

**GOVERNMENT OF PAKISTAN
MINISTRY OF FINANCE AND REVENUE
(REVENUE DIVISION)**

Islamabad, the 27th August, 2008.

NOTIFICATION
(CUSTOMS)

S.R.O.896(I)/2008.- In exercise of the powers conferred by sub-section (3) of section 18 of the Customs Act, 1969 (IV of 1969), the Federal Government is pleased to levy regulatory duty on import of goods specified in column (3) of the Table below, falling under the PCT code of the First Schedule to the Customs Act, 1969 (IV of 1969) specified in column (2) thereof, at the rates specified in column (4) of that Table:-

TABLE

S.NO.	PCT CODE	DESCRIPTION	RATE OF REGULATORY DUTY
(1)	(2)	(3)	(4)
1.	0403.1000	Yogurt	15% ad valorem
2.	0403.9000	Other	15% ad valorem
3.	0405.1000	Butter	15% ad valorem
4.	0405.2000	Dairy spreads	15% ad valorem
5.	0405.9000	Other	15% ad valorem
6.	0406.1010	Cheese	15% ad valorem
7.	0406.1020	Curd	15% ad valorem
8.	0406.1090	Other	15% ad valorem
9.	0406.2000	Grated or powdered cheese, of all kinds	15% ad valorem
10.	0406.3000	Processed cheese, not grated or powdered	15% ad valorem
11.	0406.4000	Blueveined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>	15% ad valorem
12.	0406.9000	Other cheese	15% ad valorem
13.	0409.0000	Natural honey.	15% ad valorem
14.	0802.9010	Betel Nuts	10% ad valorem
15.	0804.2000	Figs	15% ad valorem
16.	0804.3000	Pineapples	15% ad valorem
17.	0804.4000	Avocados	15% ad valorem
18.	0804.5010	Guavas	15% ad valorem
19.	0804.5020	Mangoes	15% ad valorem
20.	0804.5030	Mangosteens	15% ad valorem
21.	0804.9040	Frozen mango	15% ad valorem

22.	0804.9050	Mango pulp	15% ad valorem
23.	0804.9090	Other	15% ad valorem
24.	0805.1000	Oranges	15% ad valorem
25.	0805.2010	Kino (fresh)	15% ad valorem
26.	0805.2090	Other	15% ad valorem
27.	0805.4000	Grapefruit, including pomelos	15% ad valorem
28.	0805.5000	Lemons (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)	15% ad valorem
29.	0805.9000	Other	15% ad valorem
30.	0806.1000	Fresh	15% ad valorem
31.	0806.2000	Dried	15% ad valorem
32.	0807.1100	Watermelons	15% ad valorem
33.	0807.1900	Other	15% ad valorem
34.	0807.2000	Papaws (papayas)	15% ad valorem
35.	0808.1000	Apples	15% ad valorem
36.	0808.2000	Pears and quinces	15% ad valorem
37.	0809.1000	Apricots	15% ad valorem
38.	0809.2000	Cherries	15% ad valorem
39.	0809.3000	Peaches, including nectarines	15% ad valorem
40.	0809.4000	Plums and sloes	15% ad valorem
41.	0810.1000	Strawberries	15% ad valorem
42.	0810.2000	Raspberries, blackberries, mulberries and loganberries	15% ad valorem
43.	0810.4000	Cranberries, bilberries and other fruits of the genus Vaccinium	15% ad valorem
44.	0810.5000	Kiwifruit	15% ad valorem
45.	0810.6000	Durians	15% ad valorem
46.	0810.9010	Pomegranates	15% ad valorem
47.	0810.9090	Other	15% ad valorem
48.	0811.1000	Strawberries	15% ad valorem
49.	0811.2000	Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries	15% ad valorem
50.	0811.9000	Other	15% ad valorem
51.	0812.1000	Cherries	15% ad valorem
52.	0812.9000	Other	15% ad valorem
53.	0813.1000	Apricots	15% ad valorem
54.	0813.2000	Prunes	15% ad valorem
55.	0813.3000	Apples	15% ad valorem
56.	0813.4020	Cherries	15% ad valorem
57.	0813.4030	Pine nut (chilgoza)	15% ad valorem
58.	0813.4040	Peaches (arroz)	15% ad valorem
59.	0813.4050	Plums (allocha)	15% ad valorem

60.	0813.4060	Lichis	15% ad valorem
61.	0813.4070	Raisins	15% ad valorem
62.	0813.4090	Other	15% ad valorem
63.	0813.5000	Mixtures of nuts or dried fruits of this Chapter	15% ad valorem
64.	0814.0000	Peel of citrus fruit or melons (Including watermelons) fresh, frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions.	15% ad valorem
65.	1601.0000	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.	25% ad valorem
66.	1602.1000	Homogenised preparations	25% ad valorem
67.	1602.2000	Of liver of any animal	25% ad valorem
68.	1602.3100	Of turkeys	25% ad valorem
69.	1602.3200	Of fowls of the species Gallus domesticus	25% ad valorem
70.	1602.3900	Other	25% ad valorem
71.	1602.4100	Hams and cuts thereof	25% ad valorem
72.	1602.4200	Shoulders and cuts thereof	25% ad valorem
73.	1602.4900	Other, including mixtures	25% ad valorem
74.	1602.5000	Of bovine animals	25% ad valorem
75.	1602.9000	Other, including preparations of blood of any animal	25% ad valorem
76.	1603.0000	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.	30% ad valorem
77.	1604.1100	Salmon	30% ad valorem
78.	1604.1200	Herrings	30% ad valorem
79.	1604.1300	Sardines, sardinella and brisling or sprats	30% ad valorem
80.	1604.1400	Tunas, skipjack and bonito (Sarda spp.)	30% ad valorem
81.	1604.1500	Mackerel	30% ad valorem
82.	1604.1600	Anchovies	30% ad valorem
83.	1604.1900	Other	30% ad valorem
84.	1604.2010	Fish maws	30% ad valorem
85.	1604.2020	Fish fillet	30% ad valorem
86.	1604.2090	Other	30% ad valorem
87.	1604.3000	Caviar and cavier substitutes	30% ad valorem
88.	1605.1000	Crab	30% ad valorem
89.	1605.2000	Shrimps and prawns	30% ad valorem
90.	1605.3000	Lobster	30% ad valorem
91.	1605.4000	Other crustaceans	30% ad valorem
92.	1605.9000	Other	30% ad valorem
93.	1704.1000	Chewing gum, whether or not sugarcoated	15% ad valorem
94.	1704.9010	White chocolate	15% ad valorem

95.	1704.9090	Other	15% ad valorem
96.	1806.1000	Cocoa powder, containing added sugar or other sweetening matter	20% ad valorem
97.	1806.2010	Chocolate preparation	20% ad valorem
98.	1806.2090	Other	20% ad valorem
99.	1806.3100	Filled	20% ad valorem
100.	1806.3200	Not filled	20% ad valorem
101.	1806.9000	Other	20% ad valorem
102.	1901.2000	Mixes and doughs for the preparation of bakers.	35% ad valorem
103.	1901.9010	Malt extract	20% ad valorem
104.	1901.9020	Preparations other than in retail packing, not containing cocoa	20% ad valorem
105.	1901.9090	Other	20% ad valorem
106.	1902.1100	Containing eggs	20% ad valorem
107.	1902.1910	Macaroni raw	20% ad valorem
108.	1902.1920	Vermacelli	20% ad valorem
109.	1902.1990	Other	20% ad valorem
110.	1902.2000	Stuffed pasta, whether or not cooked or otherwise prepared	20% ad valorem
111.	1902.3000	Other pasta	20% ad valorem
112.	1902.4000	Couscous	20% ad valorem
113.	1904.1010	Corn flakes	15% ad valorem
114.	1904.1090	Other	15% ad valorem
115.	1904.2000	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	15% ad valorem
116.	1904.3000	Bulgur wheat	15% ad valorem
117.	1904.9000	Other	15% ad valorem
118.	1905.1000	Crispbread	15% ad valorem
119.	1905.2000	Gingerbread and the like	15% ad valorem
120.	1905.3100	Sweet biscuits	15% ad valorem
121.	1905.3200	Waffles and wafers	15% ad valorem
122.	1905.4000	Rusks, toasted bread and similar toasted products	15% ad valorem
123.	1905.9000	Other	15% ad valorem
124.	2001.1000	Cucumbers and gherkins	15% ad valorem
125.	2001.9010	Pickles	15% ad valorem
126.	2001.9090	Other	15% ad valorem
127.	2002.1000	Tomatoes, whole or in pieces	15% ad valorem
128.	2002.9010	Tomatoes paste	15% ad valorem
129.	2002.9090	Other	15% ad valorem

130.	2003.1000	Mushrooms of the genus <i>Agaricus</i>	15% ad valorem
131.	2003.2000	Truffles	15% ad valorem
132.	2003.9000	Other	15% ad valorem
133.	2004.1000	Potatoes	20% ad valorem
134.	2004.9000	Other vegetables and mixtures of vegetables	20% ad valorem
135.	2005.1000	Homogenised vegetables	15% ad valorem
136.	2005.2000	Potatoes	15% ad valorem
137.	2005.4000	Peas (<i>Pisum sativum</i>)	15% ad valorem
138.	2005.5100	Beans, shelled	15% ad valorem
139.	2005.5900	Other	15% ad valorem
140.	2005.6000	Asparagus	15% ad valorem
141.	2005.7000	Olives	15% ad valorem
142.	2005.8000	Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	15% ad valorem
143.	2005.9100	Bamboo shoots	15% ad valorem
144.	2005.9900	Other	15% ad valorem
145.	2006.0000	Vegetables, fruit, nuts, fruitpeel and other parts of plants, preserved by sugar (drained, glacé or crystallised).	15% ad valorem
146.	2007.1000	Homogenised preparations	15% ad valorem
147.	2007.9100	Citrus fruit	15% ad valorem
148.	2007.9900	Other	15% ad valorem
149.	2008.1100	Ground nuts	35% ad valorem
150.	2008.1900	Other, including mixtures	35% ad valorem
151.	2008.2000	Pineapples	35% ad valorem
152.	2008.3000	Citrus fruit	35% ad valorem
153.	2008.4000	Pears	35% ad valorem
154.	2008.5000	Apricots	35% ad valorem
155.	2008.6000	Cherries	35% ad valorem
156.	2008.7000	Peaches, including nectarines	35% ad valorem
157.	2008.8000	Strawberries	35% ad valorem
158.	2008.9100	Palm hearts	35% ad valorem
159.	2008.9200	Mixtures	20% ad valorem
160.	2008.9900	Other	20% ad valorem
161.	2009.1100	Frozen	15% ad valorem
162.	2009.1200	Not frozen, of a Brix value not exceeding 20	15% ad valorem
163.	2009.1900	Other	15% ad valorem
164.	2009.2100	Of a Brix value not exceeding 20	15% ad valorem
165.	2009.2900	Other	15% ad valorem
166.	2009.3100	Of a Brix value not exceeding 20	15% ad valorem
167.	2009.3900	Other	15% ad valorem
168.	2009.4100	Of a Brix value not exceeding 20	15% ad valorem

169.	2009.4900	Other	15% ad valorem
170.	2009.5000	Tomato juice	15% ad valorem
171.	2009.6100	Of a Brix value not exceeding 30	15% ad valorem
172.	2009.6900	Other	15% ad valorem
173.	2009.7100	Of a Brix value not exceeding 20	15% ad valorem
174.	2009.7900	Other	15% ad valorem
175.	2009.8000	Juice of any other single fruit or vegetable	15% ad valorem
176.	2009.9000	Mixtures of juices	15% ad valorem
177.	2103.1000	Soya sauce	15% ad valorem
178.	2103.2000	Tomato ketchup and other tomato sauces	15% ad valorem
179.	2103.3000	Mustard flour and meal and prepared mustard	15% ad valorem
180.	2103.9000	Other	15% ad valorem
181.	2104.1000	Soups and broths and preparations therefor	15% ad valorem
182.	2104.2000	Homogenised composite food preparations	15% ad valorem
183.	2105.0000	Ice cream and other edible ice, whether or not containing cocoa	15% ad valorem
184.	2106.1010	Protein hydrolysates	15% ad valorem
185.	2106.1090	Other	15% ad valorem
186.	2106.9010	Concentrates for aerated beverage in all forms	15% ad valorem
187.	2106.9020	Syrups and squashes	15% ad valorem
188.	2106.9040	Emulsifying agents for food and dairy products	15% ad valorem
189.	2106.9050	Preparations including tablets consisting of saccharin, lactose	15% ad valorem
190.	2106.9060	Sweet meats	15% ad valorem
191.	2106.9090	Other	15% ad valorem
192.	2201.1010	Mineral waters	15% ad valorem
193.	2201.1020	Aerated waters	15% ad valorem
194.	2201.9000	Other	15% ad valorem
195.	2202.1010	Aerated waters	15% ad valorem
196.	2202.1090	Other	15% ad valorem
197.	2202.9000	Other	15% ad valorem
198.	2309.1000	Dog or cat food, put up for retail sale	20% ad valorem
199.	2402.1000	Cigars, cheroots and cigarillos, containing tobacco	15% ad valorem
200.	2402.2000	Cigarettes containing tobacco	15% ad valorem
201.	2402.9000	Other	15% ad valorem
202.	2403.1000	Smoking tobacco, whether or not containing tobacco substitutes in any proportion	15% ad valorem

203.	2403.9100	Homogenised" or "reconstituted" tobacco	15% ad valorem
204.	2403.9910	Tobacco for chewing	15% ad valorem
205.	2403.9990	Other	15% ad valorem
206.	3303.0010	Eaudecologne	15% ad valorem
207.	3303.0020	Perfumes	15% ad valorem
208.	3303.0090	Other	15% ad valorem
209.	3304.1000	Lip makeup preparations	15% ad valorem
210.	3304.2000	Eye makeup preparations	15% ad valorem
211.	3304.3010	Nail polish	15% ad valorem
212.	3304.3090	Other	15% ad valorem
213.	3304.9110	Face powder	15% ad valorem
214.	3304.9120	Talcum powder	15% ad valorem
215.	3304.9190	Other	15% ad valorem
216.	3304.9910	Face and skin creams and lotions	15% ad valorem
217.	3304.9920	Tonics and skin food	15% ad valorem
218.	3304.9990	Other	15% ad valorem
219.	3305.1000	Shampoos	15% ad valorem
220.	3305.2000	Preparations for permanent waving or straightening	15% ad valorem
221.	3305.3000	Hair lacquers	15% ad valorem
222.	3305.9010	Cream for hair	15% ad valorem
223.	3305.9020	Dyes for hair	15% ad valorem
224.	3305.9090	Other	15% ad valorem
225.	3306.1010	Tooth paste	15% ad valorem
226.	3306.1090	Other	15% ad valorem
227.	3306.2000	Yarn used to clean between the teeth (dental floss)	15% ad valorem
228.	3306.9000	Other	15% ad valorem
229.	3307.1000	Preshave, shaving or aftershave preparations	15% ad valorem
230.	3307.2000	Personal deodorants and antiperspirants	15% ad valorem
231.	3307.3000	Perfumed bath salts and other bath preparations	15% ad valorem
232.	3307.4100	“Agarbatti” and other odoriferous Preparations which operate by burning	15% ad valorem
233.	3307.4900	Other	15% ad valorem
234.	3307.9010	Contact lens solution	15% ad valorem
235.	3307.9090	Other	15% ad valorem
236.	3401.1100	For toilet use (including medicated products)	15% ad valorem
237.	3401.1900	Other	15% ad valorem
238.	3401.2000	Soap in other forms	15% ad valorem

239.	3401.3000	Organic surface active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap	15% ad valorem
240.	6802.2100	Marble, travertine and alabaster	15% ad valorem
241.	6802.2300	Granite	15% ad valorem
242.	6802.2900	Other stone	15% ad valorem
243.	6802.9100	Marble, travertine and alabaster	15% ad valorem
244.	6802.9200	Other calcareous stone	15% ad valorem
245.	6802.9300	Granite	15% ad valorem
246.	6802.9900	Other stone	15% ad valorem
247.	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	15% ad valorem
248.	6908.9010	Tiles	15% ad valorem
249.	6908.9090	Other	15% ad valorem
250.	6910.1010	Wash basin	15% ad valorem
251.	6910.1020	Bath tubs ceramic	15% ad valorem
252.	6910.1030	Bidets ceramic	15% ad valorem
253.	6910.1040	Cisterns ceramic	15% ad valorem
254.	6910.1050	Sink ceramic	15% ad valorem
255.	6910.1060	Toilet ceramic	15% ad valorem
256.	6910.1070	Urinals ceramic	15% ad valorem
257.	6910.1080	Water loaset pans	15% ad valorem
258.	6910.1090	Other	15% ad valorem
259.	6910.9000	Other	15% ad valorem
260.	6911.1010	Dinner sets	15% ad valorem
261.	6911.1020	Dishes	15% ad valorem
262.	6911.1030	Plates	15% ad valorem
263.	6911.1040	Tea cups and saucers	15% ad valorem
264.	6911.1090	Other	15% ad valorem
265.	6911.9000	Other	15% ad valorem
266.	6912.0010	Tableware and kitchenware	15% ad valorem
267.	6912.0090	Other	15% ad valorem
268.	6913.1000	Of porcelain or china	15% ad valorem
269.	6913.9000	Other	15% ad valorem
270.	6914.1000	Of porcelain or china	15% ad valorem
271.	6914.9000	Other	15% ad valorem
272.	7321.1110	Cooking ranges	15% ad valorem
273.	7321.1190	Other	15% ad valorem
274.	7321.1200	For liquid fuel	15% ad valorem
275.	7321.1900	Other, including appliances for solid fuel	15% ad valorem

276.	7321.8100	For gas fuel or for both gas and other fuels	15% ad valorem
277.	7321.8200	For liquid fuel	15% ad valorem
278.	7321.8900	Other, including appliances for solid fuel	15% ad valorem
279.	7321.9000	Parts	15% ad valorem
280.	8301.1000	Pad locks	5% ad valorem
281.	8414.5110	Ceiling fan	15% ad valorem
282.	8414.5120	Pedestal fan	15% ad valorem
283.	8414.5130	Table fan	15% ad valorem
284.	8414.5140	Exhaust fan	15% ad valorem
285.	8414.5190	Other	15% ad valorem
286.	8415.1010	Window or wall type	15% ad valorem
287.	8415.1020	Self contained or split type comprising of inner and outer unit whether or not imported separately	15% ad valorem
288.	8415.1090	Other	15% ad valorem
289.	8415.2010	For motor cars of heading 8703 and vehicles of sub headings 8703.2113 and 8703.2193	15% ad valorem
290.	8415.2090	Other	15% ad valorem
291.	8415.8100	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps)	15% ad valorem
292.	8415.8200	Other, incorporating a refrigerating unit	15% ad valorem
293.	8415.8300	Not incorporating a refrigerating unit	15% ad valorem
294.	8418.1000	Combined refrigerator freezers, fitted with separate external doors	15% ad valorem
295.	8418.2100	Compression type	15% ad valorem
296.	8418.2900	Other	15% ad valorem
297.	8418.3000	Freezers of the chest type, not exceeding 800 l capacity	15% ad valorem
298.	8418.4000	Freezers of the upright type, not exceeding 900 l capacity	15% ad valorem
299.	8418.5000	Other furniture (chests, cabinets, display counters, show cases and the like) for storage and display, incorporating refrigerating or freezing equipment.	15% ad valorem
300.	8450.1100	Fully automatic machines	15% ad valorem
301.	8450.1200	Other machines, with built in centrifugal drier	15% ad valorem
302.	8450.1900	Other	15% ad valorem
303.	8450.2000	Machines, each of a dry linen capacity exceeding 10 kg	15% ad valorem
304.	8450.9000	Parts	15% ad valorem

305.	8509.4010	Food grinders	20% ad valorem
306.	8509.4020	Fruit mixers	20% ad valorem
307.	8509.4030	Fruit or vegetable juice extractors	20% ad valorem
308.	8509.8000	Other appliances	20% ad valorem
309.	8516.3100	Hair dryers	20% ad valorem
310.	8516.3200	Other hair dressing apparatus	20% ad valorem
311.	8516.3300	Hand drying apparatus	20% ad valorem
312.	8516.4000	Electric smoothing irons	20% ad valorem
313.	8516.5000	Microwave ovens	15% ad valorem
314.	8516.6010	Electric oven	20% ad valorem
315.	8516.6020	Electric ranges	20% ad valorem
316.	8516.6030	Electric roasters/grillers	20% ad valorem
317.	8516.6090	Other	20% ad valorem
318.	8516.7100	Coffee or tea makers	20% ad valorem
319.	8516.7200	Toasters	20% ad valorem
320.	8516.7990	Other	15% ad valorem
321.	8516.8090	Other	20% ad valorem
322.	8517.1100	Line telephone sets with cordless handsets	30% ad valorem
323.	8517.1210	Cellular mobile phone	Rs.250/ per set
324.	8527.1200	Pocket size radio cassette players	20% ad valorem
325.	8527.1300	Other Apparatus combined with sound recording or reproducing Apparatus	20% ad valorem
326.	8527.1900	Other	20% ad valorem
327.	8528.7110	Reception apparatus for receiving satellite signals of a kind used with TV (satellite dish receivers)	20% ad valorem
328.	8528.7190	Other	15% ad valorem
329.	8528.7211	Liquid crystal display	15% ad valorem
330.	8528.7212	Other	15% ad valorem
331.	8528.7220	Reception apparatus for receiving satellite signals of a kind used with TV (Satellite dish receivers)	20% ad valorem
332.	8528.7290	Other	15% ad valorem
333.	8528.7300	Other, black and white or other monochrome	15% ad valorem
334.	8703.2329	Cars and Jeeps 1801 cc – 3000cc	50% ad valorem
335.	8703.2490	Cars and Jeeps above 3000 cc	50% ad valorem
¹ [335A.	8703.3229	Cars and Jeeps above 2000 cc	50% ad valorem]
336.	8703.3390	Cars and Jeeps above 2500 cc	50% ad valorem
337.	8703.9000	Other	50% ad valorem
338.	9302.0092	Pistols, single barrel , semiautomatic or otherwise	15% ad valorem

339.	9302.0093	Pistols, multiple barrel	15% ad valorem
340.	9302.0099	Other	15% ad valorem
341.	9303.1000	Muzzle loading firearms	15% ad valorem
342.	9303.2011	Pump action	15% ad valorem
343.	9303.2012	Semiautomatic	15% ad valorem
344.	9303.2019	Other	15% ad valorem
345.	9303.2020	Shotguns, multiple barrel, including combination guns	15% ad valorem
346.	9303.2090	Other	15% ad valorem
347.	9303.3010	Singleshot	15% ad valorem
348.	9303.3020	Semiautomatic	15% ad valorem
349.	9303.3090	Other	15% ad valorem
350.	9303.9000	Other	15% ad valorem
351.	9304.0000	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 93.07.	20% ad valorem
352.	9306.2100	Cartridges	15% ad valorem
353.	9306.2900	Other	15% ad valorem
354.	9306.3010	Cartridges for riveting or similar tools or for captive bolt human killers and parts thereof	20% ad valorem
355.	9306.3090	Other	15% ad valorem
356.	9306.9000	Other	20% ad valorem
357.	9403.1000	Metal furniture of a kind used in offices	15% ad valorem
358.	9403.2000	Other metal furniture	15% ad valorem
359.	9403.3000	Wooden furniture of a kind used in offices	15% ad valorem
360.	9403.4000	Wooden furniture of a kind used in the kitchen	15% ad valorem
361.	9403.5010	Wooden cabinets	15% ad valorem
362.	9403.5020	Wooden beds	15% ad valorem
363.	9403.5030	Other	15% ad valorem
364.	9403.6000	Other wooden furniture	15% ad valorem
365.	9403.7000	Furniture of plastics	15% ad valorem
366.	9403.8100	Of bamboo or rattan	15% ad valorem
367.	9403.8900	Other	15% ad valorem
368.	9403.9000	Parts	15% ad valorem
369.	9405.1010	Chandeliers	15% ad valorem
370.	9405.1090	Other	15% ad valorem
371.	9405.2000	Electric table, desk, bedside or floor standing lamps	15% ad valorem
372.	9405.3000	Lighting sets of a kind used for Christmas trees	15% ad valorem
373.	9405.4090	Other	15% ad valorem

374.	9405.5000	Non electric lamps and lighting fittings	15% ad valorem
375.	9405.6000	Illuminated signs, illuminated nameplates and the like	15% ad valorem
376.	9616.1000	Scent sprays and similar toilet sprays, and mounts and heads there for	15% ad valorem
377.	9616.2000	Powder puffs and pads for the application of cosmetics or toilet preparations	20% ad valorem
378.	9617.0010	Vacuum flasks	20% ad valorem
379.	9617.0020	Other	20% ad valorem
380.	³ [3906.9030	Pigment thickener	10% ad valorem
381.	4804.2100	Unbleached	15% ad valorem
382.	4804.2900	Other	15% ad valorem
383.	4808.2000	Sack kraft paper, creped or crinkled, whether or not embossed or perforated	15% ad valorem
384.	4810.9200	Multi-ply	15% ad valorem
385.	4810.9900	Other	15% ad valorem
386.	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 7 cm	15% ad valorem
387.	6907.9000	Other	15% ad valorem
388.	7013.1000	Of glass-ceramics	25% ad valorem
389.	7013.2200	Of lead crystal	25% ad valorem
390.	7013.2800	Other	25% ad valorem
391.	7013.3300	Of lead crystal	25% ad valorem
392.	7013.3700	Other	25% ad valorem
393.	7013.4100	Of lead crystal	25% ad valorem
394.	7013.4200	Of glass having a linear coefficient of expansion not exceeding 5×10^{-6} per Kelvin within a temperature range of 0 °C to 300 °C	25% ad valorem
395.	7013.4900	Other	25% ad valorem
396.	7013.9100	Of lead crystal	25% ad valorem
397.	7013.9900	Other	25% ad valorem]

2. The regulatory duty shall not be levied on the items imported under Free Trade Agreements (FTAs) and Preferential Trade Agreements (PTAs).

²[3. The regulatory duty shall also not be levied on goods specified against Sr.Nos. 280,284,285, 286,287,28,,291,292,293,294,295,296,297,299,322,357,358,363 and 370 of the Table of this notification if imported for establishing wholesale or retail chain stores in terms of Sr. No. 17 of the Table of Notification No. S.R.O.575(I)/2006, date the 5th June,2006, upon fulfillment of conditions mentioned therein and subject to the condition that these companies import the same for their own utilization and not for sale.]

⁴[4. The regulatory duty shall also not be levied on goods specified against S.Nos. 381 and 382 in the Table of this notification if imported by manufacturers of sack kraft paper bags]

[C.NO.6(3)/2008-CB-PART-I/ /08]

(MEHMOOD ALAM)
Additional Secretary

As amended:-

- 1. S.R.O.941(I)/2008 dated 04.09.2008**
- 2. S.R.O.55(I)/2009 dated 24.01.2009**
- 3. S.R.O.105 (I)/2009 dated 03.02.2009**
- 4. S.R.O.198(I)/2009 dated 28.02.2009**