

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

Islamabad, the 5th June, 2006.

NOTIFICATION
(CUSTOMS)

S.R.O. 565 (I)/2006.- In exercise of the powers conferred by section 19 of the Customs Act, 1969 (IV of 1969), and in suppression of Notification No. S.R.O. 565(I)/2005, dated the 6th June, 2005, the Federal Government is pleased to exempt raw materials, sub-components, components, sub-assemblies and assemblies, ²⁹[as are not manufactured locally,] ¹²[Omitted], specified in column (3) of the Table below, imported for the manufacture of goods specified in column (2) of the said Table, from so much of customs-duty leviable under the First Schedule to the Customs Act, 1969 (IV of 1969), as are in excess of the rates specified in column (5) of that Table, subject to certain exclusion specified below, the special conditions as specified in column (6) of the Table and the following general conditions, namely: -

- (i) ²⁴[An] importer-cum-manufacturer having suitable in-house facilities ²⁴[and registered with the Sales Tax Department as manufacturer] shall submit a complete list in the prescribed format [appended as Form-I] of his annual requirement of permissible items (inputs) he intends to import for the manufacture of goods mentioned in column (2) of the table to the ²⁹[Director Input Output Co-efficient Organization(IOCO)] having jurisdiction or to any other organization or person as authorized by the ¹²[Federal Board of Revenue];
- ²⁹(ii) the importer-cum-manufacturer shall file a request containing a declaration of input-output ratios to the Director of IOCO or the person duly authorized by him. The Director or the authorized person may accept the declaration of input-output ratio as declared by the applicant and determine the annual requirement of inputs. In case the Director or authorized person is not satisfied with declared input-output ratios of the items to be manufactured because of their being *prima-facie* not in accordance with the prevalent average of the relevant industry or for any other reason, he may, after allowing a reasonable provisional quantity, verify input output-ratios or through Sector Specialist of IOCO or make a reference to any other recognized authority for determination thereof. The Director or authorized person shall then determine the final annual quantitative entitlement of inputs and the applicant shall proceed to consume imported inputs in accordance with the input-output ratios and quantities so determined;
- (iii) the clearance of inputs shall be allowed through one port or dry port only, however, for the liquid bulk cargo imported at Karachi, the facility of clearance from either port i.e. Port Qasim and Karachi Port shall be allowed subject to maintenance of centralized record of quota debiting at the port for which the Provisional or Final Certificate is issued;
- (iv) the authorized officer of ^{24,29}[Director IOCO] having jurisdiction shall furnish all relevant information online to Customs Computerized System ²⁴[omitted] as per Form-II appended to this notification against a specific user ID and password obtained under section 155D of the Customs Act, 1969. In ²⁴[omitted] Collectorate/Customs stations where the ²⁴[Customs Computerized System] is not yet operational, the Project Director or any other authorized person shall feed the requisite information ²⁴[obtained from the ²⁹[Director IOCO] in Customs Computerized System on daily and weekly basis];
- (v) the importer-cum-manufacturer shall file Goods Declaration on the prescribed format and manner with complete details of authorization of imported inputs for clearance. The Collector of Customs on satisfaction of correct declaration shall allow clearance of imported inputs after obtaining post dated cheque for the differential amount of statutory ²⁴[duty/ and concessionary ²⁴[duties].

- (vi) the importer-cum-manufacturer shall maintain records of the inputs and the goods manufactured from imported inputs in such form as may be prescribed by the ¹²[Federal Board of Revenue] or required under any other law for the time being in force;
- ²⁹(vii) the importer-cum-manufacturer shall in writing communicate to the concerned Director of IOCO about the consumption of imported items within sixty days of consumption of goods. After carrying out reconciliation by the concerned Directorate of IOCO, the clearance certificate shall be issued by the Director of IOCO or his authorized person on the basis of which the post dated cheque shall be released or cancelled by the Collector of Customs of concerned import Collectorate. In case of non-consumption of imported goods within one year from the date of import, the importer shall pay the customs-duty and other taxes involved or obtain extension for further period from the concerned Director of IOCO after giving plausible reasons for seeking extension in utilization period;
- (viii) ²⁹[Director of IOCO] may, ²⁴[omitted], whenever deemed necessary get the records of the importer-cum-manufacturer audited and may also get the stocks verified. In case it is found that the inputs have not been properly accounted for or consumed for the manufacture and supply of goods as prescribed, ²⁹[Director of IOCO shall communicate the audit findings to the concerned Collector of Customs of the import Collectorate who shall] initiate proceedings for the recovery of leviable customs-duty and other taxes besides penal action under the relevant provisions of the laws in force.
- (ix) The importer-cum-manufacturer may also get manufactured any of the item from the raw materials, sub-components, components, sub-assemblies or assemblies mentioned in column 3 of the Table below, to be used in manufacturing of goods mentioned in Column 2 of the Table below, from another manufacturer (vendor), duly registered with Sales Tax department, having suitable in-house facility ²⁴[subject to approval of the Collector of Customs]. In such case,
- (i) the vendor shall have a firm contract with the importer-cum-manufacturer;
 - (ii) the importer-cum-manufacturer may provide the imported raw materials, sub-components, components, sub-assemblies or assemblies mentioned in column (3) to the vendor;
 - (iii) the vendor shall not be entitled to import the raw materials, sub-components, components, sub-assemblies or assemblies under this SRO for manufacturing of goods to be supplied to the importer-cum-manufacturer;
 - (iv) the vendor after manufacturing the sub-components, components, sub-assemblies or assemblies supply them only to the importer-cum-manufacturer with whom he held a firm contract; and
 - (v) the vendor shall also maintain proper record of the raw materials, sub-components, components, sub-assemblies or assemblies consumed or utilized and goods supplied to the importer-cum-manufacturer.
- (x) Under circumstances of exceptional nature and for reasons to be recorded in writing, the ¹²[Federal Board of Revenue] may relax any of the conditions, if it is satisfied that such condition is detrimental to the *bonafide* purposes of importer-cum-manufacturer's business, subject to such surety or guarantee as it may deem appropriate to secure to ensure proper accountable and utilization of the imported goods:

Provided the mild steel bars, mild steel rods, mild steel wire rods and plastics ²⁴[(excluding specified in the Table below)] shall not be entitled for exemption under this notification.

¹²[Omitted]

Explanation 2.- The importers can simultaneously avail the statutory rate of duty on those items mentioned in the table imported as part of CKD/SKD kits which have statutory rates lower than the CKD/CBU rates under this notification.

“TABLE

S. No.	Description of goods to be manufactured.	Description of raw materials, sub-components, components, <u>sub-assemblies</u> and assemblies.	Heading or Sub- heading Nos.	Extent of exemption from customs duty in excess of rates given below.	Special conditions
(1)	(2)	(3)	(4)	(5)	(6)
1.	Air conditioners.	<u>Raw Materials</u>			A. The in-house facility for air conditioner manufacturing shall include the following: - (i) Charging machine (ii) Condenser bending machine (iii) Rear panel bending machine (iv) Front panel bending machine (v) Press Machines. (vi) Halogen leak detector (vii) Shearing machines (viii) Tapping machines (ix) Riveting machines (x) Spot welding machines (xi) Evaporator bending machine B. The concessions under SRO
		(1) Hot stamping foil	3212.1000	10%	
		(2) Copper tube in coils	7411.1090	10%	
		<u>Sub-components & Components</u>			
		(1) Terminal block.	8415.9099	15%	
		(2) Remote control.	8415.9099	15%	
		(3) Single phase AC motor upto 320 watts	8501.4090	15%	
		(4) Axial fan	8414.5190	15%	
		(5) Plasma filter assembly.	8415.9099	15%	
		(6) Cross flow fan - indoor unit	8414.5190	15%	

2. Deep-freezers/
chest cooler.

Raw Materials

(1)	Hot stamping foil.	3212.1000	10%
(2)	Soft PVC compound according to DIN 53 739 or equivalent	3904.2200	10%
(3)	Copper tube in coils	7411.1090	10%
(4)	Polyester Coated Painted Aluminium Sheet with Protection Film in Coils	7606.9290	10%
(5)	Alluminium sheet embossed or patterned	7606.9290	10%

shall only be available to the manufacturers availing the IOR for all the Sub-components and Components provided in SRO.

A. The in-house facility for deep freezer/ chest cooler manufacturing shall include the following: -

(i) Sheet Metal Shop
(ii) Paint shop

(iii) Vacuum forming machine along with moulds
(iv) Foaming machine along with moulds, jigs and fixtures.

B. The concessions under SRO shall only be available to the manufacturers availing the IOR for all the Sub-components and Components provided in SRO.

Sub-components & Components

(1)	Terminal blocks.	8418.9990	15%
(2)	Light switch.	8535.3010	15%
(3)	Lamps of a power not exceeding 20 watts.	8539.2200	15%

3. Refrigerators/
Visicoolers.

Raw Materials

A. The in-house facility for refrigerator/ visicooler manufacturing shall include the

	(1)	Hot stamping foil.	3212.1000	10%	following: - (i) Sheet Metal Shop (ii) Paint shop (iii) Vacuum forming machine along with moulds (iv) Foaming machine along with moulds, jigs and fixtures.
	(2)	Soft PVC compound according to DIN 53 739 or equivalent	3904.2200	10%	
	(3)	Copper tube in coils	7411.1090	10%	
		<u>Sub-components & Components</u>			
	(1)	Terminal blocks.	8418.9990	15%	B. The concessions under SRO shall only be available to the manufacturers availing the IOR for all the Sub-components and Components provided in SRO.
	(2)	Light switch.	8535.3010	15%	
	(3)	Lamps of a power not exceeding 20 watts.	8539.2200	15%	
4.		<u>Washing Machines</u>			The in-house facility for washing machine manufacturing shall include the following: -
	(1)	Terminal blocks.	8450.9000	15%	(i) Sheet metal shop for metal body machines.
	(2)	Single phase AC motor upto 320 watts.	8501.4090	15%	(ii) Injection moulding machines along with moulds at least for the wash tub.
5.		<u>Car Air-conditioners</u>			Nil
		<u>Raw Materials</u>			
	(1)	Rubber hose (high pressure).	4009.3130	10%	
	(2)	Aluminium sections.	7604.2990	10%	
	(3)	Aluminium Foil	7607.1990	10%	
		<u>Sub-components & Components</u>			
	(1)	Plastic caps.	8415.9091	15%	

	(2)	Blower wheel.	8415.9091	15%	
	(3)	Net Filter	8415.9091	15%	
	(4)	Belt for compressor.	4010.3110	15%	
	(5)	Bracket (Aluminum).	7616.9990	15%	
	(6)	Stay for sensor.	7616.9990	15%	
	(7)	Fan	8414.5190	15%	
	(8)	Pipes.	8415.9091	15%	
	(9)	Suction/discharge fitting assy.	8415.9091	15%	
	(10)	Distributor assy.	8415.9091	15%	
	(11)	Condenser partition plate/separator.	8415.9091	15%	
	(12)	Side plates for condensers / evaporators.	8415.9091	15%	
	(13)	AC Control Unit / Controller AC	8415.9091	15%	
	(14)	Body accumulator.	8415.9091	15%	
	(15)	Capsule for heater core.	8415.9091	15%	
	(16)	Evaporator core plate.	8415.9091	15%	
	(17)	HVAC door sub assembly.	8415.9091	15%	
	(18)	Glass sight/joint receiver.	8415.9091	15%	
	(19)	Insert for heater core.	8415.9091	15%	
	(20)	Tank header, plate and header pipe for condensers / evaporators.	8415.9091	15%	
	(21)	Tubes for condensers/ Tubes for Evaporators/ Tubes for Heater/ M tubes.	8415.9091	15%	
	(22)	Actuator.	8415.9091	15%	
	(23)	Clutch magnet for compressor & parts.	8415.9091	15%	
	(24)	Core Sub-Assy Heater	8415.9091	15%	
	(25)	O-Flex	7607.2000	15%	
	(26)	Sensor Bulb Insulator	3919.9090	15%	
	(27)	Aluminium fins/corrugated fins.	8415.9099	15%	
	(28)	Idle pully.	8483.5090	15%	
	(29)	Fuse assy.	8536.1000	15%	
	(30)	Switches.	8536.5091	15%	
	(31)	Condensers	8415.9021	20%	
6.	Powder Coatings.	<u>Raw Materials</u>			Nil
	(1)	Organic and inorganic pigments.	3204.1700	10%	
	(2)	Epoxy resin.	3907.3000	10%	
	(3)	Polyester resin.	3907.9900	10%	
7.	Chrysotile Cement Pipes, Sheets & Fittings	Chrysotile Asbestose	2524.9000	10%	Nil

8.	Evaporators and Condensers for air-conditioners, deep freezers and refrigerators and Industrial Evaporators & Condensers for Chilled Water Coils, Steam Heating Coils, Shell & Tube Type	<u>Raw Materials</u>			Nil
		(1) Steel Galvanized Coated Sheet	7210.4190	5%	
		(2) Copper Fin stock	7409.1100	5%	
		(3) Copper Tubes in coils.	7411.1090	10%	
		(4) Galvanized Steel Tube	7306.9000	10%	
		(5) Copper tube/ pipes	7411.1090	10%	
		(6) Aluminum Foil	7607.1990	10%	
9.	Air-conditioning, chilling, humidification and industrial refrigeration plants.	Raw materials	Respective Headings	10%	Nil
		Sub-components and components	Respective Headings	15%	
		Modules / assemblies	Respective Headings	15%	
10.	Alkyd resins.	<u>Raw materials.</u>			Nil
		(1) Crude soybean oil, whether or not degummed.	1507.1000	10%	
		(2) Crude coconut oil.	1513.1100	10%	
		(3) Solvent C – 9	2707.5000	10%	
11.	Aluminum pre-sensitized printing plates.	<u>Raw Materials</u>			Nil
		(1) Unbleached kraft / black polyethne coated paper.	4811.5990	5%	
		(2) Aluminum sheet	7606.1100	5%	
		(3) Aluminum foil.	7607.1990	5%	
12.	Articles of stationery.	<u>Raw Materials</u>			Nil
		(1) Potato starch	1108.1300	0%	
		(2) Acid dyes whether or not premetal lised, and preparations based thereon; mordant dyes and preparations based thereon (acid dyes / dyestuff)), non-textile grade	3204.1200	0%	
		(3) Pigments and preparations based thereon (pigments)), non-textile grade	3204.1700	0%	

	(4)	Stamping foil	3212.1000	0%	
	(5)	Inks for ball points pens, fine liners and fibre tips	3215.9010	0%	
	(6)	Edenol	3824.9099	0%	
	(7)	Hardners	3824.9099	0%	
	(8)	Acrylic polymer (fast drying)	3906.9090	0%	
	(9)	Alkyd resins (fast drying)	3907.5000	0%	
	(10)	Amino-resins (fast drying)	3909.3000	0%	
	(11)	Cellulose nitrate	3912.2010	0%	
	(12)	Carboxyl-methyl cellulose and its salts (carboxy methyl cellulose)	3912.3100	0%	
	(13)	Porous fibre rods for making marker nibs	3916.9000	0%	
	(14)	Heat transfer film	4908.9000	0%	
	(15)	Electro galvanized wire	7217.2000	0%	
	(16)	Spring wire	7217.9000	0%	
	(17)	Brass alloy wire	7408.2100	0%	
	(18)	Wood sandwich blocks with lead encased	9609.9000	0%	
		<u>Parts and Components.</u>			
	(1)	Carbon for lead	2803.0090	5%	
	(2)	Steel balls not exceeding 1mm diameter (steel balls)	7326.9020	5%	
	(3)	Sharpener blades	8214.1000	5%	
	(4)	Synthetic fiber reservoirs of the kind used in writing instruments (ink reservoirs)	9608.6000	5%	
	(5)	Nibs made of special metal for use in manufacture of writing instruments (fountain pen nibs)	9608.9100	5%	
	(6)	Nibs points(for fiber tip pens and markers)	9608.9100	5%	
	(7)	Tips for fineliners	9608.9100	5%	
	(8)	Raw cores used for making black lead	9609.2010	5%	
	(9)	Color lead	9609.9000	5%	
13.	Artificial leather industry	(1) Polyurethene resin.	3208.9090	10%	Nil
		(2) Release paper.	4811.5990	10%	
14.	Bolts, nuts, screws, concrete nails and blind rivets.	(1) Brass wire.	7408.2100	10%	Nil
		(2) Aluminum wire.	7605.1900	10%	
		(3) Aluminum Alloy Wire	7605.2900	10%	
15.	Cables and Conductors.	<u>Raw Materials</u>			Nil
		(1) Pigments.	3204.1700	10%	
		(2) Coloring ink.	3215.9090	10%	
		(3) Wire drawing lubricant.	3403.1990	10%	

	(4)	Polyethylene compound (cable grade).	3907.6090	10%	
	(5)	Polybutylene b trephthalate (mbt).	3907.7000	10%	
	(6)	Fiber Reinforced Polypropylene / Glass Reinforced Polypropylene.	3916.9000	10%	
	(7)	Core covering tape.	3920.1000	10%	
	(8)	Identification tape, PP Film/Filler/Tape	3921.1900	10%	
	(9)	Malinex Tape, P.P. Film, Polypropylene Tape	3921.1900	10%	
	(10)	Insulating paper.	4804.2900	10%	
	(11)	Emulsion Filter Paper	5603.1200	10%	
	(12)	Binder yarn.	5607.4100	10%	
	(13)	Binder tape.	5607.4100	10%	
	(14)	Polypropylene Filler/ Twin Yarn	5607.4900	10%	
	(15)	Semi conducting Nylon / Rubber insulation tape.	5906.9900	10%	
	(16)	Semi conducting tape.	5906.9900	10%	
	(17)	Copper covered steel wire.	7217.3090	10%	
	(18)	Aluminum strip.	7606.9290	10%	
	(19)	Aluminium foil strip (both sides PE laminated).	7607.2000	10%	
	(20)	Single / Multi mode optical fiber (ITU-T G-652, ITU-T G-651 & ITU-T G-655).	9001.1000	10%	
16.	Composite roll-formed window and doors	<u>Raw Materials</u>			Nil
	(1)	Electro galvanized coils	7210.3010	15%	
			7210.4910	15%	
			7210.7020	15%	
		<u>Component</u>			
	(1)	Float glass	7005.1000	20%	
			7005.2100	20%	
17.	Defense stores, machinery and equipment manufactured for the use of defense forces.	Raw materials	Respective Headings	10%	Under the certificate from the Director General Defense Production, Ministry of Defense, Government of Pakistan.
		<u>Sub-components and components.</u>	Respective Headings	15%	
18.	Diapers and Sanitary Napkins.	<u>Raw Materials</u>			Nil

	(1)	Adhesives based on polymers or rubbers.	3506.9190	10%	
	(2)	Hot melt adhesive.	3506.9190	10%	
	(3)	Pre-Laminated Tape	3919.1090	10%	
	(4)	Frontal Tape	3919.9090	10%	
	(5)	PE + NW laminate sheet.	3920.1000	10%	
	(6)	Poly back sheet.	3920.1000	10%	
			3920.9900	10%	
	(7)	Frontal tape.	3920.9900	10%	
	(8)	Pre laminated tape.	3920.9900	10%	
	(9)	Perforated poly film.	3920.9900	10%	
	(10)	Waist Band Barrier	3921.9090	10%	
	(11)	Toilet or facial tissue stock, towel or napkin paper of a kind used for household or sanitary purpose (non-porous).	4803.0000	10%	
	(12)	Siliconised paper.	4810.9900	10%	
	(13)	Non-wovens, whether or not impregnated, coated, covered or laminated of man made filaments.	5603.1100	10%	
			5603.1200	10%	
	(14)	Acquisition Layer	5603.9200	10%	
	(15)	Loop pile fabric.	6001.2210	10%	
			6001.2290	10%	
19.	Diesel generating Sets.	<u>Raw Materials</u>			Nil
	(1)	Insulating varnish class f insulation.	3208.9011	5%	
	(2)	Impregnating resin.	3907.7000	5%	
	(3)	Laminated polyester paper sheets/strips for electric insulation 0.20mm to 0.50 mm thick.	4807.0000	5%	
	(4)	Insulating glass sleeve (round/flat) 1.5mm to 20mm dia.	7019.9010	5%	
	(5)	Resiglass insulating tape 0.3 x 20mm.	7019.9090	5%	
	(6)	Flat Enamel copper wire.	8544.1190	5%	
	(7)	Electric cables rubber /silicon insulated, 0.50mm ² to 150mm ² .	8544.6000	5%	
	(8)	Insulating varnish class H insulation.	3208.9020	5%	
		<u>Sub-components & Components</u>			
	(1)	Flexible exhaust extension pipe type nsn6115-17-044-3839 cut to size.	7307.9900	10%	
	(2)	Steel keys.	7318.2900	10%	
	(3)	Diesel Engines above 65 HP.	8408.9000	10%	

		(4)	Flexible Coupling	8483.6099	10%	
		(5)	Condensers 2x0.027 mf.	8503.0090	10%	
		(6)	Rotor for generator.	8503.0090	10%	
		(7)	Terminals.	8503.0090	10%	
		(8)	Transformer current/ voltage 20/5a-200/5a-30va. 100/5a- 200/5a and 380v-415v 300- 500/5a 600-1600/5a.	8504.3100	10%	
		(9)	Chokes 110v - 415 v.	8504.9090	10%	
		(10)	Capacitors / condensers 4mkv- 20mkv 1000-660v.	8532.9090	10%	
		(11)	Selector switch.	8536.5099	10%	
		(12)	Plugs and socket upto 250v / upto 250a.	8536.6990	10%	
		(13)	Contactors 3.2a- 250a / 24- 415v.	8536.9090	10%	
		(14)	Fuse base/ caps / adapters / fuse collar.	8536.9090	10%	
		(15)	Screw safety insert 35 to 150amps.	8536.9090	10%	
20.	Disposable/Auto Disable Syringes	(A)	<u>Disposable/Auto Disable Syringes</u>			Nil
		(1)	Epoxy bond.	3506.1000	5%	
		(2)	PVC (medical grade).	3904.2200	5%	
		(3)	Plastic film (medical grade).	3920.2040	5%	
				3921.9090	5%	
		(4)	PVC gaskets.	3923.5000	5%	
		(5)	Rubber gaskets.	4016.9310	5%	
		(6)	Bulk Needles <i>without plastic Hub and Cover</i>	9018.3200	5%	
		(B)	<u>I.V Cannula.</u>			
		(1)	Teflon Tubes	3917.2100	5%	
		(2)	Blister Paper	4802.6990	5%	
		(3)	Membrane Filter Paper	4823.2000	5%	
		(4)	Needles	9018.3200	5%	
		(C)	<u>Disposable Infusion Giving Sets.</u>			
		(1)	PVC Medical Grade (Non- Toxic)	3904.2200	5%	
		(2)	Latex Tube	4006.9000	5%	
		(3)	Bulk Needles <i>without plastic Hub and Cover</i>	9018.3200	5%	
21.	Dry Battery Cells.		<u>Raw Materials</u>			Nil
		(1)	Acetylene black.	2803.0020	5%	
		(2)	Electrolytic paper.	4811.9000	5%	
22.	Pigment and Dyes stuff, <i>Textile and Tanning Chemical Auxiliaries of headings 32.04, 34.03 and 38.09.</i>		<u>Raw Materials</u>			Nil
		(1)	Hydrocarbon Solvent	2707.5000	15%	

	(2)	Hydrocarbon Solvent	2710.1999	15%	
	(3)	Carbon Black	2803.0090	15%	
	(4)	Wetting Agent (ARW)	3402.1190	15%	
	(5)	Sodium Lauryl Sulfate	3402.1190	15%	
	(6)	Dispersants	3402.1300	15%	
	(7)	Non-ionic Surface Active Agents	3402.1300	15%	
23.		<u>Raw Materials</u>			Nil
	(1)	Epoxy Resin	3907.3000	10%	
	(2)	Polyurethane Resin	3907.3000	10%	
	(3)	BOPP Film (Plain capacitor grade)	3920.2010	10%	
	(4)	BOPP Film (Metalized capacitor grade)	3920.2030	10%	
	(5)	Polyester / Polypropylene seal Film	3920.2090	10%	
	(6)	Insulating Paper	4823.9090	10%	
	(7)	Aluminum Foil (99.9% purity electrolytic grade, plain and etched)	7607.1100	10%	
		<u>Sub-components & Components</u>			
	(1)	Silicon Rubber Seals	4016.9320	15%	
	(2)	Supporting Kernels	8532.9090	15%	
	(3)	Insulating Cover Sleeve	8546.9000	15%	
24.		<u>Raw Materials</u>			Nil
	(1)	Dyes	3204.1700	10%	
	(2)	Heat Resistant Cable upto 1000V	8544.4990	10%	
	(3)	Poly Carbonate Sheets	3920.6100	10%	
		<u>Sub-components & Components</u>			
	(1)	Cable Marking Strip	3926.9099	15%	
	(2)	Self Clunching Stud	7318.1690	15%	
	(3)	Transformers upto 1 KVA	8504.3100	15%	
	(4)	H.T. Current Transformers exceeding 2500A & 25 kV/3 Sec Isc.	8504.3200	15%	
	(5)	H.T. Capacitors exceeding 1000 V	8532.2900	15%	
	(6)	H.T.Fuses (above 1000V)	8535.1000	15%	
	(7)	Switches (not domestic)	8535.3010	15%	
			8536.5099	15%	
	(8)	Lightening Arrestors	8535.4010	15%	
	(9)	Fuses	8536.1000	15%	
	(10)	HRC Fuses (Industrial)	8536.1000	15%	

	(11)	Automatic Circuit Breakers, Pole 1, 2 & 3 upto 10A	8536.2090	15%	
	(12)	Industrial Plugs and Sockets	8536.6990	15%	
	(13)	Capacitor Trip Units	8536.9090	15%	
	(14)	Contactors/Thyristors/Transducers	8536.9090	15%	
	(15)	Control Unit	8536.9090	15%	
	(16)	Combined Electronic Meter	9028.3000	15%	
	(17)	Thermostat for Industrial Switch Gears	9032.1090	15%	
	(18)	Bulbs upto 20 watts	8539.2990	15%	
25.	Footwear.	<u>Raw Materials</u>			Nil
	(1)	Masterbatch.	3204.1700	10%	
	(2)	PU paints.	3208.9090	10%	
	(3)	Bayderm Sealer SL-01	3208.9090	10%	
	(4)	Release agents.	3403.1990	10%	
	(5)	Wax cream.	3405.1010	10%	
	(6)	Shoe adhesives.	3506.9110	10%	
	(7)	Cutting Boards	3920.5900	10%	
	(8)	Toe puff material.	3921.9090	10%	
	(9)	Shoe Lasts (Plastic)	3926.9060	10%	
	(10)	Fibre board.	4411.9400	10%	
	(11)	Insole board.	4811.5990	10%	
	(12)	Non-woven lining material	56.03	10%	
	(13)	Combralla lining material.	5603.1300	10%	
	(14)	Shoe reinforcement tapes.	5906.1000	10%	
	(15)	Mesh material	6002.4000	10%	
	(16)	Parts of footwear of other materials	6406.9000	10%	
26.	High Pressure Laminate (Formica) and Low Pressure Laminates.	<u>Raw Materials</u>			The import of Saturating kraft paper is allowed for High Pressure Laminate (Formica) only.
	(1)	Printed decorative paper	4811.9000	10%	
	(2)	Plain decorative paper	4805.9190	10%	
	(3)	Saturating kraft paper	4804.3100	10%	
27.	Manufacture or formulation of Agricultural pesticides by manufacturers or formulators duly recognized and approved by the Ministry of National Food Security and Research.	<u>Raw Materials</u>			Nil

(i)	Oils and other products of distillation of high temperature, coal-tar and similar products in which the weight of the aromatic constituents exceeds that of non-aromatic constituents.	2707.5000	5%
		2707.9100	5%
		2707.9990	5%
		2710.9900	5%
(ii)	Following active ingredients for pesticides registered by the Department of Plant Protection under the Agricultural Pesticides Ordinance, 1971(II of 1971), stabilizers, emulsifiers and solvents: -		
(1)	Xylol (xylenes)	2707.3000	0%
(2)	Solvent C-9	2707.5000	0%
(3)	- Beta Pinene / Agrotin 527 / Terpenic derivative	2902.1990	0%
(4)	Toluene	2902.3000	0%
(5)	Mixed xylene isomers	2902.4400	0%
(6)	Naphthalene	2902.9010	0%
(7)	Ingredients for pesticides	2903.3960	0%
(8)	Cadusafos Technical Material	2903.3960	0%
(9)	Methanol (methyl alcohol)	2905.1100	0%
(10)	Propylene glycol (propane-1, 2-diol)	2905.3200	0%
(11)	Adhesives Polyvinyl Acetate, Polyvinyl Alcohol	2905.4900	0%
(12)	Ingredients for pesticides	2906.2910	0%
(13)	Other Ingredients for pesticides	2906.2990	0%
(14)	Solvenon MP / 1-Methoxy 2-Propanol, Methyglycol Acetate	2909.4910	0%
(15)	Methanal (formaldehyde)	2912.1100	0%
(16)	Cyclo-hexanone and methyl-cyclo-hexanones	2914.2200	0%
(17)	Cyclohexanon, Cyclohexanone Mixed petroleum Xylene (1,2 & 1,3 & 1,4 dimethyl benzene and ethyle benzene)	2914.2990	0%
(18)	Acetic anhydride	2915.2400	0%
(19)	Ingredients for pesticides	2916.3920	0%
(20)	Diocetyl orthophthalates	2917.3200	0%
(21)	Ingredients for pesticides	2918.9910	0%
(22)	Ingredients for pesticides	2919.9010	0%
(23)	Other Ingredients for pesticides	2919.9090	0%

(24)	Endosulfan Technical Material	2920.9020	0%
(25)	Other Ingredients for pesticides	2920.9090	0%
(26)	Diethylamine and its salts	2921.1990	0%
(27)	Ingredients for pesticides	2921.4310	0%
(28)	Other Ingredients for pesticides	2921.4390	0%
(29)	Ingredients for pesticides	2921.5110	0%
(30)	Triethanolamine and its salts	2922.1390	0%
(31)	Ingredients for pesticides	2924.2950	0%
(32)	Methidathion Technical	2924.2950	0%
(33)	Other Ingredients for pesticides	2924.2990	0%
(34)	Lufenuron Technical	2924.2990	0%
(35)	Alpha cyano, 3-phenoxybenzyl (-) cis, trans 3-(2,2-dicloro vinyl) 2,2 dimethyl cyclopropane carboxylate	2926.9010	0%
(36)	(S) Alpha cyano, 3-phenoxybenzyl (S)-2-(4, chloro phenyl)-3 mehtyl butyrate	2926.9020	0%
(37)	Cyano, 3-phenony benzyl 2,2,3,3 tetra methyl cyclopropane carboxalate	2926.9030	0%
(38)	Cypermethrin, Alpha Cypermethrin, Beta-Cypermethrin, Zeta-Cypermethrin, Lambda Cylalothrin, Deltamethrin, Fenpropathrin, Esfenvalerate, Bifenthrin Technical Material-Acetamiprid, Imidacloprid Technical Material-Monomehypo, Chlorothalonil Technical Material-Bromoxynil Technical Material	2926.9050	0%
(39)	Other nitrite compounds-Cyfluthrin, Beta Cyfluthrin Technical Material	2926.9090	0%
(40)	2-N, N-Dimethyl amino-I sodium thiosulphate, 3-thiosulfourropane	2930.2010	0%
(41)	S-S (2 dimethyl amino (trimethylene) bis (thio carbamate)	2930.2020	0%
(42)	Ingredients for pesticides	2930.2030	0%
(43)	2- N,N-dimethyamino 1,3 disodium thiosulphate propane	2930.9010	0%
(44)	O,S-dimethyl phosphoramidothioate	2930.9020	0%

(45)	Diafethiuran technical (itertbutyl) 3-2-6 disopropyl (4-phenoxyphenyl) thiourene	2930.9030	0%
(46)	O-O diethyl O-(3,5,6 trichloro pyridinyl) phosphorothioate	2930.9040	0%
(47)	O-(4-bromo, 2-chloro phenyl) o-ethyl s-propyl (phosphorothioate)	2930.9050	0%
(48)	O,O duethyl O-(3,5,6-trichloro 2-pyridyl) phosphorothioate	2930.9060	0%
(49)	Ingredients for pesticides	2930.9070	0%
(50)	Other orgonosulpher compounds - Ethion, Methamidophos Technical Material - Dimethylsulfoxid	2930.9099	0%
(51)	Other Ingredients for pesticides	2930.9099	0%
(52)	Other Ingredients for pesticides	2930.9099	0%
(53)	Ingredients for pesticides	2931.9040	0%
(54)	Other Ingredients for pesticides	2931.9090	0%
(55)	Ingredients for pesticides	2932.1900	0%
(56)	2,3 Dihydro 2-2 dimethyl-7 benzo furanyl methyl- carbamate	2932.9910	0%
(57)	Other ingredients for pesticides - Carbosulfan Technical Material	2932.9990	0%
(58)	Ingredients for pesticides	2932.2030	0%
(59)	Other Ingredients for pesticides	2933.3990	0%
(60)	- Chlorpyrifos, Triazophos, Diazinon Technical Material	2933.5950	0%
(61)	Pyrimethanine	2933.6910	0%
(62)	Ingredients for pesticides	2933.6940	0%
(63)	- Atrazine Technical Material	2933.6990	0%
(64)	Isatin (lactam of istic acid)	2933.7910	0%
(65)	1-Vinyl-2-pyrrol-idone	2933.7920	0%
(66)	- Triazophos Technical Material	2933.9910	0%
(67)	Penconazole Technical	2933.9990	0%
(68)	Ingredients for pesticides	2934.1010	0%
(69)	Ingredients for pesticides	2934.9920	0%
(70)	Difenoconazole Technical	2934.9920	0%
(71)	-Methyl benzimidazol – 2 – ylcarbamate.	2938.9010	0%
(72)	Ingredients for pesticides	2939.9910	0%
(73)	- Abamectin	2941.9070	0%
(74)	Sulphonic acid (Soft)	3402.1110	0%

	(75)	Other surface active agents	3402.1190	0%	
	(76)	Cationic	3402.1290	0%	
	(77)	Non ionic surface active agents	3402.1300	0%	
	(78)	Other organic surface active agents and preparation	3402.1990	0%	
			3402.9000	0%	
	(79)	Chemical preparations	3824.9099	0%	
	(iii)	Following raw materials for manufacture of Technical Grade Emamectin Benzoate (registered by the Department of Plant Protection under the Agricultural Pesticides Ordinance, 1971):-			
	(1)	Ethyl alcohol	2207.1000	10%	
	(2)	Phosphoric acid (H3P04)	2809.2010	0%	
	(3)	Sodium borohydride (NaBHB)	2850.0000	0%	
	(4)	Dichloromethane (methylene chloride)	2903.1200	0%	
	(5)	Isopropyl acetate	2915.3990	0%	
	(6)	Trifluoroacetic Acid	2915.9000	0%	
	(7)	Allylchloroformate (Esters of Acrylic Acid)	2916.1200	0%	
	(8)	Benzoic Acid	2916.3110	0%	
	(9)	Phenyl Dichlorophosphate	2920.9090	0%	
	(10)	Tetramethylethylene Diamine	2921.2990	0%	
	(11)	Heptamethyl disilazane	2921.2990	0%	
	(12)	Dimethyl Sulfoxide	2930.9099	0%	
	(13)	1-methyl propyl-25-1-methylavermectin	2932.1900	0%	
	(14)	Palladium	3815.9000	0%	
28.	Master Batches	<u>Pigments, Dyes, Additives, Fillers, Resins.</u>			Nil
	(1)	Carbon Black	2803.0090	10%	
	(2)	Dispersing agent.	2905.4400	10%	
			2905.4500	10%	
	(3)	Acids Dyes and Preparation	3204.1200	10%	
	(4)	Pigments and Preparations	3204.1700	10%	
	(5)	Brightening Agent	3204.2000	10%	
	(6)	Other Pigments.	3206.2090	10%	
	(7)	Ultramarine.	3206.4100	10%	
	(8)	Lithophone.	3206.4210	10%	
	(9)	Aluminium Paste & powder.	3212.9010	10%	
	(10)	Non-Ionic surface active agent.	3402.1300	10%	
	(11)	Other surface active agent.	3402.1990	10%	
	(12)	Other Polyacetals.	3907.7000	10%	
	(13)	Collodium wool (NC).	3912.2090	10%	
29.	Metallic Yarn / Powder	<u>Raw Materials</u>			Nil
	(1)	Epoxy amino resin	3907.3000	10%	

		(2)	Un-coated polyester film	3920.6200	10%	
		(3)	Aluminium wire	7605.1900	10%	
30.	Stearic Acid/ Distilled Fatty Acid (DFA)		<u>Raw Materials</u>			Nil
		(1)	Palm Stearin.	1511.9010	10%	
		(2)	Inedible Animal Or Vegetable Oil and Fats	1518.0000	15%	
31.	Printing ink.		<u>Raw Materials</u>			Nil
		(1)	Carbon Black	2803.0090	10%	
		(2)	Driers.	3211.0090	15%	
		(3)	Alkyd Resin	3907.5000	15%	
		(4)	Nitrocellulose	3912.2010	15%	
		(5)	Resins.	3912.2090	15%	
32.	Seamless pipes.		<u>Raw Materials</u>			
		(1)	Lubricating anti-rust and anti- corrosion preparation.	3824.9099	5%	
		(2)	Special steel round bars and rods of non- alloy steel exceeding diameters 75 mm	7214.9990	5%	
33.	Toilet Soap Industry	(1)	Surface active agents.	34.02	15%	Nil
34.	(1) Sugar Mill.		Raw materials, Sub-components and Components.	Respective Headings	5%	Supplies to the export sector (PCT headings of such inputs including raw materials and other articles as indicated by the IOCO) or to exempt industrial units, projects, and agencies or imported by recognized local manufacturers of Heavy Engineering Goods.
	(2) Cement plant.					
	(3) Plants for the production of industrial chemicals.					
	(4) Thermal power plant.					
	(5) Hydel Power Plant.					

(6) Fertilizer plants.

(7) Heat exchangers, pressure vessels, Columns, filters, production separators, coolers and boilers, Bundle of Heat Exchanger, Economizer / Deaerator / Storage Tanks / Silencer, Heat Recovery Steam Generator HRSG, Heater / Flaker.

(8) Machinery for the manufacture of surgical goods, sports goods and stuffed toys.

(9) Machinery supplied to the approved manufacturers / assemblers of vehicles, capital goods, electronics equipment and system, consumer durable items and auto parts.

(10) Marble processing industry.

(11) Steel pipes/tubes industry.

(12) Machinery and capital goods or engineering goods meant for export.

(13) Textile machinery.

(14) Certain types of oil and gas development plants.

(15) Machinery, equipment, intermediary or capital goods and specialized vehicles (4 x 4 non luxury) excluding passenger vehicles.

(16) Machinery, equipment, vehicles and intermediary or capital goods.

(17) Any other industrial plant recommended and approved by FBR.

35.	Tyres and tubes.	Raw Materials			
		(1) Phenolic Resin	3909.4000	5%	
		(2) Bead Wire.	7217.3010	5%	
36.	Tufted carpets.	Raw Materials			Nil
		(1) Woven Fabrics of Synthetic Filament Yarn.	5407.2000	10%	
		(2) Felt backing.	5603.9300	10%	
37.	Television sets. <u>Under EEPAS</u>	CKD kits for assembly and manufacture of TV sets, comprising of following:-			The in-house facility for television sets manufacturing shall include the following:-
		(1) Rubber tube (cut to size).	4009.1190	10%	(i) Mounting belt
		(2) Screws.	7318.2290	10%	(ii) Soldering machine
		(3) Fly back transformer.	8504.3100	10%	(iii) Jigs for technicians
		(4) Coil.	8504.5000	10%	(iv) White balance adjuster
		(5) Speaker.	8518.2200	10%	(v) Cross Hatch Pattern

Supplies to electric power generation i.e. oil, gas, hydel, coal, wind and wave energy projects, their expansion or modernization, including under construction projects, and captive power projects.
Supplies against international tender to the projects financed out of international loan or aid giving agencies.
Nil

		(6)	Core.	8528.7290	10%	Generator (vi) Red Pattern Generator (vii) Microscope for Purity Adjustment.	
		(7)	Transmitter r/c.	8529.1090	10%		
		(8)	Resonator	8529.9090	10%		
		(9)	Filter.	8532.2900	10%		
		(10)	Capacitor.	8532.3090	10%		
		(11)	Board, PCB.	8534.0000	10%		
		(12)	Fuses.	8536.1000	10%		
		(13)	Switch.	8536.5099	10%		
		(14)	Holder	8536.6100	10%		
		(15)	Connector	8536.9090	10%		
		(16)	Inductor exil lead, wire, cord, cable assembly, lead set, lead wire.	8544.4290	10%		
		(17)	Adopter, Adhesive tube, Ana band tube, Antenna, Back cover, Band, Base, Bracket, Button, CA mask, Cap, Case, Chassis Assembly, Cover Dom, Cover Mini, Cover shield, Cover speaker, Clip plug, Clamps, Cover tuner, CPM, CPT earth, Crystal, Cushion, Decoration, Delay line insulator, Flux, Focus pack, Frame, Fixture, Handle, Heat sink, Hook, Inductors, Jack, Led, Leg, Lens, Link, Magnet, Mark, Mirror, Nuts, Panel-Metal, Piece, Pin, Plate, Plate compensation, Preamp, Sheet mechanism, Shield, Silicon, Socket IC, Socket Speaker Gap, Speaker grill, Speaker tweeter tape, Spring, Stopper, Supporter, Tie, Tuner, Varistor, Washer, Wedge, Window, Window A/B, Wafer, Wax, Wrap.	8529.9090	10%		
38.	Under EEPAS. Cellular mobile phones; Laser video disc players; DVD player, VCD player; VCP (Video Cassette Player); VCR (Video Cassette Recorder);	(i)	Raw materials, sub- components, components for the electronic apparatus.	Respective headings	10%		Nil

Compact disc player; Stereo car cassettes players; Hi-fi system; Pocket size cassette player; CD players; Radio-cum-cassette player; Radio; Electronic calculator; Microwave ovens; Caller Line Identification (CLI) apparatus, Plasma T.V sets/LCD Panel sets / LED Panel sets.

(ii) SKD Kits For Assembly Of Microwave Ovens, VCP, VCR, VCD, DVD Apparatus And Plasma T.V. Sets/LCD Panel Sets / Light Emitting Diode (LED) Panel sets Under “Emerging Electronics Products Assembly Scheme” (EPPAS).

(i) The imported SKD kits would not contain packing materials, carton boxes, brochures and the printed materials.

(a) **Microwave Oven.**

(1)	Screw set.	7318.1400	15%
(2)	Power supply assy.	8504.5000	15%
(3)	Lamp.	8539.2200	15%

(b) **Car Cassette/Compact Disc Player.**

(1)	Screw sets.	7318.1400	15%
(2)	Transformer.	8504.3100	15%
(3)	Speaker with box.	8518.2200	15%
(4)	Accessories.	8529.9090	15%
(5)	Bracket.	8529.9090	15%
(6)	Rear cover assy.	8529.9090	15%
(7)	Main frame or chassis with top cover.	8529.9090	15%
(8)	Nobs and buttons.	8529.9090	15%
(9)	Front panel assy with mounted circuit board.	8529.9090	15%
(10)	Mechanism assy with motor and head.	8529.9090	15%
(11)	Cable with connector.	8544.4290	15%

(c) **HI Fi System**

(1)	Screw sets.	7318.1400	15%
(2)	Transformer.	8504.3100	15%
(3)	Speaker with box.	8518.2200	15%
(4)	Accessories.	8529.9090	15%

(5)	Bracket.	8529.9090	15%
(6)	Rear cover assy.	8529.9090	15%
(7)	Main frame or chassis with top cover.	8529.9090	15%
(8)	Nobs and buttons.	8529.9090	15%
(9)	Front panel assy with mounted circuit board.	8529.9090	15%
(10)	Mechanism assy with motor and head.	8529.9090	15%
(11)	Cable with connector.	8544.4290	15%
(d)	<u>Stereo Cassette/Stereo Car Cassette Player.</u>		
(1)	Screw sets.	7318.1400	15%
(2)	Transformer.	8504.3100	15%
(3)	Speaker with box.	8518.2200	15%
(4)	Cable with connector.	8544.4290	15%
(e)	<u>Radio Cassette Player.</u>		
(1)	Screw sets.	7318.1400	15%
(2)	Transformer.	8504.3100	15%
(3)	Speaker with box.	8518.2200	15%
(4)	Accessories.	8529.9090	15%
(5)	Bracket.	8529.9090	15%
(6)	Rear cover assy.	8529.9090	15%
(7)	Main frame or chassis with top cover.	8529.9090	15%
(8)	Nobs and buttons.	8529.9090	15%
(9)	Front panel assy with mounted circuit board.	8529.9090	15%
(10)	Mechanism assy with motor and head.	8529.9090	15%
(11)	Cable with connector.	8544.4290	15%
(f)	<u>Pocket Size Cassette Player.</u>		
(1)	Screw sets.	7318.1400	15%
(2)	Transformer.	8504.3100	15%
(3)	Speaker with box.	8518.2200	15%
(4)	Cable with connector.	8544.4290	15%
(g)	<u>DVD / VCD Player.</u>		
(1)	Screw sets.	7318.1400	15%
(2)	Transformer.	8504.3100	15%
(3)	Inner connector.	8536.9090	15%
(4)	Outside connector (AC, AV, RF cable).	8536.9090	15%
(h)	<u>Plasma Display Panel (PDP) / Liquid Crystal Display (LCD) Panel / Light Emitting Diode (LED) Panel.</u>		
(1)	Screw sets.	7318.1400	10%
(2)	Speaker.	8518.2200	10%
(3)	Front cabinet assy.	8529.9090	10%

		(4)	Filter for plasma display or LCD panel or LED panel	8529.9090	10%	
		(5)	Rear cover assy.	8529.9090	10%	
		(6)	Plasma display or LCD or LED control unit.	8529.9090	10%	
		(7)	Plasma display panel / LCD panel / LED panel	8529.9090	10%	
		(8)	Printed circuit board.	8534.0000	10%	
		(9)	AC cable accessories.	8544.4290	10%	
		(hi)	<u>Plasma Display Panel (PDP) / Liquid Crystal Display (LCD) Panel / Light Emitting Diode (LED) Panel</u>			
		(1)	Screw sets	7318.1400	10%	
		(2)	Speaker	8518.2200	10%	
		(3)	Adopter / power supply	8544.4290	10%	
		(4)	Rear cover assy	8529.9090	10%	
		(5)	Plasma display or LCD or LED control unit	8529.9090	10%	
		(6)	Compact panel PDP / LCD / LED	8529.9090	10%	
		(7)	Printed circuit board	8534.0000	10%	
		(8)	Connecting cables / accessories	8544.4290	10%	
		(i)	<u>Car Audio System</u>			
		(1)	DC cord.	8529.9090	15%	
		(2)	Housing.	8529.9090	15%	
		(3)	Top plate.	8529.9090	15%	
		(4)	Chassis (bottom plate).	8529.9090	15%	
		(5)	Cassette/CD/MP3/MP4 mechanism assy.	8529.9090	15%	
		(6)	Front sub-panel.	8529.9090	15%	
		(7)	Front panel assy.	8529.9090	15%	
		(8)	Front panel cover.	8529.9090	15%	
		(9)	Insulating sheet.	8529.9090	15%	
		(10)	Heat sink.	8529.9090	15%	
		(11)	Heat sink spacer.	8529.9090	15%	
		(12)	Misc. Hardware.	8529.9090	15%	
		(13)	PC board.	8534.0000	15%	
39.	Welded Steel Pipes		Raw materials, sub-component and components.			Nil
		(1)	Welding flux.	3810.9000	10%	
		(2)	Welding wire.	7217.9000	10%	
		(3)	Coated electrodes of base metal.	8311.1000	10%	
40.	Wire rope, Wire (High Tensile), High Carbon and pre-stressed concrete wire/strands, Core wire for ACSR spring	(1)	High carbon (high tensile) steel wire rod / Alloy steel wire rod.	7227.9000	10%	Nil

wires.

41.	Cold Rolled Coils (CRC) or G.I sheet / coils.	(1)	Hot rolled coils / sheets in prime quality.	72.08	5%	If imported by sales tax registered manufacturers of CRC / G.I sheets or coils.
42.	Milk Chillers.		Parts and Components	Respective headings	5%	Nil
43.	Agriculture Diesel Engines (Single Cylinder of 3-36 HP)	(1)	Balancing block.	8409.9999	5%	Nil
		(2)	Cover sets.	8409.9999	5%	
		(3)	Cylinder block.	8409.9999	5%	
		(4)	Cylinder head.	8409.9999	5%	
		(5)	Cylinder head cover.	8409.9999	5%	
		(6)	Cylinder liner	8409.9999	5%	
		(7)	Fly-weight assy.	8409.9999	5%	
		(8)	Intake/exhaust valve & spring.	8409.9999	5%	
		(9)	Piston	8409.9999	5%	
		(10)	Piston ring set	8409.9999	5%	
		(11)	Valve rocker arm assy.	8409.9999	5%	
		(12)	Fuel Injection pump.	8413.3090	15%	
		(13)	Fuel injector.	8413.3090	15%	
		(14)	Oil pump.	8413.8190	15%	
		(15)	Water pump.	8413.8190	15%	
		(16)	Camshaft.	8483.1090	15%	
		(17)	Crank shaft.	8483.1090	15%	
		(18)	Connecting rod bearing set.	8483.3010	15%	
		(19)	Main bearing set.	8483.3010	15%	
		(20)	Set of bushing.	8483.3010	15%	
		(21)	Gear sets.	8483.4090	15%	
44.	Aluminum Processing Industry.		<u>Raw materials.</u>			Nil
		(1)	Catalyst SP-561	3814.0000	15%	
		(2)	Coreactant-F	3907.7000	15%	
		(3)	Ethyl Acetate	2915.3100	15%	
		(4)	Foil Lacquer FL 65105A	3208.9090	15%	
		(5)	Hardener	3208.9090	15%	
		(6)	M.G Sulphite Tissue & Poster paper from 22 to 40 gsm)	4802.5400	15%	
		(7)	Terraflex-T	3209.9090	15%	
		(8)	NC Combi Foil Lacquer	3208.9090	10%	
		(9)	Inner Liner Coating Gold / Transparent	3208.9090	10%	

45.	Fans.	(1)	Insulation Varnish (Polyurithene / Polyester / Polyesterimide with Baking Temperature Ranging from 100 ^c to 220 ^c)	3208.1010	10%	Nil
		(2)	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface- coated or impregnated, whether or not internally reinforced, in rolls or sheets.	4807.0000	10%	
		(3)	Paper & Paper Board Cellulose Wadding & Webs of Cullulose Fibers, Cated, Impregnated Covered Surface	4811.4900	10%	
		(4)	Non Grain Oriented Electrical Steel Sheet	7225.1900	0%	
				7226.1900	5%	
46.	Recordable Discs (CD- R/DVDR/ DVDR-DL (DUAL LAYER)/CD& DVD		<u>Raw materials.</u>			Nil
		(1)	Lacquer for CDR/CD	3208.9090	5%	
		(2)	UV bonder for DVDR/DVDR-DL / DVD	3506.9990	5%	
		(3)	Aluminium Target for CD/DVD	7616.9990	5%	
		(4)	Stampers	8523.8090	5%	
47.	Electronic Meters.		<u>Components</u>			Nil
		(1)	Rubber Key Pad	4008.2990	15%	
		(2)	Current Transformer, Flyback Transformer	8504.3100	15%	
		(3)	Capacitor	8532.2900	15%	
		(4)	Connector, MOV's / Varistors	8536.9090	15%	
		(5)	Ferrite Core	9028.9020	15%	
48.	Liquid Food Processing Industry for dairy and juices.		<u>Raw materials.</u>			Nil
		(1)	Folding carton	4811.4900	10%	
				4819.2000	10%	
		(2)	Aluminum foil	7607.2000	10%	
49.	Liquid Food Packaging Industry for dairy and juices.		<u>Raw materials.</u>			Nil
		(1)	Bleached Kraft Paper (70 gsm) gsm Tolerance (Min 67 / Max 76)	4804.3900	10%	

		(2)	Uncoated duplex liquid packaging board (150mN / 213 gsm) mN Tolerance (Min 112 / Max 188) gsm Tolerance (Min 205 / Max 227), (260mN / 252 gsm) mN Tolerance (Min 215 / Max 305) gsm Tolerance (Min 232 / Max 262)	4804.4900	10%	
				4804.5900	10%	
				4805.9290	10%	
				4805.9390	10%	
		(3)	Clay coated Board (150 mN/229 gsm)mN Tolerance (Min 120/ Max 180) gsm Tolerance (Min 221 / Max 241, (260 mN /268 gsm) mN Tolerance (Min 215 / Max 305)gsm Tolerance (Min 258/Max 283)	4810.9200	10%	
				4810.9900	10%	
		(4)	Aluminum foil plain (in rolls of 6.3 micron thickness) Thickness Tolerance (Min 5.85 / Max 6.75)	7607.1100	10%	
50.	Flexible Packaging Laminates Industries excluding Cigarettes Industries	(1)	Aluminum Foil	7607.1100	10%	Nil
51.	Spark Plugs	(1)	Metal Shells	7304.9000	5%	Nil
		(2)	Porcelain Insulator	8546.2000	5%	
52.	Gypsum Board		<u>Raw materials.</u>			Nil
		(1)	Starch	3505.1090	10%	
		(2)	Glue. Adhesives based on polymers or rubbers	3506.9190	10%	
		(3)	Embossed PVC Sheets/ PVC Lamination Foil	3918.1000	10%	
		(4)	Plaster/ Gypsum Board Paper	4805.9290	10%	
53.	Acrylic/Pigment Thickener		<u>Raw materials.</u>			Nil
		(1)	Additives	3404.9090	5%	
				3824.9099	5%	
		(2)	Organic Pigments (Non-Textile Grade)	3204.1700	5%	
		(3)	Dispersants	3402.1300	5%	
		(4)	Emulsifier	3402.1300	5%	
		(5)	Casein	3501.1000	5%	
		(6)	Cross Linker	3809.9190	5%	
54.	Gum Base	(1)	Talcum (Food Grade)	2526.2000	5%	Nil

	(2)	Paraffin Wax (Food Grade)	2712.2000	5%	
	(3)	Micro Wax (Food Grade)	2712.9090	5%	
	(4)	Glycerol Mono Stearate (Food Grade)	3404.9090	5%	
	(5)	Acetic Acid Ester (Food Grade)	3824.9099	5%	
	(6)	PVA (Poly Vinyl Acetate) (Food Grade)	3905.1900	5%	
55.		Polystyrenes (HIPS, EPS & GPPS)			Nil
	(1)	Pentene	2710.1290	10%	
	(2)	Liquid Paraffin	2710.1995	10%	
	(3)	Uvitex-ob (brightener)	3204.2000	10%	
56.		Shoe Adhesive			Nil
	(1)	Solvent Oil	2710.1250	5%	
	(2)	Para tertio butyl phenolic resin	3909.4000	5%	
57.	(1)	Linear Alkyl Benzene	3817.0000	0%	Nil
		Sulphonic Acid.			
58.	(1)	Tin Mill Black Plate (of secondary quality)	7209.1810	15%	Nil
59.	(1)	Butyl Acetate	3814.0000	10%	Nil.

2. This notification shall come into force on 6th June, 2006.

FORM-I

[See clause(i)]

(To be filled in by the importer or any person or persons duly authorized by him form his organization)

Name & address of the Importer	NTN/FTN	
Port of clearance		Clearing Agents Name/No.

S.No.	H.S. Code	Description	Specifications of imported inputs	Applicable rate of duty	Quantity	Unit value	Unit measure of	Total value in Pak Rupees
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)

CERTIFICATE

It is certified that the description and quantity mentioned above are commensurate with the inputs requirement ¹²[and that the same are not manufactured locally] and that the same are not manufactured locally. It is further certified that the above items shall not be used for any other purpose.

Signature _____
 Name _____
 N.I.C. No. _____

FORM-II

(See clause iv)
(To be filled in by the ²⁹(Director of IOCO))

Header information											
NTN/FTN of importer				Name of importer			Approval No.				
(1)				(2)			(3)				
Details of input goods (to be filled by the authorized officer of the Regulatory Authority)							Goods imported (Collectorate of import)				
HS code	Description	Specs	Applicable Customs rate	Duty	Quantity	UOM	Quantity imported	Collectorate	CRN/ No..	Mach. No.	Date of CRN/ Mach. No.
(4)	(5)	(6)	(7)		(8)	(9)	(10)	(11)	(12)		(13)

It is certified that the description and quantity mentioned above are commensurate with the input requirement, ¹²[omitted].

Signature -----
Name -----
Stamp -----

Note:- In case of clearance through Pakistan Customs Computerized System ²⁴[Omitted], the above information shall be furnished on line against a specific user I.D. and password obtained under section 155D of the Customs Act, 1969.

[C.No.1(5)LI & T-III/2006

(MUSARRAT JABEEN)
Additional Secretary

As amended

- | | | | |
|-----|--------------------|-------|-------------------------------------|
| 1. | S.R.O.694(I)/2006 | dated | 30.06.2006. |
| 2. | S.R.O.1087(I)/2006 | dated | 31.10.2006 |
| 3. | S.R.O.42(I)/2007 | dated | 17.01.2007 |
| 4. | S.R.O.499(I)/2007 | dated | 09.06.2007(w.e.f. 10.06.2007) |
| 5. | S.R.O.676(I)/2007 | dated | 04.07.2007(w.e.f.10.06.2007) |
| 6. | S.R.O.908(I)/2007 | dated | 07.09.2007. |
| 7. | S.R.O.981(I)/2007 | dated | 25.09.2007 |
| 8. | S.R.O.1228(I)/2007 | dated | 17.12.2007 |
| 9. | S.R.O.201(I)/2008 | dated | 29.02.2008 |
| 10. | S.R.O..269(I)/2008 | dated | 10.03.2008 |
| 11. | S.R.O.384(I)/2008 | dated | 21.04.2008 |
| 12. | S.R.O.564(I)/2008 | dated | 11.06.2008(w.e.f.12.06.2008 |
| 13. | S.R.O.712(I)/2008 | dated | 02.07.2008 |
| 14. | S.R.O.107(I)/2009 | dated | 03.02.2009 |
| 15. | S.R.O.337(I)/2009 | dated | 14.04.2009 (w.e.f.10.03.2009) |
| 16. | S.R.O.488(I)/2009 | dated | 13.06.2009(Budget(w.e.f.14.06.2009) |
| 17. | S.R.O.589(I)/2009 | dated | 23.06.2009 |
| 18. | S.R.O.836(I)/2009 | dated | 01.10.2009 |
| 19. | S.R.O.934(I)/2009 | dated | 28.10.2009 |
| 20. | S.R.O.392(I)/2010 | dated | 05.06.2010)w.e.f.06.06.2010) |
| 21. | S.R.O.847(I)/2010 | dated | 31.08.2010 |
| 22. | S.R.O.475(I)/2011 | dated | 03.06.2011(w.e.f. 04.06.2011) |
| 23. | S.R.O.__(I)/2011 | dated | 28.12.2011 |

24.	S.R.O.573(I)/2012	dated	01.06.2012(w.e.f.02.06.2012)
25.	S.R.O.767(I)/2012	dated	22.06.2012
26.	S.R.O.120(I)/2013	dated	19.02.2013
27.	S.R.O.164(I)/2013	dated	01.03.2013
28.	S.R.O.221(I)/2014	dated	31.03.2014
29.	S.R.O.565(I)/2014	dated	26.06.2014