

**GOVERNMENT OF PAKISTAN
MINISTRY OF FINANCE, ECONOMIC AFFAIRS AND REVENUE
(REVENUE DIVISION)**

Islamabad, the 1st July 2004.

**NOTIFICATION
(CUSTOMS)**

S.R.O. 558(I)/2004.- In exercise of the powers conferred by section 19 of the Customs Act,1969 (IV of 1969), and in supersession of its Notification No. S.R.O.1119(I)/2003, dated the 22nd December,2003, the Federal Government is pleased to exempt,-

- (a) the goods specified in column (2) of Table-I below, falling under the headings or sub-headings of the First Schedule to the Customs Act,1969(IV of 1969), specified through H.S. Code in column (3) of the said table, from so much of customs-duty as is in excess of ninety per cent of the duties leviable under the said Schedule, subject to the condition that they have been produced or manufactured in the Islamic Republic of Iran or the Republic of Turkey and imported into Pakistan in conformity with the ECO Rules of Origin notified by the Federal Government for implementing the ECO Protocol relating to preferential tariffs among members of the ECO; and
- (b) the goods specified in column (3) of Table-II falling under PCT headings and sub-headings of the First Schedule to the Customs Act,1969(IV of 1969), specified through H.S. Code in column (2) of the said Table, from so much of the customs-duty as is specified in columns (4) and (5) thereof, on the imports into Pakistan from the SAARC member States, if made in the conformity with the SAARC Rules of Origin issued by the Ministry of Commerce.

^{1&2}[Table I

S. No. (1)	Description. (2)	HS Code (3)
1	Olive oil.	1509.0000
2	Bentonite	2508.1000
3	Iron ores.	2601.1100 2601.1200
4	Lead ores.	2607.0000
5	Zinc ore.	2608.0000
6	Coke breez.	2704.0000
7	Sodium borates.	2840.1100 2840.1900 2840.2000
8	Table-ware and kitchenware.	3924.1000
9	Conveyer belts.	4010.0000
10	Paper and paper board labels whether or not printed or gummed.	4821.0000
11	Fabrics used in manufacturing of tubes and tyres of vehicles.	5902.0000
12	Pieces roughly shaped by forging of iron or steel.	7207.0000 7224.9000
13	Containers of iron or steel for compressed or liquified gas.	7311.0000
14	Kerosene heaters.	7321.8200
15	Compressor for mines (all kinds).	8414.4000 8414.8000

16 Machinery for working of plastics or for the manufacture of products from plastics. 8477.1000

8477.2000
8477.3090
8477.4090
8477.5100
8477.5900
8477.8000

TABLE-II

S.No	HS Code	Description	Extent of Concessions	
			For all SAARC Member Countries	For LDCs
(1)	(2)	(3)	(4)	(5)
1	0101.2100, 0101.3000	Asses, mules and hinnies.	-	30%
2	0101.1100	Pure-bred breeding animals.	-	30%
3	0101.9000	Other.	-	30%
4	0105.1200	Turkeys.	-	30%
5	0105.1100	Fowls of the species gallus domesticus.	-	30%
6	0105.1900	Other.	-	30%
7	0105.9400	Fowls of the species gallus domesticus, weighing not more than 2,000g.	-	30%
8	0105.9400	Fowls of the species gallus domesticus weighing more than 2,00 g.	-	30%
9	0105.9900	Other.	-	-
10	0301.1100, 0301.1900	Live ornamental fish.	-	30%
11	0302.3200	Fresh or chilled yellow fin tunas.	-	20%
12	0305.4900	Other herrings	-	30%
13	0305.5900	Skipjack (dried).	-	20%
14	0305.5900	Skipjack (salted dried).	-	20%
15	0305.5900	Shark fins (dried).	-	30%
16	0305.5900	Reef Fish (salted dried) "Mullet" (Hulhun 'Bumas').	-	30%
17	0305.5900	Vahoo (salted dried) "Seer" (Kuru Mas).	-	30%
18	0305.5900	Rainbow Runner (salted dried) "Leena Parawa" (Maaniya Mas).	-	30%
19	0305.5900	Jack (salted dried) "Parawa" (Fanihan 'Dhi')	-	30%
20	0305.5900	Dolphin Fish (salted dried) "Vaana" (Fiyala).	-	30%
21	0305.5900	Green job Fish (salted dried) "giula" (giulhu).	-	30%
22	0305.5900	Shark (salted dried) magaara".	-	30%
23	0305.5900	Dog Tooth Tuna (salted dried) "kerawalla (voshi Mas).	-	30%

24	0402.1000	Milk in powder granules or other solid forms, of a fat content by weight, not exceeding 1.5%.	20%	-
25	0402.2100	Milk not containing added sugar or other sweetening matter.	20%	-
26	0409.0000	Natural honey.	-	30%
27	0508.0000	Red coral.	-	15%
28	0510.0000	Ambergris custoreum civet and Mush.	-	30%
29	0601.1010	Bulbs	-	15%
30	0601.1090	Other	-	15%
31	0601.2000	Bulbs, tubers, tuberous roots, corms, crown and rhizomes, in growth or in flower, chicory plants and roots	-	15%
32	0602.1000	Unrooted cuttings and slips	-	15%
33	0602.2000	Trees, shrubs and bushes, grafted or not, of kinds which bear edible fruits or nuts	-	15%
34	0602.3000	Rhododendrons and azalease, grafted or not	-	15%
35	0602.4000	Roses, grafted or not	-	15%
36	0602.9010	Mushroom spawn	-	15%
37	0602.9090	Other	-	15%
38	0603.1100	Roses	-	15%
39	0603.1200	Carnations	-	15%
40	0603.1300	Orchids	-	15%
41	0603.1400	Chrysanthemums	-	15%
42	0603.1900	Other	-	15%
43	0603.9000	Other	-	15%
44	0604.9000	Mosses and lichens	-	15%
45	0604.2000	Fresh	-	15%
46	0604.9000	Other	-	15%
47	0701.1000	Potatoes fresh or chilled.	20%	-
48	0701.9000	Other.	20%	-
49	0702.0000	Tomatoes, fresh or chilled	-	10%
50	0703.1000	Onion and shallots.	20%	-
51	0703.2000	Garlic	10%	10%
52	0703.9000	Leeks and other alliaceous vegetables	-	10%
53	0704.1000	Caul flowers and headed broccoli	-	10%
54	0704.2000	Brussels sprouts	-	10%
55	0704.9000	Other	-	10%
56	0705.1100	Cabbage lettuce(head lettuce)	-	10%
57	0705.1900	Other	-	10%
58	0705.2100	Witloof chicory(cichorium intybus var.foliosum)	-	10%
59	0705.2900	Other	-	10%
60	0706.1000	Carrots and turnips	-	10%
61	0706.9000	Other	-	10%
62	0707.0000	Cucumber and gherkins fresh or chilled	-	10%
63	0708.1000	Peas(Pisum sativum)	-	10%
64	0708.2000	Beans(Vigna, spp, Phaseolus spp)	-	10%

65	0708.9000	Other leguminous vegetables	-	10%
66	0709.2000	Asparagus	-	10%
67	0709.3000	Aubergines(egg-plants)	-	10%
68	0709.4000	Celery other than celeriac	-	10%
69	0709.5100	Fresh Mushroom.	--	30%
70	0709.5910	Globe artichokes	-	10%
71	0709.5990	Truffles	-	10%
72	0709.5990	Other	-	10%
73	0709.6000	Fruits of the genus Capsicum or of the genus pimenta	-	10%
74	0709.7000	Spinach, New Zealand spinach and orache spinach (garden spinach)	-	10%
75	0709.9100, 0709.9200, 0709.9300, 0709.9900	Other	-	10%
76	0710.1000	Potatoes	-	10%
77	0710.2100	Peas(Pisum sativum)	-	10%
78	0710.2200	Beans(Vigna spp. Phasolus spp)	-	10%
79	0710.2900	Other	-	10%
80	0710.3000	Spinach, New Zealand spinach and orache spinach (garden spinach)	-	10%
81	0710.4000	Sweet com	-	10%
82	0710.8000	Other vegetables	-	10%
83	0710.9000	Mixtures of vegetables	-	10%
84	0711.2000	Olives	-	10%
85	0711.4000	Cucumbers and gherkins	-	10%
86	0711.5100	Mushrooms of the genus Agaricus	-	10%
87	0711.5900	Other	-	10%
88	0711.9000	Capers	-	10%
89	0711.9000	Other vegetables, mixture of vegetables	-	10%
90	0712.2000	Onions	-	10%
91	0712.3100	Mushrooms of the genus Agaricus	-	10%
92	0712.3200	Wood ears(Auricularia spp)	-	10%
93	0712.3300	Jelly fungi(Tremella spp)	-	10%
94	0712.3900	Other	-	10%
95	0712.9000	Other vegetables, mixtures of vegetables	-	10%
96	0713.1000	Peas(Pisum sativum)	-	10%
97	0713.2000	Chickpeas(garbanzos)	-	10%
98	0713.3100	Beans of the species Vigna mungo(L). Hepper or Vigna radiata (L).Wilczek	-	10%
99	0713.3200	Small red (Adzuki) (Phaseolus or vigna angularis)	-	10%
100	0713.3300	Kidney beans, including white pea beans (Phaseolus vulgaris)	-	10%
101	0713.3910	Green beans, dry whole	-	10%
102	0713.3920	Green beans, split	-	10%
103	0713.3990	Other	-	10%
104	0713.4010	Dry whole	-	30%
105	0713.4020	Split	-	30%

106	0713.5000	Broad beans (<i>vicia faba</i> , var. major) and horsebeans(<i>vicia fabamvar</i> , equina, <i>Vicia faba</i> var, minor)	-	10%
107	0713.9010	Grams, dry whole	-	10%
108	0713.9020	Grams split	-	10%
109	0713.9030	Black matpe, dry whole	-	10%
110	0713.9040	Mash dry whole	-	110%
111	0713.9050	Mash split or washed	-	210%
112	0714.1000	Manioc (cassava)	-	10%
113	0714.2000	Sweet potatoes	-	10%
114	0714.9000	Other	-	10%
115	0801.1100	Dessicated coconut.	-	10%
116	0801.3200	Shelled cashew nuts.	10%	-
117	0802.3100	In shell	10%	-
118	0802.3200	Shelled	10%	-
119	0802.9000	Other	10%	-
120	0803.1000, 0803.9000	Bananas including plantains fresh or dried.	-	10%
121	0804.3000	Pineapple.	10%	30%
122	0805.1000	Orange.	-	30%
123	0808.1000	Apple.	-	30%
124	0810.9000	Other (tamarind fresh).	10%	-
125	0810.9000	Jack fruit.	-	15%
126	0813.4000	Tamarind dried.	10%	-
127	0902.0000	Tea, whether or not flavoured subject to the quantitative restrictions of 7500 MT during 4.10.2002 to 30.6.2003 and 10,000 MT during the subsequent financial years.	-	100%
128	0904.1100	Pepper (neither crushed nor ground).	10%	-
129	0904.2000	Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground	10%	-
130	0907.1000, 0907.2000	Cloves.(whole fruit, cloves and steams)	20%	10%
131	+	Nutmeg.	-	10%
132	0908.2100, 0908.2200	Mace.	-	10%
133	0908.3110, 0908.3200	Large cardamom.	-	30%
134	0909.6100, 0909.6200	Seeds of anise or badian	10%	-
135	0909.2100, 0909.2200	Seeds of coriander	10%	-
136	0909.3100, 0909.3200	Cummin black.	10%	-
137	0909.6100, 0909.6200	Seeds of caraway	10%	-
138	0909.6100, 0909.6200	Seed of fennel; juniper berries	10%	-
139	0910.1100, 0910.1200	Fresh ginger.	10%	-

140	0910.1100, 0910.1200	Dry ginger.	-	15%
141	0910.2000	Saffron	10%	-
142	0910.3000	Turmeric (curcuma)	10%	-
143	0910.9910	Thyme; by leaves	10%	-
144	1005.1000	Maize (corn) seed.	10%	-
145	1005.9000	Maize (corn) others.	10%	-
146	1106.3000	Flour, meal and powder of the dried leguminous vegetables, of the nature of the heading of the products of Chapter 8.	10%	-
147	1108.1200	Maize (corn)Starch	10%	-
148	1201.1000, 1201.9000	Soyabeans whether or not broken.	-	15%
149	1203.0000	Copra.	10%	-
150	1206.0000	Sunflower seeds whether or not broken.	-	30%
151	1207.5000	Mustard seeds.	-	30%
152	1209.1000	Sugar beet seed	10%	-
153	1209.2100	Lucerne (alfalfa) seed	10%	-
154	1209.2200	Clover (Trifolium spp.) seed	10%	-
155	1209.2300	Fescue seed	10%	-
156	1209.2400	Kentucky blue grass (poa pratensis (seed	10%	-
157	1209.2500	Rye grass (Lolium muhifiorum Lan, Lolume) seed	10%	-
158	1209.2900	Timothy grass seed	10%	-
159	1209.2900	Other	10%	-
160	1209.3000	Seeds of herbaceous plants cultivated principally for their flowers	10%	-
161	1209.9100	Vegetable seeds.	10%	-
162	1209.9900	Other	10%	-
163	1211.2000	Ginseng roots.	10%	30%
164	1211.9000	Liquorice roots.	10%	30%
165	1211.9000	Other.	-	30%
166	1211.9000	Other medicinal herbs including cinchona .bark	10%	15%
167	1301.1000	Lac.	10%	-
168	1302.3200	Guar meat.	10%	-
169	1401.1000	Bamboos.	-	30%
170	1403.0000	Vegetables materials of a kind used primarily in brooms or in brushes (for example, broom-corn,plassava, couch grass and itsle, whether or not banks or bundles.	10%	-
171	1404.9020	Betel leaves.	-	15%
172	1508.9000	Groundnut oil, of edible grade.	10%	-
173	1513.1100	Coconut crude oil.	10%	-
174	1513.1900	Other coconut (copra) oil.	10%	-
175	1516.2000	Vegetable fats and oils and their fractions.	-	15%
176	1520.0000	Glycerol crude; glycerol water and glycerol lyes.	-	30%
177	1604.1400	Tuna (prepared preserved).	-	20%

178	1702.3000	Glucose and glucose syrup, not containing fructose or, containing in the dry state, with 20% by weight of fructose.	-	30%
179	1702.4000	Glucose containing less than 50 degree by weight of fructose.	-	15%
180	1703.1000	Cane molasses.	-	30%
181	1902.1100	Spaghetti, macaroni and noodles containing eggs uncooked.	-	15%
182	1902.2000	Stuffed pasta, cooked or not.	-	15%
183	1902.3000	Other pasta.	-	15%
184	1902.4000	Couscous.	-	15%
185	1905.3000	Biscuits.	-	15%
186	1905.4000	Rusks, toasted bread and similar toasted products	-	15%
187	1905.9000	Others	-	15%
188	2001.1000	Cucumbers and gherkins.	-	15%
189	2001.9000	Onions.	-	15%
190	2001.9000	Other vegetables.	-	15%
191	2002.1000	Tomatoes, whole or in pieces.	-	15%
192	2002.9000	Other tomatoes.	-	15%
193	2003.1000	Mushrooms.	-	15%
194	2003.9000	Truffles.	-	15%
195	2004.1000	Potatoes.	-	15%
196	2004.9000	Other vegetables and mixtures of vegetables.	-	15%
197	2005.1000	Homogenised vegetables.	-	15%
198	2005.2000	Potatoes.	-	15%
199	2005.4000	Peas (pisum sativum).	-	15%
200	2005.5100	Beans, shelled.	-	15%
201	2005.5900	Other beans.	-	15%
202	2005.6000	Asparagus.	-	15%
203	2005.7000	Olives.	-	15%
204	2005.8000	Sweet corn (zea mays var. saccharata).	-	15%
205	2005.9100	Bamboo shoots	-	115%
206	2005.9900	Other	-	215%
207	2006.0000	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained,glace or crystallised).	-	-
208	2007.1000	Homogenised preparations(Jams, fruit, jellies, marmalades etc.).	-	15%
209	2007.9100	Citrus fruit (jams and jellies).	-	15%
210	2007.9900	Other jams and jellies.	-	15%
211	2008.1100	Ground-nuts.	-	15%
212	2008.1900	Other nuts including mixtures.	-	15%
213	2008.2000	Pineapple	-	15%
214	2008.2000	Pineapples canned .	-	15%
215	2008.3000	Citrus fruit.	-	15%
216	2008.4000	Pears.	-	15%
217	2008.5000	Apricots canned.	-	15%
218	2008.6000	Cherries.	-	15%
219	2008.7000	Peaches.	-	15%

220	2008.8000	Strawberries .	-	15%
221	2008.9100	Palm hearts.	-	15%
222	2008.9700	Mixtures.	-	15%
223	2008.9900	Other fruit pulp.	-	15%
224	2009.1100	Frozen orange juice.	-	15%
225	2009.1900	Other orange juice.	-	15%
226	2009.2000	Grape fruit juice.	-	15%
227	2009.3000	Juice of any other single citrus fruit.	-	15%
228	2009.4000	Pineapple juice.	-	15%
229	2009.5000	Tomato juice.	-	15%
230	2009.6000	Grape juice (including grape must).	-	15%
231	2009.7000	Apple juice.	-	15%
232	2009.8100, 2009.8900	Juice of any other single fruit or vegetable.	-	15%
233	2009.9000	Mixtures of juices.	-	15%
234	2101.1200	Instant coffee.	-	15%
235	2202.1000	Water, including mineral/aerated water, containing added sugar/sweetening matter or flavoured.	-	30%
236	2304.0000	Meal of soyabean solvent extracts.	10%	-
237	2305.0000	Oil cakes.	10%	15%
238	2306.9000	Oil cakes and oil cake made of other oil seeds.	10%	-
239	2401.1000	Tobacco not stemmed/striped.	-	30%
240	2501.0010	Table salt	-	30%
241	2501.0020	Rock salt	-	30%
242	2501.0030	Sea salt	-	30%
243	2501.0090	Other	-	30%
244	2502.0000	Unroasted iron pyrites	-	30%
245	2503.0000	Sulphur of all other kinds, than sublimed sulphur, precipitated sulphur and colloidal sulphur	-	30%
246	2504.1000	Natural graphite, in powder or in flakes	20%	30%
247	2504.9000	Other natural graphite.	20%	30%
248	2505.1000	Silica sands and quartz sands	-	30%
249	2505.9000	Other	-	30%
250	2506.1000	Quartz	-	30%
251	2506.2000	Crude or roughly trimmed	-	30%
252	2506.2000	Other	-	30%
253	2507.0000	Kaolin and other kaolinic clays, whether or not calcined.	-	30%
254	2508.1000	Bentonite	-	30%
255	2508.3000	Fire-clay	-	30%
256	2508.4000	Decolourising earths and fuller's earths	-	30%
257	2508.4000	Other clays	-	30%
258	2508.5000	Andalusite, kynite and sillimanite	-	30%
259	2508.6000	Mullite	-	30%
260	2508.7000	Chamotte or dinas earths	-	30%
261	2509.0000	Chalk.	-	30%
262	2510.1000	Unground	-	30%
263	2510.2000	Ground	-	30%

264	2511.1000	Natural barium sulphate(barytes)	-	30%
265	2511.2000	Natural barium carbonate(witherite)	-	30%
266	2512.0000	Siliceous fossil meals(for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	-	30%
267	2513.1000	Crude or in irregular pieces, including crushed pumice(bimskies0	-	30%
268	2513.1000	Other	-	30%
269	2513.2010	Emery	-	30%
270	2513.2020	Garnet natural	-	30%
271	2513.2090	Other	-	30%
272	2514.0000	Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular(including square) shape.	-	30%
273	2515.1100	Marbles, crude or roughly trimmed blocks or slabs.	-	30%
274	2515.1200	Marbles, crude or roughly trimmed blocks or slabs.	-	30%
275	2515.2000	Ecaussine and other calcareous monumental or building stone, alabaster or building stone, alabaster	-	30%
276	2516.1100	Crude or roughly trimmed	-	30%
277	2516.2000	Crude or roughly trimmed	-	30%
278	2516.2000	Merely cut, by sawing or otherwise, blocks or slabs of a rectangular (including square) shape	-	30%
279	2517.2000	Macadam of slag, dross or similar industrial waste, whether or not incorporating the materials cited in subheading 2517.10	-	30%
280	2517.3000	Tarred macadam	-	30%
281	2517.4100	Of marble	-	30%
282	2517.4900	Other	-	30%
283	2518.1000	Dolomite, not calcined or sintered	-	30%
284	2518.2000	Calcined or sintered dolomite	-	30%
285	2518.3000	Dolomite ramming mix	-	30%
286	2519.1000	Natural magnesium carbonate(magnesite)	-	30%
287	2519.9010	Magnesium oxide	-	30%
288	2519.9090	Other	-	30%
289	2520.1010	Gypsum; anhydrite.	10%	30%
290	2520.1020	Anhydrite	10%	30%
291	2520.2000	Plaster of paris	-	15%
292	2521.0000	Limestone flux, limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	-	30%
293	2522.1000	Quicklime	-	30%
294	2522.2000	Slaked lime	-	30%
295	2522.3000	Hydraulic lime	-	30%
296	2523.1000	Cement clinkers	-	30%

297	2523.2100	White cement , whether or not artificially coloured	-	30%
298	2523.2900	Other	-	30%
299	2523.3000	Aluminous cement	-	30%
300	2523.9000	Other hydraulic cements	-	30%
301	2524.1000	Crocidolite	-	130%
302	2524.9000	Other	-	230%
303	2525.1000	Crude mica and mica rifted into sheets or splintings.	10%	30%
304	2525.2000	Mica powder.	10%	30%
305	2525.3000	Mica waste.	10%	30%
306	2526.1010	Talc	-	30%
307	2526.1090	Other	-	30%
308	2526.2000	Crushed or powdered	-	30%
309	2528.0000	Natural sodium borates and concentrates thereof(whether or not calcined)	-	30%
310	2528.0000	Other	-	30%
311	2529.1000	Felspar	-	30%
312	2529.2100	Containing by weight 97% or less of calcium fluoride	-	30%
313	2529.2200	Containing by weight more than 97% of calcium fluoride	-	30%
314	2529.3000	Leucite; nepheline and nepheline syenite	-	30%
315	2530.1000	Vermiculite, perlite and chlorites, unexpanded	-	30%
316	2530.2000	Kieserite, epsomite(natural magnesium sulphates)	-	30%
317	2530.9010	Natural manganese dioxide	-	30%
318	2530.9020	Zirconium silicate	-	30%
319	2530.9030	Earth colours	-	30%
320	2530.9090	Other	-	30%
321	2601.1100	Iron ore fines or lumps.	10%	-
322	2602.0000	Maganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese contents of 20% or more, calculated on the dry weight.	20%	-
323	2603.0000	Copper ores and concentrates	20%	-
324	2604.0000	Nickel ores and concentrates	20%	-
325	2605.0000	Cobalt ores and concentrates	20%	-
326	2606.0000	Aluminium ores and concentrates	20%	-
327	2614.0000	Titanium ores and concentrates.	20%	-
328	2707.4000	Naphthalene.	-	30%
329	2811.1100	Hydrogen fluoride (hydroflouric acid).	10%	-
330	2811.2100	Carbon dioxide.	10%	-
331	2811.2300	Sulphur dioxides.	10%	-
332	2816.1000	Hydroxide and peroxide of magnesium.	10%	-
333	2816.4000	Oxide, hydroxide and peroxide of barium.	10%	-
334	2818.1000	Artificial corundum of aluminium oxide.	10%	-
335	2818.2000	Aluminium oxide, other than artificial corundum.	10%	-

336	2818.3000	Aluminium hydroxide.	10%	-
337	2819.1000	Chromium trioxide.	10%	-
338	2820.1000	Electrolytic manganese dioxide.	10%	-
339	2820.9000	Other	20%	-
340	2821.1000	Iron oxides and hydroxides.	10%	-
341	2821.2000	Earth colours.	10%	-
342	2822.0000	Cobalt oxides and hydroxides, commercial cobalt oxides.	10%	-
343	2823.0000	Titanium oxides.	10%	-
344	2825.1000	Hydrazine and hydroxylamine and their inorganic salts.	10%	-
345	2825.2000	Lithium oxide and hydroxide.	10%	-
346	2825.3000	Vanadium oxide.	10%	-
347	2825.4000	Nickel oxides and hydroxides.	10%	-
348	2825.8000	Antimony oxides.	10%	-
349	2826.1200	Fluorides of aluminium.	10%	-
350	2826.1900	Other fluorides.	10%	-
351	2826.3000	Sodium hexafluoraluminate (synthetic cryolite).	10%	-
352	2826.9000	Fluorozilicates of sodium or of potassium.	10%	-
353	2826.9000	Fluorides, flourisilicates, flouroaluminates and other complex flourine salts - others.	10%	-
354	2829.1100	Chlorates of sodium.	10%	-
355	2831.1000	Dithionites and sulphooxylate of sodium.	10%	-
356	2833.4000	Peroxosulphates.	10%	-
357	2835.2200	Phosphate of mono or disodium.	10%	-
358	2835.2400	Phosphate of potassium.	10%	-
359	2835.2500	Phosphate of dicalcium.	10%	-
360	2835.2600	Other phosphate of calcium.	10%	-
361	2835.2900	Other phosphate.	10%	-
362	2835.2930	Phosphate of trisodium.	10%	-
363	2835.3100	Sodium triphosphate.	10%	-
364	2836.2000	Disodium carbonate	10%	-
365	2836.4000	Potassium carbonates	10%	-
366	2836.5000	Calcium carbonate	10%	-
367	2836.9100	Lithium carbonates.	10%	-
368	2837.1100	Cyanides, cyanides oxides of sodium.	10%	-
369	2837.2000	Complex cyanides.	10%	-
370	2841.7000	Molybdates.	10%	-
371	2841.8000	Tungstates.	10%	-
372	2841.9090	Aluminates.	10%	-
373	2849.1000	Carbides of calcium.	-	15%
374	2849.2000	Carbides of silicon	-	15%
375	2850.0000	Hydrides, nitrides, azides, silicides and borides.	10%	-
376	2903.1400	Carbon tetracholoride.	10%	-
377	2904.1000	Derivatives containing only sulpho groups, their salts and ethylesters.	10%	-
378	2904.2000	Derivatives containing only nitro or only nitroso groups	10%	-
379	2904.9000	Other	10%	-

380	2905.4500	Glycerol.	-	30%
381	2906.1200	Cyclohexonols, methylcyclohexonols and dimethyl-cyclohexonols.	10%	-
382	2906.1300	Sterols and insitols.	10%	-
383	2907.1300	Octylphenol, nonylphenol and their isomers, salts thereof.	10%	-
384	2907.1500	Naphthols and their salts.	10%	-
385	2907.1900	Phenols; phenol-alcohols Monophenol - other.	10%	-
386	2907.1900	Xylonols and their salts.	10%	-
387	2907.2100	Resolcinol and its salts.	10%	-
388	2907.2300	4.4-Ispropylidenediphenol.	10%	-
389	2907.2900	Phenols: phenol alcohols.	10%	-
390	2908.1000	Derivatives containing only halogen substituents and their salts.	10%	-
391	2908.9900	Derivatives containing only sulphha groups, their salts and esters.	10%	-
392	2909.1100	Diethyl ethers.	10%	-
393	2909.2000	Cyclanic, cyclenic and their halogenated sulphonated derivatives.	10%	-
394	2909.3000	Aromatic ethers and their halogenated derivatives.	10%	-
395	2909.4100	2.2 oxydethanol (diethylens glycol, digol).	10%	-
396	2909.4300	Monobutyl ethers of ethylene glycol.	10%	-
397	2909.4410	Monomethyl ethers of ethylens glycol or of diethyken glycol.	10%	-
398	2909.4490	Other monoalkyl ethers of othylene glycol.	10%	-
399	2909.5000	Ether-phenols ether-alcohol-phenols and their derivatives.	10%	-
400	2909.6000	Alcohol peroxides, ketone peroxides and their derivatives.	10%	-
401	2910.1000	Oxirane.	10%	-
402	2910.2000	Methyloxitrane (propylene oxide)	10%	-
403	2910.3000	1-chloro-2, 3-epoxypropane.	10%	-
404	2910.4000	Other	10%	-
405	2911.0000	Acetals and hemiacetals and their derivatives.	10%	-
406	2914.1200	Butanone(methyl ethyl ketone)	10%	-
407	2914.1300	4-Methylpentan -2-one (methyl isobutyl ketone)	10%	-
408	2914.1900	Other	10%	-
409	2914.2990	Camphor	10%	-
410	2914.2200	Cyclo-bexanone and methyl-eyeclo-hexanones	10%	-
411	2914.2300	Ionones and methyylionones	10%	-
412	2914.2900	Other	10%	-
413	2914.3100	Phenylacetone (phenylpropan-2-one)	10%	-
414	2914.3900	Other	10%	-
415	2914.4000	Ketone-alcohols and ketone-aldehydes	10%	-
416	2914.4000	4-Hydroxy-4-Methylpentan-2-one (diacetone alcohol).	10%	-

417	2914.5000	Ketone-phenols and ketones with other oxygen function	10%	-
418	2914.6100	Anthraquinone.	10%	-
419	2914.6900	Other	10%	-
420	2914.7000	Halogenated sulphonated, nitrated or nitrosated derivatives	10%	-
421	2915.6000	Butanoic acids, pentanoic acids, their salts and esters	10%	-
422	2916.1100	Acrylic acid and its salts.	10%	-
423	2916.1200	Esters of acrylic acid.	10%	-
424	2916.1300	Methacrylic acid and its salts.	10%	-
425	2916.1400	Esters of methacrylic acid.	10%	-
426	2916.1500	Oleic, linoleic or linolenic acids, their salts and esters.	10%	-
427	2916.2000	Cyclanic, cyclenic and their derivatives.	10%	-
428	2917.1100	Oxalic acids its salts and esters	10%	-
429	2917.1200	Adipic acid its salts and esters.	10%	-
430	2917.1300	Azelaic acid, sebacic acid, their salts and esters.	10%	-
431	2917.1400	Maleic anhydride	10%	-
432	2917.1900	Other	10%	-
433	2917.2000	Cyclanic, cyclenic and their derivatives.	10%	-
434	2917.3700	Dimethyl terephthalate	10%	-
435	2917.3900	Other Dimethyl phthalate.	10%	-
436	2918.1100	Lactic acid.	10%	-
437	2918.1600	Gluconic acid.	10%	-
438	2918.1900	Phenylglycolic acid (mandelic acid) its salts and esters.	10%	-
439	2918.2100	Salicylic acid.	10%	-
440	2918.2200	Acetyl salicylic acid.	10%	-
441	2918.2300	Other esters of salicylic acid.	10%	-
442	2921.1100	Methylamine-di-trimethylamine and their salts	10%	-
443	2921.1900	Other	10%	-
444	2921.1990	Diethylamine and its salts	10%	-
445	2921.2200	Hexamethylenediamine and its salts	10%	-
446	2921.2900	Other	10%	-
447	2921.3000	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof.	10%	-
448	2921.4100	Aniline.	10%	-
449	2921.4200	Aniline derivatives and their salts	10%	-
450	2921.4300	Toluidines and their derivatives salts thereof	10%	-
451	2921.4400	Diphenylamine and its derivatives salts thereof	10%	-
452	2921.4500	1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives, salts thereof.	10%	-
453	2921.4900	Other	10%	-

454	2921.5100	O-m- p-Phenylene-diamine, diaminotoluenes, and their derivatives ; salts thereof.e.	10%	-
455	2921.5900	Other	10%	-
456	2922.1100	Momoethanolamine and its salts	10%	-
457	2922.1200	Diethanolamine and its salts	10%	-
458	2922.1300	Triethanolamine and its salts	10%	-
459	2922.1900	Other	10%	-
460	2922.2100	Aminohydroxyaphthalenesulphonic acids and their salts	10%	-
461	2922.2900	Anisidines, dianisidines, pheneodines and their salts	10%	-
462	2922.2900	Other	10%	-
463	2922.3100	Amfepramone (INN methadone (INN)and	10%	-
464	2922.3900	Other	10%	-
465	2922.4100	Lysine and its esters salts thereof	10%	-
466	2922.4300	Anthranilic acid and its salts	10%	-
467	2922.4900	Other	10%	-
468	2922.5000	Amino-alcohol-phenols amino-acid- phenols and other amino-compounds with oxygen function.	10%	-
469	2923.1000	Choline and its salts.	10%	-
470	2923.2000	Lecithins and other phosphoaminolipids.	10%	-
471	2924.1100	Meprobamate (INN)	10%	-
472	2924.1900	Other	10%	-
473	2929.1000	Isocyanates.	10%	-
474	2930.2000	Thiocarbamates and dithiocarbamates.	10%	-
475	2930.4000	Methionine.	10%	-
476	2930.9070	Dithiocarbonates (xanthates).	10%	-
477	2933.1100	Phenazone (antipynal and its derivatives)	10%	-
478	2933.1900	Other	10%	-
479	2933.2100	Hydantoin and its derivatives	10%	-
480	2933.2900	Other	10%	-
481	2933.3100	Pyridine and its salts	10%	-
482	2933.3200	Piperidine and its salts	10%	-
483	2933.3900	Other	10%	-
484	2933.5900	Other	10%	-
485	2933.6900	Other	10%	-
486	2933.7100	-6-Hexanelactam (epsilon-caprolactam)	10%	-
487	2933.7900	Other lactams	10%	-
488	2933.9100	Aiprazolam (INN) camazepan,INN, chloridazepoxide(INN), clonazepam (INN), clorazepate delorazepam (INN) diapzepam (INN) estazolam (INN) loflazepate(INN), fiudiazepam (INN) funitrazepam (INN) lormetazepam (INN) halazepam (INN) lorazepam (INN) lormetazepam(INN) mazindoi (INN) medazepam (INN), midazoalm (INN) nimetazepam(INN), nitrazepam (INN), mordazepam (INN) oxazepam (INN) pinazepam (INN) prazepam (INN)	10%	-

pytovalerone (INN) temazepam (INN)
tetrazepam (INN)

489	2933.9900	Other	10%	-
490	2934.1000	Compounds containing an mufused thiazole ring whether or not hydrogenated in the structure	10%	-
491	2934.2000	Compounds containg in the structure a benzothiazole rings system (whether or not hydrogenated not further fused)	10%	-
492	2934.9100	Aminorex (INN) brotizolam (INN) clotiazepam (INN) cloxazolam (INN) dextromoramide (INN) haloxazolam (INN), ketazolam (INN) mesocarb (INN) oxazolam (INN) pemoline (INN), phendimetrazine (INN) phenmetrazine (INN) and sufentanil (INN) salts thereof	10%	-
493	2937.1000	Oxytocin pituitary (anterior) similar harmones and other derivatives.	10%	-
494	2937.1100	Somatotropin, its derivatives and structural analogues	10%	-
495	2937.1200	Insulin and its salts	10%	-
496	2937.1900	Other	10%	-
497	2937.2100	Cortisone hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydro-hydrocortisone)	10%	-
498	2937.2200	Halogenated derivatives of corticosteriodal hormones	10%	-
499	2937.2300	Oestrogens and progestogens	10%	-
500	2937.2900	Other	10%	-
501	2937.9000	Epinephrine	10%	-
502	2937.9000	Other	10%	-
503	2937.9000	Amino-acid derivatives	10%	-
504	2937.5000	Prostaglandins, thromboxanes and leukotrienes therir derivatives and structural analogue.	10%	-
505	2938.1000	Rutoside (rutin) and its derivatives.	10%	-
506	2939.1100	Concentrates of poppy straw, buprenorphine (INN) codeine dihydrocodeine (INN) ethylmorphine etorphine (INN), heroin hydrocodone (INN) hydromorphone (INN) morphine nicomorphine (INN) oxycodone (INN) oxymorphone (INN) pholocodine (INN)	10%	-

thebacon (INN) and thobaine salts thereof.

507	2939.1900	Other	10%	-
508	2939.2090	Other	10%	-
509	2939.2100	Quinine and its salts	10%	-
510	2939.3000	Caffeine and its salts	10%	-
511	2939.9100	Cocaine ecognine, levometamietamine metamfetamine (INN) metamfetamine racenate salts esters and other derivatives thereof.	10%	-
512	2939.9900	Other	10%	-
513	3003.1000	Herbal medicines containing pencillins or derivatives thereof, with a penicillanic acid structure, or streptomycins or there derivatives.	-	30%
514	3003.2000	Medicaments : other antibiotics.	-	15%
515	3003.3100	Medicaments Insulin	-	15%
516	3003.3900	Medicaments: others.	-	15%
517	3003.4000	Medicaments alkaloids.	-	15%
518	3003.9000	Ayurvedic products.	-	15%
519	3004.1010	Ampicillin, Amoxicillin and Cloxacillin capsules/ syrup	-	30%
520	3004.1090	Other	-	30%
521	3004.2000	Medicaments containing other antibiotics.	-	15%
522	3004.3100	Medicaments containing insulin.	-	15%
523	3004.3200	Medicaments containing adrenal cortical hormones.	-	15%
524	3004.3900	Other medicaments.	-	15%
525	3004.4000	Medicaments containing alkaloids or derivatives thereof.	-	15%
526	3004.5000	Cod liver oil - other medicaments.	-	15%
527	3004.9000	Ayurvedic products.	-	15%
528	3102.1000	Urea.	10%	-
529	3103.1000	Super phosphates.	10%	-
530	3201.1000	Quebracho extract.	10%	-
531	3201.2000	Wattle extract.	10%	-
532	3201.9000	Other tanning extract.	10%	-
533	3202.1000	Synthetic organic tanning substances.	10%	-
534	3203.0000	Obtained from acacia catechu(black cutch).	10%	-
535	3203.0000	Other.	10%	-
536	3204.1100	Disperse dyes & preparations.	10%	-
537	3204.1200	Acid dyes & preparations.	10%	-
538	3204.1300	Basic dyes & preparations (based thereon).	10%	-
539	3204.1400	Direct dyes & its preparations.	10%	-
540	3204.1500	Vat dyes & their preparations.	10%	-
541	3204.1600	Reactive dyes and their preparations.	10%	-

542	3204.1700	Pigments and their preparations.	10%	-
543	3204.1900	Other synthetic organic colouring matters.	-	15%
544	3206.1900	Other pigment and preparation based on titanium dioxide.	-	15%
545	3215.1100	Printing Ink, Black.	-	15%
546	3215.1900	Other printing ink.	-	15%
547	3215.9000	Other Inks.	-	15%
548	3301.1200	Of orange.	10%	-
549	3301.1300	Of lemon.	10%	-
550	3301.1300	Lemon grass oil in bulk	10%	-
551	3301.1300	Lemon grass oil	-	30%
552	3301.1900	Of bergamot.	10%	-
553	3301.1900	Of lime.	10%	-
554	3301.1900	Other.	10%	-
555	3301.2400	Of peppermint(mentha pipenrita).	10%	-
556	3301.2500	Of other mints.	10%	-
557	3301.2910	Of citronella.	10%	30%
558	3301.2920	Of eucalyptus	10%	30%
559	3301.2990	Of geranium.	10%	-
560	3301.2990	Of jasmin.	10%	-
561	3301.2990	Of lavender or of lavandin.	10%	-
562	3301.2990	Of vetiver.	10%	-
563	3301.2990	Other	10%	30%
564	3301.3000	Resinoids.	10%	-
565	3301.9010	Concentrates of essential oils.	10%	-
566	3301.9090	Other	10%	-
567	3302.1010	Flavours and concentrates for use in aerated beverages	10%	15%
568	3302.1090	Other	10%	15%
569	3302.9000	Other mixtures of odoriferous substances, mixtures of a kind used in food or drink industries.	-	15%
570	3303.0010	Eau-de-cologne	10%	15%
571	3303.0020	Perfumes	10%	15%
572	3303.0090	Other	10%	15%
573	3304.1000	Lip makeup preparations	-	15%
574	3304.2000	Eye makeup preparations Manicure or pedicure preparation.	-	15%
575	3304.3000	Manicure or pedicure preparation	-	15%
576	3304.9110	Face powder	-	15%
577	3304.9120	Talcum powder	-	15%
578	3304.9190	Other	-	15%
579	3304.9900	Others	-	15%
580	3305.2000	Preparations for permanent waving or strengthening	-	15%
581	3305.3000	Hair lacquers	-	15%
582	3305.9000	Other preparations for use on hair, nes	-	15%
583	3306.1000	Dentifrices	-	15%
584	3306.2000	Yarn used to clean between the teeth (dental floss)	-	15%
585	3306.9000	Other preparations for oral and dental	-	15%

		hygiene, nes		
586	3307.1000	Pre-shave shaving and after shave preparations	-	15%
587	3307.2000	Personal deodorants and anti-perspirants	-	15%
588	3307.3000	Perfumed bath salts and other bath preparations	-	15%
589	3307.4100	Other odoreferous preparation with operate by burning	-	15%
590	3307.4900	Other preparations for perfuming/ deodorizing rooms including odiferous used during religious rites.	-	15%
591	3307.9000	Other	-	15%
592	3401.1100	Soap toilet use	-	15%
593	3401.1900	Other	-	15%
594	3401.2000	Soap in other form	-	15%
595	3403.1100	Preparations for the treatment of textile materials, leather, furskin or other materials.	10%	-
596	3403.1900	Other	10%	-
597	3404.2000	Artificial waxes and prepared waxes: Of polythelene glycol.	-	15%
598	3404.9000	Other artificial waxes and prepared waxes.	-	15%
599	3404.9020	Artificial waxes and prepared waxes: Of chemically modified lignite.	-	15%
600	3506.9100	Adhesives based on rubber or plastic.	10%	-
601	3506.9900	Other adhesives.	10%	-
602	3707.1000	Sensitising emulsions	10%	-
603	3707.9000	Other	10%	-
604	3805.1000	Turpentine oils.	-	15%
605	3806.1000	Rosin.	-	15%
606	3809.9110	Printing gum (preparation of modified 0% starches with other gums having specific application in textile printing	10%	-
607	3809.9190	Other	10%	-
608	3812.1000	Prepared rubber accelerators	10%	-
609	3812.2000	Compound plasticisers for rubber or plastic	10%	-
610	3812.3000	Anti-oxidising preparations and other compounds stabilizers for rubber or plastics	10%	-
611	3824.1000	Prepared binders for foundry moulds or cores	10%	-
612	3901.1000	Polythylene having specific gravity of less than 0.94	10%	-
613	3902.1000	Polypropylene.	10%	-
614	3902.2000	Polyisobutrylene.	10%	-
615	3902.3000	Propylene copolymers.	10%	-
616	3903.1100	Polymers of styrene.	10%	-
617	3903.1900	Other	10%	-
618	3904.1000	Polyvinyl chloride, not mixed with any other substances: PVC resin.	-	15%
619	3906.1000	Polymethyl-methacrylate.	10%	-

620	3907.1000	Polyacetals	10%	-
621	3907.3000	Expoxide resins.	10%	-
622	3907.4000	Polycarbonates.	10%	-
623	3910.0000	Silicone resins.	10%	-
624	3912.1100	Non plasticized cellulose acetates.	10%	-
625	3912.3100	Cellulose ethers.	10%	-
626	3912.3900	Cellulose ethers.	10%	-
627	3912.9000	Cellulose and its chemical, derivatives not elsewhere specified or included in primary forms.	10%	-
628	3913.1000	Alginic acid, its salts and esters.	10%	-
629	3914.0000	Ion-exchanger of the polymerisation or copolymerisation type.	10%	-
630	3920.7100	Of regenerated cellulose.	10%	-
631	3926.1000	Office or school: supplies of plastics	-	15%
632	4001.1000	Natural rubber.	10%	-
633	4001.2100	Natural rubber in other forms - smoked sheets.	10%	-
634	4001.2200	Technically specified natural rubber	10%	-
635	4001.2900	Natural rubber in other forms.	10%	-
636	4002.1100	Latex	10%	-
637	4002.1900	Other	10%	-
638	4002.2000	Butadiene rubber (BR)	10%	-
639	4002.3100	Isobutene-isoprene (butyl)rubber (IIR)	10%	-
640	4002.3900	Other	10%	-
641	4002.4100	Latex	10%	-
642	4002.4900	Other	10%	-
643	4002.5100	Latex	10%	-
644	4002.5900	Other	10%	-
645	4002.6000	Isoprene rubber (IR)	10%	-
646	4002.7000	Ethylene-propylene-on-conjugated diene rubber (EPDM)	10%	-
647	4002.8000	Mixtures of any product of Heading 40.01 with any product of this Heading	10%	-
648	4002.9100	Latex	10%	-
649	4002.9900	Other	10%	-
650	4005.1000	Compounded with carbon black or silica-Plates, sheets	10%	-
651	4005.9100	Plates, sheets and strip	10%	-
652	4005.9900	Other	10%	-
653	4010.1100	Reinforced only with metal.	10%	-
654	4010.1200	Reinforced only with textile materials.	10%	-
655	4010.1900	Reinforced only with plastics.	10%	-
656	4010.1900	Other.	10%	-
657	4011.3000	New pneumatic tyres of rubber of a kind used on aircraft.	10%	-
658	4015.1100	Surgical hand gloves (rubber).	-	30%
659	4017.0000	Plates, sheets, rods and tubes etc. of ebonite and vulconite.	10%	-
660	4104.1100	Whole bovine skin leather.	-	30%
661	4104.1900	Other	-	30%

662	4104.4100	Bovine leather.	-	30%
663	4104.4100	Whole bovine leather prepared after tanning.	-	30%
664	4104.4900	Other wet blue leather.	-	30%
665	4105.1000	Sheep or lamb skin leather tanned	-	30%
666	4105.1000	Other wet blue leather.	-	30%
667	4105.3000	Parchment dressed or prepared after tanning.	-	30%
668	4106.2100	Goat or kid skin leather tanned or retanned.	-	30%
669	4106.2100	Other wet blue leather.	-	30%
670	4106.2200	Parchment-dressed or prepared after tanning.	-	30%
671	4106.4000	Leather of reptiles.	-	30%
672	4106.9100	In the wet state(including wet-blue)	-	30%
673	4106.9200	Other animals leather.	-	30%
674	4202.2100	Hand bags, whether /not with shoulder straps, incl. With handle with outer	-	15%
675	4202.2200	Hand bags, whether/ not with shoulder straps, incl. With handle with outer surface of plastic sheeting/textile.	-	15%
676	4202.2900	Hand bags, whether/ not with shoulder	-	15%
677	4202.3100	Articles of kind normally carried in	-	15%
678	4202.3200	Articles of kind normally carried in the pocket/ in hand bag: with outer surface of plastic sheeting/textile materials.	-	
	-	0.15		
679	4202.3900	Articles of kind normally carried in pocket/	-	15%
680	4202.9100	With outer surface of leather/ composition	-	15%
681	4202.9200	With outer surface of plastic sheeting/ textile	-	15%
682	4202.9900	Other	-	15%
683	4203.1010	Jackets, leather or of composition leather	-	15%
684	4203.1020	Trouser leather	-	15%
685	4203.1030	Coats, leather or of composition leather	-	15%
686	4203.1090	Other	-	15%
687	4203.2110	Gloves leather fancy	-	15%
688	4203.2120	Gloves leather industrial	-	15%
689	4203.2130	Mittens and mitts of leather	-	15%
690	4203.2190	Other	-	15%
691	4203.2900	Gloves, Mittens & mitts for use other than in sports	-	15%
692	4203.3000	Belts and bandoliers	-	15%
693	4203.4000	Other clothing accessories	-	15%
694	4205.0011	Belting conveyor	-	15%
695	4205.0012	Belting machine	-	15%
696	4205.0013	Belting transmission	-	15%
697	4205.0014	Gas kits of leather	-	15%
698	4205.0015	Hosepiping leather	-	15%
699	4205.0016	Pickers leather	-	15%
700	4205.0017	Washer leather	-	15%

701	4205.0019	Other	-	15%
702	4206.0000	Catguts.	10%	15%
703	4206.0000	Other articles of gut, goldbeater's skin, of bladders or of tendons.	-	15%
704	4401.1000	Fuel wood, in logs, in billets in twigs, faggots in or in similar forms wood in chips or particles.	-	15%
705	4401.2100	Coniferous	-	15%
706	4401.2200	Non-coniferous	-	15%
707	4401.3100, 4401.3900	Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquetts, pellets or similar forms	-	15%
708	4402.1000	Of bamboo	-	15%
709	4402.9000	Other	-	15%
710	4403.1000	Treated with plant, stains , creosote or other preservatives	-	15%
711	4403.2000	Other, coniferous	-	15%
712	4403.4100	Dark Red Meranti, Light Red Meranti and Meranti Bakau	-	15%
713	4403.4910	Sawlogs and veneer logs of non-coniferous species	-	15%
714	4403.4990	Other	-	15%
715	4403.9100	Of oak(Quercus spp)	-	15%
716	4403.9200	Of beech(Fagus spp)	-	15%
717	4403.9900	Other	10%	15%
718	4404.1000	Coniferous	-	15%
719	4404.2000	Other teak wood of non-corniferous.	10%	-
720	4405.0000	Wood wool; woo; flour	10%	-
721	4406.1000	Not impregnated	10%	-
722	4406.9000	Other	10%	-
723	4407.1000	Coniferous	-	15%
724	4407.2100	Mahogany (Swietenia spp.)	-	15%
725	4407.2200	Virola, Imbuia and Balsa	-	15%
726	4407.2500	Dark Red Meranti, Light Red Meranti and Meranti Bakau	-	15%
727	4407.2600	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	-	15%
728	4407.2700	Sapelli	-	15%
729	4407.2800	Iroko	-	15%
730	4407.9100	Of oak(Quercus spp)	-	15%
731	4407.9200	Of beech (Fagus spp0	-	15%
732	4407.9300	Of maple (Acer spp.)	-	15%
733	4407.9400	Of cherry (Prunus spp.)	-	15%
734	4407.9500	Of ash (Fraxinus spp.)	-	15%
735	4408.1000	Coniferous	-	15%
736	4408.3100	Dark Red Meranti, Light Red Meranti and Meranti Bakau	-	15%
737	4408.3900	Other	-	15%
738	4408.9010	Wood slate	-	15%
739	4408.9090	Other	-	15%
740	4409.1000	Coniferous	-	15%

741	4409.2100	of bamboo	-	15%
742	4409.2900	Other	-	15%
743	4410.1210	Unworked or not further worked than sanded	-	15%
744	4410.1210	Unworked or not further worked than sanded	-	15%
745	4410.9000	Other particle board of wood.	-	15%
746	4410.9000	Surface-covered with melamine-impregnated paper	-	15%
747	4410.9000	Surface-covered with decorative laminates of plastics	-	15%
748	4410.9000	Other	-	15%
749	4411.1200	Not mechanically worked or surface cover	-	15%
750	4411.1200	Other	-	15%
751	4411.1200	Not mechanically worked or surface covered	-	15%
752	4411.1200	Other	-	15%
	4411.1300			
	4411.1300			
	4411.1300			
	4411.1300			
	4411.1400			
	4411.1400			
	4411.1400			
	4411.1400			
753	4411.3900	Other	-	15%
754	4411.9100	Not mechanically worked or surface covered	-	15%
	4411.9200			
	4411.9200			
	4411.9200			
	4411.9200			
755	4411.9310	Not mechanically worked or surface covered	-	15%
756	4411.9400	Other	-	15%
757	4412.3100	With at least one outer ply of tropical wood specified in subheading Note 1, Chapter 44 of Pakistan Customs Tariff	-	15%
758	4412.3200	Other, with at least one outer ply of non-coniferous wood	-	15%
759	4412.3900	Other	-	15%
760	4412.3900	Other, containing at least one layer of particle board	-	15%
761	4412.9900	With at least one ply of tropical wood specified in subheading Note 1, Chapter 44 of Pakistan Customs Tariff	-	15%
762	4412.9900	Other	-	15%
763	4412.9900	With at least one ply of tropical wood specified in subheading Note 1, Chapter 44 of Pakistan Customs Tariff	-	15%
764	4412.9900	Other, containing at least one layer of particle board	-	15%

765	4412.9900	Other	-	15%
766	4414.0000	Wooden frames for paintings, photographs, mirrors or similar object.	-	15%
767	4415.1000	Cases, boxes, crates, drums and similar packings, cable-drums	-	15%
768	4415.2000	Pallets, box pallets and other load boards, pallet collars.	-	15%
769	4416.0000	Casks, barrels, vats, tubs and other coopers products and parts thereof, of wood including staves.	-	15%
770	4417.0010	Boot and shoe lasts	-	15%
771	4417.0020	Other	-	15%
772	4418.1000	Windows, french windows and their frames	-	15%
773	4418.2000	Doors and their frames and thresholds.	10%	-
774	4418.4000	Shuttering for concrete constructional work	-	15%
775	4418.5000	Shingles and shakes	-	15%
776	4418.9010	Flouring panels	-	15%
777	4418.9090	Other	-	15%
778	4419.0000	Tableware and kitchenware, of wood	-	15%
779	4421.1000	Clothes hangers	-	15%
780	4421.9010	Bobbins	-	15%
781	4421.9020	Cops	-	15%
782	4421.9030	Spools	-	15%
783	4421.9040	Reels	-	15%
784	4421.9090	Other	-	15%
785	4501.1000	Natural cork, raw or simply prepared	10%	-
786	4501.9000	Other	10%	-
787	4502.0000	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).	10%	-
788	4504.1000	Cork agglomerated in blocks, plates, sheets.	10%	-
789	4602.1100	Of bamboo	-	15%
790	4602.1200	Of rattan	-	15%
791	4602.1900	Other	-	15%
792	4801.0000	Newsprint paper.	10%	-
793	4802.1000	Hand-made paper and paper board.	-	15%
794	4802.2000	Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard.	-	15%
795	4802.4000	Wallpaper base.	-	15%
796	4802.5400	Weighing less than 40 g/m ² .	-	15%
797	4802.5500	Weighing 40 g/m ² or more but not more than 150 g/m ² in rolls.	-	15%

798	4802.5600	Weighing 40 g/m ² or more but not more than 150 g/m ² , in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state.	-	15%
799	4802.5700	Other, weighing 40 g/m ² or more but not more than 150 g/m ² .	-	15%
800	4802.5800	Weighing more than 150 g/m ² .	-	15%
801	4802.6100	In rolls.	-	15%
802	4802.6200	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state.	-	15%
803	4802.6910	Carbonising base paper.	-	15%
804	4802.6990	Other.	-	15%
805	4806.1000	Vegetable parchment.	10%	-
806	4806.2000	Greaseproof papers.	10%	-
807	4806.3000	Tracing papers.	10%	-
808	4813.1000	In the form of booklets or tubes.	10%	15%
809	4813.2000	In rolls of a width not exceeding 5 cm.	10%	15%
810	4813.9000	Other.	10%	15%
811	4902.1000	Accorded declaration in Pakistan but printed abroad	-	15%
812	4902.1000	Other	-	15%
813	4902.1000	Accorded declaration in Pakistan but printed abroad	-	15%
814	4902.1000	Other	-	15%
815	4903.0000	Children's picture, drawing or colouring books.	-	15%
816	4904.0000	Music, printed or in manuscript whether or not bound and illustrated.	10%	15%
817	4905.1000	Globes	-	15%
818	4905.9100	In books form	-	15%
819	4905.9900	Other	-	15%
820	4906.0000	Plans and drawings for architectural engineering, industrial, commercial topographical or similar purposes, being originals drawn by hand, hand-written texts; photographic reproduction on sensitised paper and carbon copies of the foregoing.	-	15%
821	4907.0000	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognised face value; stamp-impressed paper, banknotes cheque forms; stock, share or bond certificates and similar documents of title.	-	15%
822	4908.1000	Transfers (decalcomanias), vitrifiable	-	15%
823	4908.9000	Other	-	15%
824	4909.0000	Printed or illustrated postcards, printed cards bearing personal greetings, messages or announcement, whether or not illustrated, with or without envelopes	-	15%

or trimmings.

825	4910.0000	Calender of any kind, printed, including calendar blocks	-	15%
826	4911.1000	Trade advertising material, commercial catalogues and the like	-	15%
827	4911.9100	Picture, designs and photographs	-	15%
828	4911.9900	Other	-	15%
829	5001.0000	Silk warm cocoons suitable for reeling.	-	30%
830	5002.0000	Raw silk (not thrown).	-	15%
831	5003.0000	Silk waste: not carded or combed.	-	15%
832	5003.0000	Other silk waste.	-	15%
833	5004.0000	Silk yarn(other than yarn spun from silk waste) not put up for retail sales.	-	30%
834	5005.0000	Yarn spun from silk waste, not put up for retail sale.	-	30%
835	5006.0000	Silk yarn and yarn spun from silk waste, put up for retail sale, silk-worm gut.	-	30%
836	5007.1000	Fabrics of noil silk.	-	30%
837	5007.2000	Other fabrics, containing 85% or more by weight of silk or of silk waste other than oil silk.	-	30%
838	5007.9000	Other fabrics.	-	30%
839	5112.1100	Combed fine animal hairs.	-	15%
840	5201.0000	Cotton, not carded or combed.	-	30%
841	5202.1000	Yarn waste(including thread waste).	-	30%
842	5202.9100	Garnetted stock.	-	30%
843	5202.9900	Other.	-	30%
844	5203.0000	Cotton, carded or combed.	-	30%
845	5204.1100	Containing 85% or more by weight of cotton.	-	30%
846	5204.1900	Other.	-	30%
847	5204.2000	Put up for retail sale.	-	30%
848	5205.1100	Measuring 714.29 decitex or more (not exceeding 14 metric number).	10%	30%
849	5205.1200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number).	10%	30%
850	5205.1300	Measuring less than 232.29 decitex but not less than 192.31 decitex(exceeding 43 metric number but not exceeding 52 metric number).	10%	30%
851	5205.1400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number).	10%	30%
852	5205.1500	Measuring less than 125 decitex(exceeding 80 metric number).	10%	30%

853	5205.2100	Measuring 714.29 decitex or more (not exceeding 14 metric number).	10%	30%
854	5205.2200	Measuring less than 714.29 decitex but not less than 192.31 decitex(exceeding 14 metric number but not exceeding 43 metric number).	10%	30%
855	5205.2300	Measuring less than 232.56 decitex but not less than 192.31 decitex(exceeding 43 metric number but not exceeding 52 metric number).	10%	30%
856	5205.2400	Measuring less than 192.31 decitex but not less than 125 decitex(exceeding 52metric number but not exceeding 80 metric number).	10%	30%
857	5205.2600	Measuring less than 125 decitex but not less than 106.38 decitex(exceeding 80 metric number but not exceeding 94 metric number).	10%	30%
858	5205.2700	Measuring less than 106.38 decitex but not less than 83.33 decitex(exceeding 94 metric number but not exceeding 120 metric number).	10%	30%
859	5205.2800	Measuring less than 83.33 decitex (exceeding 120 metric number).	10%	30%
860	5205.3100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn).	10%	30%
861	5205.3200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn).	10%	30%
862	5205.3300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn).	10%	30%
863	5205.3400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn).	10%	30%
864	5205.3500	Measuring per single yarn less than 125 decitex(exceeding 80 metric number per single yarn).	10%	30%
865	5205.4100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn).	10%	30%
866	5205.4200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn).	10%	30%

867	5205.4300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn).	10%	30%
868	5205.4400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn).	10%	30%
869	5205.4600	Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn).	10%	30%
870	5205.4700	Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn).	10%	30%
871	5205.4800	Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn).	10%	30%
872	5206.1100	Measuring 714.29 decitex or more (not Exceeding 14 metric number per single yarn).	10%	30%
873	5206.1200	Measuring less than 714.29 decitex but not less than 232.56 decitex(exceeding 14 metric number but not exceeding 43 metric number).	10%	30%
874	5206.1300	Measuring less than 232.56 decitex but not less than 192.31 decitex(exceeding 43 metric number but not exceeding 52 metric number).	10%	30%
875	5206.1400	Measuring less than 192.31 decitex but not less than 192.31 decitex(exceeding 52 metric number but not exceeding 80 metric number).	10%	30%
876	5206.1500	Measuring less than 125 decitex (exceeding 80 metric number per single yarn).	10%	30%
877	5206.2100	Measuring 714.29 decitex or more(not - 10%	10%	0.3
878	5206.2200	Measuring less than 714.29 decitex but not less than 232.56 decitex(exceeding 14 metric number but not exceeding 43 metric number).	10%	30%
879	5206.2300	Measuring less than 232.56 decitex but not less than 232.56 decitex(exceeding 43 metric number but not exceeding 52 metric number).	10%	30%
880	5206.2400	Measuring less than 192.31 decitex but not less than 125 decitex(exceeding 52 metric number but not exceeding 80 metric number).	10%	30%

881	5206.2500	Measuring less than 125 decitex(exceeding 80 metric number).	10%	30%
882	5206.3100	Measuring per single yarn 714.29 decitex or more(not exceeding 14 metric number per single yarn).	10%	30%
883	5206.3200	Measuring per single yarn less than 714.29 decitex but not less than 232.29 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn).	10%	30%
884	5206.3300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn).	10%	30%
885	5206.3400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex(exceeding 52 metric number but not exceeding 80 metric number per single yarn).	10%	30%
886	5206.3500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn).	10%	30%
887	5206.4100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn).	10%	30%
888	5206.4200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex(exceeding 14 metric number but not exceeding 43 metric number per single yarn).	10%	30%
889	5206.4300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn).	10%	30%
890	5206.4400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn).	10%	30%
891	5206.4500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	10%	30%
892	5207.1000	Containing 85% or more by weight of cotton.	10%	30%
893	5207.9000	Other.	10%	30%
894	5208.1100	Plain weave, weighing not more than 100 g/m ² .	-	30%
895	5208.1200	Plain weave, weighing more than 100 g/m ² .	-	30%
896	5208.1300	3-thread or 4-thread twill, including cross twill.	-	30%
897	5208.1900	Other fabrics.	-	30%
898	5208.2100	Plan weave, weighing more than 100	-	30%

		g/m2.		
899	5208.2200	Plain, weave, weighing more than 100 g/m2.	-	30%
900	5208.2300	3-thread or 4-thread twill, including cross twill.	-	30%
901	5208.2900	Other Fabrics.	-	30%
902	5208.3100	Plain weave, weighing not more than 100 g/m2.	-	30%
903	5208.3200	Plain weave, weighing more than 100 g/m2.	-	30%
904	5208.3300	3-thread or 4-thread twill, including cross twill.	-	30%
905	5208.3900	Other fabrics.	-	30%
906	5208.4100	Plain, weave, weighing not more than 100 g/m2.	-	30%
907	5208.4200	Plain weave, weighing more than 100 g/m2.	-	30%
908	5208.4300	3-thread or 4-thread twill, including cross twill.	-	30%
909	5208.4900	Other Fabrics.	-	30%
910	5208.5100	Plain weave weighing not more than 100 g/m2.	-	30%
911	5208.5200	Plain weave, weighing more than 100 g/m2.	-	30%
912	5208.5900	Other Fabrics.	-	30%
913	5209.1100	Plain weave.	-	30%
914	5209.1200	3-thread or 4-thread twill, including cross twill.	-	30%
915	5209.1200	3-thread or 4-thread twill, including cross twill.	-	30%
916	5209.1900	Other fabrics.	-	30%
917	5209.2100	Plain weave.	-	30%
918	5209.2200	3-thread or 4-thread twill, including cross twill.	-	30%
919	5209.2900	Other Fabrics.	-	30%
920	5209.3100	Plain weave.	-	30%
921	5209.3200	3-thread or 4-thread twill, including cross twill.	-	30%
922	5209.3900	Other fabrics.	-	30%
923	5209.4100	Plain weave.	-	30%
924	5209.4200	Denim.	-	30%
925	5209.4300	Other fabrics of 3-thread or 4-thread twill, including cross twill.	-	30%
926	5209.4900	Other fabrics.	-	30%
927	5209.5100	Plain weave.	-	30%
928	5209.5200	3-thread or 4-thread twill, including cross twill.	-	30%
929	5209.5900	Other fabrics.	-	30%
930	5210.1100	Plain weave.	-	30%
931	5210.1900	Other fabrics.	-	30%
932	5210.2100	Plain weave.	-	30%
933	5210.2900	Other fabrics.	-	30%
934	5210.3100	Plain weave.	-	30%

935	5210.3200	3-thread or 4-thread twill, including cross twill.	-	30%
936	5210.3200	3-thread or 4-thread twill, including cross twill.	-	30%
937	5210.3900	Other fabrics.	-	30%
938	5210.4900	Other fabrics.	-	30%
939	5210.5100	Plain weave.	-	30%
940	5210.5900	Other fabrics.	-	30%
941	5211.1100	Plain weave.	-	30%
942	5211.1200	3-thread or 4-thread twill, including cross twill.	-	30%
943	5211.1200	3-thread or 4-thread twill, including cross twill.	-	30%
944	5211.1200	3-thread or 4-thread twill, including cross twill.	-	30%
945	5211.1900	Other fabrics.	-	30%
946	5211.3100	Plain weave.	-	30%
947	5211.3100	Plain weave.	-	30%
948	5211.3200	3-thread or 4-thread twill, including cross twill.	-	30%
949	5211.3200	3-thread or 4-thread twill, including cross twill.	-	30%
950	5211.3200	3-thread or 4-thread twill, including cross twill.	-	30%
951	5211.3900	Other fabrics.	-	30%
952	5211.3900	Other fabrics.	-	30%
953	5211.4100	Plain weave.	-	30%
954	5211.4200	Denim.	-	30%
955	5211.4300	Other fabrics of 3-thread or 4-thread twill, including cross will.	-	30%
956	5211.4900	Other fabrics.	-	30%
957	5211.5100	Plain weave.	-	30%
958	5211.5200	3-thread or 4-thread twill, including cross twill.	-	30%
959	5211.5900	Other fabrics.	-	30%
960	5212.1100	Unbleached.	-	30%
961	5212.1200	Bleached.	-	30%
962	5212.1300	Dyed.	-	30%
963	5212.1400	Of yarns of different colours.	-	30%
964	5212.1500	Printed.	-	30%
965	5212.2100	Unbleached.	-	30%
966	5212.2200	Bleached.	-	30%
967	5212.2300	Dyed.	-	30%
968	5212.2400	Of yarns of different colours.	-	30%
969	5212.2500	Printed.	-	30%
970	5301.1000	Flax, raw or retted.	-	30%
971	5301.2100	Broken or scutched.	-	30%
972	5301.2900	Other.	-	30%
973	5301.3000	Flex tow and waste.	-	30%
974	5302.1000	True hemp,raw or tetted.	-	30%
975	5302.9000	Other.	-	30%
976	5303.1000	Jute and other textile bast fibres, raw or	-	100%

		retted.		
977	5303.9000	Other.	-	30%
978	5305.0010	Sisal and other textile fibres of the genus Agave, raw .	-	30%
979	5305.0010	Raw .	-	30%
980	5305.0020	Other.	-	30%
981	5305.0020	Raw .	-	30%
982	5305.0090	Other.	-	30%
983	5305.0090	Other.	-	30%
984	5305.0090	Other.	-	30%
985	5306.1000	Single.	-	30%
986	5306.2000	Multiple(folded) or cabled.	-	30%
987	5307.1000	Single.	-	30%
988	5307.2000	Multiple(folded) or cabled.	-	30%
989	5308.1000	Coir yarn.	10%	-
990	5308.2000	True hemp yarn.	-	30%
991	5308.9000	Other.	-	30%
992	5402.1100	Of aramids	-	0.1
993	5402.1900	Other	-	0.1
994	5701.9000	Carpets and other textile coverings knotted, whether or not made up of jute	-	10%
995	5702.3900	Other carpets and other textile coverings, woven of pile construction, not made up of jute	-	10%
996	5702.4900	Other carpets and other textile coverings, woven of pile construction, made up of jute	-	30%
997	5702.5000	Of other textile materials	-	10%
998	5702.9900	Other carpets and textile floor covering, not of pile construction, made up of jute	-	30%
999	5703.9000	Carpets and other textile coverings, tufted, whether or not made up of jute.	-	10%
1000	5704.9000	Carpets of other textile coverings, of felt not tufted or flocked, whether or of made up of jute	-	10%
1001	5705.0000	Other carpets or textile floor coverings, whether or not	-	10%
1002	6802.2100	Marble blocks/tiles, polished.	10%	-
1003	6802.2300	Granite blocks/tiles, polished.	10%	-
1004	6804.1000	Millstones and grindstones for milling, grinding or pulping.	10%	-
1005	6805.1000	Natural or artificial abrasive powder or grain. On base of woven textile fabrics only.	10%	-
1006	6805.2000	Natural or artificial abrasive powder or grain. On base of paper or paper board only.	10%	-
1007	6814.1000	Plates, sheets and strips of agglomerated or reconstituted mica.	10%	-
1008	6815.1000	Non-electrical item of graphite or other carbon.	10%	-
1009	6815.9900	Alumina balls.	10%	-

1010	6902.1000	Magnesite bricks and shapes.	10%	-
1011	6903.9010	Refractory products of a kind used in industrial ovens, kilns and furnaces	-	15%
1012	6903.9020	Saggars and parts thereof	-	15%
1013	6903.9090	Other	-	15%
1014	6909.1100	Of porcelain or china	10%	15%
1015	6909.1900	Other	-	15%
1016	6909.9000	Other	-	15%
1017	7005.1000	Non-wired glass, having an absorbant reflecting or non-reflecting of float-glass.	10%	-
1018	7007.1100	Toughened tempered safety glass.	10%	-
1019	7101.1000	Natural pearls	-	30%
1020	7101.2100	Unworked	-	30%
1021	7101.2200	Worked	-	30%
1022	7102.1000	Unsorted	-	30%
1023	7102.2100	Unworked or simply sawn, cleaved or bruted	-	30%
1024	7102.2900	Other	-	30%
1025	7102.3100	Unworked or simply sawn, cleaved or bruted	-	30%
1026	7102.3900	Other	-	30%
1027	7103.1000	Unworked or simply sawn or roughly.	20%	-
1028	7103.9100	Rubles, sapphires and emeralds.	20%	-
1029	7103.9900	Other.	20%	-
1030	7104.1000	Piezo-electric quartz	-	30%
1031	7104.2000	Other, unworked or simply sawn or roughly shaped	-	30%
1032	7104.9000	Other	-	30%
1033	7105.1000	Of diamond	-	30%
1034	7105.9000	Other	-	30%
1035	7106.1000	Powder	-	30%
1036	7106.9100	Unrought	-	30%
1037	7106.9200	Semi-manufactured	-	30%
1038	7107.0000	Base metals clad with silver, not further worked than semi-manufactured	-	30%
1039	7108.1100	Powder	-	30%
1040	7108.1200	Other unwrought forms	-	30%
1041	7108.1300	Other semi-manufactured forms	-	30%
1042	7108.2000	Monetary	-	30%
1043	7109.0000	Base metals or silver, clad with gold, not further worked than semi-manufactured	-	30%
1044	7110.1100	Unwrought or in powder form	-	30%
1045	7110.1900	Other	-	30%
1046	7110.2100	Unwrought or in powder form	-	30%
1047	7110.2900	Unwrought or in powder from	-	30%
1048	7110.3100	Unwrought or in powder form	-	30%
1049	7110.3900	Other	-	30%
1050	7110.4100	Unwrought or in powder from	-	30%
1051	7110.4900	Other	-	30%
1052	7111.0000	Base metals, silver or gold, clad with platinum, not further worked than semi-	-	30%

		manufactured		
1053	7112.3000	Ash containing precious metal or precious metal compounds	-	30%
1054	7112.9100	Of gold, including metal clad with gold but excluding sweepings containing other precious metals	-	30%
1055	7112.9200	Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	-	30%
1056	7112.9900	Other	-	30%
1057	7113.1100	Of silver, whether or not plated or clad with precious metal	-	30%
1058	7113.1910	Of gold	-	30%
1059	7113.1920	Medals and medollion of precious metal	-	30%
1060	7113.1990	Other	-	30%
1061	7113.2000	Of base metal clad with precious metal	-	30%
1062	7114.1100	Of silver, whether or not plated or clad with precious metal	-	30%
1063	7114.1900	Of other precious metal, whether or not plated or clad with precious metal	-	30%
1064	7114.2000	Of base metal clad with precious metal	-	30%
1065	7115.1000	Catalysts in the form of wire cloth or grill, of platinum	-	30%
1066	7115.9000	Other	-	30%
1067	7116.1000	On natural or cultured pearls	-	30%
1068	7116.2000	Of precious or semi-precious stones(natural, synthetic or reconstructed)	-	30%
1069	7117.1100	Cuff-links and studs	-	30%
1070	7117.1900	Other	-	30%
1071	7117.9000	Other	-	30%
1072	7118.1000	Coin(other than gold coin), not being legal tender	-	30%
1073	7118.9000	Other	-	30%
1074	7202.2100	Ferro-Sillicon containing by weight more than 55% of sillicon.	-	15%
1075	7202.2900	Other Ferro-Sillicon.	-	15%
1076	7203.1000	Ferrous products.	10%	-
1077	7220.1100	Of a thickness of 4.75 mm or more (flat rolled products of stainless steel) .	10%	-
1078	7220.1200	Of a thickness of less than 4.75 mm (flat rolled products of stainless steel).	10%	-
1079	7220.2000	Not further worked than cold-rolled of stainless steel.	10%	-
1080	7221.0000	Bars and rods hot-rolled.	10%	-
1081	7222.1000	Other Bars and rods, not further worked than hot rolled, hot drawn or extruded.	10%	-
1082	7222.2000	Bars and rods, not further worked than cold formed or cold finished.	10%	15%
1083	7311.0000	Containers for compressed or liquified gas of iron and steel.	10%	-

1084	7407.1000	Copper bars rods profiles.	10%	-
1085	7407.2100	Of copper-zinc base alloys brass	10%	-
1086	7407.2100	Of copper-nickle base alloys (cupro-nickle_or copper =-nickel zinc base alloys (nickel silver)	10%	-
1087	7407.2900	Other	10%	-
1088	7408.1100	Of which the maximum cross-sectional dimension exceeds 6 mm	-	30%
1089	7408.1900	Other	-	30%
1090	7409.1100	Copper plates, sheets and strips in coils.	10%	-
1091	7410.1000	Of copper alloys.	10%	-
1092	7410.2100	Of refined copper.	10%	-
1093	7410.2200	Of copper alloys.	10%	-
1094	7501.1000	Nickel mattes.	10%	-
1095	7501.2000	Nickel oxide sinters and other intermediate products of nickel.	10%	-
1096	7505.1100	Bars, rods and profiles of nickel not alloyed.	10%	-
1097	7505.1200	Bars, rods and profiles of nickel alloys.	10%	-
1098	7505.2100	Wire of nickel not alloyed.	10%	-
1099	7505.2200	Wire of nickel alloys.	10%	-
1100	7506.1000	Of nickel, not alloyed.	10%	-
1101	7506.2000	Of nickel alloys.	10%	-
1102	7601.1000	Aluminium not alloyed (unwrought).	10%	-
1103	7601.2000	Aluminium alloys.	10%	-
1104	7603.1000	Powders of non-lamellar structure.	10%	-
1105	7603.2000	Powders of lamellar structure flakes.	10%	-
1106	7604.1000	Of aluminium not alloyed (bars, rods and profiles).	10%	-
1107	7604.2100	Hollow profiles.	10%	-
1108	7604.2900	Aluminium bars, rods and profiles - others.	10%	-
1109	7606.1100	Electrolytic plates or sheets of aluminium not alloyed.	10%	-
1110	7610.1000	Doors, windows and their frames and thresholds for doors	-	20%
1111	7610.9000	Doors, windows and their frames and threshold	-	20%
1112	7801.1000	Refined lead.	10%	-
1113	7801.9100	Lead antimony alloy.	10%	-
1114	7801.9900	Unwrought lead - others.	10%	-
1115	7803.0000	Lead bars, rods profiles and wire.	10%	-
1116	7804.1100	Lead sheets and strips.	10%	-
1117	7804.2000	Powder and flakes.	10%	-
1118	7901.1100	Unwrought zinc containing by weight 99.99% or more of zinc.	10%	-
1119	7901.1200	Unwrough zinc containing by weight less than 99.99% of zinc.	10%	-
1120	7901.2000	Alloys of zinc.	10%	-
1121	7904.0000	Zinc bars rods profiles and wires.	10%	-
1122	7905.0000	Zinc plates, sheets, strip & foil.	10%	-

1123	8001.1000	Un-wrought tin.	10%	-
1124	8001.2000	Tin alloy.	10%	-
1125	8003.0000	Bars, rods and profiles of tin.	10%	-
1126	8007.0010	Tin plates, sheets and strip of thickness exceeding 0.2 mm.	10%	-
1127	8007.0020	Tin foil (whether or not printed backed with paper board).	10%	-
1128	8101.1000	Tungsten powder.	5%	-
1129	8101.9910	Tungston bars and rods other than those obtained simply by sintering plates sheets.	10%	-
1130	8102.1000	Molybdenum powder.	5%	-
1131	8102.9500	Bars and rods other than those obtained simply by plates sheets.	10%	-
1132	8405.1000	Producer gas and water gas generators .	10%	-
1133	8414.5900	Other	10%	-
1134	8417.2000	Bakery ovens, including biscuits ovens	10%	-
1135	8417.8000	Other	10%	-
1136	8417.9000	Parts	10%	-
1137	8429.1100	Track laying	10%	-
1138	8429.1900	Other	10%	-
1139	8429.2000	Graders and levelers	10%	-
1140	8429.3000	Scrapers	10%	-
1141	8429.4000	Tamping machines and road rollers	10%	-
1142	8429.5100	Front-end shovel loaders	10%	-
1143	8429.5200	Machinery with a 3600 revolving superstructure	10%	-
1144	8429.5900	Other	10%	-
1145	8441.1000	Cutting machines	10%	-
1146	8441.2000	Machines for making bags, sacks or envelopes	10%	-
1147	8441.3000	Machines for making cartons, boxes, cases, tubes drums or similar containers other than by moulding.	10%	-
1148	8441.4000	Machines for moulding articles in paper pupl, paper or paperboard.	10%	-
1149	8441.8000	Other machinery	10%	-
1150	8441.9000	Parts	10%	-
1151	8446.1000	Needle looms and spares thereof.	20%	-
1152	8447.1200	Circular knitting machines and spares thereof.	20%	-
1153	8448.1100	Dobby, Jacquard and punching machines and spares thereof.	20%	-
1154	8478.1000	Machinery and mechanical appliances for the tobacco industry.	10%	-
1155	8480.7900	Other moulds for rubber/plastics.	10%	-
1156	8545.1900	Graphite electrodes.	10%	-
1157	8709.1100	Electrical	10%	-
1158	8709.1900	Other	10%	-
1159	8709.9000	Parts	10%	-
1160	9028.3000	Electricity meter	-	10%
1161	9032.8900	Other-automatic voltage stabilizer	-	10%

1162	9101.1100	With mechanical display only.	-	30%
1163	9101.1900	Wrist watches, electrically operated, with opto-electronic display only.	20%	-
1164	9101.1900	Other - Other wrist watches, electrically operated whether or not incorporating a stop watch facility.	20%	-
1165	9101.2100	With automatic winding.	-	30%
1166	9101.2900	Other wrist watches.	20%	-
1167	9101.9100	Other wrist watches electrically operated.	20%	-
1168	9101.9900	Other wrist watches.	20%	-
1169	9102.1100	With mechanical display only.	-	30%
1170	9102.1200	With opto-electronic display only.	-	30%
1171	9102.1900	Other.	-	30%
1172	9102.2100	With automatic winding.	-	30%
1173	9102.2900	Other.	-	30%
1174	9102.9100	Electrically operated.	-	30%
1175	9102.9900	Other.	-	30%
1176	9103.1000	Clocks with watch movement electrically operated.	20%	30%
1177	9103.9000	Other clocks with watch movement.	20%	30%
1178	9104.0010	For aircraft and spacecraft.	-	30%
1179	9104.0090	Other.	-	30%
1180	9105.1100	Electrically operated.	-	30%
1181	9105.1900	Other.	-	30%
1182	9105.2100	Electrically operated.	-	30%
1183	9105.2900	Other wall clocks.	20%	30%
1184	9105.9100	Other clocks electrically operated.	20%	30%
1185	9105.9900	Other clocks.	20%	30%
1186	9106.1000	Time-registers, time recorders.	-	30%
1187	9106.9000	Parking meters.	-	30%
1188	9106.9000	Other.	-	30%
1189	9107.0000	Time switches with clock or watch Movement or with synchronous motor.	-	30%
1190	9108.1100	With mechanical display only or with a device to which.	-	30%
1191	9108.1200	With opto-electronic display only.	-	30%
1192	9108.1900	Other.	-	30%
1193	9108.2000	With automatic winding.	-	30%
1194	9108.9000	Other.	-	30%
1195	9109.1000	Of alarm clock.	-	30%
1196	9109.1000	Other.	-	30%
1197	9109.9000	Other.	-	30%
1198	9110.1100	Complete movements unassembled or partly assembled (movement sets).	-	30%
1199	9110.1200	Incomplete movements, assembled.	-	30%
1200	9110.1900	Rough movements.	-	30%
1201	9110.9000	Other.	-	30%
1202	9111.1000	Cases of precious metal or of metal clad with precious metal.	-	30%
1203	9111.2000	Cases of base metal, whether or not gold- or silver plated.	-	30%

1204	9111.8000	Other cases.	-	30%
1205	9111.9000	Parts.	-	30%
1206	9112.2000	Cases.	-	30%
1207	9112.9000	Parts.	-	30%
1208	9113.1000	Of precious metal or of metal clad with precious metal.	-	30%
1209	9113.2000	Of base metal, whether or not gold or silver-plated.	-	30%
1210	9113.9000	Other.	-	30%
1211	9114.1000	Springs, including hair-springs.	-	30%
1212	9114.9000	Jewels.	-	30%
1213	9114.3000	Dials.	-	30%
1214	9114.4000	Plates and bridges.	-	30%
1215	9114.9000	Other.	-	30%
1216	9403.1000	Metal furniture of a kind used in offices	-	30%
1217	9403.2000	Other metal furniture	-	30%
1218	9403.7000	Furniture of plastics	-	30%
1219	9403.8100	Of bamboo or rattan	-	0.3
1220	9403.8900	Other	-	0.3
1221	9403.9000	Parts	-	30%
1222	9405.2000	Electric table, desk, bedsides or floor standing lamps.	-	30%
1223	9405.4000	Other electric lamps and lighting fittings.	-	30%
1224	9506.6100	Tennis balls.	10%	-
1225	9608.1000	Ball point pen.	-	15%
1226	9608.3000	Indian Ink Drawing Pens.	-	15%
1227	9614.0000	Other hooka nail	-	10%
1228	9701.9000	Other	-	15%
1229	9702.0000	Original engravings, prints and lithographs	-	15%
1230	9703.0000	Original sculptures and statuary, in any materials.	-	15%
1231	9704.0000	Postage or revenue stamps, stamp-postmarks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 49.07.	-	15%
1232	9705.0000	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest.	-	15%
1233	9706.0000	Antiques of an age exceeding one hundred years.	-	15%],,..

2. This notification shall take effect from the 1st July, 2004.

[C.No.9(7)/92-CB]

(Muhammad Ramzan)
Additional Secretary

As amended:

- | | | | | |
|----|-------------------|---|-------|------------------------------|
| 1. | S.R.O.505(I)/2007 | - | dated | 09.06.2007(w.e.f.10.06.2007) |
| 2. | S.R.O.585(I)/2012 | - | dated | 01.06.2012(w.e.f.02.06.2012) |