, section 5 of Act 91 of 1982, section 4 of Act 94 of 1983, section 4 of Act 121 of 1984, section 3 of Act 96 of 1985, section 4 of Act 85 of 1987, section 4 of Act 90 of 1988, section 4 of Act 70 of 1989, section 3 of Act 101 of 1990, section 4 of Act 129 25 of 1991, section 4 of Act 141 of 1992, section 5 of Act 21 of 1995, section 4 of Act 36 of 1996, section 3 of Act 28 of 1997, section 22 of Act 30 of 1998, section 5 of Act 32

of 1999, section 15 of Act 30 of 2000, section 6 of Act 19 of 2001, section 11 of Act 30 of 2002, section 35 of Act 12 of 2003, section 6 of Act 16 of 2004, section 3 of Act 9 of 2005, section 7 of Act 31 of 2005, section 20 of Act 9 of 2006, section 5 of Act 8 of 2007, section 1 of Act 3 of 2008, section 7 of Act 60 of 2008, section 6 of Act 17 of 2009, section 8 of Act 7 of 2010, sections 6(3) and 9 of Act 24 of 2011, section 2 of Act 13 of 2012, section 4 of Act 23 of 2013, section 3 of Act 42 of 2014, section 4 of Act 13 of 2015, section 4 of Act 25 of 2015, section 5 of Act 13 of 2016, section 4 of Act 14 of 2017 and section 3 of Act 21 of 2018

2. (1) Section 6 of the Income Tax Act, 1962, is hereby amended by the substitution in subsection (2) for paragraphs (a), (b) and (c) of the following paragraphs, respectively:

- “(a) a primary rebate, an amount of [R14 067] R14 220;
- (b) a secondary rebate, if the taxpayer was or, had he or she lived, would have been 65 years of age or older on the last day of the year of assessment, an amount of [R7 713] R7 794; and
- (c) a tertiary rebate if the taxpayer was or, had he or she lived, would have been 75 years of age or older on the last day of the year of assessment, an amount of [R2 574] R2 601.”.

(2) Subsection (1) is deemed to have come into operation on 1 March 2019 and applies in respect of years of assessment commencing on or after that date.

Amendment of paragraph 9 of Seventh Schedule to Act 58 of 1962, as amended by section 31 of Act 96 of 1985, section 34 of Act 65 of 1986, section 29 of Act 85 of 1987, section 59 of Act 101 of 1990, section 53 of Act 113 of 1993, section 33 of Act 21 of 1994, section 51 of Act 28 of 1997, section 55 of Act 30 of 1998, section 55 of Act 30 of 2000, section 57 of Act 31 of 2005, section 29 of Act 9 of 2006, section 2 of Act 8 of 2007, section 68 of Act 35 of 2007, sections 1 and 48 of Act 3 of 2008, section 65 of Act 17 of 2009, section 104 of Act 24 of 2011, section 7 of Act 13 of 2012, section 8 of Act 23 of 2013, section 6 of Act 42 of 2014, section 76 of Act 43 of 2014, section 7 of Act 13 of 2015, section 10 of Act 13 of 2016, section 13 of Act 14 of 2017 and section 6 of Act 21 of 2018

3. (1) Paragraph 9 of the Seventh Schedule to the Income Tax Act, 1962, is hereby amended by the substitution in subparagraph (3)(ii) for the words preceding the proviso of the following words:

“ ‘B’ represents an abatement equal to an amount of [R78 150] R79 000:”.

(2) Subsection (1) is deemed to have come into operation on 1 March 2019 and applies in respect of years of assessment commencing on or after that date.

Amendment of Schedule 1 to Act 91 of 1964, as amended by section 19 of Act 95 of 1965, section 15 of Act 57 of 1966, section 2 of Act 96 of 1967, section 22 of Act 85 of 1968, section 37 of Act 105 of 1969, section 9 of Act 98 of 1970, section 2 of Act 89 of 1971, section 12 of Act 103 of 1972, section 6 of Act 68 of 1973, section 3 of Act 64 of 1974, section 13 of Act 71 of 1975, section 13 of Act 105 of 1976, section 38 of Act 112 of 1977, section 3 of Act 114 of 1981, section 27 of Act 86 of 1982, section 10 of Act 89 of 1984, section 14 of Act 101 of 1985, section 11 of Act 69 of 1988, section 19 of Act 68 of 1989, section 40 of Act 59 of 1990, section 3 of Act 111 of 1991, section 15 of Act 105 of 1992, section 13 of Act 98 of 1993, section 12 of Act 19 of 1994, section 74 of Act 45 of 1995, section 8 of Act 44 of 1996, section 15 of Act 27 of 1997, section 75 of Act 30 of 1998, section 7 of Act 32 of 1999, section 64 of Act 30 of 2000, section 52 of Act 19 of 2001, section 53 of Act 30 of 2002, section 41 of Act 12 of 2003, section 155 of Act 45 of 2003, section 36 of Act 16 of 2004, section 14 of Act 9 of 2005, section 36 of Act 9 of 2006, section 76 of Act 8 of 2007, section 66 of Act 3 of 2008, section 88 of Act 17 of 2009, section 117 of Act 7 of 2010, section 127 of Act 24 of 2011, section 14 of Act 13 of 2012, section 9 of Act 23 of 2013, section 7 of Act 42 of 2014, section 8 of Act 13 of 2015, section 13 of Act 13 of 2016, section 18 of Act 14 of 2017 and section 7 of Act 21 of 2018

4. (1) Schedule No. 1 to the Customs and Excise Act, 1964 (Act No. 91 of 1964), is hereby amended as set out in Schedule II to this Act.

(2) Subject to section 58(1) of the Customs and Excise Act, 1964, the amendments set out in Schedule II to this Act are deemed to have come into operation on 20 February 2019.

Amendment of section 7 of Act 26 of 2013, as amended by section 95 of Act of 2016

5. (1) Section 7 of the Employment Tax Incentive Act, 2013, is hereby amended— 5
- (a) by the substitution in subsection (2) for paragraph (b) of the following paragraph: 10
- “(b) R2 000 or more but less than [R4 000] R4 500, is an amount of R1 000;”;
- (b) by the substitution in subsection (2)(c) for the words preceding the formula of the following words: 10
- “[R4 000] R4 500 or more but less than [R6 000] R6 500, is an amount determined in accordance with the following formula:”;
- (c) by the substitution in subsection (2)(c) for subparagraph (v) of the following subparagraph: 15
- “(v) ‘D’ represents the amount of [R4 000] R 4 500; or”;
- (d) by the substitution in subsection (2) for paragraph (d) of the following paragraph: 15
- “(d) [R6 000] R6 500 or more, is an amount of nil.”;
- (e) by the substitution in subsection (3) for paragraph (b) of the following paragraph: 20
- “(b) R2 000 or more but less than [R4 000] R4 500, is an amount of R500;”;
- (f) by the substitution in subsection (3)(c) for the words preceding the formula of the following words: 25
- “[R4 000] R4 500 or more but less than [R6 000] R6 500, is an amount determined in accordance with the following formula:”;
- (g) by the substitution in section 7(3) for paragraph (d) of the following paragraph: 30
- “(d) [R6 000] R6 500 or more, is an amount of nil.”; and
- (h) by the substitution in subsection (3)(c) for subparagraph (v) of the following subparagraph: 30
- “(v) ‘D’ represents the amount of [R4 000] R 4 500; or”.
- (2) Subsection (1) is deemed to have come into operation on 1 March 2019.

Short title 35

6. This Act is called the Rates and Monetary Amounts and Amendment of Revenue Laws Act, 2019.

Schedule I

(Section 1)

RATES OF NORMAL TAX

1. The rate of tax referred to in section 1(1) to be levied in respect of the taxable income (excluding any retirement fund lump sum benefit, retirement fund lump sum withdrawal benefit or severance benefit) of any natural person, deceased estate, insolvent estate or special trust in respect of any year of assessment commencing on or after 1 March 2019 is set out in the table below:

Taxable income	Rate of tax
Not exceeding R195 850	18 per cent of taxable income
Exceeding R195 850 but not exceeding R305 850	R35 253 plus 26 per cent of amount by which taxable income exceeds R195 850
Exceeding R305 850 but not exceeding R423 300	R63 853 plus 31 per cent of amount by which taxable income exceeds R305 850
Exceeding R423 300 but not exceeding R555 600	R100 263 plus 36 per cent of amount by which taxable income exceeds R423 300
Exceeding R555 600 but not exceeding R708 310	R147 891 plus 39 per cent of amount by which taxable income exceeds R555 600
Exceeding R708 310 but not exceeding R1 500 000	R207 448 plus 41 per cent of amount by which taxable income exceeds R708 310
Exceeding R1 500 000	R532 041 plus 45 per cent of amount by which taxable income exceeds R1 500 000

2. The rate of tax referred to in section 1(1) to be levied in respect of the taxable income of a trust (other than a special trust or a public benefit organisation, recreational club or small business funding entity referred to in paragraph 4) in respect of any year of assessment commencing on or after 1 March 2019 is 45 per cent.

3. The rate of tax referred to in section 1(1) to be levied in respect of the taxable income of a company (other than a public benefit organisation, recreational club or small business funding entity referred to in paragraph 4 or a small business corporation referred to in paragraph 5) in respect of any year of assessment ending on or after 1 April 2019 is, subject to the provisions of paragraph 10, as follows:

- (a) 28 per cent of the taxable income of any company (excluding taxable income referred to in subparagraphs (b), (c) and (d));
- (b) in respect of the taxable income derived by any company from mining for gold on any gold mine with the exclusion of so much of the taxable income as the Commissioner determines to be attributable to the inclusion in the gross income of any amount referred to in paragraph (j) of the definition of "gross income" in section 1 of the Income Tax Act, 1962, but after the set-off of any assessed loss in terms of section 20(1) of that Act, a percentage determined in accordance with the formula:

$$y = 34 - \frac{170}{x}$$

in which formula y represents such percentage and x the ratio expressed as a percentage which the taxable income so derived (with the said exclusion, but before the set-off of any assessed loss or deduction which is not attributable to the mining for gold from the said mine) bears to the income so derived (with the said exclusion);

- (c) in respect of the taxable income of any company, the sole or principal business of which in the Republic is, or has been, mining for gold and the determination of the taxable income of which for the period assessed does not result in an assessed loss, which the Commissioner determines to be attributable to the inclusion in its gross income of any amount referred to in paragraph (j) of the definition of "gross income" in section 1 of the Income Tax Act, 1962, a rate equal to the average rate of normal tax or 28 per cent, whichever is higher: Provided that for the purposes of this subparagraph, the average rate of normal

tax shall be determined by dividing the total normal tax (excluding the tax determined in accordance with this subparagraph for the period assessed) paid by the company in respect of its aggregate taxable income from mining for gold on any gold mine for the period from which that company commenced its gold mining operations on that gold mine to the end of the period assessed, by the number of rands contained in the said aggregate taxable income; and

- (d) in respect of the taxable income derived by any company from carrying on long-term insurance business in respect of its—
- (i) individual policyholder fund, 30 per cent; and
 - (ii) company policyholder fund, risk policy fund and corporate fund, 28 per cent.

4. The rate of tax referred to in section 1(1) to be levied in respect of the taxable income of any public benefit organisation that has been approved by the Commissioner in terms of section 30(3) of the Income Tax Act, 1962, or any recreational club that has been approved by the Commissioner in terms of section 30A(2) of that Act or any small business funding entity that has been approved by the Commissioner in terms of section 30C(1) is 28 per cent—

- (a) in the case of an organisation, club or small business funding entity that is a company, in respect of any year of assessment ending on or after 1 April 2019; or
- (b) in the case of an organisation or small business funding entity that is a trust, in respect of any year of assessment commencing on or after 1 March 2019.

5. The rate of tax referred to in section 1(1) to be levied in respect of the taxable income of any company which qualifies as a small business corporation as defined in section 12E of the Income Tax Act, 1962, in respect of any year of assessment ending on or after 1 April 2019, subject to paragraph 7, is set out in the table below:

Taxable income	Rate of tax
Not exceeding R79 000	0 per cent of taxable income
Exceeding R79 000 but not exceeding R365 000	7 per cent of amount by which taxable income exceeds R79 000
Exceeding R365 000 but not exceeding R550 000	R20 020 plus 21 per cent of amount by which taxable income exceeds R365 000
Exceeding R550 000	R58 870 plus 28 per cent of amount by which taxable income exceeds R550 000

6. The rate of tax referred to in section 1(1) to be levied on taxable income attributable to income derived by a qualifying company within a special economic zone as contemplated in section 12R of the Income Tax Act, 1962, subject to paragraph 7, is 15 cents on each Rand of taxable income in respect of any year of assessment ending on or after 1 April 2019.

7. If a company is subject to both paragraphs 5 and 6 in respect of determining the rate of tax to be levied on an amount of taxable income of a company, the tax payable in respect of that amount of taxable income is the lesser of the tax determined under paragraph 5 and paragraph 6 in respect of that amount of taxable income.

8. The rate of tax referred to in section 1(2) to be levied in respect of the taxable turnover of a person that is a registered micro business as defined in paragraph 1 of the Sixth Schedule to the Income Tax Act, 1962, in respect of any year of assessment commencing on or after 1 March 2019 is set out in the table below:

Taxable turnover	Rate of tax
Not exceeding R335 000	0 per cent of taxable turnover
Exceeding R335 000 but not exceeding R500 000	1 per cent of amount by which taxable turnover exceeds R335 000
Exceeding R500 000 but not exceeding R750 000	R1 650 plus 2 per cent of amount by which taxable turnover exceeds R500 000
Exceeding R750 000	R6 650 plus 3 per cent of amount by which taxable turnover exceeds R750 000

9. (a) (i) If a retirement fund lump sum withdrawal benefit accrues to a person in any year of assessment commencing on or after 1 March 2019, the rate of tax referred to in section 1(1) to be levied on that person in respect of taxable income comprising the aggregate of—

- (aa) that retirement fund lump sum withdrawal benefit;
- (bb) retirement fund lump sum withdrawal benefits received by or accrued to that person on or after 1 March 2009 and prior to the accrual of the retirement fund lump sum withdrawal benefit contemplated in subitem (aa);
- (cc) retirement fund lump sum benefits received by or accrued to that person on or after 1 October 2007 and prior to the accrual of the retirement fund lump sum withdrawal benefit contemplated in subitem (aa); and
- (dd) severance benefits received by or accrued to that person on or after 1 March 2011 and prior to the accrual of the retirement fund lump sum withdrawal benefit contemplated in subitem (aa),

is set out in the table below:

Taxable income from lump sum benefits	Rate of tax
Not exceeding R25 000	0 per cent of taxable income
Exceeding R25 000 but not exceeding R660 000	18 per cent of amount by which taxable income exceeds R25 000
Exceeding R660 000 but not exceeding R990 000	R114 300 plus 27 per cent of amount by which taxable income exceeds R660 000
Exceeding R990 000	R203 400 plus 36 per cent of amount by which taxable income exceeds R990 000

(ii) The amount of tax levied in terms of item (i) must be reduced by an amount equal to the tax that would be leviable on the person in terms of that item in respect of taxable income comprising the aggregate of—

- (aa) retirement fund lump sum withdrawal benefits received by or accrued to that person on or after 1 March 2009 and prior to the accrual of the retirement fund lump sum withdrawal benefit contemplated in item (i)(aa);
- (bb) retirement fund lump sum benefits received by or accrued to that person on or after 1 October 2007 and prior to the accrual of the retirement fund lump sum withdrawal benefit contemplated in item (i)(aa); and
- (cc) severance benefits received by or accrued to that person on or after 1 March 2011 and prior to the accrual of the retirement fund lump sum withdrawal benefit contemplated in item (i)(aa).

(b) (i) If a retirement fund lump sum benefit accrues to a person in any year of assessment commencing on or after 1 March 2019, the rate of tax referred to in section 3(1) to be levied on that person in respect of taxable income comprising the aggregate of—

- (aa) that retirement fund lump sum benefit;
- (bb) retirement fund lump sum withdrawal benefits received by or accrued to that person on or after 1 March 2009 and prior to the accrual of the retirement fund lump sum benefit contemplated in subitem (aa);
- (cc) retirement fund lump sum benefits received by or accrued to that person on or after 1 October 2007 and prior to the accrual of the retirement fund lump sum benefit contemplated in subitem (aa); and
- (dd) severance benefits received by or accrued to that person on or after 1 March 2011 and prior to the accrual of the retirement fund lump sum benefit contemplated in subitem (aa),

is set out in the table below:

Taxable income from lump sum benefits	Rate of tax
Not exceeding R500 000	0 per cent of taxable income
Exceeding R500 000 but not exceeding R700 000	18 per cent of amount by which taxable income exceeds R500 000

Taxable income from lump sum benefits	Rate of tax
Exceeding R700 000 but not exceeding R1 050 000	R36 000 plus 27 per cent of amount by which taxable income exceeds R700 000
Exceeding R1 050 000	R130 500 plus 36 per cent of amount by which taxable income exceeds R1 050 000

(ii) The amount of tax levied in terms of item (i) must be reduced by an amount equal to the tax that would be leviable on the person in terms of that item in respect of taxable income comprising the aggregate of—

- (aa) retirement fund lump sum withdrawal benefits received by or accrued to that person on or after 1 March 2009 and prior to the accrual of the retirement fund lump sum benefit contemplated in item (i)(aa);
- (bb) retirement fund lump sum benefits received by or accrued to that person on or after 1 October 2007 and prior to the accrual of the retirement fund lump sum benefit contemplated in item (i)(aa); and
- (cc) severance benefits received by or accrued to that person on or after 1 March 2011 and prior to the accrual of the retirement fund lump sum benefit contemplated in item (i)(aa).

(c) (i) If a severance benefit accrues to a person in any year of assessment commencing on or after 1 March 2019, the rate of tax referred to in section 3(1) to be levied on that person in respect of taxable income comprising the aggregate of—

- (aa) that severance benefit;
- (bb) severance benefits received by or accrued to that person on or after 1 March 2011 and prior to the accrual of the severance benefit contemplated in subitem (aa);
- (cc) retirement fund lump sum withdrawal benefits received by or accrued to that person on or after 1 March 2009 and prior to the accrual of the severance benefit contemplated in subitem (aa); and
- (dd) retirement fund lump sum benefits received by or accrued to that person on or after 1 October 2007 and prior to the accrual of the severance benefit contemplated in subitem (aa),

is set out in the table below:

Taxable income from lump sum benefits	Rate of tax
Not exceeding R500 000	0 per cent of taxable income
Exceeding R500 000 but not exceeding R700 000	18 per cent of amount by which taxable income exceeds R500 000
Exceeding R700 000 but not exceeding R1 050 000	R36 000 plus 27 per cent of amount by which taxable income exceeds R700 000
Exceeding R1 050 000	R130 500 plus 36 per cent of amount by which taxable income exceeds R1 050 000

(ii) The amount of tax levied in terms of item (i) must be reduced by an amount equal to the tax that would be leviable on the person in terms of that item in respect of taxable income comprising the aggregate of—

- (aa) severance benefits received by or accrued to that person on or after 1 March 2011 and prior to the accrual of the severance benefit contemplated in item (i)(aa);
- (bb) retirement fund lump sum withdrawal benefits received by or accrued to that person on or after 1 March 2009 and prior to the accrual of the severance benefit contemplated in item (i)(aa); and
- (cc) retirement fund lump sum benefits received by or accrued to that person on or after 1 October 2007 and prior to the accrual of the severance benefit contemplated in item (i)(aa).

10. The rates of tax set out in paragraphs 1, 2, 3, 4, 5, 6, 7 and 9 are the rates required to be fixed by Parliament in accordance with the provisions of section 5(2) of the Income Tax Act, 1962.

11. The rate of tax set out in paragraph 8 is the rate required to be fixed by Parliament in accordance with the provisions of section 48B(1) of the Income Tax Act, 1962.

12. For the purposes of this Schedule, income derived from mining for gold includes any income derived from silver, osmiridium, uranium, pyrites or other minerals which may be won in the course of mining for gold and any other income which results directly from mining for gold.

Schedule II

(Section 4)

AMENDMENT OF PART 2A OF SCHEDULE NO. 1 TO CUSTOMS AND EXCISE ACT, 1964

Tariff Item	Tariff subheading	Article Description	2019/20 Rate of Excise Duty
104.00	PREPARED FOODSTUFFS; BEVERAGES, SPIRITS AND VINEGAR; TOBACCO		
104.01	19.01	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 per cent by mass of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5 per cent by mass of cocoa calculated on a totally defatted basis not elsewhere specified or included:	
104.01.10	1901.90.20	Traditional African beer powder as defined in Additional Note 1 to Chapter 19	34,7c/kg
104.10	22.03	Beer made from malt:	
104.10.10	2203.00.05	Traditional African beer as defined in Additional Note 1 to Chapter 22	7,82c/li
104.10.20	2203.00.90	Other	R102.07/li aa
104.15	22.04	Wine of fresh grapes, including fortified wines; grape must (excluding that of heading 20.09):	
104.15.01	2204.10	Sparkling wine	R13.55/li
104.15	2204.21	In containers holding 2 li or less:	
104.15	2204.21.4	Unfortified wine:	
104.15.03	2204.21.41	With an alcoholic strength of at least 4.5 per cent by volume but not exceeding 16.5 per cent by vol.	R4.20/li
104.15.04	2204.21.42	Other	R204.15/li aa
104.15	2204.21.5	Fortified wine:	
104.15.05	2204.21.51	With an alcoholic strength of at least 15 per cent by volume but not exceeding 22 per cent by vol.	R7.03/li
104.15.06	2204.21.52	Other	R204.15/li aa
104.15	2204.22	In containers holding more than 2 li but not more than 10 li:	
104.15	2204.22.4	Unfortified wine:	
104.15.13	2204.22.41	With an alcoholic strength of at least 4.5 per cent by volume but not exceeding 16.5 per cent by vol.	R4.20/li
104.15.15	2204.22.42	Other	R204.15/li aa
104.15	2204.22.5	Fortified wine:	
104.15.17	2204.22.51	With an alcoholic strength of at least 15 per cent by volume but not exceeding 22 per cent by vol.	R7.03/li
104.15.19	2204.22.52	Other	R204.15/li aa
104.15	2204.29	Other:	
104.15	2204.29.4	Unfortified wine:	
104.15.21	2204.29.41	With an alcoholic strength of at least 4.5 per cent by volume but not exceeding 16.5 per cent by vol.	R4.20/li
104.15.23	2204.29.42	Other	R204.15/li aa
104.15	2204.29.5	Fortified wine:	
104.15.25	2204.29.51	With an alcoholic strength of at least 15 per cent by volume but not exceeding 22 per cent by vol.	R7.03/li
104.15.27	2204.29.52	Other	R204.15/li aa
104.16	22.05	Vermouth and other wine of fresh grapes flavoured with plants or aromatic substances:	
104.16	2205.10	In containers holding 2 li or less:	
104.16.01	2205.10.10	Sparkling	R13.55/li
104.16	2205.10.2	Unfortified:	
104.16.03	2205.10.21	With an alcoholic strength of at least 4.5 per cent by volume but not exceeding 15 per cent by vol.	R4.20/li

Tariff Item	Tariff subheading	Article Description	2019/20 Rate of Excise Duty
104.16.04	2205.10.22	Other	R204.15/li aa
104.16	2205.10.3	Fortified:	
104.16.05	2205.10.31	With an alcoholic strength of at least 15 per cent by volume but not exceeding 22 per cent by vol.	R7.03/li
104.16.06	2205.10.32	Other	R204.15/li aa
104.16	2205.90	Other:	
104.16	2205.90.2	Unfortified:	
104.16.09	2205.90.21	With an alcoholic strength of at least 4.5 per cent by volume but not exceeding 15 per cent by vol.	R4.20/li
104.16.10	2205.90.22	Other	R204.15/li aa
104.16	2205.90.3	Fortified:	
104.16.11	2205.90.31	With an alcoholic strength of at least 15 per cent by volume but not exceeding 22 per cent by vol.	R7.03/li
104.16.12	2205.90.32	Other	R204.15/li aa
104.17	22.06	Other fermented beverages (for example, cider, perry, mead, saké); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included:	
104.17.03	2206.00.05	Sparkling fermented fruit or mead beverages; mixtures of sparkling fermented beverages derived from the fermentation of fruit or honey; mixtures of sparkling fermented fruit or mead beverages and non-alcoholic beverages	R13.55/li
104.17.05	2206.00.15	Traditional African beer as defined in Additional Note 1 to Chapter 22	7,82c/li
104.17.07	2206.00.17	Other fermented beverages, unfortified, with an alcoholic strength of less than 2.5 per cent by volume	R102.07/li aa
104.17.09	2206.00.19	Other fermented beverages of non-malted cereal grains, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 9 per cent by vol.	R102.07/li aa
104.17.11	2206.00.21	Other mixtures of fermented beverages of non-malted cereal grains and non-alcoholic beverages, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 9 per cent by vol.	R102.07/li aa
104.17.15	2206.00.81	Other fermented apple or pear beverages, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 15 per cent by vol.	R102.07/li aa
104.17.16	2206.00.82	Other fermented fruit beverages and mead beverages, including mixtures of fermented beverages derived from the fermentation of fruit or honey, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 15 per cent by vol.	R102.07/li aa
104.17.17	2206.00.83	Other fermented apple or pear beverages, fortified, with an alcoholic strength of at least 15 per cent by volume but not exceeding 23 per cent by vol.	R81.71/li aa
104.17.21	2206.00.84	Other fermented fruit beverages and mead beverages including mixtures of fermented beverages derived from the fermentation of fruit or honey, fortified, with an alcoholic strength of at least 15 per cent by volume but not exceeding 23 per cent by vol.	R81.71/li aa
104.17.22	2206.00.85	Other mixtures of fermented fruit or mead beverages and non-alcoholic beverages, unfortified, with an alcoholic strength of at least 2.5 per cent by volume but not exceeding 15 per cent by vol.	R102.07/li aa
104.17.25	2206.00.87	Other mixtures of fermented fruit or mead beverages and non-alcoholic beverages, fortified, with an alcoholic strength of at least 15 per cent by volume but not exceeding 23 per cent by vol.	R81.71/li aa
104.17.90	2206.00.90	Other	R204.15/li aa
104.21	22.07	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 per cent vol. or higher; ethyl alcohol and other spirits, denatured, of any strength:	
104.21.01	2207.10	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 per cent vol. or higher	R204.15/li aa
104.21.03	2207.20	Ethyl alcohol and other spirits, denatured, of any strength	R204.15/li aa

Tariff Item	Tariff subheading	Article Description	2019/20 Rate of Excise Duty
104.23	22.08	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 per cent vol.; spirits, liqueurs and other spirituous beverages:	
104.23	2208.20	Spirits obtained by distilling grape wine or grape marc:	
104.23	2208.20.1	In containers holding 2 li or less:	
104.23.01	2208.20.11	Brandy as defined in Additional Note 7 to Chapter 22	R183.73/li aa
104.23.02	2208.20.19	Other	R204.15/li aa
104.23	2208.20.9	Other:	
104.23.03	2208.20.91	Brandy as defined in Additional Note 7 to Chapter 22	R183.73/li aa
104.23.04	2208.20.99	Other	R204.15/li aa
104.23	2208.30	Whiskies:	
104.23.05	2208.30.10	In containers holding 2 li or less	R204.15/li aa
104.23.07	2208.30.90	Other	R204.15/li aa
104.23	2208.40	Rum and other spirits obtained by distilling fermented sugarcane products:	
104.23.09	2208.40.10	In containers holding 2 li or less	R204.15/li aa
104.23.11	2208.40.90	Other	R204.15/li aa
104.23	2208.50	Gin and Geneva:	
104.23.13	2208.50.10	In containers holding 2 li or less	R204.15/li aa
104.23.15	2208.50.90	Other	R204.15/li aa
104.23	2208.60	Vodka:	
104.23.17	2208.60.10	In containers holding 2 li or less	R204.15/li aa
104.23.19	2208.60.90	Other	R204.15/li aa
104.23	2208.70	Liqueurs and cordials:	
104.23	2208.70.2	In containers holding 2 li or less:	
104.23.21	2208.70.21	With an alcoholic strength by volume exceeding 15 per cent by vol. but not exceeding 23 per cent by vol.	R81.71/li aa
104.23.22	2208.70.22	Other	R204.15/li aa
104.23	2208.70.9	Other:	
104.23.23	2208.70.91	With an alcoholic strength by volume exceeding 15 per cent by vol. but not exceeding 23 per cent by vol.	R81.71/li aa
104.23.24	2208.70.92	Other	R204.15/li aa
104.23	2208.90	Other:	
104.23	2208.90.2	In containers holding 2 li or less:	
104.23.25	2208.90.21	With an alcoholic strength by volume exceeding 15 per cent by vol. but not exceeding 23 per cent by vol.	R81.71/li aa
104.23.26	2208.90.22	Other	R204.15/li aa
104.23	2208.90.9	Other:	
104.23.27	2208.90.91	With an alcoholic strength by volume exceeding 15 per cent by vol. but not exceeding 23 per cent by vol.	R81.71/li aa
104.23.28	2208.90.92	Other	R204.15/li aa
104.30	24.02	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes:	
104.30	2402.10	Cigars, cheroots and cigarillos, containing tobacco:	
104.30.01	2402.10.10	Imported from Switzerland	R3 901.04/kg net
104.30.03	2402.10.90	Other	R3 901.04/kg net
104.30	2402.20	Cigarettes containing tobacco:	
104.30.05	2402.20.10	Imported from Switzerland	R8.33/10 cigarettes
104.30.07	2402.20.90	Other	R8.33/10 cigarettes
104.30	2402.90 .1	Cigars, cheroots and cigarillos of tobacco substitutes:	

Tariff Item	Tariff subheading	Article Description	2019/20 Rate of Excise Duty
104.30.09	2402.90.12	Imported from Switzerland	R3 901.04/kg net
104.30.11	2402.90.14	Other	R3 901.04/kg net
104.30	2402.90.2	Cigarettes of tobacco substitutes:	
104.30.13	2402.90.22	Imported from Switzerland	R8.33/10 cigarettes
104.30.15	2402.90.24	Other	R8.33/10 cigarettes
104.35	24.03	Other manufactured tobacco and manufactured tobacco substitutes; “homogenised” or “reconstituted” tobacco; tobacco extracts and essences:	
104.35	2403.1	Smoking tobacco, whether or not containing tobacco substitutes in any proportions:	
104.35.01	2403.11	Water pipe tobacco specified in Subheading Note 1 to Chapter 24	R215.52/kg net
104.35	2403.19	Other:	
104.35.02	2403.19.10	Pipe tobacco in immediate packings of a content of less than 5 kg	R215.52/kg net
104.35.03	2403.19.20	Other pipe tobacco	R215.52/kg net
104.35.05	2403.19.30	Cigarette tobacco	R374.58/kg
104.35	2403.99	Other:	
104.35.07	2403.99.30	Other cigarette tobacco substitutes	R374.58/kg
104.35.09	2403.99.40	Other pipe tobacco substitutes	R215.52/kg net

Printed by Creda Communications

ISBN 978-1-4850-0617-6