

Government of Pakistan
Ministry of Finance, Economic Affairs and Revenue
(Revenue Division)

Islamabad, the 8th April, 2014

NOTIFICATION
(Customs)

S.R.O. 280 (I)/2014.- In exercise of the powers conferred by section 19 of the Customs Act, 1969 (IV of 1969), and in supercession of its Notification No. S.R.O. 570(I)/2005, dated 6th June 2005, the Federal Government is pleased to exempt on import into Pakistan from Sri Lanka, if made in conformity with the "Rules of Determination of Origin of Goods under the Free Trade Agreement between the Islamic Republic of Pakistan and the Democratic Socialist Republic of Sri Lanka (Pakistan-Sri Lanka FTA Rules of Origin)" and the operating "Certification Procedures for the Rules of Origin", notified by the Ministry of Commerce;

(a) the goods specified in column (3) of TABLE-I below, falling under the Heading and sub-Heading numbers of the First Schedule to the said Act as specified in column (2) of the said Table, from the customs-duty specified in the First Schedule to the said Act, to the extent specified in column (4) thereof;

(b) the goods specified in column (3) of TABLE-II below, falling under the Heading and sub-Heading numbers of the First Schedule to the said Act as specified in column (2) of the said Table, from the customs-duty specified in the First Schedule to the said Act to the extent specified in column (5) thereof, for the quantities specified in column (4) of that Table;

(c) the goods specified in column (3) of TABLE-III below, falling under the Heading and sub-Heading numbers of the First Schedule to the said Act as specified in column (2) of the said Table, from the customs-duty specified in the First Schedule to the said Act, to the extent specified in column (4) thereof; and

(d) all those other goods mentioned in the First Schedule to the said Act but not included in any of the above mentioned three Tables, from the whole of customs-duty specified in the First Schedule to the said Act, namely:-

TABLE-I

S.No.	HS Code in the First Schedule to the Customs Act, 1969	Description	Extent of Tariff Concession
(1)	(2)	(3)	(4)
1	1404.9020	Betel leaves	in excess of Rs. 130/KG
2	3304.1000	Herbal cosmetics manufactured and marketed as Sri Lankan National brands.	50%
3	3304.2000	Eye make-up preparations.	50%
4	3304.3010	--- Nail polish	50%
5	3304.3090	--- Other	50%
6	3304.9110	--- Face powder	50%
7	3304.9190	--- Talcum powder	50%
8	3304.9910	--- Face and skin creams and lotions	50%
9	3304.9920	--- Tonics and skin food	50%
10	3304.9990	--- Other	50%
11	3305.1000	Shampoos	50%
12	3305.2000	Preparations for per	50%
13	3305.3000	Hair lacquers	50%
14	3305.9010	--- Cream for hair	50%
15	3305.9020	--- Dyes for hair	50%
16	3305.9090	--- Other (including hair oil)	50%
17	3307.1000	Pre-shave, shaving or after-shave preparations	50%
18	3307.2000	Personal deodorants and antiperspirants	50%

19	3307.3000	Perfumed bath salts and other bath preparations	50%
20	6907.1000	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable	20%
21	6908.1000	-Tiles, cubes and similar articles, whether or not rectangular, the largest surface area of which is capable	20%
22	6911.1010	- - - Dinner sets	20%
23	6911.1020	- - - Dishes	20%
24	6911.1030	- - - Plates	20%
25	6911.1040	- - - Tea cups and saucers	20%
26	6911.1090	- - - Other	20%
27	6911.9000	-Other	20%
28	6914.1000	-Of porcelain or china	20%
29	8418.5000	- Other furniture (chests, cabinets, Display counters, show- and the like) for storage and display, incorporating refrigerating or freezing equipment.	50%

TABLE-II

S.No.	HS Code in the First Schedule to the Customs Act, 1969	Description	Quantity (TRQ)	Extent of Tariff Concession
(1)	(2)	(3)	(4)	(5)
1	0902.1000	Green tea in packets/bags in immediate packing of a content not exceeding 3 kg	10,000 M/T in one financial year	100%
2	0902.2000	Other green tea		100%
3	0902.3000	Black tea and partly fermented tea, in immediate packing of a content not exceeding 3 kg		100%
4	0902.4010	Other black tea and other partly fermented tea		100%
5	0902.4020	Black tea in a packing exceeding 3 kg		100%
6	0902.4090	Others		100%
7	6107.1100	Men's and boys, under pants and briefs of cotton	total of three million (3,000,000) pieces in one financial year against the aggregate of all these 24 tariff lines provided that not more than two hundred thousand (200,000) pieces will be allowed concession against any individual tariff line in one financial year	35%
8	6107.1200	Men's and boys, under pants and brief of MMF.		35%
9	6107.1900	Men's and boys, under pants and briefs of other textile materials.		35%
10	6108.2100	Women's and girls, briefs and panties of cotton.		35%
11	6108.2200	Women's and girls, briefs and panties of cotton.		35%
12	6108.2900	Women's and girls, briefs and panties of other textile materials.		35%
13	6108.3100	Women's and girls, nightdresses and pyjamas of cotton.		35%
14	6108.3200	Women's and girls, nightdresses and Pyjamas of MMF		35%
15	6108.3900	Women's and girls, nightdresses and pyjamas of other textile materials.		35%
16	6109.1000	T-shirts, singlets and other vests of cotton.		35%
17	6109.9010	Baluchi/Peshawari vest.		35%
18	6109.9090	Other		35%
19	6112.3100	Men's and boys, Swimwear of Synthetic fabrics.		35%
20	6112.3900	Men's and boys, Swimwear of other textile materials.		35%
21	6207.1100	Men's and boys, under pants and briefs of cotton.		35%
22	6207.1910	Of other textile materials: Baluchi/Peshawari vest.		35%
23	6207.1990	Other		35%
24	6208.2100	Women's and girls, nightdresses and pyjamas of cotton.		35%
25	6208.2200	Women's and girls, nightdresses and pyjamas of man-made fibers		35%
26	6208.2900	Women's and girls, nightdresses and pyjamas of other textile materials.		35%
27	6211.1100	Men's and boys, Swimwear.		35%
28	6212.1000	Brassieres.		35%
29	6216.0010	Gloves		35%
30	6216.0020	Mittens and mitts.		35%

TABLE-III

S.No.	HS Code in the First Schedule to the Customs Act, 1969	Description	Extent of Tariff Concession
1	0402.2100	-- NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER	0%
2	0402.2900	-- OTHER	0%
3	0403.1000	-YOGURT	0%
4	0403.9000	-OTHER	0%
5	0404.1010	--- WHEY POWDER	0%
6	0404.1090	--- OTHER	0%
7	0405.1000	-BUTTER	0%
8	0802.6100	-- IN SHELL	0%
9	0802.6200	-- SHELLED	0%
10	0902.1000	-GREEN TEA (NOT FERMENTED) IN IMMEDIATE PACKINGS OF A CONTENT NOT EXCEEDING 3 KG	0%
11	0902.2000	-OTHER GREEN TEA (NOT FERMENTED)	0%
12	0902.3000	-BLACK TEA (FERMENTED) AND PARTLY FERMENTED TEA, IN IMMEDIATE PACKINGS OF A CONTENT NOT EXCEEDING 3 KG	0%
13	0902.4010	--- TEA DUST	0%
14	0902.4020	--- BLACK TEA IN A PACKING EXCEEDING 3 KG	0%
15	0902.4090	--- OTHER	0%
16	1404.9010	--- TENDU LEAVES (BIRI LEAVES)	0%
17	1404.9030	--- VEGETABLE MATERIALS OF A KIND USED PRIMARILY AS STUFFING OR AS PADDING (FOR EXAMPLE, KAPOK, VEGETABLE HAIR AND EEL-GRASS), WHETHER OR NOT PUT UP AS A LAYER WITH OR WITHOUT SU	0%
18	1404.9041	--- -BROOMCORN (SORGHUM VULGARE VAR TECHNICUM)	0%
19	1404.9049	--- -OTHER	0%
20	1404.9050	--- HENA LEAVE AND POWDER	0%
21	1404.9090	--- OTHER	0%
22	1507.9000	-OTHER	0%
23	1508.9000	-OTHER	0%
24	1511.9010	--- PALM STEARIN	0%
25	1511.9020	--- RBD PALM OIL	0%
26	1511.9030	--- PALM OLEIN	0%
27	1511.9090	--- OTHER	0%
28	1512.1900	-- OTHER	0%
29	1512.2900	-- OTHER	0%
30	1513.1900	-- OTHER	0%
31	1513.2100	-- CRUDE OIL	0%
32	1513.2900	-- OTHER	0%
33	1514.1900	-- OTHER	0%
34	1514.9900	-- OTHER	0%
35	1515.1900	-- OTHER	0%
36	1515.2900	-- OTHER	0%
37	1515.3000	-CASTOR OIL AND ITS FRACTIONS	0%
38	1515.5000	-SESAME OIL AND ITS FRACTIONS	0%
39	1515.9000	-OTHER	0%
40	1516.1000	-ANIMAL FATS AND OILS AND THEIR FRACTIONS	0%
41	1516.2010	--- VEGETABLE FATS AND THEIR FRACTIONS	0%
42	1516.2020	--- VEGETABLE OILS AND THEIR FRACTIONS	0%
43	1517.1000	-MARGARINE, EXCLUDING LIQUID MARGARINE	0%

44	1517.9000	-OTHER	0%
45	1518.0000	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR FRACTIONS, BOILED, OXIDISED, DEHYDRATED, SULPHURISED, BLOWN, POLYMERISED BY HEAT IN VACUUM OR IN INERT GAS OR OTHERWISE CHEMICALLY MODIF	0%
46	2103.2000	-TOMATO KETCHUP AND OTHER TOMATO SAUCES	0%
47	2201.1010	- - - MINERAL WATERS	0%
48	2201.1020	- - - AERATED WATERS	0%
49	2201.9000	-OTHER	0%
50	2202.1010	- - - AERATED WATERS	0%
51	2202.1090	- - - OTHER	0%
52	2202.9000	-OTHER	0%
53	2203.0000	BEER MADE FROM MALT.	0%
54	2204.1000	-SPARKLING WINE	0%
55	2204.2900	- - OTHER	0%
56	2204.3000	-OTHER GRAPE MUST	0%
57	2205.9000	-OTHER	0%
58	2207.1000	-UNDENATURED ETHYL ALCOHOL OF AN ALCOHOLIC STRENGTH BY VOLUME OF 80 % VOL OR HIGHER	0%
59	2207.2000	-ETHYL ALCOHOL AND OTHER SPIRITS, DENATURED, OF ANY STRENGTH	0%
60	2208.2000	-SPIRITS OBTAINED BY DISTILLING GRAPE WINE OR GRAPE MARC	0%
61	2208.3000	-WHISKIES	0%
62	2208.4000	- RUM AND OTHER SPIRITS OBTAINED BY DISTILLING FERMENTED SUGAR-CANE PRODUCTS	0%
63	2208.5000	-GIN AND GENEVA	0%
64	2208.6000	-VODKA	0%
65	2208.7000	-LIQUEURS AND CORDIALS	0%
66	2208.9000	-OTHER	0%
67	2209.0000	VINEGAR AND SUBSTITUTES FOR VINEGAR OBTAINED FROM ACETIC ACID.	0%
68	2401.1000	-TOBACCO, NOT STEMMED /STRIPED	0%
69	2401.2000	-TOBACCO, PARTLY OR WHOLLY STEMMED/ STRIPPED	0%
70	2401.3000	-TOBACCO REFUSE	0%
71	2402.1000	-CIGARS, CHEROOTS AND CIGARILLOS, CONTAINING TOBACCO	0%
72	2402.2000	-CIGARETTES CONTAINING TOBACCO	0%
73	2402.9000	-OTHER	0%
74	2403.1100	- - WATER PIPE TOBACCO SPECIFIED IN SUBHEADING NOTE 1 TO THIS CHAPTER	0%
75	2403.1900	- - OTHER	0%
76	2403.9100	- - "HOMOGENISED" OR "RECONSTITUTED" TOBACCO	0%
77	2403.9910	- - - TOBBACO FOR CHEWING	0%
78	2403.9990	- - - OTHER	0%
79	2815.1100	- - SOLID	0%
80	2815.1200	- - IN AQUEOUS SOLUTION (SODA LYE OR LIQUID SODA)	0%
81	2815.2000	-POTASSIUM HYDROXIDE (CAUSTIC POTASH)	0%
82	2815.3000	-PEROXIDES OF SODIUM OR POTASSIUM	0%
83	2836.2000	-DISODIUM CARBONATE	0%
84	2836.3000	-SODIUM HYDROGENCARBONATE (SODIUM BICARBONATE)	0%
85	2917.3610	- - - PURE TEREPHTHALIC ACID (PTA)	0%
86	2917.3690	- - - OTHER	0%
87	3208.1010	- - - VARNISHES	0%
88	3208.1090	- - - OTHER	0%
89	3209.1010	- - - VARNISHES	0%
90	3209.1090	- - - OTHER	0%
91	3209.9010	- - - LACQUERED BLUE, GOLDEN AND SILVER	0%
92	3209.9090	- - - OTHER	0%
93	3214.1010	- - - GLAZIERS PUTTY (MASTIC BASED ON OIL)	0%
94	3214.1020	- - - GRAFTING PUTTY (MASTIC BASED ON WAX)	0%

95	3214.1030	--- RESIN CEMENTS	0%
96	3214.1050	--- CAPPING CEMENT FOR BULBS AND TUBE LIGHTS	0%
97	3214.1090	--- OTHER	0%
98	3215.9010	--- INKS FOR BALL POINTS PENS, FINE LINERS AND FIBRE TIPS	0%
99	3215.9090	--- OTHER	0%
100	3303.0010	--- EAU-DE-COLOGNE	0%
101	3303.0020	--- PERFUMES	0%
102	3303.0090	--- OTHER	0%
103	3306.1010	--- TOOTH PASTE	0%
104	3306.1090	--- OTHER	0%
105	3307.4100	-- "AGARBATTI" AND OTHER ODORIFEROUS PERPARATIONS WHICH OPERATE BY BURNING	0%
106	3307.4900	-- OTHER	0%
107	3401.1100	-- FOR TOILET USE (INCLUDING MEDICATED PRODUCTS)	0%
108	3401.1900	-- OTHER	0%
109	3401.2000	-SOAP IN OTHER FORMS	0%
110	3405.1010	--- FOR FOOTWEAR	0%
111	3405.1020	--- FOR LEATHER	0%
112	3405.2000	-POLISHES, CREAMS AND SIMILAR PREPARATIONS FOR THE MAINTENANCE OF WOODEN FURNITURE, FLOORS OR OTHER WOODWORK	0%
113	3605.0000	MATCHES, OTHER THAN PYROTECHNIC ARTICLES OF HEADING 36.04.	0%
114	3808.9110	--- MOSQUITO COILS, MATS, AEROSOL SPRAYS AND THE LIKE	0%
115	3808.9120	--- NAPHTHALENE BALLS	0%
116	3808.9130	--- SEX PHEROMONE	0%
117	3808.9140	--- PB ROPE L& LTT	0%
118	3808.9150	--- PARA DICHLOROBENZENE BLOCKS	0%
119	3808.9170	--- PRODUCTS REGISTERED UNDER THE AGRICULTURAL PESTICIDES ORDINANCE 1971	0%
120	3808.9180	--- PHOSPHATIC INSECTICIDES	0%
121	3808.9191	---- EMAMECTINE BENZOATE	0%
122	3808.9199	---- OTHER	0%
123	3814.0000	ORGANIC COMPOSITE SOLVENTS AND THINNERS, NOT ELSEWHERE SPECIFIED OR INCLUDED; PREPARED PAINT OR VARNISH REMOVERS.	0%
124	3901.1000	-POLYETHYLENE HAVING A SPECIFIC GRAVITY OF LESS THAN 0.94	0%
125	3901.2000	-POLYETHYLENE HAVING A SPECIFIC GRAVITY OF 0.94 OR MORE	0%
126	3901.3000	-ETHYLENE-VINYL ACETATE COPOLYMERS	0%
127	3901.9000	-OTHER	0%
128	3903.1100	-- EXPANSIBLE	0%
129	3903.1910	--- GENERAL PURPOSE POLYSTYRENE (GPPS)	0%
130	3903.1920	--- HIGH IMPACT POLYSTYRENE (HIPS)	0%
131	3903.1990	--- OTHER	0%
132	3904.1010	--- EMULSION GRADE	0%
133	3904.1090	--- OTHER	0%
134	3905.1200	-- IN AQUEOUS DISPERSION	0%
135	3905.1900	-- OTHER	0%
136	3906.9010	--- CYANOACRYLATE	0%
137	3906.9020	--- ACRYLIC BINDERS	0%
138	3906.9030	--- PIGMENT THICKENER	0%
139	3906.9040	--- DISPERSING AGENT AND ACRYLIC THICKENERS	0%
140	3906.9090	--- OTHER	0%
141	3907.3000	-EPOXIDE RESINS	0%
142	3907.5000	-ALKYD RESINS	0%
143	3907.6010	--- YARN GRADE	0%
144	3907.6020	--- BOTTLE GRADE	0%
145	3907.6090	--- OTHER	0%
146	3907.9100	-- UNSATURATED	0%
147	3907.9900	-- OTHER	0%

148	3909.1010	--- UREA FORMALDEHYDE MOULDING COMPOUND	0%
149	3909.1090	--- OTHER	0%
150	3909.2000	-MELAMINE RESINS	0%
151	3909.3000	-OTHER AMINO-RESINS	0%
152	3909.4000	-PHENOLIC RESINS	0%
153	3912.3100	-- CARBOXYMETHYLCELLULOSE AND ITS SALTS	0%
154	3917.1000	-ARTIFICIAL GUTS (SAUSAGE CASINGS) OF HARDENED PROTEIN OR OF CELLULOSIC MATERIALS	0%
155	3917.2100	-- OF POLYMERS OF ETHYLENE	0%
156	3917.2200	-- OF POLYMERS OF PROPYLENE	0%
157	3917.2310	--- HEAT SHRINKABLE SLEEVES AND TUBES OF A DIA NOT EXCEEDING 100 MM	0%
158	3917.2390	--- OTHER	0%
159	3917.2900	-- OF OTHER PLASTICS	0%
160	3917.3100	-- FLEXIBLE TUBES, PIPES AND HOSES, HAVING A MINIMUM BURST PRESSURE OF 27.6 MPA	0%
161	3917.3200	-- OTHER, NOT REINFORCED OR OTHERWISE COMBINED WITH OTHER MATERIALS, WITHOUT FITTINGS:	0%
162	3917.3300	-- OTHER, NOT REINFORCED OR OTHERWISE COMBINED WITH OTHER MATERIALS, WITH FITTINGS	0%
163	3917.3910	--- HEAT SHRINKABLE SLEEVES AND TUBES	0%
164	3917.3990	--- OTHER	0%
165	3917.4000	-FITTINGS	0%
166	3918.1000	-OF POLYMERS OF VINYL CHLORIDE	0%
167	3918.9000	-OF OTHER PLASTICS	0%
168	3919.1010	--- INSULATION TAPE DOUBLE SIDED	0%
169	3919.1020	--- PVC ELECTRIC INSULATION TAPES	0%
170	3919.1030	--- SCOTCH TAPE, PLASTIC	0%
171	3919.1090	--- OTHER	0%
172	3919.9010	--- ORIENTED POLYPROPYLENE (OPP) PACKING TAPES	0%
173	3919.9090	--- OTHER	0%
174	3920.1000	-OF POLYMERS OF ETHYLENE	0%
175	3920.2010	--- BIAXIALLY ORIENTED POLYPROPYLENE (BOPP) FILM, PLAIN	0%
176	3920.2020	--- BIAXIALLY ORIENTED POLYPROPYLENE (BOPP) FILM, PRINTED	0%
177	3920.2030	--- BIAXIALLY ORIENTED POLYPROPYLENE (BOPP) FILM, METALLIZED	0%
178	3920.2040	--- BIAXIALLY ORIENTED POLYPROPYLENE (BOPP) FILM, LAMINATED	0%
179	3920.2090	--- OTHER	0%
180	3920.3000	-OF POLYMERS OF STYRENE	0%
181	3920.4300	-- CONTAINING BY WEIGHT NOT LESS THAN 6 % OF PLASTICISERS	0%
182	3920.4910	--- POLYVINYL CHLORIDE (PVC) RIGID FILM	0%
183	3920.4990	--- OTHER	0%
184	3920.5100	-- OF POLY(METHYL METHACRYLATE)	0%
185	3920.5900	-- OTHER	0%
186	3920.6100	-- OF POLYCARBONATES	0%
187	3920.6200	-- OF POLY(ETHYLENE TEREPHTHALATE)	0%
188	3920.6310	--- POLYESTER FILM	0%
189	3920.6390	--- OTHER	0%
190	3920.6900	-- OF OTHER POLYESTERS	0%
191	3920.7100	-- OF REGENERATED CELLULOSE	0%
192	3920.7300	-- OF CELLULOSE ACETATE	0%
193	3920.7900	-- OF OTHER CELLULOSE DERIVATIVES	0%
194	3920.9100	-- OF POLY(VINYL BUTYRAL)	0%
195	3920.9200	-- OF POLYAMIDES	0%
196	3920.9300	-- OF AMINO RESINS	0%
197	3920.9400	-- OF PHENOLIC RESINS	0%
198	3920.9900	-- OF OTHER PLASTICS	0%
199	3921.1100	-- OF POLYMERS OF STYRENE	0%

200	3921.1200	-- OF POLYMERS OF VINYL CHLORIDE	0%
201	3921.1300	-- OF POLYURETHANES	0%
202	3921.1400	-- OF REGENERATED CELLULOSE	0%
203	3921.1900	-- OF OTHER PLASTICS	0%
204	3921.9010	--- OF POLYETHYLENE, FOAMED AND BRIDGED, HAVING A SPECIFIC GRAVITY OF 0.032 TO 0.042 G/CM3	0%
205	3921.9090	--- OTHER	0%
206	3922.1000	-BATHS, SHOWER-BATHS, SINKS AND WASH-BASINS	0%
207	3922.2000	-LAVATORY SEATS AND COVERS	0%
208	3922.9000	-OTHER	0%
209	3923.1000	-BOXES, CASES, CRATES AND SIMILAR ARTICLES	0%
210	3923.2100	-- OF POLYMERS OF ETHYLENE	0%
211	3923.2900	-- OF OTHER PLASTICS	0%
212	3923.3010	--- BOTTLES	0%
213	3923.3090	--- OTHER	0%
214	3923.4000	-SPOOLS, COPS, BOBBINS AND SIMILAR SUPPORTS	0%
215	3923.5000	-STOPPERS, LIDS, CAPS AND OTHER CLOSURES	0%
216	3923.9010	--- PREFORMS MADE FROM POLYETHYLENE TEREPHTHALATE	0%
217	3923.9090	--- OTHER	0%
218	3924.1000	-TABLEWARE AND KITCHENWARE	0%
219	3924.9000	-OTHER	0%
220	3925.1000	-RESERVOIRS, TANKS, VATS AND SIMILAR CONTAINERS, OF A CAPACITY EXCEEDING 300L	0%
221	3925.2000	-DOORS, WINDOWS AND THEIR FRAMES AND THRESHOLDS FOR DOORS	0%
222	3925.3000	-SHUTTERS, BLINDS (INCLUDING VENETIAN BLINDS) AND SIMILAR ARTICLES AND PARTS THEREOF	0%
223	3925.9000	-OTHER	0%
224	3926.1000	-OFFICE OR SCHOOL SUPPLIES	0%
225	3926.3000	-FITTINGS FOR FURNITURE, COACHWORK OF THE LIKE	0%
226	3926.4010	--- ORNAMENTAL ARTICLES OF PLASTICS	0%
227	3926.4020	--- PLASTIC BANGLES	0%
228	3926.4030	--- SPANGLES OF PLASTICS	0%
229	3926.4040	--- PLASTIC BEADS	0%
230	3926.4090	--- OTHER	0%
231	3926.9010	--- SYNTHETIC FLOATS FOR FISHING NETS	0%
232	3926.9020	--- COILS OF PLASTICS (CONTRACEPTIVES AND ACCESSORIES THEREFOR)	0%
233	3926.9030	--- TRANSMISSION, CONVEYOR OR ELEVATOR BELTS	0%
234	3926.9040	--- LABORATORY WARE	0%
235	3926.9050	--- COLOSTOMY BAGS AND URINE BAGS	0%
236	3926.9060	--- SHOE LASTS	0%
237	3926.9070	--- DESIGN PATTERNS, CARDS FOR TEXTILE AND LEATHER GARMENTS	0%
238	3926.9091	--- -PLASTIC TAGS AND STAPLES FOR GARMENTS	0%
239	3926.9099	--- -OTHER	0%
240	4011.1000	-OF A KIND USED ON MOTOR CARS (INCLUDING STATION WAGONS AND RACING CARS)	0%
241	4011.2010	--- OF A KIND USED IN LIGHT TRUCKS	0%
242	4011.2090	--- OTHER	0%
243	4011.4000	-OF A KIND USED ON MOTORCYCLES	0%
244	4011.5000	-OF A KIND USED ON BICYCLES	0%
245	4011.6100	-- OF A KIND USED ON AGRICULTURAL OR FORESTRY VEHICLES AND MACHINES	0%
246	4011.9200	-- OF A KIND USED ON AGRICULTURAL OR FORESTRY VEHICLES AND MACHINES	0%
247	4011.9900	-- OTHER	0%
248	4013.1010	--- OF A KIND USED ON BUSES, LORRIES OR TRUCKS	0%
249	4013.1020	--- OF A KIND USED ON MOTOR CARS	0%
250	4013.1090	--- OTHER	0%
251	4013.2000	-OF A KIND USED ON BICYCLES	0%
252	4013.9010	--- OF A KIND USED ON AGRICULTURAL TRACTORS	0%

253	4013.9020	--- OF A KIND USED ON MOTOR CYCLES	0%
254	4013.9030	--- OF A KIND USED ON JEEPS	0%
255	4013.9090	--- OTHER	0%
256	4016.9500	-- OTHER INFLATABLE ARTICLES	0%
257	4016.9910	--- PRINTING BLANKETS	0%
258	4016.9920	--- FOLLOWING COMPONENT FOR VEHICLES OF CHAPTER 87	0%
259	4016.9930	--- FOLLOWING COMPONENT FOR VEHICLES OF CHAPTER 87	0%
260	4016.9940	--- FOR OTHER MOTOR CARS AND VEHICLES	0%
261	4016.9990	--- OTHER	0%
262	4410.9000	- OTHER	0%
263	4412.3900	-- OTHER	0%
264	4803.0000	TOILET OR FACIAL TISSUE STOCK, TOWEL OR NAPKIN STOCK AND SIMILAR PAPER OF A KIND USED FOR HOUSEHOLD OR SANITARY PURPOSES, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, WHETHER O	0%
265	4805.4000	-FILTER PAPER AND PAPERBOARD	0%
266	4810.2200	-- LIGHT-WEIGHT COATED PAPER	0%
267	4811.4900	-- OTHER	0%
268	4817.1000	-ENVELOPES	0%
269	4817.2000	-LETTER CARDS, PLAIN POST-CARDS AND CORRESPONDENCE CARDS	0%
270	4818.1000	-TOILET PAPER	0%
271	4819.6000	-BOX FILES, LETTER TRAYS, STORAGE BOXES AND SIMILAR ARTICLES, OF A KIND USED IN OFFICES, SHOPS OR THE LIKE	0%
272	4820.3000	-BINDERS (OTHER THAN BOOK COVERS), FOLDERS AND FILE COVERS	0%
273	4820.9000	-OTHER	0%
274	4909.0000	PRINTED OR ILLUSTRATED POSTCARDS; PRINTED CARDS BEARING PERSONAL GREETINGS, MESSAGES OR ANNOUNCEMENTS, WHETHER OR NOT ILLUSTRATED, WITH OR WITHOUT ENVELOPES OR TRIMMINGS.	0%
275	4910.0000	CALENDARS OF ANY KIND, PRINTED, INCLUDING CALENDAR BLOCKS.	0%
276	5401.1000	-OF SYNTHETIC FILAMENTS	0%
277	5402.2000	-HIGH TENACITY YARN OF POLYESTERS	0%
278	5402.3300	-- OF POLYESTERS	0%
279	5402.4600	-- OTHER, OF POLYESTERS, PARTIALLY ORIENTED	0%
280	5402.4700	-- OTHER, OF POLYESTERS	0%
281	5402.5200	-- OF POLYESTERS	0%
282	5402.6200	-- OF POLYESTERS	0%
283	5403.1000	-HIGH TENACITY YARN OF VISCOSE RAYON	0%
284	5407.4100	-- UNBLEACHED OR BLEACHED	0%
285	5407.5200	-- DYED	0%
286	5503.2010	--- OF POLYESTERS NOT EXCEEDING 2.22 DECITEX	0%
287	5503.2090	--- OTHER	0%
288	5503.3000	-ACRYLIC OR MODACRYLIC	0%
289	5509.2100	-- SINGLE YARN	0%
290	5509.2200	-- MULTIPLE (FOLDED) OR CABLED YARN	0%
291	5509.5100	-- MIXED MAINLY OR SOLELY WITH ARTIFICIAL STAPLE FIBRES	0%
292	5512.1110	--- UNBLEACHED	0%
293	5512.1120	--- BLEACHED	0%
294	5512.2110	--- UNBLEACHED	0%
295	5512.2120	--- BLEACHED	0%
296	5513.1910	--- UNBLEACHED	0%
297	5513.1920	--- BLEACHED	0%
298	5515.1120	--- UNBLEACHED	0%
299	5515.1190	--- OTHER	0%
300	5515.1310	--- UNBLEACHED	0%
301	5515.1390	--- OTHER	0%
302	5602.1000	-NEEDLELOOM FELT AND STITCH BONDED FIBRE FABRICS	0%
303	5702.3100	-- OF WOOL OR FINE ANIMAL HAIR	0%

304	6103.3200	-- OF COTTON	0%
305	6103.3300	-- OF SYNTHETIC FIBRES	0%
306	6103.3900	-- OF OTHER TEXTILE MATERIALS	0%
307	6103.4100	-- OF WOOL OR FINE ANIMAL HAIR	0%
308	6103.4200	-- OF COTTON	0%
309	6103.4300	-- OF SYNTHETIC FIBRES	0%
310	6103.4900	-- OF OTHER TEXTILE MATERIALS	0%
311	6105.1000	-OF COTTON	0%
312	6105.2000	-OF MAN-MADE FIBRES	0%
313	6107.1100	-- OF COTTON	0%
314	6107.1200	-- OF MAN-MADE FIBRES	0%
315	6107.1900	-- OF OTHER TEXTILE MATERIALS	0%
316	6107.2110	--- NIGHTSHIRTS	0%
317	6107.2120	--- PYJAMAS	0%
318	6107.2210	--- NIGHTSHIRTS	0%
319	6107.2220	--- PYJAMAS	0%
320	6107.2900	-- OF OTHER TEXTILE MATERIALS	0%
321	6107.9100	-- OF COTTON	0%
322	6107.9900	-- OF OTHER TEXTILE MATERIALS	0%
323	6108.1100	-- OF MAN-MADE FIBRES	0%
324	6108.1900	-- OF OTHER TEXTILE MATERIALS	0%
325	6108.2100	-- OF COTTON	0%
326	6108.2200	-- OF MAN-MADE FIBRES	0%
327	6108.2900	-- OF OTHER TEXTILE MATERIALS	0%
328	6108.3100	-- OF COTTON	0%
329	6108.3200	-- OF MAN-MADE FIBRES	0%
330	6108.3900	-- OF OTHER TEXTILE MATERIALS	0%
331	6108.9100	-- OF COTTON	0%
332	6108.9200	-- OF MAN-MADE FIBRES	0%
333	6108.9900	-- OF OTHER TEXTILE MATERIALS	0%
334	6109.1000	-OF COTTON	0%
335	6109.9010	--- BALUCHI/PESHAWARI VEST	0%
336	6109.9090	--- OTHER	0%
337	6110.1100	-- OF WOOL	0%
338	6110.1200	-- OF KASHMIR (CASHMERE) GOATS	0%
339	6110.1900	-- OTHER	0%
340	6110.2000	-OF COTTON	0%
341	6110.3000	-OF MAN-MADE FIBRES	0%
342	6110.9000	-OF OTHER TEXTILE MATERIALS	0%
343	6111.2000	-OF COTTON	0%
344	6111.3000	-OF SYNTHETIC FIBRES	0%
345	6111.9000	-OF OTHER TEXTILE MATERIALS	0%
346	6112.1100	-- OF COTTON	0%
347	6112.1200	-- OF SYNTHETIC FIBRES	0%
348	6112.1900	-- OF OTHER TEXTILE MATERIALS	0%
349	6112.2000	-SKI SUITS	0%
350	6112.3100	-- OF SYNTHETIC FIBRES	0%
351	6112.3900	-- OF OTHER TEXTILE MATERIALS	0%
352	6112.4100	-- OF SYNTHETIC FIBRES	0%
353	6112.4900	-- OF OTHER TEXTILE MATERIALS	0%
354	6113.0000	GARMENTS, MADE UP OF KNITTED OR CROCHETED FABRICS OF HEADING 59.03, 59.06 OR 59.07.	0%
355	6114.2000	-OF COTTON	0%
356	6114.3000	-OF MAN-MADE FIBRES	0%
357	6114.9000	-OF OTHER TEXTILE MATERIALS	0%

358	6115.2100	-- OF SYNTHETIC FIBRES, MEASURING PER SINGLE YARN LESS THAN 67 DECITEX	0%
359	6115.2200	-- OF SYNTHETIC FIBRES, MEASURING PER SINGLE YARN 67 DECITEX OR MORE	0%
360	6115.9400	-- OF WOOL OR FINE ANIMAL HAIR	0%
361	6115.9500	-- OF COTTON	0%
362	6115.9600	-- OF SYNTHETIC FIBRES	0%
363	6115.9900	-- OF OTHER TEXTILE MATERIALS	0%
364	6117.1010	--- SHAWLS	0%
365	6117.1020	--- SCARVES	0%
366	6117.1030	--- DUPATTA	0%
367	6117.1040	--- VEILS (BURQA)	0%
368	6117.1090	--- OTHER	0%
369	6117.8000	-OTHER ACCESSORIES	0%
370	6117.9000	-PARTS	0%
371	6203.1100	-- OF WOOL OR FINE ANIMAL HAIR	0%
372	6203.1200	-- OF SYNTHETIC FIBRES	0%
373	6203.1910	--- MEN'S OR BOYS' SUITS OF COTTON	0%
374	6203.1990	--- OTHER	0%
375	6203.2200	-- OF COTTON	0%
376	6203.2300	-- OF SYNTHETIC FIBRES	0%
377	6203.2900	-- OF OTHER TEXTILE MATERIALS	0%
378	6203.3100	-- OF WOOL OR FINE ANIMAL HAIR	0%
379	6203.3200	-- OF COTTON	0%
380	6203.3300	-- OF SYNTHETIC FIBRES	0%
381	6203.3900	-- OF OTHER TEXTILE MATERIALS	0%
382	6203.4110	--- TROUSERS	0%
383	6203.4190	--- OTHER	0%
384	6203.4200	-- OF COTTON	0%
385	6203.4300	-- OF SYNTHETIC FIBRES	0%
386	6203.4900	-- OF OTHER TEXTILE MATERIALS	0%
387	6204.1100	-- OF WOOL OR FINE ANIMAL HAIR	0%
388	6204.1200	-- OF COTTON	0%
389	6204.1300	-- OF SYNTHETIC FIBRES	0%
390	6204.1900	-- OF OTHER TEXTILE MATERIALS	0%
391	6204.2100	-- OF WOOL OR FINE ANIMAL HAIR	0%
392	6204.2200	-- OF COTTON	0%
393	6204.2300	-- OF SYNTHETIC FIBRES	0%
394	6204.2900	-- OF OTHER TEXTILE MATERIALS	0%
395	6204.3100	-- OF WOOL OR FINE ANIMAL HAIR	0%
396	6204.3200	-- OF COTTON	0%
397	6204.3300	-- OF SYNTHETIC FIBRES	0%
398	6204.3900	-- OF OTHER TEXTILE MATERIALS	0%
399	6204.4100	-- OF WOOL OR FINE ANIMAL HAIR	0%
400	6204.4210	--- SHISHA EMBROIDERED DRESSES	0%
401	6204.4290	--- OTHER	0%
402	6204.4300	-- OF SYNTHETIC FIBRES	0%
403	6204.4400	-- OF ARTIFICIAL FIBRES	0%
404	6204.4900	-- OF OTHER TEXTILE MATERIALS	0%
405	6204.5100	-- OF WOOL OR FINE ANIMAL HAIR	0%
406	6204.5200	-- OF COTTON	0%
407	6204.5300	-- OF SYNTHETIC FIBRES	0%
408	6204.5900	-- OF OTHER TEXTILE MATERIALS	0%
409	6204.6100	-- OF WOOL OR FINE ANIMAL HAIR	0%
410	6204.6210	--- GHAGRA	0%
411	6204.6220	--- CHARARA	0%

412	6204.6290	--- OTHER	0%
413	6204.6310	--- GHAGRA	0%
414	6204.6320	--- CHARARA	0%
415	6204.6390	--- OTHER	0%
416	6204.6910	--- GHAGRA	0%
417	6204.6920	--- CHARARA	0%
418	6204.6990	--- OTHER	0%
419	6205.2010	--- BALUCHI KAMEEZ	0%
420	6205.2020	--- KURTA	0%
421	6205.2090	--- OTHER	0%
422	6205.3000	-OF MAN-MADE FIBRES	0%
423	6205.9010	--- OF WOOL OR FINE ANIMAL HAIR	0%
424	6205.9090	--- OTHER	0%
425	6206.1000	-OF SILK OR SILK WASTE	0%
426	6206.2000	-OF WOOL OR FINE ANIMAL HAIR	0%
427	6206.3010	--- MULTANI CHOLI	0%
428	6206.3020	--- PUNJABI KAMEEZ	0%
429	6206.3030	--- BALUCHI KAMEEZ	0%
430	6206.3040	--- KURTA	0%
431	6206.3090	--- OTHER	0%
432	6206.4010	--- MULTANI CHOLI	0%
433	6206.4020	--- PUNJABI KAMEEZ	0%
434	6206.4030	--- BALUCHI KAMEEZ	0%
435	6206.4040	--- KURTA	0%
436	6206.4090	--- OTHER	0%
437	6206.9010	--- MULTANI CHOLI	0%
438	6206.9020	--- PUNJABI KAMEEZ	0%
439	6206.9030	--- BALUCHI KAMEEZ	0%
440	6206.9040	--- KURTA	0%
441	6206.9090	--- OTHER	0%
442	6207.1100	-- OF COTTON	0%
443	6207.1910	--- BALUCHI/PESHAWARI VEST	0%
444	6207.1990	--- OTHER	0%
445	6207.2100	-- OF COTTON	0%
446	6207.2200	-- OF MAN-MADE FIBRES	0%
447	6207.2900	-- OF OTHER TEXTILE MATERIALS	0%
448	6207.9100	-- OF COTTON	0%
449	6207.9900	-- OF OTHER TEXTILE MATERIALS	0%
450	6208.1100	-- OF MAN-MADE FIBRES	0%
451	6208.1900	-- OF OTHER TEXTILE MATERIALS	0%
452	6208.2100	-- OF COTTON	0%
453	6208.2200	-- OF MAN-MADE FIBRES	0%
454	6208.2900	-- OF OTHER TEXTILE MATERIALS	0%
455	6208.9100	-- OF COTTON	0%
456	6208.9200	-- OF MAN-MADE FIBRES	0%
457	6208.9900	-- OF OTHER TEXTILE MATERIALS	0%
458	6209.2010	--- BABIES' GARMENTS NOT KNITTED OR CROCHETED	0%
459	6209.2020	--- BABIES' CLOTHING ACCESSORIES	0%
460	6209.3000	-OF SYNTHETIC FIBRES	0%
461	6209.9010	--- BABIES' GARMENTS	0%
462	6209.9090	--- OTHER	0%
463	6210.1000	-OF FABRICS OF HEADING 56.02 OR 56.03	0%
464	6210.2000	-OTHER GARMENTS, OF THE TYPE DESCRIBED IN SUBHEADINGS 6201.11 TO 6201.19	0%
465	6210.3000	-OTHER GARMENTS, OF THE TYPE DESCRIBED IN SUBHEADINGS 6202.11 TO 6202.19	0%

466	6210.4000	-OTHER MEN'S OR BOYS' GARMENTS	0%
467	6210.5000	-OTHER WOMEN'S OR GIRLS' GARMENTS	0%
468	6211.1100	- - MEN'S OR BOYS'	0%
469	6211.1200	- - WOMEN'S OR GIRLS'	0%
470	6211.2000	-SKI SUITS	0%
471	6211.3200	- - OF COTTON	0%
472	6211.3300	- - OF MAN-MADE FIBRES	0%
473	6211.3900	- - OF OTHER TEXTILE MATERIALS	0%
474	6211.4200	- - OF COTTON	0%
475	6211.4300	- - OF MAN-MADE FIBRES	0%
476	6211.4900	- - OF OTHER TEXTILE MATERIALS	0%
477	6212.1000	-BRASSIERES	0%
478	6212.2000	-GIRDLES AND PANTY-GIRDLES	0%
479	6212.3000	-CORSELETTES	0%
480	6212.9000	-OTHER	0%
481	6214.1000	-OF SILK OR SILK WASTE	0%
482	6214.2000	-OF WOOL OR FINE ANIMAL HAIR	0%
483	6214.3000	-OF SYNTHETIC FIBRES	0%
484	6214.4000	-OF ARTIFICIAL FIBRES	0%
485	6214.9010	- - - SHAWLS	0%
486	6214.9020	- - - SCARVES	0%
487	6214.9030	- - - DUPATTA	0%
488	6214.9040	- - - VEILS (BURQA)	0%
489	6214.9090	- - - OTHER	0%
490	6215.9000	-OF OTHER TEXTILE MATERIALS	0%
491	6216.0010	- - - GLOVES	0%
492	6216.0020	- - - MITTENS AND MITTS	0%
493	6217.1000	-ACCESSORIES	0%
494	6217.9000	-PARTS	0%
495	6302.1010	- - - BED SHEETS	0%
496	6302.1020	- - - PILLOW COVERS	0%
497	6302.1090	- - - OTHER	0%
498	6302.2200	- - OF MAN-MADE FIBRES	0%
499	6304.9300	- - NOT KNITTED OR CROCHETED, OF SYNTHETIC FIBRES	0%
500	6305.1000	-OF JUTE OR OF OTHER TEXTILE BAST FIBRES OF HEADING 53.03	0%
501	6305.3300	- - OTHER, OF POLYETHYLENE OR POLYPROPYLENE STRIP OR THE LIKE	0%
502	6402.1900	- - OTHER	0%
503	6402.2000	-FOOTWEAR WITH UPPER STRAPS OR THONGS ASSEMBLED TO THE SOLE BY MEANS OF PLUGS	0%
504	6402.9900	- - OTHER	0%
505	6403.1900	- - OTHER	0%
506	6403.2000	-FOOTWEAR WITH OUTER SOLES OF LEATHER, AND UPPERS WHICH CONSIST OF LEATHER STRAPS ACROSS THE INSTEP AND AROUND THE BIG TOE	0%
507	6403.4000	-OTHER FOOTWEAR, INCORPORATING A PROTECTIVE METAL TOE-CAP	0%
508	6403.5900	- - OTHER	0%
509	6403.9900	- - OTHER	0%
510	6404.1100	- - SPORTS FOOTWEAR; TENNIS SHOES, BASKETBALL SHOES, GYM SHOES, TRAINING SHOES AND THE LIKE	0%
511	6404.1900	- - OTHER	0%
512	6404.2000	-FOOTWEAR WITH OUTER SOLES OF LEATHER OR COMPOSITION LEATHER	0%
513	6910.9000	-OTHER	0%
514	7009.1010	- - - REAR VIEW MIRRORS FOR MOTOR CARS OF HEADING 8703, AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2115, 8703.3223, 8704.3190, 8703.3225 AND VEHICLES OF HEADING 87.11	0%
515	7009.1090	- - - OTHER	0%
516	7009.9200	- - FRAMED	0%

517	7013.2800	-- OTHER	0%
518	7013.3700	-- OTHER	0%
519	7014.0010	--- GLASS FOR HEAD LAMPS FOR VEHICLES OF HEADING 87.11	0%
520	7014.0020	--- OTHER FOR MOTOR CARS AND VEHICLES	0%
521	7014.0090	--- OTHER	0%
522	7117.1100	-- CUFF-LINKS AND STUDS	0%
523	7117.1900	-- OTHER	0%
524	7117.9000	-OTHER	0%
525	7208.4010	--- OF SECONDARY QUALITY	0%
526	7208.4090	--- OTHER	0%
527	7208.5110	--- OF SECONDARY QUALITY	0%
528	7208.5190	--- OTHER	0%
529	7208.5310	--- OF SECONDARY QUALITY	0%
530	7208.5390	--- OTHER	0%
531	7208.5410	--- OF SECONDARY QUALITY	0%
532	7208.5490	--- OTHER	0%
533	7208.9010	--- OF SECONDARY QUALITY	0%
534	7208.9090	--- OTHER	0%
535	7210.1110	--- OF SECONDARY QUALITY	0%
536	7210.1190	--- OTHER	0%
537	7210.1210	--- OF SECONDARY QUALITY	0%
538	7210.1290	--- OTHER	0%
539	7210.2010	--- OF SECONDARY QUALITY	0%
540	7210.2090	--- OTHER	0%
541	7210.3010	--- OF SECONDARY QUALITY	0%
542	7210.3090	--- OTHER	0%
543	7211.1310	--- OF SECONDARY QUALITY	0%
544	7211.1390	--- OTHER	0%
545	7216.1000	-U, I OR H SECTIONS, NOT FURTHER WORKED THAN HOT-ROLLED, HOT-DRAWN OR EXTRUDED, OF A HEIGHT OF LESS THAN 80 MM	0%
546	7216.2100	-- L SECTIONS	0%
547	7216.2200	-- T SECTIONS	0%
548	7216.3110	--- OF A HEIGHT EXCEEDING 150 MM	0%
549	7216.3190	--- OTHER	0%
550	7216.3210	--- OF A HEIGHT EXCEEDING 200 MM	0%
551	7216.3290	--- OTHER	0%
552	7216.3310	--- OF A HEIGHT EXCEEDING 250 MM	0%
553	7216.3390	--- OTHER	0%
554	7216.4010	--- OF A HEIGHT EXCEEDING 150 MM	0%
555	7216.4090	--- OTHER	0%
556	7216.5000	-OTHER ANGLES, SHAPES AND SECTIONS, NOT FURTHER WORKED THAN HOT-ROLLED, HOT-DRAWN OR EXTRUDED	0%
557	7216.6100	-- OBTAINED FROM FLAT-ROLLED PRODUCTS	0%
558	7216.6900	-- OTHER	0%
559	7216.9100	-- COLD-FORMED OR COLD-FINISHED FROM FLAT-ROLLED PRODUCTS	0%
560	7216.9900	-- OTHER	0%
561	7315.1910	--- ADJUSTER FOR CHAIN FOR VEHICLES OF HEADING 87.11	0%
562	7315.1920	--- OTHER FOR MOTOR CARS AND VEHICLES	0%
563	7315.1990	--- OTHER	0%
564	7320.1010	--- FOR MOTOR CARS OF HEADING 8703 AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2193, 8704.2190, AND 8704.3190	0%
565	7320.1020	--- FOR VEHICLES OF SUB-HEADINGS 8701.2020, 8701.2090, 8701.9040, 8701.9060, 8702.1090, 8702.9090, 8704.2219, 8704.2299 AND 8704.2390	0%
566	7320.1090	--- OTHER	0%

567	7321.1110	--- COOKING RANGES	0%
568	7321.1190	--- OTHER	0%
569	7321.1200	-- FOR LIQUID FUEL	0%
570	7321.1900	-- OTHER, INCLUDING APPLIANCES FOR SOLID FUEL	0%
571	7321.8100	-- FOR GAS FUEL OR FOR BOTH GAS AND OTHER FUELS	0%
572	7321.8200	-- FOR LIQUID FUEL	0%
573	7321.9000	-PARTS	0%
574	7607.2000	-BACKED	0%
575	8211.1000	-SETS OF ASSORTED ARTICLES	0%
576	8211.9100	-- TABLE KNIVES HAVING FIXED BLADES	0%
577	8211.9200	-- OTHER KNIVES HAVING FIXED BLADES	0%
578	8211.9300	-- KNIVES HAVING OTHER THAN FIXED BLADES	0%
579	8211.9400	-- BLADES	0%
580	8211.9500	-- HANDLES OF BASE METAL	0%
581	8301.2010	--- DOOR LOCKS FOR VEHICLES OF SUB - HEADING 8704.3190; LOCKS, MEANT FOR VEHICLES OF HEADING 87.11	0%
582	8301.2090	--- OTHER	0%
583	8301.3000	-LOCKS OF A KIND USED FOR FURNITURE	0%
584	8301.4000	-OTHER LOCKS	0%
585	8301.5000	-CLASPS AND FRAMES WITH CLASPS, INCORPORATING LOCKS	0%
586	8301.6000	-PARTS	0%
587	8301.7000	-KEYS PRESENTED SEPARATELY	0%
588	8302.3010	--- (1) LATCH ASSEMBLY FOR HOOD/DOORS (MANUAL TYPE) OF A KIND USED IN VEHICLES FOR DOORS, LUGGAGE COMPARTMENT LID AND BONNET, FOR MOTOR CARS OF HEADING 8703 (NOT EXCEEDING 1200C	0%
589	8302.3090	--- OTHER	0%
590	8402.1110	--- WITH A STEAM PRODUCTION EXCEEDING 45 T BUT NOT MORE THAN 350 T PER HOUR AND 80 KG PER CM2 PRESSURE	0%
591	8402.1120	--- WASTE HEAT BOILERS (WHB'S)	0%
592	8402.1130	--- HEAT RECOVERY STEAM GENERATORS (HRSG'S)	0%
593	8402.1190	--- OTHER	0%
594	8407.3110	--- FOR VEHICLES OF HEADING 87.11	0%
595	8407.3190	--- OTHER	0%
596	8407.3210	--- FOR VEHICLES OF HEADING 87.11	0%
597	8407.3290	--- OTHER	0%
598	8407.3310	--- FOR VEHICLES OF SUB-HEADINGS 8703.2113 AND, 8704.3190	0%
599	8407.3390	--- OTHER	0%
600	8407.3400	-- OF A CYLINDER CAPACITY EXCEEDING 1,000 CC	0%
601	8407.9010	--- GAS ENGINES	0%
602	8407.9020	--- OF A KIND USED FOR THE PROPULSION OF VEHICLES OF CHAPTER 87	0%
603	8407.9090	--- OTHER	0%
604	8408.2010	--- FOR AGRICULTURAL TRACTORS OF SUB - HEADING 8701.9020	0%
605	8408.2090	--- OTHER	0%
606	8409.9110	--- FOLLOWING COMPONENTS FOR ENGINES AS WELL AS OF VEHICLES OF HEADING 87.11; (1) CYLINDERS (2) CYLINDER BLOCKS (3) CYLINDER LINERS (4) CRANK CASE AND CRANK CASE COVERS (5) CYL	0%
607	8409.9120	--- FOLLOWING PARTS OF ENGINES FOR VEHICLES OF CHAPTER 87:	0%
608	8409.9130	---FOLLOWING COMPONENTS FOR VEHICLES OF CHAPTER 87 (1) RINGS AND PISTONS (2) CYLINDER HEADS (3) INLET OR EXHAUST VALVES	0%
609	8409.9140	--- OTHER PARTS OF ENGINES FOR VEHICLES OF CHAPTER 87	0%
610	8409.9150	--- PARTS FOR MARINE ENGINES	0%

611	8409.9191	----CNG KITS FOR VEHICLES OF CHAPTER 87	0%
612	8409.9192	----PARTS FOR GAS ENGINE OF HEADING 8407.9010	0%
613	8409.9199	----OTHER	0%
614	8409.9910	--- FOLLOWING PARTS OF ENGINES FOR VEHICLES OF CHAPTER 87; (1) RINGS & PISTONS (2) CYLINDERS (3) CYLINDER BLOCKS (4) CYLINDER HEADS (5) CYLINDER LINERS	0%
615	8409.9920	--- FOLLOWING OTHER PARTS OF ENGINES FOR VEHICLES OF CHAPTER 87:	0%
616	8409.9930	--- OTHER FOR ENGINE OF MOTOR CARS AND VEHICLES	0%
617	8409.9940	--- PARTS FOR MARINE ENGINES	0%
618	8409.9991	----CNG KITS FOR VEHICLES OF CHAPTER 87	0%
619	8409.9999	----OTHER	0%
620	8413.1910	--- PUMPS FOR DISPENSING CHEMICALS, FITTED WITH SENSOR	0%
621	8413.1990	--- OTHER	0%
622	8413.3010	--- DIESEL FUEL INJECTION PUMPS FOR VEHICLES OF CHAPTER 87	0%
623	8413.3020	--- FOLLOWING PARTS FOR VEHICLES OF SUB-HEADING 8701.9020; (1) OIL PUMP ASSEMBLY (2) WATER PUMP FOR INTERNAL COMBUSTION PISTON ENGINES	0%
624	8413.3030	--- FOLLOWING PARTS OF VEHICLES OF CHAPTER 87; (1) OIL PUMP ASSEMBLY FOR MOTOR CARS OF HEADING 87.03 (NOT EXCEEDING 800CC) AND VEHICLES OF SUB-HEADINGS 8703.2113 AND 8704.3190	0%
625	8413.3040	--- OIL PUMP FOR VEHICLES OF HEADING 87.11	0%
626	8413.3050	--- OTHER FOR THE VEHICLES OF CHAPTER 87	0%
627	8413.3090	--- OTHER	0%
628	8413.5000	-OTHER RECIPROCATING POSITIVE DISPLACEMENT PUMPS	0%
629	8413.7010	--- SUBMERSIBLE PUMPS	0%
630	8413.7090	--- OTHER	0%
631	8413.9110	--- STAINLESS STEEL IMPELLERS	0%
632	8413.9120	--- STAINLESS STEEL FABRICATED LASER WELDED CHAMBER FOR PUMP BOWL ASSEMBLY	0%
633	8413.9130	--- OTHER PARTS FOR MACHINES OF HEADINGS 8413.1910, 8413.4000 AND 8413.8110	0%
634	8413.9140	--- OTHER PARTS FOR MACHINES OF HEADING 8413.1100	0%
635	8413.9150	--- PLUNGER AND OTHER PUMPS PARTS FOR THE VEHICLES OF CHAPTER 87	0%
636	8413.9190	--- OTHER	0%
637	8415.1010	--- WINDOW OR WALL TYPE	0%
638	8415.1020	--- SELF CONTAINED OR SPLIT TYPE COMPRISING OF INNER AND OUTER UNIT WHETHER OR NOT IMPORTED SEPARATELY	0%
639	8415.1030	--- TROPICAL MPS MULTI SYSTEM UNIT 5 TONNES CAPACITY AND ABOVE	0%
640	8415.1090	--- OTHER	0%
641	8415.2010	--- FOR MOTOR CARS OF HEADING 8703 AND VEHICLES OF SUB-HEADINGS 8703.2113 AND 8703.2193	0%
642	8415.2090	--- OTHER	0%
643	8415.8100	-- INCORPORATING A REFRIGERATING UNIT AND A VALVE FOR REVERSAL OF THE COOLING/HEAT CYCLE (REVERSIBLE HEAT PUMPS)	0%
644	8415.8200	-- OTHER, INCORPORATING A REFRIGERATING UNIT	0%
645	8415.8300	-- NOT INCORPORATING A REFRIGERATING UNIT	0%
646	8415.9011	---- ENAMELLED AND COATED FOR ANTIRUST PURPOSES	0%
647	8415.9012	---- FOR VEHICLES OF CHAPTER 87	0%
648	8415.9019	---- OTHER	0%
649	8415.9021	---- FOR VEHICLES OF CHAPTER 87	0%
650	8415.9029	---- OTHER	0%
651	8415.9030	--- COVERS FOR INNER BODY.	0%
652	8415.9091	---- FOR USE WITH AIR CONDITIONING MACHINES OF PCT HEADINGS 8415.2010, AND 8415.2090	0%
653	8415.9099	---- OTHER	0%

654	8418.2100	-- COMPRESSION-TYPE	0%
655	8418.2900	-- OTHER	0%
656	8418.4000	-FREEZERS OF THE UPRIGHT TYPE, NOT EXCEEDING 900 L CAPACITY	0%
657	8418.6910	--- MILK CHILLERS ABOVE 3000 LITRE CAPACITY	0%
658	8418.6920	--- REFRIGERATING MACHINES WITH ENGINE FITTED ON A COMMON BASE FOR REFRIGERATOR CONTAINERS	0%
659	8418.6930	--- WATER DISPENSER	0%
660	8418.6990	--- OTHER	0%
661	8418.9100	-- FURNITURE DESIGNED TO RECEIVE REFRIGERATING OR FREEZING EQUIPMENT	0%
662	8418.9910	--- EVAPORATORS (ROLL BOND / FIN / TUBE ON PLATE TYPES)	0%
663	8418.9920	--- WIRE CONDENSERS	0%
664	8418.9930	--- OF MACHINE OF HEADING 8418.6910	0%
665	8418.9990	--- OTHER	0%
666	8421.2310	--- FOR MOTOR CARS OF HEADING 87.03, AND VEHICLES OF SUB-HEADINGS 8703.2113, 8704.3190, 8703.3225 AND VEHICLES OF HEADING 87.11 (OTHER THAN FOAM TYPE)	0%
667	8421.2320	--- FOR VEHICLES OF SUB-HEADING 8701.9020	0%
668	8421.2390	--- OTHER	0%
669	8421.2900	-- OTHER	0%
670	8421.3110	--- FOR MOTOR CARS OF HEADING 8703 (NOT EXCEEDING 800CC), VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2115, 8703.2193,8703.3225,8704.2190,8704.3190 AND VEHICLES OF HEADING 87.11 (0%
671	8421.3190	--- OTHER	0%
672	8483.1011	---- FOLLOWING COMPONENTS FOR AGRICULTURAL TRACTORS OF SUB - HEADING 8701.9020	0%
673	8483.1012	---- SHAFT FOR ROCKER ARM, SHAFT WORM, SPINDLE SHAFT COMPLETE GEAR, SPINDLE FOR CAM GUIDE SPROCKET AND CRANK SHAFT FOR VEHICLES OF HEADING 87.11	0%
674	8483.1019	---- OTHER	0%
675	8483.1090	--- OTHER	0%
676	8483.4011	---- FOLLOWING COMPONENTS FOR AGRICULTURAL TRACTORS OF SUB - HEADING 8701.9020	0%
677	8483.4012	---- GEARS (C1, C2, C3, C4, M2, M3, M4) FOR VEHICLES OF HEADING 87.11	0%
678	8483.4019	---- OTHER	0%
679	8483.4090	--- OTHER	0%
680	8483.5010	--- (1) FLYWHEELS (WITHOUT BUILT-IN GEAR RING) FOR MOTOR CARS OF HEADING 87.03 AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2193, AND 704.3190; FLY WHEELS FOR VEHICLES OF HEADING	0%
681	8483.5020	--- (1) FLY WHEELS (WITHOUT BUILT-IN GEAR RING) FOR VEHICLES OF SUB-HEADINGS 8701.2020, 8701.2090, 8701.9020, 8701.9040, 8701.9060, 8702.1090, 8704.2219, 8704.2299 AND 8704.2390	0%
682	8483.5030	--- OTHER FOR ENGINE OF MOTOR CARS AND VEHICLES	0%
683	8483.5090	--- OTHER	0%
684	8483.6010	---CLUTCHES	0%
685	8483.6091	---SHAFT COUPLING (INCLUDING UNIVERSAL JOINTS) FOR VEHICLES OF HEADING 87.11	0%
686	8483.6092	--- -OTHER FOR MOTOR CARS AND VEHICLES	0%
687	8483.6099	--- -OTHER	0%
688	8483.9010	--- FOLLOWING COMPONENTS FOR AGRICULTURAL TRACTORS OF SUB-HEADING 8701.9020	0%
689	8483.9020	--- FOR VEHICLES OF HEADING 87.11	0%
690	8483.9030	--- OTHER FOR MOTOR CARS AND VEHICLES	0%
691	8483.9090	--- OTHER	0%
692	8484.1010	--- SPIRAL WOUND	0%
693	8484.1021	---- GASKETS AND JOINTS FOR AGRICULTURAL TRACTORS OF SUB - HEADING 8701.9020 (EXCLUDING 4X4 TRACTORS)	0%
694	8484.1022	---- GASKETS FOR WATER PUMP, INLET PIPE AND CYLINDER BLOCK PLATE FOR VEHICLES OF HEADING 8703.2193	0%
695	8484.1029	---- OTHER	0%
696	8484.1090	--- OTHER	0%
697	8511.2010	---MAGNETO FOR VEHICLES OF HEADING 87.11	0%
698	8511.2090	---OTHER	0%

699	8511.3010	--- IGNITION COILS FOR VEHICLES OF HEADING 87.11	0%
700	8511.3020	--- OTHER FOR MOTOR CARS AND VEHICLES	0%
701	8511.3090	---OTHER	0%
702	8511.4011	---FOR AGRICULTURAL TRACTORS OF SUB - HEADING 8701.9020	0%
703	8511.4012	---OTHER FOR MOTOR CARS AND VEHICLES	0%
704	8511.4019	---OTHER	0%
705	8511.4090	--- OTHER	0%
706	8512.2010	--- FOLLOWING PARTS OF MOTORVEHICLES; (1) HEAD LIGHT FOR VEHICLES OF SUB-HEADINGS 8703.2115, 8703.3223, 8703.3225 AND VEHICLES OF HEADING 87.11	0%
707	8512.2020	--- FOLLOWING COMPONENTS OF MOTOR VEHICLES, (1) HEAD LIGHT FOR VEHICLES OF SUB-HEADING 8701.9020	0%
708	8512.2090	--- OTHER	0%
709	8512.3010	--- FOR VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2115, 8703.2193, 8703.3225, 8704.2190, 8704.3190 AND HEADING 87.11	0%
710	8512.3020	--- FOR VEHICLES OF SUB-HEADINGS 8701.9020, 8702.1090 AND 8702.9090	0%
711	8512.3030	--- ANTI-THEFT ALARM SYSTEM FOR VEHICLES OF CHAPTER 87	0%
712	8512.3090	--- OTHER	0%
713	8512.4010	--- (1) WIPER ARM AND BLADE ASSEMBLY FOR MOTOR CARS OF HEADING 87.03 AND VEHICLES OF SUB-HEADING 8703.3223, 8703.3225, AND 8704.2190	0%
714	8512.4020	--- WIPER ARM AND BLADE ASSEMBLY FOR VEHICLES OF SUB-HEADING 8704.2219	0%
715	8512.4090	--- OTHER	0%
716	8516.1000	-ELECTRIC INSTANTANEOUS OR STORAGE WATER HEATERS AND IMMERSION HEATERS	0%
717	8516.2100	-- STORAGE HEATING RADIATORS	0%
718	8516.4000	-ELECTRIC SMOOTHING IRONS	0%
719	8516.5000	-MICROWAVE OVENS	0%
720	8516.6010	--- ELECTRIC OVEN	0%
721	8516.6020	--- ELECTRIC RANGES	0%
722	8516.6030	--- ELECTRIC ROASTERS/GRILLERS	0%
723	8516.6090	--- OTHER	0%
724	8516.7100	-- COFFEE OR TEA MAKERS	0%
725	8516.7910	--- INSECT KILLERS	0%
726	8516.7990	--- OTHER	0%
727	8517.1100	-- LINE TELEPHONE SETS WITH CORDLESS HANDSETS	0%
728	8517.1810	--- VIDEO PHONES	0%
729	8517.1890	--- OTHER	0%
730	8517.6210	--- VOICE FEQUENCY TELEGRAPHY	0%
731	8517.6220	--- MODEMS	0%
732	8517.6230	--- HIGH BIT RATE DIGITAL HIERARCHY SYSTEM (SDH)	0%
733	8517.6240	--- DIGITAL LOOP CARRIER SYSTEM (DLC)	0%
734	8517.6250	--- SYNCHRONOUS DIGITAL HIERARCHY SYSTEM (SDH)	0%
735	8517.6260	--- MULTIPLEXERS, STATISTICAL MULTIPLEXERS	0%
736	8517.6290	--- OTHER	0%
737	8517.6910	--- ISDN SYSTEM	0%
738	8517.6920	--- ISDN TERMINAL ADAPTERS	0%
739	8517.6930	--- ROUTERS	0%
740	8517.6940	--- SUBSCRIBER END EQUIPMENT	0%
741	8517.6950	--- SET TOP BOXES FOR GAINING ACCESS TO INTERNET	0%
742	8517.6960	--- ATTACHEMENTS FOR TELEPHONES	0%
743	8517.6970	--- NETWORKING EQUIPMENTS LIKE LAN BRIDGES, HUBS, SWITCHES AND REPEATERS	0%
744	8517.6980	--- MULTI-STATION ACCESS UNITS	0%
745	8517.6990	--- OTHER	0%
746	8518.2100	-- SINGLE LOUDSPEAKERS, MOUNTED IN THEIR ENCLOSURE	0%
747	8518.2200	-- MULTIPLE LOUDSPEAKERS, MOUNTED IN THE SAME ENCLOSURE	0%
748	8518.2910	--- LOUDSPEAKERS, WITHOUT HOUSING, HAVING A FREQUENCY RANGE OF 300 HZ TO 3.4 KHZ WITH A DIAMETER OF NOT EXCEEDING 50MM, FOR TELECOMMUNICATION USE	0%

749	8518.2990	--- OTHER	0%
750	8521.9010	--- LASER VIDEO DISC PLAYER	0%
751	8521.9090	--- OTHER	0%
752	8523.2910	--- MAGNETIC DISCS	0%
753	8523.2920	--- VIDEO MAGNETIC TAPES INCLUDING THOSE IN HUBS AND REELS, ROOLS, PANCAKES AND JUMBO ROLLS	0%
754	8523.2930	--- AUDIO CASSETTES	0%
755	8523.2940	--- VIDEO CASSETTES	0%
756	8523.2990	--- OTHER	0%
757	8528.5100	-- OF A KIND SOLELY OR PRINCIPALLY USED IN AN AUTOMATIC DATA PROCESSING SYSTEM OF HEADING 84.71	0%
758	8528.5900	-- OTHER	0%
759	8528.7110	--- RECEPTION APPARATUS FOR RECEIVING SATELLITE SIGNALS OF A KIND USED WITH TV (SATELLITE DISH RECEIVERS)	0%
760	8528.7190	--- OTHER	0%
761	8528.7211	--- LIQUID CRYSTAL DISPLAY	0%
762	8528.7212	--- OTHER	0%
763	8528.7220	--- RECEPTION APPARATUS FOR RECEIVING SATELLITE SIGNALS OF A KIND USED WITH TV (SATELLITE DISH RECEIVERS)	0%
764	8528.7290	--- OTHER	0%
765	8528.7300	-- OTHER, MONOCHROME	0%
766	8531.8000	-OTHER APPARATUS	0%
767	8532.3090	--- OTHER	0%
768	8536.5010	--- PRESSURE SWITCHES EXCLUDING THE ELECTRIC SWITCHES FOR DOMESTIC USE	0%
769	8536.5021	---- (1) IGNITION SWITCHES WITHOUT COMBINATION STEERING LOCK FOR MOTOR CARS OF HEADING 8703 (NOT EXCEEDING 800 CC)	0%
770	8536.5022	---- NEUTRAL SAFETY SWITCH, PUSH BUTTON, IGNITION SWITCH, LIGHT SWITCH, STOP LIGHT SWITCH, AND HORN SWITCH FOR VEHICLES OF SUB-HEADING 8701.9020	0%
771	8536.5029	---- OTHER	0%
772	8536.5091	---- OTHER FOR MOTOR CARS AND VEHICLES	0%
773	8536.5099	---- OTHER	0%
774	8539.1000	-SEALED BEAM LAMP UNITS	0%
775	8539.2110	--- BULBS FOR AUTOMOTIVE VEHICLES	0%
776	8539.2190	--- OTHER	0%
777	8539.2200	-- OTHER, OF A POWER NOT EXCEEDING 200 W AND FOR A VOLTAGE EXCEEDING 100V	0%
778	8539.2910	--- FOR AUTOMOTIVE VEHICLES	0%
779	8539.2920	--- FOR FLASH LIGHT	0%
780	8539.2990	--- OTHER	0%
781	8544.3011	---- WIRING SETS AND CABLE SETS FOR MOTOR CARS OF HEADING 87.03, AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2115, 8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.3225 AND V	0%
782	8544.3012	---- WIRING SETS AND CABLE SETS FOR VEHICLES OF SUB-HEADINGS 8701.2020, 8701.2090, 8701.9040, 8701.9060, 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390 AND 8701.9020	0%
783	8544.3019	---- OTHER	0%
784	8544.3090	--- OTHER	0%
785	8544.4210	--- COMPUTER LEADS	0%
786	8544.4221	---- WIRING SETS AND CABLE SETS FOR MOTOR CARS OF HEADING 87.03, AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2115, 8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.3225 AND VEH	0%
787	8544.4222	---- WIRING SETS AND CABLE SETS FOR VEHICLES OF SUB-HEADINGS 8701.2020, 8701.2090, 8701.9040, 8701.9060, 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390 AND 8701.9020	0%
788	8544.4229	---- OTHER	0%
789	8544.4290	--- OTHER	0%
790	8544.4910	--- TELEPHONE CABLES	0%
791	8544.4920	--- MULTI CORE, FLEXIBLE, FLAT TYPE COPPER, INSULATED (ALL FEATURES TOGETHER)	0%
792	8544.4990	--- OTHER	0%

793	8544.7000	-OPTICAL FIBRE CABLES	0%
794	8545.9010	--- FOR MOTOR VEHICLES INCLUDING TRACTORS	0%
795	8545.9020	--- FOR DRY BATTERY CELLS	0%
796	8545.9090	--- OTHER	0%
797	8547.2000	-INSULATING FITTINGS OF PLASTICS	0%
798	8548.9000	-OTHER	0%
799	8701.1010	--- COMPONENTS FOR THE ASSEMBLY/ MANUFACTURE, IN ANY KIT FORM	0%
800	8701.1090	--- OTHER	0%
801	8701.2010	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF ROAD TRACTORS FOR SEMI-TRAILERS (PRIME MOVERS), IN ANY KIT FORM, OF LESS THAN 280 HP	0%
802	8701.2020	--- ROAD TRACTORS FOR SEMI-TRAILERS (PRIME MOVERS) LESS THAN 280 HP	0%
803	8701.2030	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF ROAD TRACTORS FOR SEMI-TRAILERS (PRIME MOVERS), IN ANY KIT FORM, OF 280 HP AND ABOVE	0%
804	8701.2040	--- ROAD TRACTORS FOR SEMI-TRAILERS (PRIEM MOVERS) OF 280 HP AND ABOVE	0%
805	8701.2090	--- OTHER	0%
806	8701.3010	--- COMPONENTS FOR THE ASSEMBLY/MANUFACTURE, IN ANY KIT FORM	0%
807	8701.3090	--- OTHER	0%
808	8701.9010	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF AGRICULTURAL TRACTORS, IN ANY KIT FORM	0%
809	8701.9020	--- AGRICULTURAL TRACTORS, HAVING AN ENGINE CAPACITY EXCEEDING 35 HP BUT NOT EXCEEDING 100 HP	0%
810	8701.9090	--- OTHER	0%
811	8702.1010	--- COMPONENTS FOR ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
812	8702.1090	--- OTHER	0%
813	8702.9010	--- COMPONENTS FOR ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
814	8702.9020	--- FULLY DEDICATED CNG BUSES (CBU)	0%
815	8702.9030	--- FULLY DEDICATED LPG BUSES (CBU)	0%
816	8702.9090	--- OTHER	0%
817	8703.1000	- VEHICLES SPECIALLY DESIGNED FOR TRAVELING ON SNOW, GOLF CARS AND SIMILAR VEHICLES.	0%
818	8703.2111	--- -COMPONENTS FOR THE ASSEMBLY/ MANUFACTURE OF VEHICLES, IN ANY KIT FORM EXCLUDING THOSE OF HEADINGS 8703.2113 AND 8703.2115	0%
819	8703.2112	--- -COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF MINI VAN TYPE VEHICLES, IN ANY KIT FORM	0%
820	8703.2113	--- -MINI VANS (CBU)	0%
821	8703.2114	--- -COMPONENTS FOR THE ASSEMBLY/ MANUFACTURE OF AUTO RICKSHAWS, IN ANY KIT FORM	0%
822	8703.2115	--- - AUTO RICKSHAWS (CBU)	0%
823	8703.2119	--- - OTHER	0%
824	8703.2191	--- -COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM EXCLUDING THOSE OF HEADING 8703.2193 AND 8703.2195	0%
825	8703.2192	--- - COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF 4X4 VEHICLES, IN ANY KIT FORM	0%
826	8703.2193	--- - 4X4 VEHICLES (CBU)	0%
827	8703.2194	--- - COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF MINI VAN, IN ANY KIT FORM	0%
828	8703.2195	--- - MINI VAN (CBU)	0%
829	8703.2199	--- - OTHER	0%
830	8703.2210	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM EXCLUDING THOSE OF HEADING 8703.2240	0%
831	8703.2220	--- VEHICLES OF A CYLINDER CAPACITY EXCEEDING 1000CC BUT NOT EXCEEDING 1300CC.	0%
832	8703.2230	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF MINI VAN, IN ANY KIT FORM	0%
833	8703.2240	--- MINI VANS (CBU)	0%
834	8703.2290	--- OTHER	0%
835	8703.2311	--- - COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
836	8703.2319	--- - OTHER	0%
837	8703.2321	--- - COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM EXCLUDING OF HEADING 8703.2323	0%

838	8703.2322	---- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF SPORT UTILITY VEHICLES 4X4, IN ANY KIT FORM	0%
839	8703.2323	---- SPORT UTILITY VEHICLES (SUVs 4X4)	0%
840	8703.2329	---- OTHER	0%
841	8703.2410	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
842	8703.2490	--- OTHER	0%
843	8703.3111	---- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
844	8703.3112	---- OTHER	0%
845	8703.3121	---- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
846	8703.3129	---- OTHER	0%
847	8703.3131	---- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
848	8703.3139	---- OTHER	0%
849	8703.3211	---- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
850	8703.3219	---- OTHER	0%
851	8703.3221	---- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM EXCLUDING THOSE OF HEADINGS 8703.3223, 8703.3225 AND 8703.3227	0%
852	8703.3222	---- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF SPORTS UTILITY VEHICLES, IN ANY KIT FORM	0%
853	8703.3223	---- SPORTS UTILITY VEHICLES (SUVs 4X4)	0%
854	8703.3224	---- COMPONENTS FOR ASSEMBLY / MANUFACTURE OF ALL TERRAIN VEHICLES (4X4), IN ANY KIT FORM	0%
855	8703.3225	---- ALL TERRAIN VEHICLES (4X4)	0%
856	8703.3226	---- COMPONENTS FOR ASSEMBLY/MANUFACTURE OF SPECIALLY DESIGNED TWIN CABIN TYPE TAXI OF SUB-HEADING 8703.3227.	0%
857	8703.3227	---SPECIALLY DESIGNED TWIN CABIN TYPE TAXI IN CBU, BUILD ON GIRDER CHASSIS WITH THE FOLLOWING FEATURES:	0%
858	8703.3229	---- OTHER	0%
859	8703.3310	--- COMPONENTS FOR THE INDUSTRIAL ASSEMBLY/ MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
860	8703.3390	--- OTHER	0%
861	8703.9010	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF ELECTRIC VEHICLES, IN ANY KIT FORM	0%
862	8703.9020	--- ELECTRIC VEHICLES	0%
863	8703.9090	--- OTHER	0%
864	8704.1010	--- COMPONENTS FOR ASSEMBLY/ MANUFACTURE OF DUMP TRUCKS DESIGNED FOR OFF-HIGHWAY USE	0%
865	8704.1090	--- OTHER	0%
866	8704.2110	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
867	8704.2190	--- OTHER	0%
868	8704.2211	---- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
869	8704.2219	---- OTHER	0%
870	8704.2291	---- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
871	8704.2299	---- OTHER	0%
872	8704.2310	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
873	8704.2390	--- OTHER	0%
874	8704.3110	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE, IN ANY KIT FORM EXCLUDING THOSE OF HEADING 8704.3130 AND 8704.3150	0%
875	8704.3120	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF MINI CARGO VAN, IN ANY KIT FORM	0%
876	8704.3130	--- MINI CARGO VAN (CBU)	0%
877	8704.3140	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF 3-WHEELER CARGO LOADER, IN ANY KIT FORM	0%
878	8704.3150	--- 3-WHEELER CARGO LOADER (CBU)	0%
879	8704.3190	--- OTHER	0%
880	8704.3210	--- COMPONENTS FOR ASSEMBLY/ MANUFACTURE OF VEHICLES IN ANY KIT FORM	0%
881	8704.3290	--- OTHER	0%
882	8704.9010	--- COMPONENTS FOR ASSEMBLY/ MANUFACTURE OF VEHICLES IN ANY KIT FORM	0%
883	8704.9090	--- OTHER	0%

884	8705.1000	-CRANE LORRIES	0%
885	8705.2000	-MOBILE DRILLING DERRICKS	0%
886	8705.3000	-FIRE FIGHTING VEHICLES	0%
887	8705.4000	-CONCRETE-MIXER LORRIES	0%
888	8705.9000	-OTHER	0%
889	8706.0000	CHASSIS FITTED WITH ENGINES, FOR THE MOTOR VEHICLES OF HEADINGS 87.01 TO 87.05.	0%
890	8707.1000	- FOR VEHICLES OF HEADING 87.03	0%
891	8707.9010	--- FOR VEHICLES OF HEADINGS 8704.2190 AND 8704.3190	0%
892	8707.9090	--- OTHER	0%
893	8708.1010	--- (1) BUMPERS (SHEET METAL) FOR VEHICLES OF SUB - HEADING 8701.2020, 8701.2090, 8701.9040 AND 8701.9060	0%
894	8708.1020	--- (1) FOLLOWING COMPONENTS FOR MOTOR CARS OF HEADING 87.03 (I) FRONT AND REAR BUMPER (COVER) (II) MEMBER/ REINFORCEMENT FOR BUMPERS (III) SIDE SUPPORTS FOR BUMPERS	0%
895	8708.1090	--- OTHER	0%
896	8708.2110	--- FOR MOTOR CARS OF HEADING 87.03 AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2193, 8703.3223, 8703.3225, 8704.2190 AND 8704.3190	0%
897	8708.2120	--- FOR VEHICLES OF SUB-HEADINGS 8701.2020, 8701.2090, 8701.9040, 8701.9060, 8702.1090, 8702.9090, 8704.2219, 8704.2299 AND 8704.2390	0%
898	8708.2190	--- OTHER	0%
899	8708.2911	---- (A) FOLLOWING COMPONENTS FOR VEHICLES OF SUB-HEADING 8701.2020, 8701.2090, 8701.9040 AND 8701.9060	0%
900	8708.2919	--- -OTHER	0%
901	8708.2920	--- FOLLOWING COMPONENTS FOR VEHICLES OF SUB - HEADINGS 8702.1090 AND 8702.9090	0%
902	8708.2931	---- (A) FOLLOWING COMPONENTS FOR MOTOR CARS OF HEADING 87.03	0%
903	8708.2939	---- OTHER	0%
904	8708.2941	---- (A) FOLLOWING COMPONENTS FOR VEHICLES OF SUB - HEADING 8704.2190	0%
905	8708.2942	---- (A) FOLLOWING COMPONENTS FOR VEHICLES OF SUB - HEADING 8704.2219	0%
906	8708.2949	---- OTHER	0%
907	8708.2990	--- OTHER	0%
908	8708.3010	--- (A) FOLLOWING COMPONENTS FOR VEHICLES OF HEADING 87.01	0%
909	8708.3020	--- FOLLOWING COMPONENTS FOR VEHICLES OF HEADING 8703	0%
910	8708.3031	---- (A) FOLLOWING COMPONENTS, OF VEHICLES OF SUB - HEADING 8704.2190	0%
911	8708.3032	---- (A) FOLLOWING COMPONENTS, OF VEHICLES OF SUB - HEADING 8704.2219	0%
912	8708.3039	---- OTHER	0%
913	8708.3090	--- OTHER	0%
914	8708.4010	--- FOLLOWING COMPONENTS FOR AGRICULTURAL TRACTORS OF SUB HEADING 8701.9020	0%
915	8708.4090	--- OTHER	0%
916	8708.5010	--- (1) BUILT UP DRIVE AXLES WITH HUB AND BRAKE DRUM FOR VEHICLES OF 'SUB - HEADINGS 8701.2090, 8702.1090, 8702.9090, 8704.2219, 8704.2299 AND 8704.2390; (2) WHEEL HUBS	0%
917	8708.5020	--- (1) BUILT UP DRIVE AXLES FOR VEHICLES OF SUB - HEADING 8703.2115; (2) DRIVE SHAFTS FOR AXLE, DRIVE SHAFT HOUSING AND BREATHING P	0%
918	8708.5090	--- OTHER	0%
919	8708.7010	--- ROAD WHEELS (EXCLUDING CASTED), RIMS, DISCS, CAPS, ORNAMENTS AND WEIGHTS FOR MOTOR CARS OF HEADING 87.03 AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2193, 8703.3223, 8704.2190	0%
920	8708.7020	---ROAD WHEELS (EXCLUDING CASTED), RIMS, DISCS, CAPS, ORNAMENTS AND WEIGHTS FOR VEHICLES OF SUB-HEADINGS 8701.9020, 8702.1090, 8702.9090, 8704.2219, 8704.2299 AND 8704.2390 (6X2 VE	0%
921	8708.7090	--- OTHER	0%
922	8708.8010	--- (1) SUSPENSION SHOCK ABSORBERS FOR MOTOR CARS OF HEADING 87.03 AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2193, 8704.2190, 8704.3190 AND 8703.2115	0%
923	8708.8020	---PIN FOR SHOCK ABSORBERS (4X2 VEHICLES ONLY) FOR VEHICLES OF SUB HEADINGS 8701.2020, 8701.2090, 8701.9040 AND 8701.9060	0%
924	8708.8090	--- OTHER	0%

925	8708.9110	--- RADIATOR OF A KIND WITH ALUMINUM CORE	0%
926	8708.9120	--- RADIATOR OTHER THAN ALUMINUM CORE, FOR MOTOR CARS OF HEADING 87.03 AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.2115 AND 8703.3225	0%
927	8708.9130	--- RADIATOR OTHER THAN ALUMINUM CORE, FOR VEHICLES OF SUB-HEADINGS 8701.2020 (4X2 VEHICLES ONLY), 8701.2090,8701.9040, 8701.9060, 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.	0%
928	8708.9190	--- OTHER	0%
929	8708.9210	--- SILENCERS, MUFFLERS AND EXHAUST PIPES FOR MOTOR CARS OF HEADING 87.03 AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.2115 AND 8703.322	0%
930	8708.9220	--- SILENCERS, MUFFLERS AND EXHAUST PIPESFOR VEHICLES OF SUB-HEADINGS 8701.2020 (4X2 VEHICLES ONLY), 8701.2090, 8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299, 8704.2390 AN	0%
931	8708.9290	--- OTHER	0%
932	8708.9310	--- (1) UPPER AND LOWER PLATES FOR CLUTCH HOUSING (OTHER THAN CLUTCH PLATE) OF A KIND USED WITH ENGINES NOT EXCEEDING 1200CC FOR MOTOR CARS OF HEADING 87.03 AND VEHICLES OF SUB-HEA	0%
933	8708.9320	--- FOLLOWING PARTS FOR AGRICULTURAL TRACTORS OF SUB-HEADING 8701.9020 :	0%
934	8708.9390	--- OTHER	0%
935	8708.9410	--- (1) STEERING WHEELS (NON AIR BAG/ NON PU FOAMED TYPE) FOR MOTOR CARS OF HEADING 87.03 NOT EXCEEDING 1200CC AND VEHICLES OF SUB-HEADINGS 8703.2113, 8703.2193 AND 8704.3190; STE	0%
936	8708.9420	--- (1) STEERING WHEELS (NON FOAMED) AND COVERS STEERING SHAFTS FOR VEHICLES OF SUB - HEADING 8704.2219	0%
937	8708.9490	--- OTHER	0%
938	8708.9910	--- FOLLOWING COMPONENTS FOR VEHICLES OF HEADING 87.01:	0%
939	8708.9920	---FOLLOWING COMPONENTS FOR VEHICLES OF SUB - HEADINGS 8702.1090 AND 8702.9090	0%
940	8708.9930	---FOR THE VEHICLES OF HEADING 87.03:	0%
941	8708.9940	--- FOLLOWING COMPONENTS FOR VEHICLES OF SUB - HEADING 87.04	0%
942	8708.9950	---- FOLLOWING COMPONENTS, FOR VEHICLES OF SUB - HEADING 8704.2219	0%
943	8708.9990	--- OTHER	0%
944	8709.1100	- - ELECTRICAL	0%
945	8709.1900	- - OTHER	0%
946	8709.9000	-PARTS	0%
947	8711.1010	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES IN ANY KIT FORM	0%
948	8711.1090	--- OTHER	0%
949	8711.2010	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
950	8711.2090	--- OTHER	0%
951	8711.3010	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
952	8711.3020	--- MOTORBIKE RIKSHAWS IN CBU	0%
953	8711.3090	--- OTHER	0%
954	8711.4010	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
955	8711.4090	--- OTHER	0%
956	8713.1000	-NOT MECHANICALLY PROPELLED	0%
957	8713.9000	-OTHER	0%
958	8714.1010	--- SADDLES	0%
959	8714.1020	--- FOLLOWING COMPONENTS FOR VEHICLES OF HEADING 87.11:-	0%
960	8714.1030	--- DRUM GEAR SHIFT FOR VEHICLES OF HEADING 87.11	0%
961	8714.1090	--- OTHER	0%
962	8714.2000	-OF CARRIAGES FOR DISABLED PERSONS	0%
963	8714.9100	- - FRAMES AND FORKS, AND PARTS THEREOF	0%
964	8714.9200	- - WHEEL RIMS AND SPOKES	0%
965	8714.9310	--- FREE WHEEL SPROCKET WHEEL FOR BICYCLE OF HEADING 87.12	0%
966	8714.9390	--- OTHER	0%

967	8714.9400	-- BRAKES, INCLUDING COASTER BRAKING HUBS AND HUB BRAKES,AND PARTS THEREOF	0%
968	8714.9500	-- SADDLES	0%
969	8714.9600	-- PEDALS AND CRANK-GEAR, AND PARTS THEREOF	0%
970	8714.9900	-- OTHER	0%
971	8715.0000	BABY CARRIAGES AND PARTS THEREOF.	0%
972	8716.2010	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
973	8716.2090	--- OTHER	0%
974	8716.3110	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
975	8716.3190	--- OTHER	0%
976	8716.3910	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
977	8716.3990	--- OTHER	0%
978	8716.8010	--- COMPONENTS FOR THE ASSEMBLY / MANUFACTURE OF VEHICLES, IN ANY KIT FORM	0%
979	8716.8090	--- OTHER	0%
980	8716.9000	-PARTS	0%
981	9028.1000	-GAS METERS	0%
982	9028.3000	-ELECTRICITY METERS	0%
983	9029.2011	---- MECHANICAL TYPE FOR MOTOR CARS OF HEADING 8703 (NOT EXCEEDING 800CC), VEHICLES OF HEADING 87.11 AND VEHICLES OF SUB - HEADING 8704.3190	0%
984	9029.2012	---- RPM METER FOR AGRICULTURAL TRACTORS OF SUB - HEADING 8701.9020	0%
985	9029.2013	---- SPEED INDICATOR AND TECHOMETERS FOR OTHER MOTOR CARS AND VEHICLES	0%
986	9029.2019	---- OTHER	0%
987	9029.2020	--- STROBOSCOPES	0%
988	9403.7000	-FURNITURE OF PLASTICS	0%
989	9404.1000	-MATTRESS SUPPORTS	0%
990	9404.2100	-- OF CELLULAR RUBBER OR PLASTICS, WHETHER OR NOT COVERED	0%
991	9404.2900	-- OF OTHER MATERIALS	0%
992	9609.1000	-PENCILS AND CRAYONS, WITH LEADS ENCASED IN A RIGID SHEATH	0%

[C. No. 4(49)ICM/2001]

(Nisar Muhammad)
Additional Secretary