

GOVERNMENT OF PAKISTAN
MINISTRY OF FINANCE, ECONOMIC & REVENUE AFFAIRS
REVENUE DIVISION

Islamabad, the 31st December, 2005.

NOTIFICATION
CUSTOMS

S.R.O.1296(I)/2005.- In exercise of the powers conferred by section 19 of the Customs Act, 1969 (IV of 1969), the Federal Government is pleased to exempt on import into Pakistan from China .-

- (a) the goods specified in column (3) of Table-I below, falling under the HS Code of the First Schedule to the said Act as specified in column (2) of the said Table, from so much of the customs-duty, as is in excess of the rates specified in columns (4), (5) and (6) of that Table with effect from the corresponding date as specified in columns (4), (5) and (6) thereof; and
- (b) the goods specified in column (3) of Table-II below, falling under the HS Code of the First Schedule to the said Act as specified in column (2) of the said Table, to the extent of percentage of concession as specified in column (4) of that Table, on the customs- duty as specified in the First Schedule to the said Act;

Provided that the goods shall be imported in conformity with the Rules of Origin for the Pakistan-China Free Trade Area as notified by the Ministry of Commerce under the bilateral Early Harvest Programme (EHP).

¹ **TABLE-I**

Sr No	HS Code	Description	RATE OF DUTY WITH EFFECT FROM		
			01.01.2006	01.01.2007	01.01.2008
(1)	(2)	(3)	(4)	(5)	(6)
1	0703.2000	Garlic	5%	0%	0%
2	0705.1100	Cabbage lettuce (head lettuce)	5%	0%	0%
3	0705.1900	Other	5%	0%	0%
4	0705.2100	Witloof chicory (cichorium intybus var.foliosum)	5%	0%	0%
5	0705.2900	Other	5%	0%	0%
6	0708.1000	Peas (Pisum sativum)	5%	0%	0%
7	0708.2000	Beans (Vigna spp., Phaseolus spp.)	5%	0%	0%
8	0708.9000	Other leguminous vegetables	5%	0%	0%

9	0709.2000	Asparagus	5%	0%	0%
10	0709.3000	Aubergines (egg-plants)	5%	0%	0%
11	0709.4000	Celery other than celeriac	5%	0%	0%
12	0709.5100	Mushrooms of the genus Agaricus	5%	0%	0%
13	0709.5910	Globe artichokes	5%	0%	0%
14	0709.5990	Truffles	5%	0%	0%
15	0709.5990	Other	5%	0%	0%
16	0709.6000	Fruits of the genus Capsicum or of the genus Pimenta	5%	0%	0%
17	0709.7000	Spinach, New Zealand spinach and orache spinach (garden spinach)	5%	0%	0%
18	0709.9100, 0709.9200, 0709.9300, 0709.9900	Other	5%	0%	0%
19	0711.2000	Olives	5%	0%	0%
20	0711.4000	Cucumbers and gherkins	5%	0%	0%
21	0711.5100	Mushrooms of the genus Agaricus	5%	0%	0%
22	0711.5900	Other	5%	0%	0%
23	0711.9000	Capers	5%	0%	0%
24	0711.9000	Other vegetables; mixtures of vegetables	5%	0%	0%
25	0804.1010	Fresh	5%	0%	0%
26	0804.1020	Dried	10%	5%	0%
27	0804.2000	Figs	10%	5%	0%
28	0804.3000	Pineapples	10%	5%	0%
29	0804.4000	Avocados	10%	5%	0%
30	0804.5010	Guavas	10%	5%	0%
31	0804.5020	Mangoes	10%	5%	0%
32	0804.5030	Mangosteens	10%	5%	0%
33	0805.1000	Oranges	10%	5%	0%
34	0805.2010	Kino, fresh	10%	5%	0%
35	0805.2090	Other	10%	5%	0%
36	0805.4000	Grapefruit	10%	5%	0%
37	0805.5000	Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)	10%	5%	0%
38	0805.9000	Other	10%	5%	0%
39	2501.0010	Table salt	10%	5%	0%
40	2501.0020	Rock salt	10%	5%	0%
41	2501.0030	Sea salt	10%	5%	0%
42	2501.0090	Other	10%	5%	0%
43	2502.0000	Unroasted iron pyrites.	5%	0%	0%
44	2503.0000	Sulphur of all other kinds, than sublimed sulphur, precipitated sulphur and colloidal sulphur.	5%	0%	0%
45	2504.1000	In powder or in flakes	5%	0%	0%
46	2504.9000	Other	5%	0%	0%
47	2505.1000	Silica sands and quartz sands	5%	0%	0%
48	2505.9000	Other	5%	0%	0%
49	2506.1000	Quartz	5%	0%	0%
50	2506.2000	Crude or roughly trimmed	5%	0%	0%

51	2506.2000	Other	5%	0%	0%
52	2508.1000	Bentonite	5%	0%	0%
53	2508.3000	Fire-clay	5%	0%	0%
54	2508.4000	Decolourising earths and fuller's earths	5%	0%	0%
55	2508.4000	Other clays	5%	0%	0%
56	2508.5000	Andalusite, kyanite and sillimanite	5%	0%	0%
57	2508.6000	Mullite	5%	0%	0%
58	2508.7000	Chamotte or dinas earths	5%	0%	0%
59	2509.0000	Chalk.	5%	0%	0%
60	2510.1000	Unground	5%	0%	0%
61	2510.2000	Ground	5%	0%	0%
62	2511.1000	Natural barium sulphate (barytes)	5%	0%	0%
63	2511.2000	Natural barium carbonate (witherite)	5%	0%	0%
64	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.	5%	0%	0%
65	2513.1000	Crude or in irregular pieces,	5%	0%	0%
66	2513.1000	including crushed pumice("bimskies") Other	5%	0%	0%
67	2513.2010	Emery	5%	0%	0%
68	2513.2020	Garnet natural	5%	0%	0%
69	2513.2090	Other	5%	0%	0%
70	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.	5%	0%	0%
71	2518.1000	Dolomite, not calcined or sintered	5%	0%	0%
72	2518.2000	Calcined or sintered dolomite	5%	0%	0%
73	2518.3000	Dolomite ramming mix	5%	0%	0%
74	2519.1000	Natural magnesium carbonate	5%	0%	0%
75	2519.9010	(magnesite) Magnesium oxide	5%	0%	0%
76	2519.9090	Other	5%	0%	0%
77	2520.1010	Gypsum	5%	0%	0%
78	2520.1020	Anhydrite	5%	0%	0%
79	2520.2000	Plasters	10%	5%	0%
80	2521.0000	Limestone flux; limestone and other calcareous stone, of a kind used for the manufacture of lime or cement.	10%	5%	0%
81	2522.1000	Quicklime	10%	5%	0%
82	2522.2000	Slaked lime	10%	5%	0%
83	2522.3000	Hydraulic lime	10%	5%	0%
84	2524.1000	Crocidolite	10%	5%	0%
85	2524.9000	Other	10%	5%	0%
86	2525.1000	Crude mica and mica rifted into sheets or splittings	10%	5%	0%
87	2525.2000	Mica powder	10%	5%	0%
88	2525.3000	Mica waste	10%	5%	0%

89	2528.0000	Natural sodium borates and concentrates thereof (whether or not calcined)	10%	5%	0%
90	2528.0000	Other	10%	5%	0%
91	2529.1000	Felspar	5%	0%	0%
92	2529.2100	Containing by weight 97% or less of	5%	0%	0%
93	2529.2200	calcium fluoride	5%	0%	0%
94	2529.3000	Containing by weight more than 97% of calcium fluoride	5%	0%	0%
95	2530.1000	Leucite; nepheline and nepheline syenite	5%	0%	0%
96	2530.2000	Vermiculite, perlite and chlorites, unexpanded	5%	0%	0%
97	2530.9010	Kieserite, epsomite (natural magnesium sulphates)	5%	0%	0%
98	2530.9020	Natural manganese dioxide	5%	0%	0%
99	2530.9030	Zirconium silicate	5%	0%	0%
100	2530.9090	Earth colours	10%	5%	0%
101	2530.9090	Other	10%	5%	0%
102	2902.1100	Cyclohexane	5%	0%	0%
103	2902.1910	Cyclopentane	5%	0%	0%
104	2902.1990	Other	5%	0%	0%
105	2902.2000	Benzene	5%	0%	0%
106	2902.3000	Toluene	5%	0%	0%
107	2902.4100	O-Xylene	5%	0%	0%
108	2902.4200	m-Xylene	5%	0%	0%
109	2902.4300	p-Xylene	5%	0%	0%
110	2902.4400	Mixed xylene isomers	5%	0%	0%
111	2902.5000	Styrene	5%	0%	0%
112	2902.6000	Ethylbenzene	5%	0%	0%
113	2902.7000	Cumene	5%	0%	0%
114	2902.9010	Naphthalene	10%	5%	0%
115	2902.1920	Limonene	10%	5%	0%
116	2902.9090	Other	5%	0%	0%
117	2903.1110	Methyl chloroform	5%	0%	0%
118	2903.1110	Saturated chloromethane (methyl chloride)	5%	0%	0%
119	2903.1190	Other	5%	0%	0%
120	2903.1200	Dichloro-methane (methylene chloride)	5%	0%	0%
121	2903.1300	Chloroform (trichloromethane)	5%	0%	0%
122	2903.1400	Carbon tetrachloride	5%	0%	0%
123	2903.1500	1,2-Dichloroethane (ethylene dichloride)	5%	0%	0%
124	2903.199	Other	5%	0%	0%
125	2903.2100	Vinyl chloride (chloroethylene) (VCM)	5%	0%	0%
126	2903.2200	Trichloroethylene	5%	0%	0%
127	2903.2300	Tetrachloroethylene (perchloroethylene)	5%	0%	0%
128	2903.2900	Other	5%	0%	0%
129	2903.3910	Methyl Bromide	5%	0%	0%
130	2903.3920	Difluoromethane	5%	0%	0%

130	2903.3930	Tetrafluoroethane	5%	0%	0%
131	2903.3960	Ingredients for pesticides	5%	0%	0%
132	2903.3990	Other	5%	0%	0%
133	2903.7790	Trichlorofluoromethane	5%	0%	0%
134	2903.7790	Dichlorodifluoromethane	5%	0%	0%
135	2903.7790	Trichlorotrifluoroethanes	5%	0%	0%
136	2903.7790	Dichlorotetrafluoroethanes and	5%	0%	0%
137	2903.7710	chloropentafluoroethane Penta-chlorofluoromethane	5%	0%	0%
138	2903.7720	Chloropentafluoroethane	5%	0%	0%
139	2903.7730	Tetrachlorodifluoroethanes	5%	0%	0%
140	2903.7740	Heptachlorofluoropropanes	5%	0%	0%
141	2903.7750	Hexachlorodifluoropropanes	5%	0%	0%
142	2903.7760	Trichloropentafluoropropanes	5%	0%	0%
143	2903.7770	Dichlorohexafluoropropanes	5%	0%	0%
144	2903.7790	Other	5%	0%	0%
145	2903.7600	Bromochlorodifluoromethane, bromotrifluoromethane and dibromotetrafluoroethanes	5%	0%	0%
146	2903.7800	Other perhalogenated derivatives	5%	0%	0%
147	2903.7910	Chlorodifluoromethane	5%	0%	0%
148	2903.7990	Other	5%	0%	0%
149	2903.8100	1,2,3,4,5,6-Hexachloro cyclohexane	5%	0%	0%
150	2903.8200	Other	5%	0%	0%
151	2903.9110	Chlorobenzene	5%	0%	0%
152	2903.9120	O-dichlorobenzene	5%	0%	0%
153	2903.9130	P-dichlorobenzene	5%	0%	0%
154	2903.9200	Hexachlorobenzene and DDT (1,1,1- trichloro-2,2-bis (p- chlorophenyl) ethane)	5%	0%	0%
155	2903.9900	Other	5%	0%	0%
156	2904.1010	Benzene sulphonic acid	5%	0%	0%
157	2904.1090	Other	5%	0%	0%
158	2904.2010	Nitrobenzene (mirbane oil)	5%	0%	0%
159	2904.2090	Other	5%	0%	0%
160	2904.9000	Other	5%	0%	0%
161	2907.1100	Phenol (hydroxybenzene) and its salts	5%	0%	0%
162	2907.1200	Cresols and their salts	5%	0%	0%
163	2907.1300	Octylphenol, nonylphenol and their isomers; salts thereof	5%	0%	0%
	2907.1500	Naphthols and their salts	5%	0%	0%
164					
165	2907.1900	Xylenols and their salts	5%	0%	0%
166	2907.1900	Other	5%	0%	0%
167	2907.2100	Resorcinol and its salts	5%	0%	0%
168	2907.2200	Hydroquinone (quinol) and its salts	5%	0%	0%
169	2907.2300	4,4'-Isopropylidenediphenol (bisphenol A,diphenylolpropane)and its salts	5%	0%	0%
170	2907.2900	Other	5%	0%	0%
171	2908.1910	4-chloro, 3-methylephenol, and	5%	0%	0%

		chlorohydroquinone			
	2908.1990	Other	5%	0%	0%
172					
173	2908.9100	Dinoseb (ISO) and its salts	5%	0%	0%
174	2908.9900	Derivatives containing only sulpho groups, their salts and esters	5%	0%	0%
175	2908.9900	Other	5%	0%	0%
176	2909.1100	Diethyl ether	5%	0%	0%
177	2909.1910	Methyl tertiary butyle ether (MTBE)	5%	0%	0%
178	2909.1990	Other	5%	0%	0%
179	2909.2000	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5%	0%	0%
180	2909.3000	Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives	5%	0%	0%
181	2909.4100	2,2'- Oxydiethanol (diethylene glycol, digol)	5%	0%	0%
182	2909.4300	Monobutyl ethers of ethylene glycol	5%	0%	0%
183	2909.4410	or of diethylene glycol	5%	0%	0%
184	2909.4490	Monomethyl ethers of ethylene glycol or of diethylene glycol	5%	0%	0%
185	2909.4910	Other monoalkylethers of ethylene glycol or of Diethylene glycol	5%	0%	0%
186	2909.4990	Ingredients for pesticides	5%	0%	0%
187	2909.5000	Other	5%	0%	0%
188	2909.6000	Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives	5%	0%	0%
189	2919.9010	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives	5%	0%	0%
190	2919.9090	Ingredients for pesticides	5%	0%	0%
191	2931.9040	Other	5%	0%	0%
192	2931.9090	Ingredients for pesticides	5%	0%	0%
193	2936.2100	Other	5%	0%	0%
194	2936.2200	Vitamins A and their derivatives	5%	0%	0%
195	2936.2300	Vitamin B1 and its derivatives	5%	0%	0%
196	2936.2400	Vitamin B2 and its derivatives	5%	0%	0%
197	2936.2500	D- or DL-Pantothenic acid (Vitamin B3 or Vitamin B5) and its derivatives	5%	0%	0%
198	2936.2600	Vitamin B6 and its derivatives	5%	0%	0%
199	2936.2700	Vitamin B12 and its derivatives	5%	0%	0%
200	2936.2800	Vitamin C and its derivatives	5%	0%	0%
201	2936.2900	Vitamin E and its derivatives	5%	0%	0%
202	2936.9000	Other vitamins and their derivatives	5%	0%	0%
		Provitamins, unmixed	5%	0%	0%

203	2936.9000	Other, including natural concentrates	5%	0%	0%
204	2937.1100	Somatotropin, its derivatives and structural analogues	5%	0%	0%
205	2937.1200	Insulin and its salts	5%	0%	0%
206	2937.1900	Other	5%	0%	0%
207	2937.2100	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)	5%	0%	0%
208	2937.2200	Halogenated derivatives of corticosteroidal hormones	5%	0%	0%
209	2937.2300	Oestrogens and progestogens	5%	0%	0%
210	2937.2900	Other	5%	0%	0%
211	2937.9000	Epinephrine	5%	0%	0%
212	2937.9000	Other	5%	0%	0%
213	2937.9000	Amino- acid derivatives	5%	0%	0%
214	2937.5000	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues	5%	0%	0%
	2937.9000	Other	5%	0%	0%
215					
216	2938.1000	Rutoside (rutin) and its derivatives	5%	0%	0%
217	2938.9010	Ingredients for pesticides	5%	0%	0%
218	2938.9090	Other	5%	0%	0%
219	2940.0000	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of heading 29.37, 29.38 or 29.39.	5%	0%	0%
220	8406.1000	Turbines for marine propulsion	5%	0%	0%
221	8406.8100	Of an output exceeding 40 MW	5%	0%	0%
222	8406.8200	Of an output not exceeding 40 MW	5%	0%	0%
223	8406.9000	Parts	5%	0%	0%
224	8410.1100	Of a power not exceeding 1,000kW	5%	0%	0%
225	8410.1200	Of a power exceeding 1,000kW but not exceeding 10,000kW	5%	0%	0%
226	8410.1300	Of a power exceeding 10,000 kW	5%	0%	0%
227	8410.9010	For machines of heading 8410.1100	5%	0%	0%
228	8410.9090	Other	5%	0%	0%
229	8411.1100	Of a thrust not exceeding 25kN	5%	0%	0%
230	8411.1200	Of a thrust exceeding 25kN	5%	0%	0%
231	8411.2100	Of a power not exceeding 1,100kW	5%	0%	0%
232	8411.2200	Of a power exceeding 1,100kW	5%	0%	0%
233	8411.8100	Of a power not exceeding 5,000kW	5%	0%	0%
234	8411.8200	Of a power exceeding 5,000kW	5%	0%	0%
235	8411.9100	Of turbo-jets or turbo-propellers	5%	0%	0%
236	8411.9900	Other	5%	0%	0%
237	8416.1000	Furnace burners for liquid fuel	5%	0%	0%
238	8416.2000	Other furnace burners, including combination burners	5%	0%	0%

239	8416.3000	Mechanical stokers, including their	5%	0%	0%
240	8416.9000	mechanical grates, mechanical ash dischargers and similar appliances	5%	0%	0%
241	8420.1000	Parts Calendering or other rolling machines	5%	0%	0%
242	8420.9100	Cylinders	5%	0%	0%
243	8420.9900	Other	5%	0%	0%
244	8425.1100	Powered by electric motor	5%	0%	0%
245	8425.1900	Other	5%	0%	0%
246	8425.3100	Powered by electric motor	5%	0%	0%
247	8425.3900	Pit-head winding gear; winches specially designed for use underground	5%	0%	0%
248	8425.3900	Other	5%	0%	0%
249	8425.4100	Built-in jacking systems of a type used in garages	5%	0%	0%
250	8425.4200	Other jacks and hoists, hydraulic	5%	0%	0%
251	8425.4900	Other	5%	0%	0%
252	8428.1010	Passenger lifts	5%	0%	0%
253	8428.1020	Skip hoists	5%	0%	0%
254	8428.2000	Pneumatic elevators and conveyors	5%	0%	0%
255	8428.3100	Specially designed for underground use	5%	0%	0%
256	8428.3200	Other, bucket type	5%	0%	0%
257	8428.3300	Other, belt type	5%	0%	0%
258	8428.3900	Other	5%	0%	0%
259	8428.4000	Escalators and moving walkways	5%	0%	0%
260	8428.6000	Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars	5%	0%	0%
261	8428.9000	Other machinery	5%	0%	0%
262	8428.9090	Mine wagon pushers, locomotive or wagon traversers, wagon tippers and similar railway wagon handling equipment	5%	0%	0%
263	8429.1100	Track laying	5%	0%	0%
264	8429.1900	Other	5%	0%	0%
265	8429.2000	Graders and levelers	5%	0%	0%
266	8429.3000	Scrapers	5%	0%	0%
267	8429.4000	Tamping machines and road rollers	5%	0%	0%
268	8429.5100	Front-end shovel loaders	5%	0%	0%
269	8429.5200	Machinery with a 360o revolving superstructure	5%	0%	0%
270	8429.5900	Other	5%	0%	0%
271	8430.1000	Pile-drivers and pile extractors	5%	0%	0%
272	8430.2000	Snow-ploughs and snow-blowers	5%	0%	0%
273	8430.3100	Self propelled	5%	0%	0%
274	8430.3900	Other	5%	0%	0%

275	8430.4100	Self-propelled	5%	0%	0%
276	8430.4900	Other	5%	0%	0%
277	8430.5000	Other machinery, self-propelled	5%	0%	0%
278	8430.6100	Tamping or compacting machinery	5%	0%	0%
279	8430.6900	Other	5%	0%	0%
280	8431.1000	Of machinery of heading 84.25	5%	0%	0%
281	8431.2000	Of machinery of heading 84.27	5%	0%	0%
282	8431.3100	Of lifts, skip hoists or escalators	5%	0%	0%
283	8431.3900	Other	5%	0%	0%
284	8431.4100	Buckets, shovels, grabs and grips	5%	0%	0%
285	8431.4200	Bulldozer or angledozer blades	5%	0%	0%
286	8431.4300	Parts for boring or sinking machinery of subheading 8430.41 or 8430.49	5%	0%	0%
287	8431.4900	Other	5%	0%	0%
288	8434.1000	Milking machines	5%	0%	0%
289	8434.2000	Dairy machinery	5%	0%	0%
290	8434.9000	Parts	5%	0%	0%
291	8435.1010	For beverage manufacturing	5%	0%	0%
292	8435.1090	Other	5%	0%	0%
293	8435.9000	Parts	5%	0%	0%
294	8436.1000	Machinery for preparing animal feeding stuffs	5%	0%	0%
295	8436.2100	Poultry incubators and brooders	5%	0%	0%
296	8436.2900	Other	5%	0%	0%
297	8436.8000	Other machinery	5%	0%	0%
298	8436.9100	Of poultry-keeping machinery or poultry incubators and brooders	5%	0%	0%
299	8436.9900	Other	5%	0%	0%
300	8437.1000	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	5%	0%	0%
301	8437.8000	Other machinery and apparatus	5%	0%	0%
302	8437.9000	Parts	5%	0%	0%
303	8439.1000	Machinery for making pulp of fibrous cullulosic material	5%	0%	0%
304	8439.2000	Machiner for making paper or paperboard	5%	0%	0%
305	8439.3000	Machinery for finishing paper or paperboard	5%	0%	0%
306	8439.9100	Of machinery for making pulp of fibrous cellulosic material	5%	0%	0%
307	8439.9900	Other	5%	0%	0%
308	8440.1000	Machinery	5%	0%	0%
309	8440.9000	Parts	5%	0%	0%
310	8442.3000	Photo-type setting and composing machines	5%	0%	0%
311	8442.3000	Machinery, apparatus and equipment for type-setting or composing by other processes, with or without founding device	5%	0%	0%
312	8442.3000	Other machinery, apparatus and equipment	5%	0%	0%

313	8442.4000	parts of the foregoing machinery, apparatus or equipment	5%	0%	0%
314	8442.5000	Printing type, blocks, plates, cylinders and other printing components; blocks, plates, cylinders and lithographic stones prepared for printing purposes (for example, planed, grained or polished)	5%	0%	0%
315	8443.1100	Reel-fed	5%	0%	0%
316	8443.1200	Sheet fed, office type (sheet size not exceeding 22 x 36 cm)	5%	0%	0%
317	8443.1300	Other	5%	0%	0%
318	8443.1400	Reel Fed	5%	0%	0%
319	8443.1500	Other	5%	0%	0%
320	8443.1700	Gravure printing machinery	5%	0%	0%
321	8443.1990	Other	5%	0%	0%
322	8443.3920	Ink-jet printing machines	5%	0%	0%
323	8443.3990	Flexographic printing machinery	5%	0%	0%
324	8443.9990	Machines for uses ancillary to printing	5%	0%	0%
325	8443.9990	Parts	5%	0%	0%
326	8444.0000	Machines for extruding, drawing, texturing or cutting man-made textile materials.	5%	0%	0%
327	8445.1100	Carding machines	5%	0%	0%
328	8445.1200	Combing machines	5%	0%	0%
329	8445.1300	Drawing or roving machines	5%	0%	0%
330	8445.1900	Other	5%	0%	0%
331	8445.2000	Textile spinning machines	5%	0%	0%
332	8445.3000	Textile doubling or twisting machines	5%	0%	0%
333	8445.4010	Weft winding machines	5%	0%	0%
334	8445.4090	Other	5%	0%	0%
335	8445.9000	Other	5%	0%	0%
336	8446.1000	For weaving fabrics of a width not exceeding 30cm	5%	0%	0%
337	8446.2100	Power looms	5%	0%	0%
338	8446.2900	Other	5%	0%	0%
339	8446.3000	For weaving fabrics of a width exceeding 30 cm, shuttleless type	5%	0%	0%
340	8447.1100	With cylinder diameter not exceeding 165mm	5%	0%	0%
341	8447.1200	With cylinder diameter exceeding 165mm	5%	0%	0%
342	8447.2000	Flat knitting machines; stitch-bonding machines	5%	0%	0%
343	8447.9000	Other	5%	0%	0%
344	8448.1100	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith	5%	0%	0%
345	8448.1900	Other	5%	0%	0%
346	8448.2000	Parts and accessories of machines of heading 84.44 or of	5%	0%	0%

		their auxiliary machinery			
347	8448.3110	Tops and flats	5%	0%	0%
348	8448.3190	Other	5%	0%	0%
349	8448.3200	Of machines for preparing textile fibres, other than card clothing	5%	0%	0%
350	8448.3310	Spindle flyers and ring travellers	5%	0%	0%
351	8448.3320	Spindles	5%	0%	0%
352	8448.3330	Spinning rings	5%	0%	0%
353	8448.3900	Other	5%	0%	0%
354	8448.4210	Reeds	10%	5%	0%
355	8448.4290	Other	5%	0%	0%
356	8448.4910	Shuttles	5%	0%	0%
357	8448.4990	Other	5%	0%	0%
358	8448.5100	Sinkers, needles and other articles used in forming stitches	5%	0%	0%
359	8448.5900	Other	5%	0%	0%
360	8449.0000	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats.	5%	0%	0%
361	8451.1000	Dry-cleaning machines	5%	0%	0%
362	8451.2100	Each of a dry linen capacity not exceeding 10 kg	5%	0%	0%
363	8451.2900	Other	5%	0%	0%
364	8451.3000	Ironing machines and presses (including fusing presses	5%	0%	0%
365	8451.4010	Washing machine	5%	0%	0%
366	8451.4020	Bleaching machine	5%	0%	0%
367	8451.4030	Dyeing machine	5%	0%	0%
368	8451.5000	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	5%	0%	0%
369	8451.8010	Coating or laminating machine	5%	0%	0%
370	8451.8020	Machinery for pressing	5%	0%	0%
371	8451.8030	Dressing and finishing machine	5%	0%	0%
372	8451.8040	Mercerizing machine	5%	0%	0%
373	8451.8090	Other	5%	0%	0%
374	8451.9000	Parts	5%	0%	0%
375	8453.1000	Machinery for preparing, tanning or working hides, skins or leather	5%	0%	0%
376	8453.2000	Machinery for making or repairing footwear	5%	0%	0%
377	8453.8000	Other machinery	5%	0%	0%
378	8453.9000	Parts	5%	0%	0%
379	8454.1000	Converters	5%	0%	0%
380	8454.2000	Ingot moulds and ladles	5%	0%	0%
381	8454.3000	Casting machines	5%	0%	0%
382	8454.9000	Parts	5%	0%	0%
383	8456.1010	Machines for working any material by removal of material, by laser or other light or photo beam in the production of semiconductor wafers	5%	0%	0%

384	8456.1090	Other	5%	0%	0%
385	8456.2010	Machines for dry-etching patterns on semiconductor materials	5%	0%	0%
386	8456.2020	Apparatus for stripping or cleaning semiconductor wafers	5%	0%	0%
387	8456.2090	Operated by ultrasonic processes	5%	0%	0%
388	8456.3000	Operated by electro-discharge processes	5%	0%	0%
389	8456.9000	Other	5%	0%	0%
390	8457.1000	Machining centres	5%	0%	0%
391	8457.2000	Unit construction machines (single station)	5%	0%	0%
392	8457.3000	Multi-station transfer machines	5%	0%	0%
393	8463.1000	Draw-benches for bars, tubes profiles, wire or the like	5%	0%	0%
394	8463.2000	hread rolling machines	5%	0%	0%
395	8463.3000	Machines for working wire	5%	0%	0%
396	8463.9000	Other	5%	0%	0%
397	8464.1000	Sawing machines	5%	0%	0%
398	8464.2010	Grinding machines	5%	0%	0%
399	8464.9000	Other	5%	0%	0%
400	8466.1000	Tool holders and self -opening dieheads	5%	0%	0%
401	8466.2000	Work holders	5%	0%	0%
402	8466.3000	Dividing heads and other special attachments for machine-tools	5%	0%	0%
403	8466.9100	For machines of heading 84.64	5%	0%	0%
404	8466.9200	For machines of heading 84.65	5%	0%	0%
405	8466.9310	Of machine of heading 8458.1900, 8458.9900, 8459.2910, 8459.3910, 8459.5910, 8459.6910, 8459.7090, 8460.9010, 461.2010, 8459.6920 & 8461.5010	5%	0%	0%
406	8466.9390	Other	5%	0%	0%
407	8466.9410	Of machine of heading 8462.1090, 8462.9110 & 8465.9110	5%	0%	0%
408	8466.9490	Other	5%	0%	0%
409	8467.1100	Rotary type (including combined rotary percussion)	5%	0%	0%
410	8467.1900	Other	5%	0%	0%
411	8467.2100	Drills of all kinds	5%	0%	0%
412	8467.2200	Saws	5%	0%	0%
413	8467.2900	Other	5%	0%	0%
414	8467.8100	Chain saws	5%	0%	0%
415	8467.8900	Other	5%	0%	0%
416	8467.9100	Of chain saws	5%	0%	0%
417	8467.9200	Of pneumatic tools	5%	0%	0%
418	8467.9900	Other	5%	0%	0%
419	8468.1000	Hand-held blow pipes	5%	0%	0%
420	8468.2000	Other gas-operated machinery and apparatus	5%	0%	0%
421	8468.8000	Other machinery and apparatus	5%	0%	0%
422	8471.3010	Parts	5%	0%	0%

423	8471.3010	Laptop computers, notebooks whether or not incorporating multi media kit	5%	0%	0%
424	8471.3020	PCs (personal computers) whether	5%	0%	0%
425	8471.3020	or not incorporating multi media kits PCs (Personal Computers) whether or not incorporating multi-media kits	5%	0%	0%
426	8471.3090	Other	5%	0%	0%
427	8471.4110	Main frame	5%	0%	0%
428	8471.4190	Other	5%	0%	0%
429	8471.4900	Other	5%	0%	0%
430	8471.5000	Analogue or hybrid automatic data processing machines	5%	0%	0%
431	8471.5000	Digital processing units other than those of subheading 8471.41 or 8471.49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	5%	0%	0%
432	8471.6010	Key boards	5%	0%	0%
433	8471.6020	Mouse and other pointing devices	5%	0%	0%
434	8471.6030	Dot matrix printers	5%	0%	0%
435	8443.32200	Ink jet printers	5%	0%	0%
436	8443.32300	Laser jet printers	5%	0%	0%
437	8471.6090	Other	5%	0%	0%
438	8528.4110	CRT monitors in used/second hand condition	5%	0%	0%
439	8471.6090	Other	5%	0%	0%
440	8471.6030	Scanner	5%	0%	0%
441	8471.6090	Other	5%	0%	0%
442	8471.7010	Floppy disk drives	5%	0%	0%
443	8471.7020	Hard disk drive	5%	0%	0%
444	8471.7030	Tape drive	5%	0%	0%
445	8471.7040	Optical disk drives, including CD- Rom drive and DVD drive	5%	0%	0%
446	8471.7050	Optical & tape auto-loaders and	5%	0%	0%
447	8471.7090	libraries/ jukeboxes Other	5%	0%	0%
448	8471.8010	C.D.ROM writer	5%	0%	0%
449	8471.8090	Synchronous-Network- Architecture (SNA) cluster controllers including remote control units	5%	0%	0%
450	8471.8090	Other	5%	0%	0%
451	8471.9010	Control units	5%	0%	0%
452	8471.9020	Multi media kits for PCs	5%	0%	0%
453	8471.9090	Other	5%	0%	0%
454	8473.1000	Parts and accessories of the machines of heading 84.69	5%	0%	0%
455	8473.2100	Of the electronic calculating machines of subheading 8470.10,	5%	0%	0%

		8470.21 or 8470.29			
456	8473.2900	Other	5%	0%	0%
457	8473.3010	Casings (with power supply) for computers	5%	0%	0%
458	8473.3020	Toner cartridges and ink cartridges for computer printers, excluding refills	5%	0%	0%
459	8473.3020	Cleaning discs for computer drives	5%	0%	0%
460	8473.3090	Other	5%	0%	0%
461	8473.4000	Parts and accessories of the machines of heading 84.72	5%	0%	0%
462	8473.5000	Parts and accessories equally suitable for use with machines of two or more of the headings 84.69 to 84.72	5%	0%	0%
463	8475.1000	Machines for assembling electric or electronic lamps, tubes or valves or flashbulbs, in glass envelopes	5%	0%	0%
464	8475.2100	Machines for making optical fibres and preforms thereof	5%	0%	0%
465	8475.2900	Other	5%	0%	0%
466	8475.9000	Parts	5%	0%	0%
467	8477.1000	Injection-moulding machines	5%	0%	0%
468	8477.2000	Extruders	5%	0%	0%
469	8477.3010	Of capacity not exceeding 0%.22 litres	5%	0%	0%
470	8477.3090	Other	5%	0%	0%
471	8477.4010	Of capacity not exceeding 0%.228 litres	5%	0%	0%
472	8477.4090	Other	5%	0%	0%
473	8477.5100	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	5%	0%	0%
474	8477.5900	Other	5%	0%	0%
475	8477.8000	Other machinery	5%	0%	0%
476	8477.9000	Parts	5%	0%	0%
477	8480.1000	Moulding boxes for metal foundry	5%	0%	0%
478	8480.2000	Mould bases	5%	0%	0%
479	8480.3000	Moulding patterns	5%	0%	0%
480	8480.4100	Injection or compression types	5%	0%	0%
481	8480.4900	Other	5%	0%	0%
482	8480.5000	Moulds for glass	5%	0%	0%
483	8480.6000	Moulds for mineral materials	5%	0%	0%
484	8480.7100	Injection or compression types	5%	0%	0%
485	8480.7900	Other	5%	0%	0%
486	8486.2000	Other	5%	0%	0%
487	8517.6290	Optical fibre converters	5%	0%	0%
488	8517.6970	Networking equipments like routers, LAN bridges, hubs excluding switches and repeaters.	5%	0%	0%
489	8517.6970	Fast Ethernet Adapters	5%	0%	0%
490	8517.6980	Multi-station access units	5%	0%	0%

491	8528.4110	CRT monitors in used/second hand condition	10%	5%	0%
-----	-----------	--	-----	----	----

[Table- II

Sr. No	HS Code	Description	Percentage of Duty Concession
(1)	(2)	(3)	(4)
1	0301.1100, 0301.1900	Ornamental fish	100%
2	0301.9100	Trout (Salmo trutta, Onorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	100%
3	0301.9200	Eels (anguilla spp.)	100%
4	0301.9300	Carp	100%
5	0301.9400	Bluefin tunas (Thunnus thynnus)	100%
6	0301.9500	Bsouthern bluefin tunas (Thunnus maccoyii)	100%
7	0302.1100	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus , aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	100%
8	0302.1300, 0302.1400	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmon salar and Danube salmon (Hucho hucho)	100%
9	0302.1900	Other	100%
10	0302.2100	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus,	100%
11	0302.2200	Plaice (Pleuronectes platessa)	100%
12	0302.2300	Sole (Solea spp.)	100%
13	0302.2900	Other	100%

14	0302.3100	Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	100%
15	0302.3200	Yellowfin tunas (<i>Thunnus albacares</i>)	100%
16	0302.3300	Skipjack or stripe-bellied bonito	100%
17	0302.3900	Other	100%
18	0302.4100	Herrings (<i>Clupea harengus Clupea pallsii</i>), excluding livers and roes	100%
19	0302.5100	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> <i>Gadus marocephalus</i>), excluding livers and roes	100%
20	0302.4300	Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>) brisling or sprats (<i>Sprattus sprattus</i>)	100%
21	0302.5200	Haddock (<i>Melanogrammus aeglefinus</i>)	100%
22	0302.5300	Coalfish (<i>Pollachius virens</i>)	100%
23	0302.4400	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	100%
24	0302.8100	Dogfish and other sharks	100%
25	0302.7400	Eels (<i>Anguilla spp.</i>)	100%
26	0302.4700	Swordfish (<i>Xiphias gladius</i>)	100%
27	0302.8300	Toothfish (<i>Dissostichus spp.</i>)	100%
28	0302.9000	Livers and roes	100%
29	0303.1100	Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	100%
30	0303.1900	other	100%
31	0303.1400	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	100%
32	0303.1300	Atalntic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	100%

33	0303.2900	Other	100%
34	0303.3100	Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	100%
35	0303.3200	Placie (<i>Pleuronectes platessa</i>)	100%
36	0303.3300	Sole (<i>Solea</i> spp.)	100%
37	0303.3900	Other	100%
38	0303.4100	Albacore or longfinned unas (<i>Thunnus alalunga</i>)	100%
39	0303.4200	Yellow fin tunas (<i>Thunnus albacares</i>)	100%
40	0303.4300	Skipjack or stripe-bellied bonito	100%
41	0303.4900	Other	100%
42	0303.5100	Herrings (<i>Clupea harengus</i> <i>Clupea pallsii</i>),	100%
43	0303.6300	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	100%
44	0303.5700	Swordfish (<i>Xiphias gladius</i>)	100%
45	0303.8300	Toothfish (<i>Dissostichus</i> spp.)	100%
46	0303.5300	Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.) brisling or sprats (<i>Sprattus sprattus</i>)	100%
47	0303.6400	Haddock (<i>Melanogrammus aeglefinus</i>)	100%
48	0303.6500	Coalfish (<i>Pollachius virens</i>)	100%
49	0303.5400	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	100%
50	0303.8100	Dogfish and other sharks	100%
51	0303.2600	Eels (<i>Anguilla</i> spp.)	100%
52	0303.8400	Sea bass (<i>Dicentrarchus labrax</i> , <i>Dicentrarchus punctatus</i>)	100%
53	0303.6600	Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	100%
54	0303.8900	Other	100%

55	0303.9000	Livers and roes	100%
56	0304.4500	Swordfish (<i>Xiphias gladius</i>)	100%
57	0302.6800	Toothfish (<i>Dissostichus</i> spp.)	100%
58	0304.4900	Other	100%
59	0304.8400	Swordfish (<i>Xiphias gladius</i>)	100%
60	0304.8500	Toothfish (<i>Dissostichus</i> spp.)	100%
61	0304.8900	Other	100%
62	0304.9100	Swordfish (<i>Xiphias gladius</i>)	100%
63	0304.9200	Toothfish (<i>Dissostichus</i> spp.)	100%
64	0304.9900	Other	100%
65	0305.1000	Flours, meals and pellets of fish, fit for human consumption	100%
66	0305.2000	Livers and roes of fish, dried, smoked, salted or in brine	100%
67	0305.3100, 0305.3900	Fish fillets, dried, salted or in brine, but not smoked	100%
68	0305.4100	Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmon salar</i>) and Danube salmon (<i>Hucho hucho</i>)	100%
69	0305.4200	Herrings (<i>Clupea harengus</i> <i>Clupea pallasii</i>)	100%
70	0305.4900	Other	100%
71	0305.5100	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	100%
72	0305.5900	Other	100%
73	0305.6100	Herrings (<i>Clupea harengus</i> , <i>Clupea Pallasii</i>)	100%
74	0305.6200	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	100%
75	0305.6300	Anchovies (<i>Engraulis</i> spp.)	100%
76	0305.6900	Other	100%

77	0306.1100	Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)	100%
78	0306.1200	Lobsters (<i>Homarus</i> spp.)	
79	0306.1600, 0306.1700	Shrimps and prawns	100%
80	0306.1400	Crabs	100%
81	0306.1900	Other, including flours, meals and pellets of crustaceans, fit for human consumption	100%
82	0306.2100	Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)	100%
83	0306.2200	Lobsters (<i>Homarus</i> spp.)	100%
84	0306.2600, 0306.2700	Shrimps and prawns	100%
85	0306.2400	Crabs	100%
86	0306.2900	Other, including flours, meals and pellets of crustaceans fit for human consumption	100%
87	0801.1100	Desiccated	10%
88	0907.1000, 0907.2000	Cloves (whole fruit, cloves and stems).	10%
89	0908.1100, 0908.1200	Nutmeg	10%
90	0908.2100, 0908.2200	Mace	10%
91	1513.1900	Other	10%
92	1520.0000	Glycerol, crude; glycerol waters and glycerol lyes	10%
93	1703.1000	Cane molasses	50%
94	1703.9000	Other	50%
95	1801.0000	Cocoa beans, whole or broken, raw or roasted	20%
96	2504.1000	In powder or in flakes	20%
97	2504.9000	Other	40%

98	2510.1000	Unground	20%
99	2510.2000	Ground	20%
100	2529.2100	Containing by weight 97% or less of calcium fluoride	10%
101	2529.2200	Containing by weight more than 97% of calcium fluoride	10%
102	2613.1000	Roasted	20%
103	2803.0010	Carbon black (rubber grade)	4%
104	2803.0020	Acetylene black	4%
105	2803.0090	Other	4%
106	2804.6100	Containing by weight not less than 99.99% of silicon	5%
107	2804.7000	Phosphorus	5%
108	2818.1000	Artificial corundum whether or not chemically defined	20%
109	2820.1010	Electrolytic	5%
110	2820.1090	Other	5%
111	2825.3000	Vanadium oxides and hydroxides	10%
112	2825.6000	Germanium oxides and zirconium dioxide	10%
113	2825.7000	Molybdenum oxides and hydroxides	5%
114	2825.8000	Antimony oxides	7%
115	2825.9000	Other	7%
116	2826.9000	Other	10%
117	2827.4900	Other	7%
118	2835.1000	Phosphinates (hypophosphites) and phosphonates	7%
119	2835.2500	(phosphites)	7%
120	2901.1010	phosphate") Butane, pentane and hexane	15%

121	2901.1090	Other	15%
122	2902.1910	Cyclopentane	10%
123	2902.1990	Other	10%
124	2903.3910	Methyl Bromide	5%
125	2903.3920	Difluoromethane	5%
126	2903.3930	Tetrafluoroethane	5%
127	2903.3960	Ingredients for pesticides	5%
128	2903.3990	Other	5%
129	2903.7910	Chlorodifluoromethane	10%
130	2903.7990	Other	10%
131	2903.9900	Other	5%
132	2905.4500	Glycerol	5%
133	2912.4100	Vanillin (4%-hydroxy-3-methoxy-benzaldehyde)	5%
134	2912.4900	Other	5%
135	2914.2910	Isophorone	5%
136	2914.2990	Other	5%
137	2914.5000	Ketone-phenols and ketones with other oxygen function	10%
138	2914.6900	Other	5%
139	2915.5000	Propionic acid, its salts and esters	5%
140	2915.9000	Other	8%
141	2916.1200	Esters of acrylic acid	10%
142	2916.1910	Malic acid, AZDN (2-AZOBIS) Isobutyronitrile 99% Min)	5%
143	2916.1990	Other	5%
144	2916.3910	Ibuprofen	5%
145	2916.3920	Ingredients for pesticides	5%

146	2916.3990	Other	5%
147	2921.4500	1-Naphthylamine (alpha-naphthylamine), 2-naphthylamine (beta-naphthylamine) and their derivatives; salts thereof	10%
148	2922.2100	Aminohydroxynaphthalenesulphonic acids and their salts	10%
149	2922.4900	Other	10%
150	2926.9010	Alpha cyano, 3-phenoxybenzyl (-) cis, trans 3-(2,2- dicloro vinyl) 2,2 dimethyl cyclopropane carboxylate	10%
151	2926.9020	(S) Alpha cyano, 3-phenoxybenzyl (S)- 2-(4%, chloro phenyl)-3 mehtyl butyrate	10%
152	2926.903	Cyano, 3-phenony benzyl 2,2,3,3 tetra methyl cyclopropane carboxalate	10%
153	2926.9040	N-methylpyrolidon	10%
154	2926.9050	Ingredients for pesticides	10%
155	2926.9090	Other	10%
156	2930.2020	S-S (2 dimethyl amino (trimethylene) bis 9thio carbamate)	10%
157	2930.9010	2- N, N-dimethy amino 1,3 disodium thiosulphate propane	10%
158	2930.9020	O,S-dimethyl phosphoramidothioate	10%
159	2930.9030	Diafethiuran technical (itertbutyl) 3-2-6 disopropyl (4%-phenoxyphenyl) thiourene	10%
160	2930.9040	O-O diethyl O-(3,5,6 trichloro pyridinyl) phosphorothioate	10%
161	2930.9050	O-(4-bromo, 2-chloro phenyl) o-ethyl s- propyl (phosphorothioate)	10%
162	2930.9060	O-O duethyl O-(3,5,6-trichloro 2- pyridyl) phosphorothioate	10%
163	2930.9070	Ingredients for pesticides	5%
164	2930.9090	Other	5%
165	2933.9910	Ingredients for pesticides	15%
166	2933.9990	Other	15%
167	2934.9990	Other	15%
168	3206.1100	Containing 80% or more by weight of titanium dioxide calculated on the dry matter	10%

169	3209.9010	Lacquered blue, golden and silver	10%
170	3209.9090	Other	10%
171	3301.2910	Of citronella	17%
172	3301.2990	Of geranium	7%
173	3302.9000	Other	10%
174	3304.1000	Lip make-up preparations	10%
175	3304.2000	Eye make-up preparations	15%
176	3304.3010	nail polish	15%
177	3304.3090	Other	15%
178	3304.9110	Face powder	15%
179	3304.9120	Talcum powder	15%
180	3304.9190	Other	15%
181	3304.9910	Face and skin creams and lotions	15%
182	3304.9920	Tonics and skin food	15%
183	3304.9990	Other	15%
184	3305.1000	Shampoos	15%
185	3305.2000	Preparations for permanent waving or straightening	15%
186	3305.3000	Hair lacquers	15%
187	3306.1010	Tooth paste	10%
188	3306.1090	Other	10%
189	3307.1000	Pre-shave, shaving or after-shave preparations	15%
190	3307.9010	Contact lens solution	15%
191	3307.9090	Other	15%
192	3401.1100	For toilet use (including medicated products)	15%

193	3402.2000	Preparations put up for retail sale	12%
194	3402.9000	Other	12%
195	3407.0010	Dental wax and other preparations for use in dentistry	12%
196	3407.0090	Other	12%
197	3506.1000	Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of 1 kg	10%
198	3506.9910	Sealant having methyl ethyl ketone from 60% to 70% and ethyle acetate from 10% to 20%.	10%
199	3506.9990	Other	10%
200	3507.9000	Other	20%
201	3602.0000	Prepared explosives, other than propellent powders	10%
202	3702.4400	Of a width exceeding 105 mm but not exceeding 610 mm	10%
203	3801.1000	Artificial graphite	12%
204	3802.1000	Activated carbon	5%
205	3806.9000	Other	5%
206	3808.9110	Mosquito coils, mats and the like	5%
207	3808.9120	Napthalene balls	5%
208	3808.9130	Sex pheromone	5%
209	3808.9140	PB rope L& LTT	5%
210	3808.9150	Para dichlorobenzene blocks	5%
211	3808.9170	Preparations put up in retail packing	5%
212	3808.9170	Products registered under the Agricultural Pesticides Ordinance 1971	5%
213	3808.9180	Phosphatic insecticides	5%
214	3808.9191	Emamectine benzoate	5%

215	3808.9200	Fungicides	7%
216	3808.9910	Products registered under the Agricultural Pesticides Ordinance 1971	7%
217	3808.9990	Other	5%
218	3809.9110	Printing gum (preparation of modified 0% starches with other gums having specific application in textile printing	5%
219	3809.9190	Other	5%
220	3812.1000	Prepared rubber accelerators	10%
221	3812.3000	Anti-oxidising preparations and other compound stabilisers for rubber or plastics	10%
222	3814.0000	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers.	7%
223	3816.0000	Refractory cements, mortars, concretes and similar	7%
224	3823.1200	compositions, other than products of heading 38.01. Oleic acid	50%
225	3823.1300	Tall oil fatty acids	4%
226	3823.1910	Palm fatty acid distillate	5%
227	3823.1920	Palm acid oil	4%
228	3823.1930	Other	4%
229	3823.7000	Industrial fatty alcohols	5%
230	3824.3000	Non-agglomerated metal carbides mixed together or with metallic binders	7%
231	3824.9010	Gum base of a kind used for manufacture of	7%
232	3824.9020	chewing gum Ion exchangers	7%
233	3824.9030	Prepared binders	7%
234	3824.9040	Anti-sealing compounds	7%

235	3824.9050	Stencil correctors and other correcting fluids	7%
236	3824.9060	Preparations for electroplating	7%
237	3824.9070	Dialysis bath concentrate in liquid or powder form	7%
238	3824.9080	Chloroparaffins liquid	7%
239	3824.9091	Diphenylmethane(MDI)	7%
240	3824.9092	Preparations of a kind used for water purification	7%
241	3824.9093	Carburizing preparations of a kind used for case hardening of steel	7%
242	3824.9094	Coated calcium carbonate	7%
243	3824.9095	Carboxylic acid based anhydride hardener	7%
244	3824.9099	Other	7%
245	3906.1000	Poly(methyl methacrylate)	15%
246	3907.1000	Polyacetals	15%
247	4001.1000	Natural rubber latex, whether or not prevulcanised	20%
248	4001.2100	Smoked sheets	20%
249	4001.2200	Technically specified natural rubber (TSNR)	20%
250	4001.2900	Other	20%
251	4009.2200	With fittings	15%
252	4009.3200	With fittings	15%
253	4009.4200	With fittings	15%
254	4010.1100	Reinforced only with metal	15%
255	4010.1200	Reinforced only with textile materials	15%
256	4011.1000	Of a kind used on motor cars (including station wagons and racing cars)	0%

257	4011.2010	Of a kind used in light trucks	0%
258	4011.2090	Other	0%
259	4011.3000	Of a kind used on aircraft	50%
260	4011.4000	Of a kind used on motorcycles	0%
261	4011.5000	Of a kind used on bicycles	0%
262	4011.9200	Of a kind used on agricultural or forestry vehicles and machines	0%
263	4011.9300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61 cm	0%
264	4011.9400	Of a kind used on construction or industrial handling	0%
265	4011.9900	vehicles and machines and having a rim size exceeding 61 cm Other	0%
266	4013.1010	Of a kind used on buses, lorries or trucks	0%
267	4013.1020	Of a kind used on motor cars	0%
268	4013.1090	Other	0%
269	4013.2000	Of a kind used on bicycles	0%
270	4013.9010	Of a kind used on agricultural tractors	0%
271	4013.9020	Of a kind used on motor cycles	0%
272	4013.9030	Of a kind used on jeeps	0%
273	4013.9090	Other	0%
274	4016.9100	Floor coverings and mats	4%
275	4016.9910	Printing blankets	5%
276	4016.9990	Other	4%
277	4104.1100	Full grains, unsplit; grain splits	20%

278	4104.1900	Other	20%
279	4104.4100	Full grains, unsplit; grain splits	20%
280	4104.4900	Other	20%
281	4105.1000	In the wet state (including wet- blue)	20%
282	4105.3000	In the dry state (crust)	20%
283	4106.2100	In the wet state (including wet- blue)	20%
284	4106.2200	In the dry state (crust)	20%
285	4303.1000	Articles of apparel and clothing accessories	7%
286	4303.9000	Other	7%
287	4304.0000	Artificial fur and articles thereof.	8%
288	4408.9010	Wood slate	8%
289	4408.9090	Other	8%
290	4409.1000	Coniferous	10%
291	4409.2100	of bamboo	10%
292	4409.2900	Other	10%
293	4412.3100	With at least one outer ply of tropical wood specified in Subheading Note1 to this Chapter	10%
294	4412.3900	Other	10%
295	4412.9900	Other	10%
296	4412.9900	Other	10%
297	4413.0000	Densified wood, in blocks, plates, strips or profile shapes.	15%
298	4414.0000	Wooden frames for paintings, photographs, mirrors	8%
299	4415.1000	or similar objects. Cases, boxes, crates, drums and similar packings;	10%

300	4415.2000	cable-drums Pallets, box pallets and other load boards; pallet	10%
301	4417.0010	collars Boot and shoe lasts	10%
302	4417.0020	Other	10%
303	4418.1000	Windows, french windows and their frames	10%
304	4418.2000	Doors and their frames and thresholds	8%
305	4418.7900	Parquet panels	12%
306	4418.9010	Flouring panels	12%
307	4419.0000	Tableware and kitchenware, of wood.	10%
308	4420.1000	Statuettes and other ornaments, of wood	10%
309	4420.9010	Jewellery boxes	10%
310	4420.9020	Wood marquetry and inlaid wood	10%
311	4420.9090	Other	10%
312	4802.2000	Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard	10%
313	4802.4000	Wallpaper base	10%
314	4802.5400	Weighing less than 40 g/m ²	5%
315	4802.5810	Art paper	0.05%
316	4802.5830	Card board	0.05%
317	4802.5850	Art Card	0.05%
318	4802.5890	Other	0.05%
319	4802.6910	Carbonising base paper	10%
320	4804.4200	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by achemical process	5%

321	4804.5200	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a achemical process	5%
322	4805.1100	Semi-chemical fluting paper	5%
323	4805.3000	Sulphite wrapping paper	5%
324	4805.4000	Filter paper and paperboard	5%
325	4805.5000	Felt paper and paperboard	5%
326	4805.9210	Having di-electric strength not less than .5 Kv per milimeter	5%
327	4805.9310	Having di-electric strength not less than .5 Kv per milimeter	5%
328	4805.9390	Other	5%
329	4806.4010	Glassine	5%
330	4806.4090	Other	5%
331	4810.1310	Art paper	5%
332	4810.1320	Writing paper, coated or impregnated	5%
333	4810.1330	Wax paper	5%
334	4810.1390	Other	5%
335	4810.1400	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	5%
336	4810.1900	Other	5%
337	4811.9000	Other paper, paperboard, cellulose wadding and webs of cellulose fibres	5%
338	4814.2000	Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	5%
339	4819.3000	Sacks and bags, having a base of a width of 40 cm or more	5%
340	4819.4000	Other sacks and bags, including cones	12%
341	4823.9010	Cards for jacquard machines	7%
342	4823.9020	Patterns, design cards for textile and leather garments	7%

343	4823.9030	Diamond dotted paper	7%
344	4823.9090	Other	7%
345	5001.0000	Silk-worm cocoons suitable for reeling.	50%
346	5105.1000	Carded wool	100%
347	5105.2100	Combed wool in fragments	100%
348	5105.3100	Of kashmir (cashmere) goats	50%
349	5105.3900	Other	50%
350	5105.4000	Coarse animal hair, carded or combed	50%
351	5208.1100	Plain weave, weighing not more than 100 g/m ²	7%
352	5208.1200	Plain weave, weighing more than 100 g/m ²	15%
353	5208.1300	3-thread or 4-thread twill, including cross twill	15%
354	5208.1900	Other fabrics	15%
355	5208.3100	Plain weave, weighing not more than 100 g/m ²	15%
356	5208.3300	3-thread or 4-thread twill, including cross twill	15%
357	5208.4300	3-thread or 4-thread twill, including cross twill	15%
358	5208.5100	Plain weave, weighing not more than 100 g/m ²	15%
359	5208.5200	Plain weave, weighing more than 100 g/m ²	15%
360	6005.3110, 6005.3120	Unbleached or bleached	15%
361	6005.3200	Dyed	15%
362	6005.3300	Of yarns of different colours	15%
363	6005.3400	Printed	15%
364	6005.4110, 6005.4120	Unbleached or bleached	15%

365	6005.4200	Dyed	15%
366	6005.4300	Of yarns of different colours	15%
367	6005.4400	Printed	15%
368	6006.3110, 6006.3120	Unbleached or bleached	15%
369	6006.3200	Dyed	15%
370	6006.3300	Of yarns of different colours	15%
371	6006.3400	Printed	15%
372	6006.4110, 6006.4120	Unbleached or bleached	15%
373	6006.4200	Dyed	15%
374	6006.4300	Of yarns of different colours	15%
375	6006.4400	Printed	15%
376	6802.2100	Marble, travertine and alabaster	5%
377	6802.9100	Marble, travertine and alabaster	12%
378	6804.2200	Of other agglomerated abrasives or of ceramics	5%
379	6806.1000	Slag wool, rock wool and similar mineral wools (including intermixtures thereof), in bulk, sheets or rolls	5%
380	6809.1100	Faced or reinforced with paper or paperboard only	5%
381	6809.1900	Other	50%
382	6810.9100	Prefabricated structural components for building or civil engineering	5%
383	6902.1010	Capable of resisting temperature upto 1600 oC	8%
384	6902.1090	Other	8%
385	6907.1000	Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm	0%
386	6907.9000	Other	0%

387	6908.1000	Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7cm	0%
388	6908.9000	Other	0%
389	7004.9000	Other glass	5%
390	7007.1110	For vehicles of chapter 87	5%
391	7007.1190	Other	5%
392	7007.1900	Other	5%
393	7007.2110	For vehicles of chapter 87	5%
394	7007.2190	Other	5%
395	7010.9000	Other	5%
396	7013.2800	Other	5%
397	7013.4900	Other	5%
398	7013.9900	Other	5%
399	7016.9000	Other	5%
400	7018.9010	Glass eyes	5%
401	7018.9090	Other	5%
402	7019.1200	Rovings	5%
403	7019.1900	Other	5%
404	7019.3900	Other	5%
405	7019.9010	Insulating sleeves	5%
406	7019.9020	Glass wool	5%
407	7019.9090	Other	5%
408	7020.0010	Articles used for industrial purposes	5%
409	7020.0090	Other	5%
410	7101.2200	Worked	5%

411	7102.3100	Unworked or simply sawn, cleaved or bruted	10%
412	7102.3900	Other	10%
413	7104.9000	Other	10%
414	7105.1000	Of diamond	10%
415	7106.9110	50% kg and above	10%
416	7106.9190	Other	10%
417	7110.2100	Unwrought or in powder form	10%
418	7113.1100	Of silver, whether or not plated or clad with other precious metal	8%
419	7114.1100	Of silver, whether or not plated or clad with other precious metal	8%
420	7117.9000	Other	8%
421	7202.2100	Containing by weight more than 55 % of silicon	20%
422	7202.2900	Other	20%
423	7304.1100	Line pipe of a kind used for oil or gas pipelines	4%
424	7304.1900		4%
425	7304.2200	Drill pipe	4%
426	7304.2300		4%
427	7304.2900	Other	4%
428	7304.3100	Cold-drawn or cold-rolled (cold-reduced)	4%
429	7304.3900	Other	4%
430	7304.4100	Cold-drawn or cold-rolled (cold-reduced)	10%
431	7304.4900	Other	10%
432	7304.5100	Cold-drawn or cold-rolled (cold-reduced)	4%

433	7304.5900	Other	4%
434	7304.9000	Other	4%
435	7410.2100	Of refined copper	8%
436	7615.1000	Other	15%
437	7801.9900	Other	10%
438	8101.1000	Powders	10%
439	8101.9400	Unwrought tungsten, including bars and rods obtained simply by sintering	10%
440	8101.9600	Wire	20%
441	8101.9910	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil	10%
442	8103.2000	Unwrought tantalum, including bars and rods obtain simply by	10%
443	8103.9000	Other	10%
444	8104.3000	Raspings, turnings and granules, graded according to size; powders	5%
445	8104.9000	Other	8%
446	8106.0000	Bismuth and articles thereof, including waste and scrap.	10%
447	8108.9000	Other	10%
448	8110.1000	Unwrought antimony; powders	10%
449	8110.2000	waste and scrap	10%
450	8110.9000	Other	10%
451	8201.4000	Axes, bill hooks and similiar hewing tools	12%
452	8201.6000	Hedge shears, two-handed pruning shears and smimilar two-handed shears	12%
453	8201.9000	Other hand tools of a kind used in agriculture, horticulture of forestry	12%
454	8202.1000	Hand saws	12%
455	8202.3100	With working part of steel	12%
456	8202.3900	Other, including parts and accessories	12%

457	8202.9910	Ginsaw blades	12%
458	8202.9990	Other	12%
459	8203.2000	Pliers (including cutting pliers), pincers, tweezers and similar tools	12%
460	8204.1100	Non-adjustable	12%
461	8205.2000	Hammers and sledge hammers	10%
462	8205.4000	Screw drivers	10%
463	8205.5100	Household tools	10%
464	8205.5900	Other	10%
465	8205.7000	Vices, clamps and the like	10%
466	8205.9000	Sets of articles of two or more of the foregoing subheadings	10%
467	8206.0000	Tools of two or more of the headings Nos. 82.02 to 82.05, put up in sets for retail sale	10%
468	8207.3000	Tools for pressing, stamping or punching	15%
469	8207.4000	Tools for tapping or threading	15%
470	8207.5010	Drills other than parallel or straight shank twist drills	7%
471	8207.5090	Other	7%
472	8207.9000	Other interchangeable tools	5%
473	8208.9010	Cutting Blades & knives for paper working	7%
474	8208.9090	Other	7%
475	8209.0000	Plates, sticks, tips and the like for tools, unmounted, of cermets	10%
476	8210.0000	Hand-Operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink	12%
477	8211.1000	Sets of assorted articles	10%
478	8211.9200	Other knives having fixed blades	10%
479	8212.1000	Razors	10%
480	8212.2000	Safety razor blades, including razor blade blanks in strips	10%

481	8213.0000	Scissors, tailors' shears and similar shears, and blades there for	7%
482	8214.1000	Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefore	10%
483	8214.2000	Manicure or pedicure sets and instruments	10%
484	8215.9910	(including nail files) Spoons	10%
485	8215.9920	Forks	10%
486	8215.9990	Other	10%
487	8301.1000	Padlocks	10%
488	8302.4200	Other, suitable for furniture	5%
489	8305.1000	Fittings for loose-leaf binders or files	10%
490	8308.1010	Hooks	10%
491	8308.1020	Eyes and eyelets	10%
492	8403.1000	Boilers	0%
493	8412.3100	Linear acting (cylinders)	20%
494	8414.8000	Other	5%
495	8414.9010	Of machines of heading 8414.1000 and 8414.3010	5%
496	8414.9020	Of machines of heading 8414.3090	5%
497	8414.9090	Other	5%
498	8415.8100	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle	5%
499	8415.8200	Other, incorporating a refrigerating unit	5%
500	8415.8300	Not incorporating a refrigerating unit	5%
501	8415.9011	Evaporators enamelled and coated for antirust purposes	5%
502	8415.9029	Condensers	5%
503	8415.9030	Covers for inner body.	5%
504	8415.9099	Other	5%

505	8416.1000	Furnace burners for liquid fuel	20%
506	8418.1000	Combined refrigerator freezers fitted with separate external doors	0%
507	8418.2900	Absorption-type, electrical	0%
508	8418.2900	Other	0%
509	8421.3910	Filter driers used with non-CFC refrigerant gases	20%
510	8421.3920	Filter driers used with CFC refrigerant gases	20%
511	8421.3930	Mist eliminator	20%
512	8421.3990	Other	20%
513	8423.1000	Personal weighing machines, including baby scales;	5%
514	8425.4100	household scales Built in jacking system of a type used in garages	20%
515	8431.4300	Parts of boring or sinking machinery or subheading 8430.41 or 8430.49	5%
516	8431.4900	Other	20%
517	8433.5100	Combine harvester threshers	25%
518	8441.2000	Machines for making bags, sacks or envelopes	20%
519	8441.3000	Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	20%
520	8441.8000	Other machinery	20%
521	8443.3100	Operating by reproducing the original image via an intermediate onto the copy	10%
522	8446.2100	Power looms	25%
523	8446.3000	For weaving fabrics of a width not exceeding 30 cm	25%
524	8447.2000	Flat knitting machines; stitch bonding machines	25%
525	8447.9000	Other	10%

526	8451.2900	Others	15%
527	8451.3000	Ironing machines and presses(including fusing presses	15%
528	8451.4010	Washing machine	15%
529	8451.4020	Bleaching machine	15%
530	8451.4030	Dyeing machine	15%
531	8451.5000	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	15%
532	8451.8010	Coating or laminating machine	15%
533	8451.8020	Machinery for pressing	15%
534	8451.8030	Dressing and finishing machine	15%
535	8451.8040	Mercerizing machine	15%
536	8451.8090	Other	15%
537	8451.9000	Parts	20%
538	8452.1010	In CKD/SKD condition	0%
539	8452.1090	Other	0%
540	8452.3000	Sewing machine needles	15%
541	8454.3000	Casting machines	10%
542	8464.1000	Sawing machines	20%
543	8464.2010	Grinding machines	20%
544	8464.2090	Polishing machines	20%
545	8467.2100	Drill of all kinds	10%
546	8472.9010	Automated Teller Machines (ATM)	10%
547	8472.9090	Other	10%
548	8475.2900	Other	10%
549	8477.2000	Extruders	15%

550	8480.1000	Moulding boxes for metal foundry	15%
551	8480.7100	Injection or compression types	15%
552	8480.7900	Other	10%
553	8481.2000	Valves for oleohydraulic or pneumatic transmissions	15%
554	8481.8000	Other appliances	5%
555	8481.9000	Parts	0%
556	8486.1000	Other	20%
557	8486.2000	For the manufacture of semiconductor devices on semiconductor wafers	20%
558	8503.0010	Of machine of heading 8501.1000, 8501.2000, 8501.3100, 8501.3200, 8501.3300, 8501.3400, 8501.4010, 8501.5320, 8501.5330, 8502.3100 & 8502.3900	0%
559	8503.0020	Of machine of heading 8501.5340, 8501.5390, 8502.1110, 8502.1390 & 8502.2000	0%
560	8503.0090	Other	0%
561	8504.3100	Having a power handling capacity not exceeding 1 kVA	0%
562	8504.3200	Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	0%
563	8504.3300	Having a power handling capacity exceeding 16 kVA	0%
564	8504.3400	but not exceeding 500 kVA Having a power handling capacity exceeding 500	15%
565	8504.9010	kVA On load-tape changer for power transformers	0%
566	8504.9020	Bushings for power transformers	0%
567	8504.9030	Of machines of heading 8504.4090	0%
568	8504.9090	Other	0%

569	8509.9000	Parts	5%
570	8510.1000	Shavers	5%
571	8510.2000	Hair clippers	5%
572	8510.3000	Hair-removing appliances	5%
573	8511.1000	Sparking plugs	10%
574	8515.1100	Soldering irons and guns	20%
575	8515.2100	Fully or partly automatic	20%
576	8515.2900	Other	20%
577	8522.1000	Pick-up cartridges	10%
578	8523.5990	Other	15%
579	8531.8000	Other apparatus	5%
580	8531.9010	Panic button	7%
581	8531.9020	Parts of apparatus of sub-heading 8531.2000	7%
582	8531.9090	Other	7%
583	8532.2300	Ceramic dielectric, single layer	5%
584	8539.1000	Sealed beam Lamp units	7%
585	8539.2110	Auto bulbs	0%
586	8539.2190	Other	0%
587	8539.3910	Energy saving lamp	7%
588	8539.3990	Other	7%
589	8540.2000	Television camera tubes; image converters and intensifiers; other photos-cathode tubes	35%
590	8540.4000	Data/graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	20%
591	8540.4000	Data/graphic display tubes, black and white or other monochrome	20%

592	8540.6000	Other cathode-ray tubes	20%
593	8540.7100	Magnetrons	50%
594	8540.7900	Klystrons	50%
595	8540.8100	Receiver or amplifier valves and tubes	10%
596	8607.1100	Driving bogies and bissel-bogies	10%
597	8607.1200	Other bogies and bissel-bogies	10%
598	8607.1900	Other, including parts	10%
599	8607.2100	Air brakes and parts thereof	10%
600	8607.2900	Other	10%
601	8607.3000	Hooks and other coupling devices, buffers, and parts thereof	10%
602	8607.9100	Of locomotives	10%
603	8607.9900	Other	10%
604	8901.1000	Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds	5%
605	8905.9000	Other	8%
606	9001.2000	Sheets and plates of polarising material	10%
607	9001.5000	Spectacle lenses of other meterials	15%
608	9001.9000	Other	5%
609	9002.1100	For cameras, projectors or photographic enlargers or reducers	10%
610	9002.1900	Other	10%
611	9002.9000	Other	10%
612	9003.1100	Of plastics	10%
613	9003.1900	Of other materials	10%
614	9004.1000	Sunglasses	10%
615	9004.9000	Other	10%

616	9005.1000	Binoculars	5%
617	9005.8000	Other instruments	10%
618	9006.4000	Instant print cameras	10%
619	9006.5200	Other, for roll film of a width less than 35 mm	10%
620	9006.5300	Other, for roll film of a width of 35mm	10%
621	9006.5900	Other	10%
622	9006.6100	Discharge lamp flashlight apparatus	10%
623	9006.6900	Flashbulbs, flashcubes and the like	10%
624	9008.5000	Other image projectors	10%
625	9010.1000	Apparatus and equipment for automatically developing photographic film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	10%
626	9018.1200	Ultrasonic scanning apparatus	15%
627	9018.3110	Syringes With needles	15%
628	9018.3120	Syringes Without needles	15%
629	9018.3200	Tubular metal needles and needles for sutures	15%
630	9018.4900	Other	15%
631	9020.0010	Gas masks	15%
632	9020.0020	Other breathing appliances	15%
633	9022.1200	Computed tomography apparatus	10%
634	9022.9000	Other, including parts and accessories	10%
635	9024.1000	Machines and appliances for testing metals	15%
636	9025.1900	Other	15%
637	9025.9000	Parts and accessories	20%

638	9027.8000	Other instruments and apparatus	15%
639	9028.9010	Shaft without rotating disc, register assembly and meter bearing assembly for electricity meter	0%
640	9028.9020	Other of electricity meters	0%
641	9028.9090	Other	0%
642	9029.1010	Taximeters and pedometers	10%
643	9029.1020	Mileo meters	10%
644	9029.1090	Other	10%
645	9029.2013	Speed indicators and tachometers	15%
646	9029.2020	Stroboscopes	15%
647	9030.3330	Ampere-meter	15%
648	9030.3900	Other	15%
649	9030.3900	Voltage meter	15%
650	9030.8900	Other	15%
651	9031.8000	Other instruments, appliances and machines	15%
652	9032.8100	Hydraulic or pneumatic	15%
653	9033.0010	Of hearings aids	20%
654	9033.0020	Pacing wire	20%
655	9033.0090	Other	20%
656	9102.1100	With mechanical display only	15%
657	9201.1000	Upright pianos	12%
658	9201.2000	Grand pianos	5%
659	9202.1000	Played with a bow	5%
660	9202.9000	Other	10%
661	9206.0000	Percussion musical instruments (for example, drums, xylophones, cymbals, castanets, maracas)	10%

662	9207.1000	Keyboard instruments, other than accordions	10%
663	9207.9000	Other	7%
664	9208.1000	Musical boxes	10%
665	9209.9100	Parts and accessories for pianos	5%
666	9209.9200	Parts and accessories for the musical instruments of heading No. 9202	12%
667	9209.9900	Other	10%
668	9209.9900	Mechanisms for musical boxes	5%
669	9401.3000	Swivel seats with variable height adjustment	5%
670	9401.5100	Of bamboo or rattan	5%
671	9401.5900	Other	5%
672	9401.6100	Upholstered	5%
673	9401.6900	Other	10%
674	9401.7100	Upholstered	5%
675	9401.7900	Other	5%
676	9401.8000	Other seats	5%
677	9401.9000	Parts	5%
678	9403.1000	Metal furniture Of a kind used in offices	5%
679	9403.2000	Other metal furniture	5%
680	9403.3000	Wooden furniture of a kind used in offices	7%
681	9403.4000	Wooden furniture of a kind used in the kitchen	5%
682	9403.5010	Wooden cabinets	7%
683	9403.5020	Wooden beds	7%
684	9403.5030	Other	7%

685	9403.6000	Other wooden furniture	5%
686	9403.8100	Of bamboo or rattan	7%
687	9403.8900	Other	7%
688	9403.9000	Parts	5%
689	9404.1000	Mattress supports	5%
690	9404.2100	Of cellular rubber or plastics, whether or not covered	5%
691	9404.2900	Of Other materials	5%
692	9404.3000	Sleeping bags	5%
693	9404.9000	Other	5%
694	9405.1010	Chandeliers	5%
695	9405.1020	Fitting of base metal for fluorescent tubes	5%
696	9405.1090	Other	5%
697	9405.2000	Electric table, desk, bedside or floor standing lamps	5%
698	9405.3000	Lighting sets of a kind used for Christmas trees	5%
699	9405.4010	Lighting system of a kind used for film shootings	5%
700	9405.4090	Other	5%
701	9405.5000	Non-electrical lamps and lighting fittings	5%
702	9405.9110	Of chandelier	5%
703	9405.9190	Other	5%
704	9405.9200	Of plastics	5%
705	9405.9900	Other	5%
706	9406.0000	Prefabricated buildings	0%
707	9503.0030	Aero models	4%

708	9503.0040	Parts, accessories, sub-assemblies, mechanical or electrical movements	5%
709	9503.0090	Other	20%
710	9503.0090	Electric trains, including tracks, signals and other accessories therefore	12%
711	9503.0090	Other	4%
712	9503.0090	Other construction sets and constructional toys	4%
713	9503.0090	Other	4%
714	9503.0090	Other	4%
715	9503.0090	Toy musical instruments and apparatus	4%
716	9503.0090	Puzzles	4%
717	9503.0090	Other toys, put up in sets or outfits	4%
718	9503.0090	Other toys and models, incorporating a motor	4%
719	9603.1000	Brooms and brushes, consisting of twigs or other vegetable materials bound together, with or without handles	10%
720	9603.2900	Other	5%
721	9603.3000	Artists brushes, writing brushes and similiar brushes for the application of cosmetics	10%
722	9603.4000	Paints, distemper, varnish or similar brushes paint pads and rollers	10%
723	9603.5000	Other brushes consitituting parts of machines, appliances or vehicles	10%
724	9603.9000	Other	5%
725	9605.0000	Travel sets for personal toilet, sewing or shoe or clothes cleaning	5%
726	9606.2100	Of plastics, not covered with textile material	5%
727	9606.2200	Of base metal, not covered with textile material	5%
728	9606.2910	Studs	5%
729	9606.2920	Buttons	5%
730	9606.2990	Other	5%
731	9607.1100	Fitted with chain scoops of base metal	7%
732	9607.1900	Other	7%
733	9607.2000	Parts	7%

734	9609.9000	Other	7%
735	9612.1010	For dot matrix printer	10%
736	9612.1090	Other	10%
737	9613.1000	Pocket lighters, gas fueled, non refillable	10%
738	9613.2000	Pocket lighters, gas fueled, refillable	10%
739	9613.8000	Other lighters	10%
740	9615.1100	Of hard rubber of plastics	10%
741	9615.1900	Other	10%
742	9615.9010	Hair pins	10%
743	9615.9020	Hair curlers and the like	10%
744	9615.9090	Other	10%.]

2. Goods whose HS Codes and descriptions as specified in column (2) and (3) respectively of Table-I and Table-II, appear in both Table I and Table- II, the applicable rate of duty shall be the one which is lower than the other.

3. This notification shall take effect on the 1st January, 2006.

[C.NO. 5(6)/2005-CB]

(SHAHID AHMAD)
Additional Secretary

As amended:

1. **S.R.O.502(I)/2007 - dated 09.06.2007**
2. **S.R.O.584(I)/2012 - dated 01.06.2012**