

Government of Pakistan
Ministry of Commerce

.....

Islamabad, the 8th October, 2007

ORDER

S.R.O. 1020 (I) 2007. –In exercise of the powers conferred by sub-section (1) of section 3 of the Imports and Exports (Control) Act, 1950, (XXXIX of 1950), the Federal Government is pleased to make the following Order, namely: -

1. Short title and commencement. – (1) This Order may be called the Import Policy Order, 2007.

(2) It shall come into force at once.

2. Definitions. - In this Order, unless the context requires otherwise, -

- (a) “Act” means the Imports and Exports (Control) Act, 1950 (XXXIX of 1950);
- (b) “Annex” means an Annex to this Order;
- (c) “Appendix” means an Appendix to this Order;
- (d) “Banned item” means a commodity import of which is prohibited under this Order;
- (e) “Edible product” means a product listed at Appendix-D;
- (f) “Industrial user” means an industrial establishment, which makes imports for its own industrial use;
- (g) “Job lot” is a collection of odds and ends for sale as one lot. Normally these are goods of inferior quality. To cater to the needs of different customers a supplier varies specifications, colour schemes etc. It is a normal practice to produce slightly more than the order placed so that after rejection, damage, etc., there is still enough quantity left to meet the demand of the customer. After selling the goods to few buyers, the supplier has an assortment of goods with slight modification or differences. These when put into a lot are called “Job-lot” and are generally sold at low prices;
- (h) “Place of origin” or “origin” means the country of supply where goods are produced or manufactured;
- (i) “Restricted item” means a product import of which is subject to conditions specified in this Order;
- (j) “Samples” means goods in limited quantity of no commercial value and supplied free of cost which are either clearly recognizable samples or certified as samples by the suppliers abroad;

- (k) "Stock lot" the goods of this description are different from goods of job lot in the sense that these are not different in sizes, specifications or colour etc. These are the goods, which are kept in stock unsold because of change in tastes, market conditions or slight depreciation in quality because of age etc. and
- (l) "Tariff area," means a tariff area as defined in the Customs Export Processing Zone Rules, 1981.

3. Basis of imports. - (1) Imports may be made against all modes of payment subject to procedures prescribed by the State Bank of Pakistan.

(2) Private sector importers may enter into Commodity Exchange Arrangements with suppliers abroad subject to the procedure notified by the State Bank of Pakistan.

(3) For imports under loans, credits or bilateral assistance requiring contracts to be approved by Economic Affairs Division or some other agency of the Government of Pakistan, Letters of Credit shall have to be opened within sixty days of registration of contract with a bank designated by the State Bank of Pakistan.

(4) Public sector agencies shall open Letters of Credit through a bank designated by the State Bank of Pakistan.

4. Freely importable items. - Subject to the provisions of this Order regarding prohibitions and restrictions, which apply to a limited number of items given in Appendix-A, B and C, all other items are freely importable from worldwide sources.

5. Project relocation scheme. - (1) Relocation of complete projects will be allowed in all industrial sectors including high-tech and export-oriented sectors.

(2). Licensed call centers shall also be allowed to import complete call centers, their parts, spares and components in second-hand or used condition under relocation scheme exclusively for their own use and not for sale.

(3) Complete laboratory projects for quality control and complete effluent treatment plants will be permissible to be relocated under this scheme.

(4) Spare parts on the regular inventory list of projects being relocated will also be permissible for import.

(5) Plant, machinery, equipment and spare parts of projects being relocated may be new, old, used or secondhand.

(6) Complete projects and spare parts thereof will be permissible for import under the Relocation Scheme even if their substitutes are being manufactured locally.

(7) Relocation of project machinery and equipment shall be subject to fitness certificate by any of the pre-shipment inspection companies listed at **Appendix-H** to the effect that the machinery and equipment are in good working condition and the remaining life is not less than ten years.

(8) This facility shall not be available for industries specified at S.No.53 of Part-I of Appendix-B and S.No.19 of Part-II of Appendix-A.

6. Import of secondhand machinery by construction, mining and petroleum sectors. -

(1) Construction companies, duly registered with Pakistan Engineering Council, mining, oil and gas and petroleum sector companies shall be allowed to import second hand plant, machinery and equipment, actually required for their projects in Pakistan, including those as specified at Appendix-I.

(2) Import of above plant, machinery and equipment would however be subject to certification by any one of the prescribed pre-shipment inspection companies listed at Appendix-H, to the effect that the plant, machinery and equipment are in good working condition and they are not older than ten years.

(3) Construction, mining and petroleum sector companies shall also be allowed to import second-hand or reconditioned parts of the plant, machinery and equipment as in paragraph 6(1) above.

(4) Second-hand or used passenger transport vehicles, including buses (PCT heading Nos. 87.02 and 87.03), trucks (PCT heading No. 87.04) and static road rollers up to 12 tons capacity (PCT heading No. 8429.4000) will not be allowed.

(5) Commercial importers shall also be allowed to import machinery/equipment/specialized machinery, including those as specified at Appendix-I, but excluding dumper trucks and mobile transit mixers, on behalf of construction companies, which are duly registered with Pakistan Engineering Council, mining, gas and petroleum sector companies. The imports shall however, be subject to pre-shipment inspection by one of the prescribed pre-shipment inspection companies listed at Appendix-H to the effect that the plant, machinery and equipment are in good working condition and they are not older than 10 years.

7. Import of construction machinery used abroad by the Pakistani companies. - Import of used and second hand construction machinery, including prime movers (HS heading No. 87.01) but excluding tractors (HS heading No. 87.01), trailers (HS heading No. 87.16), passenger vehicles and luxury or saloon

cars (HS headings No. 87.02 and 87.03) and other vehicles for the transport of goods (HS headings 87.04), will be allowed on completion of overseas projects by Pakistani companies, provided that such machinery has been actually purchased from the foreign exchange earnings of the concerned Pakistani companies and the machinery and equipment is used on the projects abroad and profit earned from the said projects is repatriated to Pakistan through official channels. A certificate from Pakistan's Mission in the country of project confirming the actual use of such machinery on the project shall be submitted to the customs authorities at the time of import.

8. Import of vehicles under personal baggage, transfer of residence and gift schemes. - Import of vehicles as defined in the relevant rules is allowed as per the procedure specified in Appendix 'E'.

9. Clearance of importable goods sent by overseas Pakistanis without involvement of foreign exchange. - The consignees of goods in Pakistan are allowed to get clearance of the goods sent by overseas Pakistanis without the condition of sales tax registration. The above exemption from sales tax registration is, however, allowed by **concerned Collector of Customs** subject to the production of an earning certificate from the designated officer of Pakistan's Foreign Mission concerned.

10. Import of inputs by manufacturers cum exporters. - The export houses, manufacturing bonds and exporters, operating under sub-chapter 4 (Manufacturing in Bonds), sub-chapter 6 (Common Bonded Warehouses) and sub-chapter 7 (Duty and Tax Remission for Exports), of chapter XII of the Customs Rules, 2001 and Notification No. SRO 1065(1)/2005 dated 20th October 2005 shall be allowed to import items actually required for production of export items, except items mentioned in Appendix-A, B and C.

11. Temporary Import. - Temporary import-*cum*-export of goods in respect of the following will be allowed by the respective Collectors of Customs against submission of indemnity bond or bank guarantee to the satisfaction of custom authorities to ensure re- export of the same within the specified period. -

- (a) Construction companies or firms or oil and gas companies, oil exploration and production companies, mining companies, their authorized or approved contractors, sub-contractors and service companies, and refineries will be allowed to import all plant, machinery and equipment including specialized machinery whether new or used except secondhand or used passenger vehicles, trucks, buses and static road roller up to twelve tons. Certification of the Chief Executive of a company of the respective sector-endorsing requirement of the contractor, sub-contractor or service companies shall be required.
- (b) Airlines and shipping lines will be allowed to import items on import *cum* export basis except those mentioned in Appendix-A, B and C, unless specifically allowed under this Order;

- (c) Any goods manifested for a country outside Pakistan, which are bonded in Pakistan for re-export to that country;
- (d) Any good imported and bonded for re-export as ship stores to a country outside Pakistan without requirement of furnishing indemnity bond or bank guarantee;
- (e) Exhibition materials for fairs and exhibitions officially organized by the Government or Federation of Pakistan Chambers of Commerce and Industry or Chambers of Commerce and Industry will be allowed to import items except mentioned in Appendix-A, B and C except where specifically allowed under this Order. However, giveaways, sale on payment of leviable duties, donations and wastages etc., will be allowed:

Provided that Pakistan based Associations and individual companies shall also be allowed to import exhibition materials for fairs and exhibitions except those mentioned in Appendix-A, B and C subject to endorsement by Trade Development Authority of Pakistan (TDAP).

- (f) Any goods except those specified in Appendix A, B and C for demonstration, display, test or trial purpose for a limited period;
- (g) Second-hand tools and professional equipment imported by scientists, information technology experts, doctors, technicians, engineers etc., either imported in their own name or in the name of the company in Pakistan for which these are imported;
- (h) Excavation equipment and materials imported by foreign archeological missions;
- (i) Scientific and educational equipment imported for scientific educational, or cultural seminars in Pakistan on the recommendation of the concerned Ministry;
- (j) Equipment and materials imported by Pakistani as well as foreign nationals such as journalists, press photographers, members of television teams, broadcasting units, film companies, theater and circus companies, for their professional requirement, subject to endorsement on their passports;
- (k) Shipping containers for transportation of cargo;
- (l) Trucks and cargo transport vehicles registered in foreign countries carrying imported cargo through border customs stations, provided that there is a bilateral or multilateral agreement on reciprocity basis between Pakistan and the foreign country to which those vehicles belong;
- (m) Import of engineering goods, carpets, sports goods, surgical instruments etc., into Pakistan will be allowed to the existing industry for the purpose of repairing in Pakistan and subsequent re-export, subject to submission of indemnity bond or bank guarantee to the customs authorities to ensure re-export of the same within the specified period.
- (n) Pakistani exporters are allowed to re import-exported goods for the purpose of removing defects by way of repairing during the warranty period provided in the sales contracts

against submission of indemnity bond to the satisfaction of the concerned Collector of Customs.

- (o) Import of goods including means of transport, excluding those mentioned in Appendix-A, B and C, will be allowed under ATA Carnet (Istanbul Convention 1990) upon furnishing of temporary admission papers (Carnet etc) as due security.
- (p) Import of goods (including means of transport) excluding those mentioned in Appendix-A, B and C, will be allowed under TIR Convention subject to fulfillment of all prescribed conditions; and
- (q) Mountaineering expeditions shall be allowed to import their equipment and materials on import-cum-export basis. In case, the equipment and material are not re-exported, they may donate such equipment and material to local mountaineering clubs and produce a certificate to the Customs from a mountaineering Club to the effect that the equipment and material imported on import-cum-export basis has been donated to that club.

12. Classification of goods.- For proper classification of goods in terms of Harmonized Commodity Description and Coding System (H.S.Code), the First Schedule to the Customs Act, 1969 (IV of 1969) i.e. Pakistan Customs Tariff (PCT) shall be referred to and shall have effect accordingly.

13. Imports into export processing zones. - (1) The units operating in export processing zones may import goods from abroad as well as from the tariff area in accordance with the rules and procedures prescribed under the Customs Export Processing Zone Rules, 1981.

(2) Units operating in the export processing zones may sell defective goods, wastes, used packing materials, empty drums and cartons, to the tariff area subject to the condition that the total value of such sales during a year does not exceed three per-cent of their FOB exports. Besides, such sales will be subject to payment of normal duties and taxes.

(3) The warehouses established in the export processing zones may sell only such imported raw materials to the tariff area, as may be specified by the Federal Government by notification in the official Gazette from time to time.

(4) Plant and machinery imported for export processing zones or already installed therein will be allowed to be sold or shifted to tariff area by approval of Export Processing Zone Authority irrespective of whether the machinery is old or new and whether it has remained installed in Export Processing Zones for any period provided its import is otherwise permissible into tariff area under the import policy.

(5) The units established in the export processing zones shall export only up to twenty per cent of their total production to tariff areas in Pakistan while eighty per cent shall be exported to foreign countries

14. Gwadar special economic zone.- Admission of goods into Gwadar Special Economic Zone from abroad and from the tariff area will be allowed in accordance with the rules and procedures to be notified by the Federal Government.

15. Change of consignee. - Customs authorities may allow change of consignee in respect of frustrated cargo, if the goods are otherwise importable in terms of this Order.

16. Prohibitions and restrictions:

(A). Prohibitions: (i) Goods specified in Appendix 'A' are banned for import.

However, this ban will not apply in the following cases, namely: -

- (a) Import of goods by the Federal Government for defence purposes; and
 - (b) Any goods which are exempt from customs duties on importation by the Foreign Diplomatic Missions in Pakistan under the Diplomatic and Consular Privileges Act, 1972 (IX of 1972);
 - (c) Ministries, Divisions, Provincial Governments and their departments and other Government agencies may import items, irrespective of their import status to meet their requirements, subject to the condition that order in respect of which are placed directly by the administrative Secretaries of respective Divisions, Departments or officers authorized by the administrative secretaries, provided they meet their requirements of foreign exchange from their own foreign exchange budget allocation.
- (ii) Goods listed at Appendix-"C" shall not be allowed to be imported in old, used or secondhand condition. However, goods whether old and used imported under personal baggage schemes notified vide S.R.O 666(1)/2006 dated 28th June, 2006, as covered therein are exempt from the said Appendix.
- (iii) Import of live animals i.e. cattle, buffalo, sheep and goats, meat and bone meal, tallow containing protein and feed ingredients from BSE infected countries, such as U.K, Ireland, Belgium, Denmark, Falkland, France, Germany, Italy, Luxembourg, Holland, Spain and Alberta Region of Canada, shall not be allowed till further orders. The import of meat and meat products from other parts of Canada shall however be allowed subject to certifying additional animal quarantine requirements. This ban shall however not apply on the import of feed ingredients, namely-milk enhancers, concentrates, growth promoters, enzymes, fish

meal replacers, transmuted into premixes and growth promoters, feather meal and poultry meal which have originated from vegetable, poultry, mineral and sea sources from the aforesaid BSE infected countries.

Provided that import of pets provided that (cats, dogs, fancy birds, etc.) will be allowed subject to the condition that the concerned National Veterinary Authority of the above specified exporting countries shall certify the BSE status of the country and the feeding of pets with meat, bone meal and greaves derived from BSE infected ruminants has been banned and effectively enforced.

- (iv) Import of poultry and poultry products and other captive live birds (pet/game/wild/exotic/fancy birds) from Vietnam, South Korea, Thailand, Japan, Indonesia, Myanmar, Cambodia, Laos, Taiwan, Hong Kong, Malaysia, South Africa, Russia, Kazakhstan, Mongolia, Turkey, Greece, Romania, Croatia, Iran, Italy Azerbaijan, Ukraine, Iraq, Bulgaria, Slovenia, France, Nigeria, Slovakia, Austria, Bosnia, Herzegovina, Germany, Afghanistan, Scotland-United Kingdom and China on account of Avian Influenza H5N1 strain, shall not be allowed till further orders. This ban shall however not apply to egg powder from China and to the import of cooked poultry products from South Africa and Malaysia, after certification from designated laboratories at Hong Kong to the effect that these are free from Avian Influenza H5N1 strain: -
Provided that this ban shall also not apply to the import of day-old grand parent stock chicks, day-old parent stock or breeders chicks of layers and broilers and hatching eggs from France, Germany, Iran and United Kingdom subject to certification from the veterinary authorities of the exporting country that these chicks and hatching eggs have not originated from the Avian Influenza infected zones or areas.
- (v) Counterfeit products will be dealt with under the provisions of the relevant laws.
- (vi) Import and export of goods for transit under the Agreement for Traffic in Transit among the Governments of Peoples Republic of China, The Kyrgyz Republic, The Republic of Kazakhstan and the Islamic Republic of Pakistan shall be subject to all prohibitions and restrictions notified any where in the Import Policy Order.
- (vii) Imports coming from countries with whom no Preferential Trade Agreement has been signed shall be in accordance with rules of origin to be notified by the Federal Government.

(B). Restrictions: – (i) Goods specified in Appendix-‘B’ will be importable subject to the conditions laid down therein.

- (ii) Imports under Border Trade Agreements and Pakistan-Afghanistan Trade Agreement shall be made in accordance with procedure notified by the Federal Government from time to time.

- (iii) The invoice shall give the brand name of the product being imported, except where it is not possible to do so (e.g. bulk items or where products are marketed under generic names)
- (iv) In case of good imported in to Pakistan from Kenya, a fee at the rate of fifty dollars (US) per document or 0.5% of the invoice value of goods, whichever is higher, shall be charged by Pakistani High Commission, Nairobi, Kenya for attestation of the Certificate of the Origin and invoice related to such goods.
- (v) (a) Edible products shall have at least 50% (fifty per cent) of the shelf life, calculated from the date of filing of Import General Manifest (IGM). They shall also be free of any 'haram' elements or ingredients; and
(b) Where conditions at (a) above are not printed on the packing, certificate issued by the Manufacturers or Principals in respect of these conditions shall be accepted by Customs Authorities.
- (vi) Import of ozone depleting substances specified at Appendix-F, shall be subject to the policy/quota allocation to be laid down by the Ministry of Environment from time to time.
- (vii) Imports from Israel and goods of Israeli origin shall not be allowed.
- (viii) Import of goods from India or goods of Indian origin shall be allowed according to the list notified vide Appendix-G
Provided that import of blankets and tents falling under H.S. Code Nos.63.01 and 63.06 respectively shall also be importable from India as relief goods for earthquake victims via land route as well.
Provided further that mild steel (MS) reinforcement bars grade 40/60, mild steel angle iron sections graded 40/60 and corrugated galvanized iron sheets SWG falling under their respective headings shall be importable from India up to the 31st December, 2007, via land route as well, for exclusive use in the reconstruction of earthquake affected areas on the recommendations of Earthquake Reconstruction and Rehabilitation Authority (ERRA).
- (ix) Import of goods shall be subject to the same national quality standards or regulations as are prescribed in respect of similar and domestically produced goods".
- (x) Import of edible oil in bulk quantity shall be on landed weight and quality basis.
- (xi) Banks and Customs shall ensure that all requirements, conditions and restrictions etc., as set out in this Order are duly complied with.
- (xii) All imported packaged goods chargeable to Federal Excise Duty shall be governed in accordance with the provisions of the Federal Excise Act, 2005 as amended from time to time.
- (xiii) All imported packaged medicines or drugs shall display the name and prescription material of imported medicines/drugs in accordance with the Drugs (Labeling and packaging) Rules, 1986 of Ministry of Health.
- (xiv) Import of all rough diamonds from, 'Coted Ivoire' shall not be allowed till further order.

(xv) Import and export of goods for transit under the Agreement for Traffic in Transit among the Governments of Peoples Republic of China, The Kyrgyz Republic, The Republic of Kazakhstan and the Islamic Republic of Pakistan shall be subject to all prohibitions and restrictions notified anywhere in the Import Policy Order.

17. Prohibitions and restrictions imposed under other Laws.- Notwithstanding anything contained in this Order, the prohibitions, restrictions, conditions and requirements as prescribed under any other law, Act or rules, for the time being in force, shall be applicable, mutatis mutandis, on specified imports.

18. Contravention of the Act. - Any imports that do not comply with the requirements of this Order, or are made on the basis of any false or incorrect particulars, shall be deemed to have been made in contravention of the Act:

Provided that the Federal Government may condone such contravention upon payment of surcharge or on such conditions it as may prescribe.

19. Relaxation of prohibitions and restrictions. - (1) The Federal Government may, for reasons to be recorded, allow import in relaxation of any prohibition or restriction under this Order.

(2) The Federal Government may relax the requirement of re-export on goods imported on temporary basis on such conditions as it may deem fit.

(3) The Federal Government may issue import authorization in respect of any item for which relaxation is made under sub paragraph (1) or for which import authorization is required under this Order.

(4) The Federal Government shall issue the aforesaid condonation or authorization on its letter-head, consecutively numbered and duly embossed.

20. Suspension or ban of import – The Federal Government may where it deems it to be in public interest, suspend for a specified period or ban the import of any goods from all or any source.

21. Dispute about import status.- (1) Any dispute or clarification regarding import status of any item which cannot be resolved by the Customs Authorities shall be referred to Ministry of Commerce for final decision.

(2) Import status as applicable to the items of Chapters 1 to 97 of the Pakistan Customs Tariff 2007-08, mentioned in this Order shall mutatis mutandis apply to Chapter 99 of the said Tariff.

(3) In case of any dispute or clarification regarding import status of any item due to transposition of H.S 2002 version to H.S 2007 version, reference shall be made to the Ministry of Commerce for necessary correction in the Import Policy Order.

22. Repeal.- The Import Policy Order, 2006, is hereby repealed.

[See Paragraph 16(A)(i)]

BANNED ITEMS
(NEGATIVE LIST)

Import of commodities specified in the following table, is not permissible:-

PART-I

S.No	H.S Code	Commodity Description
1	2	3
1.	4901.9910 8523.2100 8523.2910 8523.2920 8523.2930 8523.2940 8523.2990 8523.4010 8523.4030 8523.4040 8523.4050 8523.4060 8523.4090 8523.5110 8523.5120 8523.5190 8523.5210 8523.5220 8523.5910 8523.5990 8523.8010 8523.8020 8523.8030 8523.8040 8523.8090 and respective headings.	Translation of the Holy Quran without Arabic text.
2.	Respective headings.	Goods (including their containers) bearing any words or inscription of a religious connotation, the use or disposal of which may injure the religious feelings of any sect, class or group of people in Pakistan.
3.	4707.1010 4707.1090 4707.2010 4707.2090	Goods (including their containers) bearing any obscene pictures, writings, inscriptions or visible representations.

4707.3010
4707.3090
4707.9010
4707.9090
4901.1000
4901.9100
4901.9990
4910.0000
4911.1000
4911.9100
4911.9900
8523.2100
8523.2910
8523.2920
8523.2930
8523.2940
8523.2990
8523.4010
8523.4030
8523.4040
8523.4050
8523.4060
8523.4090
8523.5110
8523.5120
8523.5190
8523.5210
8523.5220
8523.5910
8523.5990
8523.8010
8523.8020
8523.8030
8523.8040
8523.8090
and other
respective
headings.

4. 4707.1010 Anti-Islamic, obscene or subversive literature.
4707.1090
4707.2010
4707.2090
4707.3010
4707.3090
4707.9010
4707.9090
4901.1000
4901.9100

4901.9910
4901.9990
4902.1000
4902.9000
4910.0000
4911.1000
4911.9100
4911.9900
8523.2100
8523.2910
8523.2920
8523.2930
8523.2940
8523.2990
8523.4010
8523.4030
8523.4040
8523.4050
8523.4060
8523.4090
8523.5110
8523.5120
8523.5190
8523.5210
8523.5220
8523.5910
8523.5990
8523.8010
8523.8020
8523.8030
8523.8040
8523.8090
and other
respective
headings.

5. Respective headings. Any goods containing ingredients or parts which may be repugnant to the injunctions of Islam as laid down in the Holy Quran and Sunnah of the Holy Prophet (Peace be upon him), including pigs, hogs, boars and swine, and their products and by-products.
6. 3204.1100 Dyes containing benzidine.
3204.1200
3204.1300
3204.1400
3204.1510
3204.1590
3204.1600
3204.1700
3204.1910

3204.1990
3204.2000
3204.9000
3212.9090

7. 2620.1100 Hazardous wastes as defined and classified in the Basel Convention.
2620.1900
2620.2100
2620.2900
2620.3000
2620.4000
2620.6000
2620.9100
2620.9900
2621.1000
2621.9000
2621.1000
3825.1000
3825.2000
3825.3000
3825.4100
3825.4900
3825.5000
3825.6100
3825.6900
3825.9000
3915.1000
3915.9000
7902.0000
8110.2000
8112.1300
8548.1000
and other
respective
headings.

8. 2203.0000 Alcoholic beverages and spirits, including brewing and distilling dregs and
2204.1000 waste, wine lees and argol.
2204.2100
2204.2900
2204.3000
2205.1000
2205.9000
2206.0000
2207.1000
2207.2000
2208.2000
2208.3000
2208.4000

2208.5000
2208.6000
2208.7000
2208.9000

9. As mentioned in Appendix-D of this Order Any edible product not fit for human consumption.
- 10 Respective headings. Factory rejects and goods of job lot/stock lot or sub-standard quality except those mentioned below:-
1. Job lot and stock lot of items where the customs duty is zero percent.
 2. Waste, seconds and cutting of-
 - i. iron and steel (excluding stainless steel) sheets and plates in cut length or coils minimum width 50.8 cm (20 inch) and minimum length 121.9 cm (48 inch);
 - ii. tin sheets and plates of one side not less than 45.7 cm (18 inch); and
 - iii. stainless steel sheets, coils, plates and circles of *AISI-200*, *AISI-300* and or *AISI-400* series only.
 - iv. Cotton waste (H.S.No. 5202.0000).
 - v. Granules made by the recycling of plastics waste.
 3. Re-rollable scrap.- The scrap having width not exceeding 1000 mm with thickness 6 mm and above and a length not exceeding 2.5 meters, consisting of mill rejects and crop ends of ingots, billets, slabs, blooms and including cuttings of sheets and plates, pipes and bars whether in pieces or in rolled strips, cuttings of ships plates, used and pitted rails and girders, whereas in case of girders and pipes length shall be 1.5 meter.
- 7204.1010
7204.4910

PART- II

S.No. 1	H.S Code 2	Commodity Description 3
1.	0713.9090 1209.2900 1214.9000	Vetches (whole grain, split or any other form).
2.	1211.3000 1211.4000 1211.9000	Cocoa leaves, poppy straw and cannabis herbs.
3.	1301.9010	Cannabis resin and cannabis balsams.
4.	1302.1100	Opium.
5.	1302.1900	Concentrate of poppy straw; extracts and tinctures of cannabis.

6.	2921.5900	Other (benzidine and its derivatives).
7.	2921.5900 2922.2900	Paraphence-tole carbamide and 5-Nitro-2 proxy-aniline in both tablet and powder or crystalline forms.
8.	2930.9090	Allyl-isothio-cyanate.
9.	2939.3000	Caffeine citrate.
10.	3003.3100 9018.3110 9018.3120	Insulin preparations and syringes in 40 I.U. strength.
11.	3604.1000	Fireworks.
12.	3604.9000	Other (pyrotechnic articles)
13.	3704.0000 and 3706.1000 3706.9000	Cinematograph film wholly or partly exposed or developed in any Pakistani or Indian language, with or without a sound track and depicting Pakistani or Indian way of living either silent or dubbed, or in which leading roles have been played by Pakistani or Indian actors or actresses.
14.	4012.1100 4012.1200 4012.1300 4012.1900	Retreaded tyres.
15.	4012.2000	Used pneumatic tyres.
16.	4301.1000 4301.6000 4301.8000 4301.9000 4302.1100 4302.1900 4303.1000 4303.9000	Furskins and manufactures thereof, other than raw furskins and tanned or dressed furskins of sheep, lambs, rabbits, goats, kids thereof, calf and other animal fur not internationally prohibited .
17.	6812.8000	Clothing (of asbestos).
18.	8418.1000 8418.2100 8418.2900 8418.3000 8418.4000 8418.5000 8418.6100 8418.6910	CFC gas based refrigerators, deep-freezers and other refrigerating cooling and chilling equipment.

	8418.6920	
	8418.6990	
	8418.9100	
	8418.9910	
	8418.9920	
	8418.9930	
	8418.9990	
19.	8438.4000	Brewery machinery/machinery for alcoholic beverages.
20.	8512.3000	Pressure horns and parts thereof.
	8512.9000	
21.	8710.0000	Tanks and other armoured fighting vehicles, motorized, whether or not fitted with weapons and parts of such vehicles, other than armoured security vans.
22.	9301.1100	Military weapons, machine-guns, sub-machine-guns, automatic rifles of all
	9301.1900	calibers and other military fire-arms and projectiles (other than revolvers and
	9301.2000	pistols).
	9301.9010	
	9301.9021	
	9301.9022	
	9301.9023	
	9301.9029	
	9301.9030	
	9301.9041	
	9301.9049	
	9301.9090	
23.	9302.0011	Revolvers and pistols of prohibited bores and of calibers higher than 0.46
	9302.0012	inches bore.
	9302.0013	
	9302.0019	
24.	9303.1000	Arms of prohibited bores (including semi-automatic rifles of 7.62 mm and rifles
	9303.2011	of 8 mm to 9 mm bores) and arms of calibers higher than 0.22 bore rifles.
	9303.2012	
	9303.2019	
	9303.2020	
	9303.2090	
	9303.3010	
	9303.3020	
	9303.3090	
	9303.9000	
25.	9303.9000	Other (fire arms and similar devices which operate by firing of an explosive
		charge).
26.	9304.0000	Other arms (for example, spring guns, air guns or gas guns, pistols and

truncheons), excluding S.No. 58 of Part-I of Appendix-B.

- | | | |
|-----|---|---|
| 27. | 9305.1010
9305.1020
9305.1030
9305.1090
9305.2100
9305.2910
9305.2920
9305.2930
9305.2990
9305.9111
9305.9112
9305.9113
9305.9119
9305.9190
9305.9900 | Parts and accessories of articles of heading No. 93.01 to 93.04, excluding parts and accessories appearing against S. Nos. 60 & 61 of Part-I of Appendix-B. |
| 28. | 9306.2100
9306.2900
9306.3000
9306.3010
9306.3090
9306.9000 | Ammunition and parts of ammunition, except ammunition for weapons of non-prohibited bores. |
| 29. | 9505.9000
9508.9000 | Gambling equipment. |
-

RESTRICTED ITEMS

Import of the following items, will be allowed only on meeting the conditions stipulated in column (4) below: -

PART-1
HEALTH AND SAFETY REQUIREMENTS

S. No	H.S. Headings				COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)				(3)	(4)
1.	0101.1000	0101.9000	0102.1010	0102.1020	Live animals, animal semen and embryos	Importable subject to requirement of Animal Quarantine Department of Ministry of Food, Agriculture and Livestock, Government of Pakistan or requirement of the concerned Government agency.
	0102.1030	0102.1040	0102.1090	0102.9010		
	0102.9020	0102.9030	0102.9040	0102.9090		
	0103.1000	0103.9100	0103.9200	0105.1100		
	0105.1200	0105.1900	0105.9400	0105.9900		
	0106.1100	0106.1200	0106.1900	0106.2000		
	0106.3110	0105.3190	0106.3200	0106.3900		
	0106.9000	0511.1000	0511.9990			
2.	0301.1000	0301.9100	0301.9200	0301.9300	Fish and fishery products	Importable subject to requirement of Marine and Fishery Department of Ministry of Food, Agriculture and Livestock, Government of Pakistan.
	0301.9400	0301.9500	0301.9900	0302.1100		
	0302.1200	0302.1900	0302.2100	0302.2200		
	0302.2300	0302.2900	0302.3100	0302.3200		
	0302.3300	0302.3400	0302.3500	0302.3600		
	0302.3900	0302.4000	0302.5000	0302.6100		
	0302.6200	0302.6300	0302.6400	0302.6500		
	0302.6600	0302.6700	0302.6800	0302.6900		
	0302.7000	0303.1100	0303.1900	0303.2100		
	0303.2200	0303.2900	0303.3100	0303.3200		
	0303.3300	0303.3900	0303.4100	0303.4200		
	0303.4300	0303.4400	0303.4500	0303.4600		
	0303.4900	0303.5100	0303.5200	0303.6100		
	0303.6200	0303.7100	0303.7200	0303.7300		
	0303.7400	0303.7500	0303.7600	0303.7700		
	0303.7800	0303.7900	0303.8000	0304.1100		
	0304.1200	0304.1900	0304.2100	0304.2200		
	0304.2900	0304.9100	0304.9200	0304.9900		
	0305.1000	0305.2000	0305.3000	0305.4100		
0305.4200	0305.4900	0305.5100	0305.5900			

	0305.6100	0305.6200	0305.6300	0305.6900		
	0306.1100	0306.1200	0306.1300	0306.1400		
	0306.1900	0306.2100	0306.2200	0306.2300		
	0306.2400	0306.2900	0307.1000	0307.2100		
	0307.2900	0307.3100	0307.3900	0307.4100		
	0307.4900	0307.4100	0307.5900	0307.6000		
	0307.9100	0307.9900				
3.	0601.1010	0601.1090	0601.2000	0602.1000	All species of plants and parts thereof. Whether living or dead, stems, branches, tubers, bulbs, corms, stock, bud-wood, layers, slips, suckers, green scum on stagnant pool, leaves fruits rhizomes etc	Importable subject to compliance of Phytosanitary requirements and drawing of samples and testing quality by Department of Plant Protection and Federal Seed Certification Agency of Ministry of Food, Agriculture and Livestock, Government of Pakistan.
	0602.2000	0602.3000	0602.4000	0602.9010		
	0602.9090	and respective headings				
4.	0601.1010	0601.1090	0601.2000	0602.0000	Sugarcane seeds, banana and suckers, vegetable seeds, seed potatoes, flower seeds and other field crop seeds including Tubers, Rhizomes, Roots, Cuttings, etc.	Importable subject to drawing of samples and testing of quality by Federal Seed Certification Agency and Department of Plant Protection of Ministry of Food and Agriculture and livestock, Government of Pakistan
	0701.1000	1209.3000	1209.9110	1209.9120		
	1209.9190	1209.9900	and respective headings.			
5.	0801.1100	0801.1910	0801.1990	0801.2100	Fresh and Dry fruits.	Importable subject to production of aflatoxin report to the effect that the consignment is free from any pests/diseases, to be certified by Department of Plants Protection, Ministry of Food, Agriculture and Livestock.
	0801.2200	0801.3100	0801.3200	0802.1100		
	0802.1200	0802.2100	0802.2200	0802.3100		
	0802.3200	0802.4000	0802.5000	0802.6000		
	0802.9010	0802.9090	0804.1010	0804.1020		
	0804.2000	0804.3000	0804.4000	0804.5010		
	0804.5020	0804.5030	0804.9040	0804.9050		
	0804.9090	0805.1000	0805.2010	0805.2090		
	0805.4000	0805.5000	0805.9000	0806.1000		
	0806.2000	0807.1100	0807.1900	0807.2000		
	0808.1000	0808.2000	0809.1000	0809.2000		
	0809.3000	0809.4000	0810.1000	0810.2000		
	0810.4000	0810.5000	0810.6000	0810.9010		
	0810.9090	0811.1000	0811.2000	0811.9000		
	0812.1000	0812.9000	0813.1000	0813.2000		
	0813.3000	0813.4010	0813.4020	0813.4030		
	0813.4040	0813.4050	0813.4060	0813.4070		

	0813.4090	0813.5000	0814.0000			
6.	0802.9010				Betel nuts (Areca).	Importable subject to production of Phytosanitary certificate issued by the competent authorities of the country of origin/export confirming that the exported goods are free from infestation; and are fit for human consumption.
7.	0904.2010				Red Chillies, (whole)	Importable subject to production of aflatoxin report to the effect that the consignment is free from any pests/diseases, to be certified by the Dept. of Plant Protection, MINFAL.
8.	1001.9000				Wheat.	Importable subject to the specification notified by the Ministry of Food, Agriculture and Livestock, Government of Pakistan.
9.	1207.2000				Cotton Seed.	Importable with prior approval of the Ministry of Food, Agriculture and Livestock, Government of Pakistan.
10.	1511.9010				Palm Stearin	It will have distinct fat soluble colour to conform to the lovibond color range of 10 red minimum on tintometer 5 ¼ Cell to ensure that palm stearin is not misused for edible oil/ghee making.
11.	2402.1000	2402.2000	2409.9000		Cigars, cheroots,	Packets should carry

					cigarillos and cigarettes, of tobacco or of tobacco substitutes	the warning 'smoking is injurious to health'.
12.	2844.0000	2844.1000	2844.2000	2844.3000	Radioactive materials and Radiation apparatus	Import of Radioactive materials and apparatus as specified in Annex B-1, will be subject to the prior approval of Pakistan Nuclear Regulatory Authority.
	2844.4000	2844.5000	8543.1000	8543.8900		
	9022.1200	9022.1300	9022.1400	9022.2100		
	9022.2900	9022.9000	and respective headings			
13.	2524.1000	2524.9000			Asbestos.	<p>Import of asbestos of chrysotile type of following specification only shall be allowed:- Specification:-</p> <p>Colour-white to Grey; and Density 2.4 g/cm³ to 2.6 g/cm³</p> <p>Conditions:- Certificate from the exporter confirming that type of asbestos being exported is chrysotile asbestos with the above specifications. The importers of asbestos will clearly mention the type of the asbestos being imported in the import documents.</p>
14.	2804.8000	2530.9090	2812.1000	2812.9000	Arsenic and Arsenic compound.	Importable by industrial consumers who have valid licenses issued by the concerned Environment Protection Agency/ Department under PEPA 1997.
	2813.9000	2848.0000	2850.0000			
15.	2849.1000				Calcium carbide, whether	Importable with prior

					or not chemically defined.	approval of the Department of Explosives
16.	2915.2400				Acetic anhydride	Importable by concerned industrial consumers after obtaining NOC from the Ministry of Narcotics Control. However, the quantity to be imported by the Industrial consumers will be determined by the CBR and for the concerned Pharmaceutical Units, by the Ministry of Health
17.	2924.2300				N-Aceylantranilic acid	-do-
18.	2932.9100				Isosafrole	-do-
19.	2939.4100				Ephedrine	-do-
20.	2939.6100				Ergometrine	-do-
21.	2939.6200				Ergotamine	-do-
22.	2939.6300				Lysergic acid	-do-
23.	2930.9090				3-4-Methylenedionylphenyl-2-propanone	-do-
24.	2939.4900				Norephedrine	-do-
25.	2914.3100				1-Phenyl-2-propanone	-do-
26.	2932.9300				Piperonal	-do-
27.	2939.4200				Pseudoephedrine	-do-
28.	2932.9400				Safrole	-do-
29.	2914.1100				Acetone	-do-
30.	2922.4300				Anthranilic acid	-do-
31.	2909.1100				Ethyl ether	-do-
32.	2806.1000				Hydrochloric acid	-do-
33.	2916.3400				Phenylacetic acid	-do-
34.	2933.3200				Piperidine	-do-
35.	2807.0000				Sulphuric acid	Provided that acetone, hydrochloric acid and sulphuric acid appearing against Sr.Nos. 29, 32 and 35 shall also be importable by the Research

						Laboratories both in public or private sector & educational institutions subject to NOC from the Ministry of Narcotics Control
36.	2841.6100				Potassium permanganate	Import shall be allowed subject to the condition that importers shall maintain record of their own consumption and sales to distributors and buyers duly registered with the sales tax authorities. Such records shall be submitted by the importers to Ministry of Narcotics Control on bi-monthly basis.
37.	2902.3000				Toluene	-do-
38.	2914.1200				Methyl ethyl ketone	-do-
39.	2912.1100				Formaldehyde	Import shall be allowed only to industrial consumers who have valid license issued by the environmental agency/dept concerned under Pakistan Environmental Protection Act, 1979".
40.	Respective headings.				All narcotic drugs and psychotropic substances, except items on Banned List.	Importable by only those pharmaceutical units having valid drugs manufacturing license on the authorizations of Ministry of Health. Such imports shall however be subject to meeting the

					conditions prescribed for imports of pharmaceutical raw materials vide No.5 of Part-II of Appendix-B.
41.	3002.1000	3002.9010			Human blood and its fractions.
					Consignment shall be released on production of AIDs and hepatitis B & C free certificate.
42.	3002.1000	3002.9010			Contaminated blood samples for laboratory test
					Importable on the recommendation of Ministry of Health subject to following conditions:-- i) The importing laboratory is duly approved by Ministry of Health prior to import of contaminated blood samples; ii) The laboratories have qualified staff and state of the art equipment to ensure:- a) Bio safety of lab environment. b) Safety of waste disposal; and iii) The importing laboratory complies with the procedure prescribed by Ministry of Health, for import, handling and waste disposal of contaminated blood samples.
43.	3204.1200	3204.9000			Food colours
					Food colours as specified vide Annex B-2 shall be allowed subject to production of certificate from the Government of the

						exporting country that it is in use or registered in that country, and carrying fair and true labeling.
44.	3205.0000				Food colour lakes, prepared from colours of heading No. 3204.9000.	As above.
45.	3204.1100	3204.1200	3204.1300	3204.1400	Dyes	Importable subject to certificate from the suppliers that the dyes are neither based on benzidine, nor contain any contents thereof.
	3204.1510	3204.1590	3204.1600	3204.1700		
	3204.1910	3204.1990	3204.2000	3204.9000		
	3212.1000	3212.9010	3212.9020	3212.9030		
	3212.9090					
46.	3601.0000	3602.0000	3603.0000		Explosives	Importable with the prior approval of the Department of Explosives.
47.	3808.5000	3808.9100	3808.9200	3808.9300	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products, disinfectants and similar products, excluding plants growth regulators, put up in forms or packing for retail sale or as preparation, or articles (for example sulphur, treated bands, wicks and candles and fly-papers).	Importable in accordance with the provisions of the Agricultural Pesticides Ordinance 1971 (II of 1971), as amended from time to time, and the rules made there under, and those drugs which are registered under the Drugs Act, 1976 (XXXI of 1976), and the rules made there under.
	3808.9400	3808.9900				
48.	3915.2000	3915.3000	3915.9000		Waste, parings and scrap - (i) Of polymers of styrene; (ii) Of polymers of vinyl chloride; and (iii) Of other plastics (excluding	Importable subject to certification from the exporting country that the scrap being exported does not include hazardous waste as defined in Basel Convention. Customs Authorities shall ensure

					polypropylene)	strict compliance of the condition.
49.	3915.1000	3915.9000			Waste, parings and scrap of Poly Ethylene and Poly Propylene	Importable by industrial consumers for their own use only subject to the following conditions, namely: - (i) Certification by the Government of the exporting country or certification by a pre-shipment inspection company in the exporting country specialized in this field to the effect that the consignment is free from hazardous substances as defined under Basel Convention; and (ii) it shall not be used in the production of bags for packing of foodstuff".
50.	Respective headings				Granules made by the recycling of plastics waste	Importable subject to certification from the exporting country that the granules being exported are free from hazardous substance as defined in Basel Convention. Customs Authorities shall ensure strict compliance of the condition.
51.	7311.0000				Used or refurbished cylinders (for compressed or liquefied gas) for use in motor vehicles only.	Production of safety certificate from the Department of Explosives
52.	8402.1110	8402.1120	8402.1130	8402.1190	Steam and vapour generating boilers (other than central heating hot	Importable subject to prior approval of the Chief Inspector of Boilers.
	8402.1200	8402.1910	8402.1920	8402.1930		
	8402.1990	8402.2000				

					water boilers capable also of producing low pressure steam) and super-heated water boilers.	Provided that used boilers will also be allowed to be imported subject to the following conditions: i) certification by any of the prescribed PSI companies as listed at paragraph 5 sub paragraph (6) for safety and remaining life of at least ten years; and ii) production of certificate from Chief Inspector of boilers.
53.	Respective headings				Machinery for arms and ammunition, high explosives, Radioactive substances, security printing, currency and mint.	Import shall be allowed to only such industrial units as have been duly sanctioned by the relevant Government agency.
54.	8525.5000	8525.6000	8529.1000	and	Transmission apparatus whether or not incorporating reception apparatus, (excluding fax machines and mobile phones) T.V. transmission antenna system, field pick-up units STL equipment, VHF set, TV modulator and demodulator, video projection systems and video switching system	Importable by PTV, concerned public sector agencies, and others licensed by the Federal Government. Companies having agreement with the concerned Government agencies for supply of cellular and mobile phone facility may also import these equipments.
	respective headings.					
55.	8710.0000				Armoured security vans, (New or second hand).	Importable by banks and security companies for their own use, subject to special number plates shall be obtained from the concerned provincial authorities
56.	9018.3110	9018.3120	9018.3950		Non-sterilized surgical needles and syringes.	Importable by industrial units engaged in the further processing of these goods into value added, final and finished products.
57.	Respective headings				Active ingredients for formulation/	Importable by industrial users only.

					manufacturing pesticides.	of	
58.	9302.0011	9302.0012	9302.0013	9302.0019	Arms and Ammunition, not otherwise banned		Importable in accordance with the procedure laid down by the Federal Government.
	9302.0091	9302.0092	9302.0093	9302.0099			
	9303.1000	9303.2011	9303.2012	9303.2019			
	9303.2020	9303.2090	9303.3010	9303.3020			
	9303.3090	9303.9000	9306.2100	9306.2900			
	9306.3010	9306.3090	9306.9000				
59.	9304.0000	9306.2900			Air guns or air pistols, their parts and slugs		Importable by Pakistan Sports Boards, Provincial Sports Boards, National Rifle Association, Rifle Associations of armed forces and recognized or specialized sporting clubs, subject to the procedure to be notified by the Federal Government
60.	9305.2100	9305.2910	9305.2920	9305.2930	Barrel blanks for recoilless rifles, guns and mortars, and other parts and accessories of arms.		Importable by units authorized to manufacture arms.
	9305.2990	9305.9111	9305.9112	9305.9113			
	9305.9119	9305.9190	9305.9900				
61.	Respective headings				Parts and accessories of arms and ammunition non-prohibited bores.		Importable, irrespective of import status, by duly sanctioned export oriented units for manufacturing of arms and ammunition meant for 100% export. Customs Authorities will ensure that all requirements for manufacture-cum-export are met.

62.	Respective headings	Sporting ammunition	<ul style="list-style-type: none"> (i) Registration or affiliation with the relevant authorities; (ii) Endorsement of their requirement by, <ul style="list-style-type: none"> (a) National Rifle Association of Pakistan (NRAP); (b) Administrator of the Gun Club Islamabad; and (c) Respective Armed Forces Headquarters incase of sportsmen of the Armed Forces; and (iii) Import will be affected directly and shall be subject to a maximum limit of the 35,000 cartridges or bullets per year.
-----	---------------------	---------------------	--

PART-II
PROCEDURAL REQUIREMENTS

S.No.	H.S.Code.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
1.	2709.0000	Petroleum oils and oils obtained from bituminous minerals crude.	Importable by oil refineries only.
2.	2710.1110 2710.1120 2710.1130 2710.1911 2710.1912 2710.1913 2710.1921 2710.1929 2710.1931 2710.1939 2710.1941 2710.1942 2710.1949	Motor spirit including aviation spirit, kerosene, including kerosene type jet fuel (JP-1, JP-4), other medium oils and preparations/light diesel oil, gas oils/high speed diesel oil and other fuel oils.	Importable by approved oil marketing companies.
3.	2710.1941	Furnace oil.	Importable by oil marketing companies, WAPDA, KESC, IPPs and industrial consumers for self-consumption. Provided that furnace oil shall be importable by commercial importers subject to clearance from Oil Companies' Advisory Committee (OCAC) of the Ministry of Petroleum and Natural Resources, Government of Pakistan.
4.	2710.1951 2710.1952 2710.1953	Finished lubricants.	Import of automotive engine oils of quality level (API) SC/CC and above and automotive gear oils of (API) GL-4 and above shall be imported by commercial importers, lubricants blending companies, lube/oil marketing companies and refineries.
5.	Respective headings.	Pharmaceutical (allopathic) raw material of pharmaceutical grade in the form of unprocessed ingredients.	Import shall be allowed to pharmaceutical industries holding valid pharmaceutical manufacturing license in accordance with the provisions of Drugs (Imports and Exports) Rules, 1976 subject to the condition that pharmaceutical (allopathic) raw materials are

of pharmaceutical grade and shall have at least 75% of the shelf life calculated from the date of filling of "Import General Manifest" (IGM), as per provisions of Customs Act, 1969 (IV of 1969), excepting those pharmaceutical raw materials specifically allowed by the Director General, Ministry of Health. If indication of shelf life is not given on the packing, the customs authorities may allow clearance on the basis of Form 7 (Batch Certificate issued by the manufacturer showing the manufacture/expiry dates).

6.	3003.0000 3004.0000 3006.1010 3006.1090 3006.3000 3006.6000	Drugs and medicines (allopathic).	Import shall be permissible strictly according to registration of drugs under section 7 of the Drugs Act, 1976 (XXXI of 1976), subject to the condition that the drugs shall have at least 75% of the shelf life calculated from the date of filing of "Import General Manifest" (IGM), as per provisions of Customs Act, 1969(IV of 1969), excepting those drugs specifically allowed by the Director General, Ministry of Health, Government of Pakistan.
7.	3915.0000 4010.0000 5910.0000 6310.9000	Waste and scrap of worn out or used conveyor or transmission belts or belting of plastics, rubber and textile material.	Importable in completely cut into pieces condition.
8.	4004.0090	Waste and scrap in the form of cut and uncut tyres and tubes (worn out tyres and tubes) and plates, sheets, rubber coated canvas and rubber belting.	Importable in completely cut into pieces condition.
9.	4802.5600 4802.5700	Security Paper.	Importable on the recommendation of Security Printing Corporation of Pakistan and Pakistan Security Papers. However, for the purpose of printing of cheque books, and other security documents, Pakistan Security Papers shall either give NOC to private sector parties allowing imports or the requirements of the private sector parties shall be supplied by Pakistan Security Papers from its own stocks. It will, however, be allowed only against specific orders held by the private sector parties.
10.	4905.0000	Maps and hydrographic or similar	Importable subject to the condition that these

		charts of all kinds including atlases, wall maps, topographical plans and globes, printed.	define the territories of Pakistan, the status of Jammu and Kashmir and the status of the states of Junagarh. Manavader and Mangrol, in accordance with the maps published by the Department of Survey of Pakistan.
11	7106.0000 7108.0000	Gold and silver in bulk.	Importable subject to the condition that importer shall arrange his own foreign exchange for the purpose.
12.	8701.9010	Agricultural tractors in CKD condition.	Importable only by the assemblers registered with the Ministry of Industries and Production as such.
13.	8701.9030 8701.9050 8702.1010 8702.9010 8703.2111 8703.2112 8703.2114 8703.2191 8703.2192 8703.2210 8703.2311 8703.2321 8703.2410 8703.3111 8703.3121 8703.3131 8703.3211 8703.3221 8703.3222 8703.3224 8703.3226 8703.3310 8704.1010 8704.2110 8704.2211 8704.2291 8704.2310 8704.3110 8704.3210 8704.9010 8711.1010 8711.2010 8711.3010 8711.4010 8711.5010 8711.9010	CKD kits of motor cars, other motor vehicles, trucks, buses and motorcycles.	Importable only by the assemblers registered with the Ministry of Industries and Production as such.
14.	8703.2115 8711.1090 8711.2090 8711.3020	2 or 3 wheelers auto vehicles.	Import shall be allowed subject to one-time certification of each model by Pakistani Standards and Quality Control Authority (PSQA) that the vehicles conform to the

	8711.3070 8711.4090 8711.5090 8711.9090		prescribed Pakistan Standards 4707 & 4708.
15.	Respective Headings.	Bullet proof jackets and their raw materials	Importable on the recommendation of Ministry of Interior.
16.	8703.0000	Bullet proof vehicles.	Importable on the recommendation of Ministry of Interior subject to following conditions: i) Requests for import of bullet proof vehicles are routed through concerned Provincial Government, which will determine the genuineness of the requirements of the applicant; ii) The applicant will clearly indicate the features of the vehicle proposed to be imported by him; iii) Undertaking be obtained from the applicant that he will ply the vehicle only in high security risk areas; and iv) The vehicle will only be disposed of after obtaining NOC from Ministry of Interior. (v), The same conditions and procedures mentioned above shall apply mutatis mutandis, if bullet proof vehicles are imported under Personal Baggage, gift and Transfer of Residence Schemes.
17.	8702.0000 8703.0000	Secondhand used ambulances not more than fifteen years old.	a) Ambulance shall be donated by a reputable organization without involvement of country's foreign exchange; b) Charitable organizations / charitable non-profit making institutions/Trust to which ambulance is being donated shall be registered under the relevant laws; c) The hospital to which ambulance is being donated shall be functional, with a building laid out as a hospital; d) Donee shall be serving the people on charitable basis; e) If the donee is a hospital, it must have at least twenty-five functioning beds, with indoor patients admitted on regular basis ; and f) Ambulance so donated shall have following specifications and accessories, as defined in the Customs General Order No. 12/2002 dated 15-06-2002, namely:- i. rear panel and rear step ii. stretcher; iii. folding seats for two to four persons; iv. oxygen cylinder; v. red rotary lamp and siren; vi. fire extinguisher;

			<ul style="list-style-type: none"> vii. hooks for intravenous bottle; and viii. small cabinet for medicines”.
18.	8704.2299 8704.2390	Secondhand or used waste disposable trucks not older than fifteen years.	Importable by Municipal bodies /Corporations/Cantonment Boards directly or through their nominated agents for their own use only, or as donations and gifts to these organizations.
19.	8705.3000	Secondhand/used fire fighting vehicles not older than fifteen years.	Importable by Municipal bodies /Corporations/Cantonment Boards/Civil Aviation Authority directly or through their nominated agents for their own use only, or as donations and gifts directly to these organizations.
20.	Respective headings	Ground handling equipment in secondhand / used condition as specified in Appendix-J :	Importable by airlines operating in Pakistan, airport authorities, approved ground handling agencies, sea port authorities, dry port authorities, agencies operating border crossing infrastructure at customs border posts and operators of inland container depots subject to certification by any one of the prescribed PSI companies as listed in Appendix-H to effect that equipment is in good working condition and they are not older than 10 years.
21.	8705.9000	Second-hand or used Mobile Clinics.	Importable subject to inspection/certification from internationally recognized inspection agencies specializing in this field in the exporting countries to the effect that such equipment is free from bacteria and other material injurious to health. Prior NOC from Pakistan Nuclear Regulatory Authority will however be required in case of import of X-Ray machines.
22.	8701.2090	Prime movers 380 HP and above not more than four years old which are EURO-III compliant	<p>Import shall be allowed subject to the following conditions:</p> <ul style="list-style-type: none"> (a) Import permission shall initially be for one year i.e. 2007-08. (b) Import shall be allowed only from reputed OEMs. (c) Only registered transport companies and established fleet operators operating at least 25 prime movers in their name shall be eligible to import such prime movers. (d) Each import order shall include not

			less than 10 prime movers.
			The importers shall not be allowed to sell or transfer such prime movers to any other person or a company within 5 years of import
23.	8713.0000	Motorized wheel chairs	Charitable Institutions and Hospitals shall be eligible to import motorized wheel chairs for disabled persons whether new or used in the form of donations and gifts
24.	9018.5000 9018.9010 9018.9090 9022.1200 9022.1300 9022.1400 & Respective headings.	Secondhand and used X-Ray machines, dialysis machine, anesthesia apparatus, reverse osmosis equipment and ophthalmic instruments and appliances.	Importable subject to inspection/certification from internationally recognized inspection agencies specializing in this field in the exporting countries to the effect that such equipment is free from bacteria and other material injurious to health. Prior NOC from Pakistan Nuclear Regulatory Authority will however be required in case of import of X-Ray machines.
25.	8801.0000 8802.1100 8802.1200 8802.2000 8802.3000 8802.4000 8802.6000 8803.1000 8803.2000 8803.3000 8803.9000 8805.1000 8805.2100 8805.2900 and Respective headings.	Aircraft, spacecraft, in new and used condition and their used / overhauled engines and parts.	Importable by the concerned public sector agencies, private sector airlines, private flying clubs, charter and aviation services and charitable foundations having valid licenses issued by the Ministry of Defence. Public and private limited companies can also import new as well as used aircraft and their parts subject to the condition they have a valid license from the competent authority. Provided that second-hand aircraft and helicopters can also be imported by those which are eligible to import new aircraft and helicopters subject to the recommendations of Ministry of Defence and Aviation; Provided further that import of used/overhauled aircraft engines/parts shall also be allowed to be imported by those who are eligible to import aircraft as mentioned above on the recommendations of Ministry of Defense and Aviation.

26.	8901.1000 8901.2000 8901.3000 8901.9000	Second-hand ships for carrying cargo and passengers, oil tankers, and liquid cargo carriers.	<p>Importable subject to the condition that –</p> <p>(i) The ship possesses a certificate of sea worthiness issued by the Mercantile Marine Department (MMD) or any recognized classification society approved by the Government of Pakistan; and</p> <p>(ii) The importer shall provide an indemnity bond to the effect that if such a ship is to be scrapped at any time he shall report it to the concerned Officer of Customs and pay all the import duties and other charges before the ship is condemned for scrapping.</p>
27.	8902.0000	Second-hand / used fishing trawlers.	<p>Importable subject to the conditions that –</p> <p>(i) The ship possesses a certificate of sea worthiness issued by the Mercantile Marine Department (MMD) or any recognized classification society approved by the Government of Pakistan; and</p> <p>(ii) The importer shall provide an indemnity bond to the effect that if such a ship is to be scrapped at any time he shall report it to the concerned Officer of Customs and pay all the import duties and other charges before the ship is condemned for scrapping.</p>
28	8525.8010 9022.1900 & Respective headings.	Secondhand/used X-Ray machines for screening / scanning purposes, surveillance cameras and close circuit T.V cameras (CCTV).	<p>Importable by the public and private (licensed security agencies) sector agencies for installation at worship places, public parks and other recreational areas frequented by the general public. Prior NOC from Pakistan Nuclear Regulatory Authority will however be required in case of import of X-Ray machines for scanning/ screening purposes.</p>

Annex B-1

(See serial No. 12 of Part-1 of Appendix B)

LIST OF RADIOACTIVE MATERIAL
(H.S CODE 28.44)

S.No.	NAME OF THE RADIONUCLIDE	SYMBOL	ATOMIC WEIGHT (RADIOISOTOPES)
(1)	(2)	(3)	(4)
1.	Actinium	(Ac)	Ac-224, Ac-225, Ac-226, Ac-227, Ac-228, Ac-229.
2.	Aluminum	(Al)	Al-26.
3.	Americium	(Am)	Am-237, Am-238, Am-239, Am-240, Am-241, Am-242m, Am-242, Am-243, Am-244, Am-244m, Am-245, Am-246, Am-246m.
4.	Antimony	(Sb)	Sb-115, Sb-116m, Sb-116, Sb-117, Sb-118m, Sb-119, Sb-120m, Sb-122, Sb-124, Sb-124m, Sb-125, Sb-126m, Sb-126, Sb-127, Sb-128, Sb-129, Sb-130, Sb-131.
5.	Argon	(Ar)	Ar-37, Ar-39, Ar-41.
6.	Arsenic	(As)	As-69, As-70, As-71, As-72, As-73, As-74, As-76, As-77, As-78.
7.	Astatine	(At)	At-207, At-208, At-209, At-210, At-211.
8.	Barium	(Ba)	Ba-126, Ba-128, Ba-131, Ba-131m, Ba-133, Ba-133m, Ba-135m, Ba-139, Ba-140, Ba-141, Ba-142.
9.	Berkelium	(Bk)	Bk-243, Bk-244, Bk-245, Bk-246, Bk-247, Bk-248, Bk-248m, Bk-249, Bk-250.
10.	Beryllium	(Be)	Be-7, Be-10.
11.	Bismuth	(Bi)	Bi-200, Bi-201, Bi-202, Bi-203, Bi-204, Bi-205, Bi-206, Bi-207, Bi-208, Bi-210, Bi-210m, Bi-212, Bi-213, Bi-214.
12.	Bromine	(Br)	Br-74, Br-74m, Br-75, Br-76, Br-77, Br-80m, Br-80, Br-82, Br-83, Br-84.
13.	Cadmium	(Cd)	Cd-104, Cd-107, Cd-109, Cd-113m, Cd-113, Cd-115m, Cd-115, Cd-117m, Cd-117.

14.	Cesium	(Cs)	Cs-125, Cs-127, Cs-192, Cs-130, Cs-131, Cs-132, Cs-134, Cs-134m, Cs-135, Cs-135m, Cs-136, Cs-137, Cs-138.
15.	Californium	(Cf)	Cf-244, Cf-246, Cf-247, Cf-248, Cf-249, Cf-250, Cf-251, Cf-252, Cf-253, Cf-254, Cf-255.
16.	Calcium	(Ca)	Ca-41, Ca-45, Ca-47.
17.	Carbon	(C)	C-11, C-14.
18.	Cerium	(Ce)	Ce-132, Ce-133, Ce-133m, Ce-134, Ce-135, Ce-137, Ce-137m, Ce-139, Ce-141, Ce-143, Ce-144.
19.	Chlorine	(Cl)	Cl-36, Cl-38, Cl-39.
20.	Chromium	(Cr)	Cr-48, Cr-49, Cr-51.
21.	Cobalt	(Co)	Co-55, Co-56, Co-57, Co-58, Co-58m, Co-60, Co-60m, Co-61, Co-62m.
22.	Copper	(Cu)	Cu-60, Cu-61, Cu-64.
23.	Curium	(Cm)	Cm-238, Cm-240, Cm-241, Cm-242, Cm-243, Cm-244, Cm-245, Cm-246, Cm-247, Cm-248, Cm-249, Cm-250.
24.	Dysprosium	(Dy)	Dy-152, Dy-153, Dy-154, Dy-155, Dy-157, Dy-159, Dy-165, Dy-166.
25.	Einsteinium	(Es)	Es-249, Es-250m, Es-250, Es-251, Es-253, Es-254, Es-254m, Es-255, Es-256.
26.	Erbium	(Er)	Er-158, Er-160, Er-161, Er-163, Er-165, Er-169, Er-171, Er-172.
27.	Europium	(Eu)	Eu-145, Eu-146, Eu-147, Eu-148, Eu-149, Eu-150, Eu-150m, Eu-152, Eu-152m, Eu-154, Eu-155, Eu-156, Eu-157, Eu-158.
28.	Fermium	(Fm)	Fm-251, Fm-252, Fm-253, Fm-254, Fm-255, Fm-256, Fm-257.
29.	Flourine	(F)	F-18.
30.	Francium	(Fr)	Fr-222, Fr-223.
31.	Gadolinium	(Gd)	Gd-145, Gd-146, Gd-147, Gd-148, Gd-149, Gd-151, Gd-152, Gd-153, Gd-159.
32.	Gallium	(Ga)	Ga-65, Ga-66, Ga-67, Ga-68, Ga-70, Ga-72, Ga-73.
33.	Germanium	(Ge)	Ge-66, Ge-67, Ge-68, Ge-69, Ge-71, Ge-75, Ge-77, Ge-78.

34.	Gold	(Au)	Au-191, Au-192, Au-193, Au-194, Au-195, Au-196, Au-196m, Au-198, Au-198m, Au-199, Au-200, Au-200m, Au-201.
35.	Hafnium	(Hf)	Hf-170, Hf-172, Hf-173, Hf-174, Hf-175, Hf-177m, Hf-178m, Hf-179m, Hf-180m, Hf-181, Hf-182, Hf-182m, Hf-183, Hf-184.
36.	Holmium	(Ho)	Ho-155, Ho-157, Ho-159, Ho-160m, Ho-161, Ho-162, Ho-162m, Ho-163, Ho-164, Ho-164m, Ho-166, Ho-166m, Ho-167.
37.	Hydrogen (Tritium)	(H)	H-3.
38.	Indium	(In)	In-109, In-110, In-110m, In-111, In-112, In-113m, In-114m, In-115, In-115m, In-116m, In-117m, In-117, In-119.
39.	Iodine	(I)	I-120, I-120m, I-121, I-123, I-124, I-125, I-126, I-128, I-129, I-130, I-131, I-132, I-132m, I-133, I-134, I-135.
40.	Iridium	(Ir)	Ir-182, Ir-184, Ir-185, Ir-186, Ir-186m, Ir-187, Ir-188, Ir-189, Ir-190, Ir-190m, Ir-192, Ir-192m, Ir-194, Ir-194m, Ir-195, Ir-195m, Ir-196m.
41.	Iron	(Fe)	Fe-52, Fe-55, Fe-59, F-60.
42.	Krypton	(Kr)	Kr-74, Kr-76, Kr-77, Kr-79, Kr-81, Kr-83m, Kr-85, Kr-85m, Kr-87, Kr-88.
43.	Lanthanum	(La)	La-131, La-132, La-133, La-135, La-137, La-138, La-140, La-141, La-142, La-143.
44.	Lead	(Pb)	Pb-195m, Pb-198, Pb-199, Pb-200, Pb-201, Pb-202m, Pb-203, Pb-205, Pb-209, Pb-210, Pb-211, Pb-212, Pb-214.
45.	Lutetium	(Lu)	Lu-169, Lu-170, Lu-171, Lu-172, Lu-173, Lu-174, Lu-174m, Lu-176, Lu-176m, Lu-177m, Lu-177, Lu-178, Lu-178m, Lu-179.
46.	Manganese	(Mn)	Mn-51, Mn-52, Mn-52m, Mn-53, Mn-54, Mn-56.
47.	Magnesium	(Mg)	Mg-28.
48.	Mendelevium	(Md)	Md-256, Md-257, Md-258, Md-259.
49.	Mercury	(Hg)	Hg-192, Hg-193, Hg-193m, Hg-194, Hg-195, Hg-195m, Hg-197, Hg-197m, Hg-199, Hg-203.
50.	Molybdenum	(Mo)	Mo-90, Mo-93, Mo-93m, Mo-99, Mo-101.
51.	Neptunium	(Np)	Np-232, Np-233, Np-234, Np-235, Np-236, Np-236m, Np-237, Np-238, Np-239, Np-240.

52.	Neodymium	(Nd)	Nd-136, Nd-138, Nd-139, Nd-139m, Nd-140, Nd-141, Nd-144, Nd-147, Nd-149, Nd-151.
53.	Nickel	(Ni)	Ni-56, Ni-57, Ni-59, Ni-63, Ni-65, Ni-66.
54.	Niobium	(Nb)	Nb-88, Nb-89, Nb-90, Nb-91, Nb-91m, Nb-92, Nb-92m, Nb-93m, Nb-94, Nb-95, Nb-95m, Nb-96, Nb-97, Nb-98.
55.	Osmium	(Os)	Os-180, Os-181, Os-182, Os-183, Os-183m, Os-185, Os-186, Os-189m, Os-191, Os-191m, Os-193, Os-194.
56.	Palladium	(Pd)	Pd-100, Pd-101, Pd-103, Pd-107, Pd-109, Pd-111m, Pd-112.
57.	Phosphorus	(P)	P-32, P-33.
58.	Platinum	(Pt)	Pt-185, Pt-186, Pt-187, Pt-188, Pt-189, Pt-190, Pt-191, Pt-193, Pt-193m, Pt-195m, Pt-197, Pt-197m, Pt-199, Pt-200.
59.	Plutonium	(Pu)	Pu-234, Pu-235, Pu-236, Pu-237, Pu-238, Pu-239, Pu-240, Pu-241, Pu-242, Pu-243, Pu-244, Pu-245, Pu-246.
60.	Polonium	(Po)	Po-203, Po-204, Po-205, Po-207, Po-208, Po-209, Po-210.
61.	Potassium	(K)	K-40, K-42, K-43, K-44, K-45.
62.	Praseodymium	(Pr)	Pr-136, Pr-137, Pr-138m, Pr-139, Pr-142, Pr-142m, Pr-143, Pr-144, Pr-145, Pr-147.
63.	Promethium	(Pm)	Pm-141, Pm-143, Pm-144, Pm-145, Pm-146, Pm-147, Pm-148m, Pm-148, Pm-149, Pm-150, Pm-151.
64.	Protactinium	(Pa)	Pa-227, Pa-228, Pa-229, Pa-230, Pa-231, Pa-232, Pa-233, Pa-234.
65.	Radium	(Rn)	Rn-223, Rn-224, Rn-225, Rn-226, Rn-227, Rn-228, Rn-230.
66.	Radon	(Ra)	Ra-210, Ra-211, Ra-220, Ra-222, Ra-224.
67.	Rhenium	(Re)	Re-177, Re-178, Re-181, Re-182, Re-182m, Re-183, Re-184, Re-184m, Re-186, Re-186m, Re-187, Re-188, Re-188m, Re-189, Re-190m.
68.	Rhodium	(Rh)	Rh-99m, Rh-99, Rh-100, Rh-101, Rh-101m, Rh-102, Rh-102m, Rh-103m, Rh-105, Rh-106m, Rh-107.
69.	Rubidium	(Rb)	Rb-79, Rb-81, Rb-81m, Rb-82m, Rb-83, Rb-84, Rb-86, Rb-87, Rb-88, Rb-89.
70.	Ruthenium	(Ru)	Ru-94, Ru-97, Ru-103, Ru-105, Ru-106.

71.	Samarium	(Sm)	Sm-141, Sm-141m, Sm-142, Sm-145, Sm-146, Sm-147, Sm-148, Sm-151, Sm-153, Sm-155, Sm-156.
72.	Scandium	(Sc)	Sc-43, Sc-44, Sc-44m, Sc-46, Sc-47, Sc-48, Sc-49.
73.	Selenium	(Se)	Se-70, Se-72, Se-73, Se-73m, Se-75, Se-79, Se-81, Se-81m, Se-83.
74.	Silicon	(Si)	Si-31, Si-32.
75.	Silver	(Ag)	Ag-102, Ag-103, Ag-104, Ag-104m, Ag-105, Ag-106, Ag-106m, Ag-108m, Ag-110m, Ag-111, Ag-112, Ag-113, Ag-115.
76.	Sodium	(Na)	Na-22, Na-24.
77.	Strontium	(Sr)	Sr-80, Sr-81, Sr-83, Sr-85, Sr-85m, Sr-87m, Sr-89, Sr-90, Sr-91, Sr-92.
78.	Sulphur	(S)	S-35, S-38.
79.	Tantalum	(Ta)	Ta-172, Ta-173, Ta-174, Ta-175, Ta-176, Ta-177, Ta-178, Ta-179, Ta-180, Ta-180m, Ta-182, Ta-182m, Ta-183, Ta-184, Ta-186.
80.	Technetium	(Tc)	Tc-93, Tc-93m, Tc-94, Tc-94m, Tc-95, Tc-95m, Tc-96, Tc-96m, Tc-97, Tc-97m, Tc-98, Tc-99, Tc-99m, Tc-101, Tc-104.
81.	Tellurium	(Te)	Te-116, Te-117, Te-118, Te-119, Te-119m, Te-121, Te-121m, Te-123, Te-123m, Te-125m, Te-127, Te-127m, Te-129m, Te-129, Te-130, Te-131, Te-131m, Te-132, Te-133, Te-133m, Te-134.
82.	Terbium	(Tb)	Tb-147, Tb-149, Tb-150, Tb-151, Tb-152, Tb-153, Tb-154, Tb-154m(2), Tb-155, Tb-156, Tb-156m, Tb-157, Tb-158, Tb-160, Tb-161.
83.	Thallium	(Tl)	Tl-194, Tl-194m, Tl-195, Tl-196, Tl-196m, Tl-197, Tl-198, Tl-198m, Tl-199, Tl-200, Tl-201, Tl-202, Tl-204.
84.	Thorium	(Th)	Th-226, Th-227, Th-228, Th-229, Th-230, Th-231, Th-232, Th-234.
85.	Thulium	(Tm)	Tm-162, Tm-163, Tm-165, Tm-166, Tm-167, Tm-168, Tm-170, Tm-171, Tm-172, Tm-173, Tm-175.
86.	Tin	(Sn)	Sn-110, Sn-111, Sn-113, Sn-117, Sn-119m, Sn-121, Sn-121m, Sn-123, Sn-123m, Sn-125, Sn-126, Sn-127, Sn-128.
87.	Titanium	(Ti)	Ti-44, Ti-45.

88.	Tungsten	(W)	W-176, W-177, W-178, W-179, W-181, W-185, W-187, W-188.
89.	Uranium	(U)	U-230, U-231, U-232, U-233, U-234, U-235, U-236, U-237, U-238, U-239, U-240.
90.	Vanadium	(V)	V-47, V-48, V-49.
91.	Xenon	(Xe)	Xe-120, Xe-122, Xe-123, Xe-125, Xe-127, Xe-129m, Xe-131m, Xe-133, Xe-133m, Xe-135, Xe-135m, Xe-138.
92.	Yttrium	(Y)	Y-85, Y-85m, Y-86, Y-86m, Y-87, Y-87m, Y-88, Y-90, Y-90m, Y-91, Y-91m, Y-92, Y-93, Y-94, Y-95.
93.	Ytterbium	(Yb)	Yb-162, Yb-166, Yb-167, Yb-169, Yb-175, Yb-177, Yb-178.
94.	Zinc	(Zn)	Zn-62, Zn-63, Zn-65, Zn-69, Zn-69m, Zn-71, Zn-72.
95.	Zirconium	(Zr)	Zr-86, Zr-87, Zr-88, Zr-89, Zr-93, Zr-95, Zr-97.

All compounds of above mentioned radioisotopes/elements.

RADIATION APPARATUS

1. X-Ray machines used for :--
 - (a) Medical and dental diagnosis or treatment. (H.S.Codes 9022.1200, 9022.1300, 9022.1400).
 - (b) Industrial radiography. (H.S.Code 9022.1900).
 - (c) Screening purposes at airports. (H.S.Code 9022.1900)
 - (d) Research purposes etc. (H.S.Code 9022.1900)
 2. Linear accelerator. (H.S.Code 8543.1900).
 3. Betatron. (H.S.Codes 9022.2100, 9022.2900).
 4. Cyclotron. (H.S.Code 8543.8900).
 5. Neutron generator. (H.S.Code 9022.9000).
 6. Van de-graff generator. (H.S.Codes 9022.9000 and 8543.8900).
 7. Any other radioactive equipment/radiation apparatus or apparatus which emits ionizing radiation. (H.S.Code 8543.8900 and 9022.9000) and respective headings.
-

**LIST OF FOOD COLOURS AND
FOOD COLOURS LAKES.**

S.No	Items
1.	Food colours (H. S No.3204.9000, 3204.1200) Common Colour Name <ol style="list-style-type: none"> 1. Curcumin 2. Riboflavin and 3. Riboflavin-S-phosphate 4. Tartrazine 5. Quinoline yellow 6. Sunset yellow FCF and orange yellow S 7. Cochineal, Carminic acid, Carmines 8. Azorubine, Carmoisine 9. Amaranth 10. Ponceau 4R, Cochineal Red A. 11. Erythrosine 12. Red 2G 13. Allura Red AC 14. Patent Blue V 15. Indigotine, Indigo carmine 16. Brilliant blue FCF 17. Chlorophylls and Chlorophyllins 18. Copper complexes of Chlorophylls and chlorophyllins 19. Green S 20. Plain Caramel 21. Caustic sulphite Caramel 22. Ammonia caramel 23. Sulphite ammonia caramel 24. Brilliant Black BN, Black PN 25. Vegetable carbon 26. Brown FK 27. Brown HT 28. Mixed Carotenes 29. Beta carotene 30. Annatto, bixin, Norbixin 31. Paprika extract, Capranthin, capsorubin 32. Lycopene 33. Beta-apo-8'-carotenal (C 30) 34. Ethyl ester of beta-apo-8'-carotenic acid (C30) 35. Lutein 36. Canthaxanthin 37. Beetroot Red, Betanin 38. Anthocyanins

-
39. Calcium carbonate
 40. Titanium Dioxide
 41. Iron oxides and hydroxides
 42. Aluminium
 43. Silver
 44. Gold
 45. Litholrubine BK
2. Food Colour Lakes, prepared from colours mentioned in PCT 3204.1200 and 3204.9000

Appendix-'C'

[See paragraph 16 (A) (ii)]

**LIST OF COMMODITIES NOT IMPORTABLE IN USED /
SECOND HAND CONDITION**

S.No	Description	H.S. Headings				
1.	Boilers (excluding used boilers subject to prior approval of the Chief Inspector of Boilers provided such used boilers are certified by any of the prescribed PSI companies as listed at paragraph 5, sub paragraph (7) for safety and remaining life of at least 10 years).	8402.1110	8402.1120	8402.1130	8402.1190	
		8402.1200	8402.1910	8402.1920	8402.1930	
		8402.1990	8402.2000			
2.	Compressors	8414.3010	8414.3090			
3.	Air conditioners	8415.1010	8415.1020	8405.1030	8415.1090	
		8415.2010	8415.2020	8415.2030	8415.2090	
4.	Refrigerators	8418.1000	8418.2100	8418.2900	8418.3000	
		8418.4000	8418.5000			
5.	Hand tools (hand operated / power driven) by commercial importers	Respective headings in Chapter 82. and				
		8467.1100	8467.1900	8467.2100	8467.2200	
		8467.2900	8467.8100	8467.8900		
6.	Household type and other miscellaneous machinery, items/articles and parts thereof	8413.1100	8413.2000	8413.3010	8413.3090	
		8413.6000	8414.2000	8414.5110	8414.5120	
		8414.5130	8414.5140	8414.5190	8414.5910	
		8414.5990	8414.6000	8419.2000	8421.2311	
		8421.2312	8421.2319	8421.2391	8421.2392	
		8421.2399	8421.3110	8421.3190	8421.3910	
		8421.3920	8421.3930	8421.3940	8421.3950	
		8421.3990	8422.1100	8423.1000	8424.1000	
		8424.8900	8425.4100	8427.2010		
		(Excluding fork lifters of 3 tons capacity)				8427.9000
		8433.1100	8433.1900	8442.5000	8448.3310	
		8448.3320	8448.3330	8448.3900	8450.1100	
		8450.1200	8450.1900	8452.1010	8452.1090	
		8468.1000	8469.0000	8474.1010	8474.1020	
8474.1090	8474.2010	8474.2090	8474.3110			

		8474.3120	8474.3130	8474.3190	8474.3210
		8474.3910	8474.3990	8474.8010	8481.1000
		8481.2000	8481.3000	8481.4000	8481.8010
		8481.8020	8481.8090	8482.1000	8482.2000
		8482.3000	8482.4000	8482.5000	8482.8000
		8483.0000	8483.1011	8483.1012	8483.1019
		8483.1090	8483.2000	8483.3010	8483.3020
		8483.3030	8483.4011	8483.4012	8483.4019
		8483.4090	8483.5011	8483.5012	8483.5013
		8483.5019	8483.5021	8483.5022	8483.5023
		8483.5024	8483.5029	8483.5030	8483.6000
		8483.6010	8483.6091	8483.6092	8483.6099
		8483.9010	8483.9020	8483.9030	8483.9090
		8484.1010	8484.1021	8484.1022	8484.1029
		8484.1090	8484.2010	8484.2020	8484.2090
		8484.9000			
7.	Machinery parts except the following: -	8401.4000	8402.9010	8402.9020	8402.9090
		8403.9000	8404.9010	8404.9090	8405.9000
		8406.9000	8409.1000	8409.9110	8409.9121
	i) Machinery parts & components by industrial units.	8409.9129	8409.9131	8409.9139	8409.9140
		8409.9151	8409.9159	8409.9160	8409.9171
		8409.9172	8409.9173	8409.9174	8409.9175
	ii) Secondhand/reconditioned parts of the plant, machinery and equipment by construction, mining and petroleum sector companies (paragraph 6(3) refers).	8409.9176	8409.9177	8409.9178	8409.9179
		8409.9180	8409.9191	8409.9192	8409.9199
		8409.9910	8409.9920	8409.9930	8409.9940
		8409.9950	8409.9961	8409.9969	8409.9971
		8409.9972	8409.9973	8409.9979	8409.9980
		8409.9991	8409.9999	8410.9010	8410.9090
		8411.9100	8411.9900	8413.9110	8413.9120
	iii) Over hauled aircraft engines and parts (Sr.No. 25 of Part-II of Appendix-B)	8413.9130	8413.9140	8413.9150	8413.9190
		8413.9200	8414.9010	8414.9020	8414.9090
		8415.9011	8415.9019	8415.9021	8415.9029
		8415.9030	8415.9091	8415.9099	8416.9000
		8417.9000	8418.9100	8418.9910	8418.9920
		8418.9930	8418.9990	8419.9010	8419.9020
		8419.9090	8420.9100	8420.9900	8421.9110
		8421.9190	8421.9910	8421.9990	8422.9010
		8422.9090	8424.9010	8424.9090	8431.1000
		8431.2000	8431.3100	8431.3900	8431.4100
		8431.4200	8431.4900	8431.4300	8432.9000
		8433.9000	8434.9000	8435.9000	8436.9100
		8436.9900	8437.9000	8438.9010	8438.9090

		8439.9100	8439.9900	8440.9000	8441.9010
		8441.9090	8442.4000	8443.9000	8443.9100
		8443.9910	8443.9920	8443.9930	8443.9940
		8443.9950	8443.9990	8448.2000	8448.3110
		8448.3190	8448.3200	8448.3310	8448.3320
		8448.3330	8448.3900	8448.4210	8448.4290
		8448.4910	8448.4990	8448.5100	8448.5900
		8450.9000	8451.9000	8452.9010	8452.9090
		8453.9000	8454.9000	8466.1000	8466.2000
		8466.3000	8466.9100	8466.9200	8466.9310
		8466.9390	8466.9410	8466.9490	8467.9100
		8467.9200	8467.9900	8468.9000	8473.1000
		8473.2100	8473.2900	8473.3010	8473.3020
		8473.3090	8473.4000	8473.5000	8474.9010
		8474.9020	8474.9090	8475.9000	8476.9000
		8477.9000	8478.9000	8479.9010	8479.9090
		8481.9000	8482.9100	8482.9910	8482.9990
		8486.9000	8487.1000	8487.9010	8487.9090
		and also machinery parts falling under respective headings of various chapters			
8.	Sugar plants, cement plants, oil refinery, chemical plants, thermal power plants, hydel power plants, cranes, road rollers and machine tools, manufactured locally as provided in relevant Customs General Order, as amended from time to time	Respective headings			
9.	Machinery. (Chapter 85)	8504.1000	8504.2100	8504.2200	8504.2300
		8506.1000	8506.3000	8506.4000	8506.5000
		8506.6000	8506.8000	8506.9010	8506.9090
		8507.1010	8507.1020	8507.1090	8507.2010
		8507.2090	8507.3000	8507.4000	8507.8000
		8507.9000	8508.1100	8508.1900	8508.6010
		8508.6090	8508.7000	8509.4010	8509.4020
		8509.4030	8509.8000	8509.9000	8510.1000
		8510.2000	8510.3000	8510.9000	8511.1000
		8511.2000	8511.3000	8511.4011	8511.4012
		8511.4019	8511.4090	8511.5010	8511.5020
		8511.5090	8511.8010	8511.8020	8511.8090
		8511.9010	8511.9020	8511.9090	8512.1000
		8512.2011	8512.2012	8512.2019	8512.2021

		8512.2022	8512.2029	8512.2031	8512.2039
		8512.2041	8512.2042	8512.2049	8512.2051
		8512.2052	8512.2059	8512.2061	8512.2062
		8512.2063	8512.2064	8512.2069	8512.2071
		8512.2072	8512.2079	8512.2090	8512.3010
		8512.3020	8512.3090	8512.4011	8512.4012
		8512.4019	8512.4021	8512.4029	8512.4090
		8512.9010	8512.9020	8512.9030	8512.9090
		8513.1010	8513.1020	8513.1030	8513.1040
		8513.1050	8513.1090	8513.9010	8513.9090
		8514.9000	8515.9000	8516.1000	8516.2100
		8516.2900	8516.3100	8516.3200	8516.3300
		8516.4000	8516.5000	8516.6010	8516.6020
		8516.6030	8516.6090	8516.7100	8516.7200
		8516.7910	8516.7990	8516.8010	8516.8090
		8516.9000	8517.1100	8517.1210	8517.1220
		8517.1290	8517.1810	8517.1890	8517.6100
		8517.6210	8517.6220	8517.6230	8517.6240
		8517.6250	8517.6260	8517.6290	8517.6910
		8517.6920	8517.6930	8517.6940	8517.6950
		8517.6960	8517.6970	8517.6980	8517.6990
		8517.7000	8518.1010	8518.1090	8518.2100
		8518.2200	8518.2910	8518.2990	8518.3000
		8518.4000	8518.5000	8518.9000	8519.2000
		8519.3000	8519.5000	8519.8110	8519.8190
		8519.8910	8519.8920	8519.8930	8519.8990
		8521.1010	8521.1020	8521.1090	8521.9010
		8521.9090	8522.1000	8522.9000	8523.2100
		8523.2910	8523.2920	8523.2930	8523.2940
		8523.2990	8523.4010	8523.4030	8523.4040
		8523.4050	8523.4060	8523.4090	8523.5110
		8523.5120	8523.5190	8523.5210	8523.5320
		8523.5910	8523.5990	8523.8010	8523.8020
		8523.8030	8523.8040	8523.8050	8523.8090
		8525.5010	8525.5020	8525.5030	8525.5040
		8525.5090	8525.6010	8525.6020	8525.6030
		8525.6040	8525.6050	8525.6060	8525.6070
		8525.6090	8525.8010	(excluding items at Sr.	
		No. 28 of Part-II of Appendix-B)			
		8525.8020	8525.8030	8525.8040	8525.8050
		8525.8090	8526.1000	8526.9100	8526.9200
		8527.1200	8527.1300	8527.1900	8527.2110

8527.2190	8527.2910	8527.2990	8527.9100
8527.9200	8527.9910	8527.9990	8528.4900
8528.5900	8528.6110	8528.6190	8528.6900
8528.7110	8528.7190	8528.7211	8528.7212
8528.7220	8528.7290	8528.7300	8529.1010
8529.1020	8529.1090	8529.9010	8529.9020
8529.9030	8529.9090	8530.1000	8530.8000
8530.9000	8531.1000	8531.2000	8531.8000
8531.9010	8531.9020	8531.9090	8532.1000
8532.2100	8532.2200	8532.2300	8532.2400
8532.2500	8532.2900	8532.3010	8532.3020
8532.3090	8532.9010	8532.9020	8532.9090
8533.1000	8533.2100	8533.2900	8533.3100
8533.3900	8533.4000	8533.9000	8534.0000
8535.1000	8535.2110	8535.2190	8535.2900
8535.3010	8535.3090	8535.4010	8535.4090
8535.9000	8536.1000	8536.2010	8536.2020
8536.2090	8536.3000	8536.4100	8536.4900
8536.5010	8536.5021	8536.5022	8536.5029
8536.5091	8536.5092	8536.5099	8536.6100
8536.6910	8536.6990	8536.7000	8536.9010
8536.9030	8536.9090	8537.1010	8537.1020
8537.1090	8537.2000	8538.1000	8538.9010
8539.9090	8539.1000	8539.2110	8539.2190
8539.2200	8539.2910	8539.2920	8539.2990
8539.3100	8539.3200	8539.3910	8539.3990
8539.4100	8539.4910	8539.4920	8539.9010
8539.9020	8539.9030	8539.9040	8539.9090
8540.1100	8540.1200	8540.2000	8540.4000
8540.5000	8540.6000	8540.7100	8540.7200
8540.7900	8540.8100	8540.8900	8540.9100
8540.9900	8541.1000	8541.2100	8541.2900
8541.3000	8541.4000	8541.5000	8541.6000
8541.9000	8542.3100	8542.3200	8542.3300
8542.3900	8542.9000	8543.1000	8543.2000
8543.3000 (Excluding machines and apparatus for electro plating, electrolysis or electrophoresis by the industrial units provided they are not older than ten years.)			
8543.7000	8543.9010	8543.9090	8544.1110
8544.1190	8544.1900	8544.2000	8544.3011
8544.3012	8544.3019	8544.3090	8544.4210

		8544.4221	8544.4222	8544.4229	8544.4290
		8544.4910	8544.4920	8544.4990	8544.6000
		8544.7000	8545.1100	8545.1900	8545.2000
		8545.9010	8545.9020	8545.9090	8546.1000
		8546.2000	8546.9000	8547.1000	8547.2000
		8547.9000	8548.9000		
10.	Vehicles of chapter 87 (including likewise chassis of used automotive vehicles cut into minimum of two pieces whether or not described as steel scrap) except the following: -	8701.1010	8701.1090	8701.2010	8701.2020
		8701.2030	8701.2040	8701.2090	8701.3010
		8701.3090	8701.9010	8701.9020	8701.9030
		8701.9040	8701.9050	8701.9060	8701.9090
	described as steel scrap) except the following: -	8702.1010	8702.1020	8702.1090	8702.9010
	i) Dumpers designed for off highway use in CBU condition <i>having pay load capacity exceeding 5 tones</i> (8704.1000);	8702.9020	8702.9090	8703.1000	8703.2111
		8703.2112	8703.2113	8703.2114	8703.2115
	ii) Armoured Security Vans H.S No.(8710.0000), (see Sr.No.55 of Part-I of Appendix-B).	8703.2119	8703.2191	8703.2192	8703.2193
		8703.2199	8703.2210	8703.2220	8703.2290
	iii) Spraying lorries or sprinklers (8705.9000);	8703.2311	8703.2319	8703.2321	8703.2329
		8703.2410	8703.2490	8703.3111	8703.3112
		8703.3121	8703.3129	8703.3131	8703.3139
	iv) A limited number of vehicles imported in completely built up (CBU) condition by the Export Processing Zones (EPZs) investors under special permission granted to the industrial undertaking in the Export Processing Zones (EPZs) in terms of CBR's U.O No. 1980-81, CUS-EX/5(17), dated the 11 th April, 1982, read with Customs General Order No. 1/83, dated the 9 th January, 1983, shall be allowed to be disposed of in tariff area after five years of their import and usage by the importing industrial undertakings on payment of leviable duties and taxes in accordance with law.	8703.3211	8703.3219	8703.3221	8703.3222
		8703.3223	8703.3224	8703.3225	8703.3226
		8703.3227	8703.3229	8703.3310	8703.3390
		8703.9000	8704.1010	8704.1090	8704.2110
		8704.2190	8704.2211	8704.2219	8704.2291
		8704.2299	8704.2310	8704.2390	8704.3110
		8704.3190	8704.3210	8704.3290	8704.9010
		8704.9090	8705.1000	8705.2000	8705.3000
		8705.4000	8705.9000	8706.0000	8707.1000
		8707.9010	8707.9090	8708.1010	8708.1020
		8708.1030	8708.1040	8708.1050	8708.1060
		8708.1070	8708.1080	8708.1090	8708.2110
		8708.2120	8708.2190	8708.2911	8708.2912
		8708.2919	8708.2920	8708.2931	8708.2932
		8708.2933	8708.2934	8708.2935	8708.2936
		8708.2939	8708.2941	8708.2942	8708.2943
		8708.2944	8708.2945	8708.2949	8708.2990
		8708.3010	8708.3020	8708.3030	8708.3041
		8708.3042	8708.3043	8708.3044	8708.3045
		8708.4010	8708.4020	8708.4090	8708.5010

	v) Automatic specialized mobile trolleys in wet processing textile industry (8705.9000). vi) Mobile cranes/lorries (8705.1000) by industrial units not older than 10 years. vii) Mobile clinics (see Sr.No.21 of Part-II of Appendix-B). viii) Motorized wheel chairs (8713.0000) (see Sr. No 23 of Part-II of Appendix-B). ix) Prime movers (8701.2090) (see Sr.No 22 of Part-II of Appendix-B) x) Waste disposal trucks (8704.2299, 8704.2390) not older than fifteen years (see Sr.No.18 of Part-II of Appendix-B) xi) Fire fighting vehicles not older than fifteen years old (8705.3000)(see Sr.No.19 of Part-II of Appendix-B) xii) Ambulances not more than fifteen years old (see Sr.No.17 of Part-II of Appendix-B)	8708.5020	8708.5030	8708.5040	8708.5050
		8708.5060	8708.5070	8708.5080	8708.5090
		8708.7010	8708.7020	8708.7090	8708.8010
		8708.8020	8708.8030	8708.8090	8708.9110
		8708.9120	8708.9130	8708.9140	8708.9190
		8708.9210	8708.9220	8708.9290	8708.9310
		8708.9320	8708.9330	8708.9340	8708.9350
		8708.9390	8708.9410	8708.9420	8708.9430
		8708.9440	8708.9450	8708.9460	8708.9470
		8708.9480	8708.9490	8708.9500	8708.9911
		8708.9912	8708.9919	8708.9920	8708.9931
		8708.9932	8708.9933	8708.9934	8708.9935
		8708.9936	8708.9939	8708.9941	8708.9942
		8708.9943	8708.9944	8708.9945	8708.9949
		8708.9990	8709.1100	8709.1900	8709.9000
		8710.0000	8711.1010	8711.1090	8711.2010
		8711.2090	8711.3010	8711.3020	8711.3090
8711.4010	8711.4090	8711.5010	8711.5090		
8711.9010	8711.9090	8712.0000	8713.1000		
8713.9000	8714.1100	8714.1910	8714.9600		
8714.9900	8715.0000	8716.1010	8716.1090		
8716.2010	8716.2090	8716.3110	8716.3190		
8716.3910	8716.3990	8716.4010	8716.4090		
8716.8010	8716.8090	8716.9000			
11.	Auto parts (including serviceable auto parts imported as steel scrap).	4010.3110	4010.3210	4010.3310	4010.3410
		4010.3510	4010.3610	4010.3910	7007.1110
		7007.2110	7009.1010	7009.1090	7315.1110
		8407.3100	8407.3200	8407.3300	8407.3400
		8407.9020	8408.2000	8409.9110	8409.9120
		8409.9130	8409.9140	8409.9150	8409.9160
		8409.9170	8409.9190	8409.9910	8409.9920
		8409.9930	8409.9940	8409.9950	8409.9960
		8409.9990	8413.3010	8413.3020	8413.3030
		8413.3040	8413.3050	8413.3060	8413.3090
		8415.2000	8421.2300	8421.3100	8483.1010
		8483.3010	8483.4010	8483.5010	8483.5020
		8483.6010	8483.6090	8483.9000	8484.1020
		8485.9010	8507.1000	8511.1000	8511.2000

		8511.3000	8511.4010	8511.4090	8512.2010
		8512.2090	8512.3000	8512.4000	8539.1000
		8539.2110	8539.2910	8544.3000	8708.0000
		8714.0000	8716.9000	9029.1010	9029.1020
		9029.1090	and other respective headings		
12.	Apparatus and appliances	9001.1000	9001.2000	9001.3000	9001.4000
		9001.5000	9001.9000	9003.1100	9003.1900
		9003.9000	9004.1000	9004.9000	9005.9000
		9006.1000	9006.3000	9006.4000	9006.5100
		9006.5200	9006.5300	9006.5900	9006.6100
		9006.6900	9006.9100	9006.9900	9007.1100
		9007.1900	9007.2000	9007.9100	9007.9200
		9008.1000	9008.2000	9008.3000	9008.4000
		9008.9000	9010.5000	9010.6000	9010.9000
		9013.1000	9013.2000	9013.8000	9013.9000
		9018.3110	9018.3120	9018.3200	9018.3910
		9018.3920	9018.3931	9018.3932	9018.3933
		9018.3939	9018.3940	9018.3950	9018.3960
		9018.3970	9018.3990	9018.4100	9018.4900
		9018.5000	9018.9010	9018.9020	9018.9030
		9018.9040	9018.9050	9018.9060	9018.9070
		to 9018.9090 (excluding items mentioned at S.No. 24 of Part-II of Appendix-B)			
		9020.0010	9020.0020	9021.1000	9021.2100
		9021.2900	9021.3100	9021.3900	9021.4000
		9021.5000	9021.9000	9022.1300	9022.1400
		9022.1900	9022.2100	9022.2900	9022.3000
		9022.9000	(excluding items mentioned at S.No. 24 & 28 of Part-II of Appendix-B)		
		9028.1000	9028.2000	9028.3000	9028.9010
		9028.9020	9028.9090	9029.1010	9029.1020
		9029.1090	9029.2011	9029.2012	9029.2013
		9029.2019	9029.2020	9029.9000	9032.1010
		9032.1090	9032.2000	9032.8100	9032.8910
		9032.8920	9032.8990	9032.9000	9033.0010
		9033.0020	9033.0090		

APPENDIX-D

[See paragraph 2(e)]

LIST OF EDIBLE PRODUCTS

S. No.	H.S. CODE	DESCRIPTION
(1)	(2)	(3)
1.	03.03	Fish, frozen excluding fish fillets and other fish meat of heading No. 03.04.
2.	03.04	Frozen fillets and other fish meat (whether or not minced), fresh, chilled or frozen (sub-heading No. 0304.2000 and 0304.9000 only).
3.	03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; fish meal fit for human consumption.
4.	03.06	Crustaceans, whether in shell or not, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, frozen, dried, salted or in brine (sub-headings No. 0306.1100, 0306.1200, 0306.1400 and 0306.1900 only).
5.	03.07	Molluscs, whether is shell or not, fresh, chilled, frozen, dried, salted or in brine aquatic invertebrates other than crustaceans and molluscs frozen, dried, salted or in brine (sub-headings No. 0307.1000, 0307.2900, 0307.3900, 0307.4900, 0307.5900 and 0307.9900 only).
6.	04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.
7.	04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.
8.	04.03	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit or cocoa.
9.	04.04	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.
10.	04.05	Butter and other fats and oils derived from milk.
11.	04.06	Cheese and curd.
12.	04.07	Bird's eggs, in shell, fresh, preserved or cooked.
13.	04.08	Bird's eggs, not in shell and eggs yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.
14.	04.09	Natural Honey.
15.	07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.

16. 07.11 Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions) but un-suitable in that state for immediate consumption.
17. 0802.9010 Betel nuts (areca)
18. 08.11 Fruit and nuts, uncooked or cooked by steaming or boiling in water frozen, whether or not containing added sugar or other sweetening matter.
19. 08.12 Fruit and nuts provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in the state for immediate consumption.
20. 08.13 Fruit, dried, other than that of heading Nos. 08.01 to 08.06, mixtures of nuts or dried fruits of this Chapter.
21. 08.14 Peel of citrus fruit or melons (including watermelons), frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions (excluding fresh).
22. 15.07 Soyabean oil and its fractions, whether or not refined, but not chemically modified.
23. 15.08 Ground-nut oil and its fractions, whether or not refined, but not chemically modified.
24. 15.11 Plam oil and its fractions, whether or not refined, but not chemically modified.
25. 15.12 Sunflower seed, safflower or cotton seed oil and their fractions, whether or not refined, but not chemically modified.
26. 15.13 Coconut (Copra), Palm kernel or babassu oil and their fractions, whether or not refined, but not chemically modified (sub-headings No. 1513.2100 and 1513.2900 only).
27. 15.14 Rape, colza or mustard oil and their fractions, whether or not refined, but not chemically modified.
28. 15.15 Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined but not chemically modified (sub-heading No. 1515.2100; food preparations based on these products.
29. 16.01 Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.
30. 16.02 Other prepared or preserved meat, meat offal or blood.
31. 16.03 Extract and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.
32. 16.04 Prepared or preserved fish, caviar and caviar substitutes prepared from fish eggs.
33. 16.05 Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved.
34. 17.03 Molasses resulting from the extraction or refining of sugar.
35. 17.04 Sugar confectionery (including white chocolate), not containing cocoa.
36. 18.06 Chocolate and other food preparations containing cocoa.

- | | | |
|-----|------------|--|
| 37. | 19.01 | Malt extract; food preparations of flour, meal, starch or malt extracts, not containing cocoa powder or containing cocoa powder in a proportion by weight of less than 50% not elsewhere specified or included; food preparations of goods, of headings Nos. 04.01 to 04.04 not containing cocoa powder or containing cocoa powder in a proportion by weight of less than 10% not elsewhere specified or included. |
| 38. | 19.02 | Pasta, whether or not cooked or stuffed (with meal or other substances) or otherwise prepared, such as spaghetti, macaroni, noddles, lasagne, gnocchi, ravioli, cannelloni; whether or not prepared. |
| 39. | 19.03 | Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms. |
| 40. | 19.04 | Prepared foods obtained by the swelling or roasting of cereal or cereal products (for example, corn flakes); cereals, other than maize (corn), in grain form precooked or otherwise prepared. |
| 41. | 19.05 | Bread, pastry, cakes, biscuits and other bakers wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products. |
| 42. | 20.01 | Vegetable, fruits, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid. |
| 43. | 20.02 | Tomatoes prepared or preserved otherwise than by vinegar or acetic acid. |
| 44. | 20.03 | Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid. |
| 45. | 20.04 | Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen. |
| 46. | 20.05 | Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen. |
| 47. | 20.06 | Fruit, nut fruit peel and other parts of plants, preserved by sugar (drained, glaced or crystallized). |
| 48. | 20.07 | Jams, fruit jellies, marmalades, fruit or not puree and fruit or not pastes, being cooked preparations, whether or not containing added sugar or other sweetening matter. |
| 49. | 20.08 | Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included. |
| 50. | 20.09 | Fruit juices (including grape must) and vegetable juices unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter. |
| 51. | 21.01 | Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis coffee, tea or mate; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof. |
| 52. | Respective | Other edible products. |

headings

THE PERSONAL BAGGAGE, TRANSFER OF RESIDENCE AND GIFT SCHEMES (IMPORT OF VEHICLES) RULES, 2007.

- 1. Definitions.** -In this Appendix, unless the subject or context signifies otherwise.-
- (a) "Vehicle" means passenger car, bus, van, trucks, pick ups including 4X4 vehicles;
 - (b) "Family" means parents, sister, brother, husband, wife and children whether married or not, but excluding children under eighteen years of age;
 - (c) "Last Two years" for the purpose of eligibility to import or gift another car, means a period of seven hundred days from the date on which Bill of Entry for the last import under this Order was filed; and
 - (d) "Pakistan National" means a citizen of Pakistan residing abroad and includes a person having dual nationality, and a foreign national of Indo-Pakistan origin holding Pakistani origin card; but does not include minors.

2. Eligibility.- (1) Subject to the conditions stipulated here-under Pakistan Nationals are eligible to import or gift a vehicle:

Provided that students receiving remittance from Pakistan; non-earning members of families of the Pakistan national and those who have imported, gifted or received a vehicle during the last two years are not eligible.

(2). Vehicles may be imported as personal baggage or on Transfer of Residence or as gift.

3. Conditions of Import.- (1) Vehicles more than three years old shall not be allowed to be imported under gift, personal baggage and transfer of residence scheme. This condition shall be effective from the 1st August, 2007.

- (2) Minimum stay abroad for import as personal baggage shall be 180 days within the last seven months preceding the date of application.
- (3) Minimum stay abroad requirement for gifting a vehicle or importing under transfer of residence shall be at least 700 days during the past three years.
- (4) A vehicle may be gifted only to a family member normally resident in Pakistan.
- (5) In case of cars with engine capacity of 1800 cc and above and 4x4 vehicle in new condition to be imported either under personal baggage or under gift scheme, the duty and taxes will be paid out of foreign exchange arranged by Pakistan nationals themselves or local recipient supported by

bank encashment certificate showing conversion of foreign remittance to local currency.

- (6) A motorcycle or scooter shall be allowed to be imported upon transfer of residence provided that there shall be no entitlement to import a vehicle and the same conditions shall apply mutatis mutandis, as are applicable to import of a vehicle.
- (7) Agricultural tractors, bulldozers, laser land levelers and combined harvesters will also be allowed under gift, baggage and transfer of residence schemes subject to the same conditions as applicable for import of vehicles. However, import thereof under gift scheme will be allowed once every year.

4. Procedure for import: - (1) Personal baggage: Filing of Goods Declaration under section 79 of the Customs Act, 1969 accompanied with the following documents namely;-

- a) Purchase receipt;
- b) Bill of Lading dated not later than 120 days from the date of arrival in Pakistan of the applicant; and
- c) Attested photocopy of passport or Pakistan Origin Card (original passport or Pakistan Origin Card required .to be checked by customs at the time of clearance)

(2). **Gift Scheme:** Filing of Goods Declaration under section 79 of the Customs Act, 1969 accompanied with the following documents namely;-

- a) NIC of donee;
- b) Purchase receipt;
- c) Bill of Lading (showing name and address of consignee);
- d) Attested photocopy of passport or Pakistan Origin Card; and

(3). **Transfer of residence:** Filing of Goods Declaration under section 79 of the Customs Act, 1969 accompanied with the following documents namely;-

- a) Purchase receipt;
- b) Attested photocopy of passport or Pakistan Origin Card (original passport or Pakistan Origin Card may be required to be checked by the customs at the time of clearance);
- c) Valid driving licence;
- d) Bill of Lading (dated not later than 120 days from the date of arrival of applicant.

5. Import of cars by non-privileged foreign nationals and restrictions on sale of such cars: A non privileged foreign national who comes to Pakistan on a specific contract of service with any local or foreign firm or with a Government or semi-Government authority in Pakistan can bring a car as personal baggage.

6. Permission to re-export the vehicles brought in contravention of this Order: Where a vehicle is brought into Pakistan by a Pakistani national in contravention of this Order, he may be permitted to re-export such vehicle:

Provided that where the importer brings stolen vehicle, chassis tampered vehicles or having fake and forged documents, he shall in addition to the confiscation of the vehicle, be liable to such other penalty as may be imposed under any other law for the time being in force. Re-export facility shall also not be available for such vehicles”.

Appendix “F”
(See paragraph 16 B (vi))

LIST OF OZONE DEPLETING SUBSTANCES (ODS) BEING IMPORTED IN THE COUNTRY

S. No.	Substance	PCT Code	Phase out Schedule
(1)	(2)	(3)	(4)
1.	Annex A. Group-I CFC-11	2903.4100	Freeze at 1995-97 average levels on 01-07-1999 50% Reduction from 1995-97 average levels on 01-01-2005 85% Reduction from 1995-97 average levels on 01-01-2007 100% Reduction from 1995-97 average levels 01-01-2010
2.	CFC-12	2903.4200	
3.	CFC-113	2903.4300	
4.	CFC-114	2903.4400	
5.	CFC-115	2903.4520	
6.	Annex A. Group-II Halon 1211	2903.4600	Freeze at 1995-97 average levels on 01-01-2002 50% Reduction from 1995-97 average levels on 01-01-2005 100% Reduction from 1995-97 average levels on 01-01-2010
7.	Halon 1301	2903.4600	
8.	Halon 2402	2903.4600	
9.	Annex B. Group-III Carbon Tetrachloride –CTC	2903.1400	Import of carbon tetra chloride (CTC) shall not be allowed. The existing importers of CTC shall, however, be allowed to import any alternative solvent which falls under the category of ozone friendly substances.

10.	Annex B. Group-III Methyl Chloroform	2903.1910	Freeze at 1998-2000 average levels on 01-01-2003 30% Reduction from 1998-2000 average levels on 01-01-2005 70% Reduction from 1998-2000 average levels on 01-01-2010 100% Reduction from 1998-2000 average levels on 01-01-2015
11.	Annex C. Group-I HCFC 22	2903.4590	Freeze at base line figure of year 2015 on 01-01- 2016100% Reduction on 01-01-2040
12.	HCFC-142B	2903.4590	Freeze at base line figure of year 2015 on 01.01.2016 100% reduction on 01-01-2040. (16)
13.	Annex B. Group-I Methyl Bromide	2903.3910	Freeze at 1995-98 average levels on 01-01-2002 20% Reduction from 1995-98 average levels on 01-01- 2005100% Reduction from 1995-98 average levels on 01- 01-2015

APPENDIX “G”

[See paragraph-16 (B)(viii)]

LIST OF ITEMS IMPORTABLE FROM INDIA

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1.	0102.9010	Buffaloes
2.	0102.9020	Bulls
3.	0102.9030	Cows
4.	0102.9040	Oxen
5.	0102.9090	Other
6.	0104.1000	Sheep
7.	0104.2000	Goats
8.	0106.9000	Other (Camels Only)
9.	0201.1000	Carcasses and half-carcasses
10.	0201.2000	Other cuts with bone in
11.	0201.3000	Boneless
12.	0202.1000	Carcasses and half-carcasses
13.	0202.2000	Other cuts with bone in
14.	0202.3000	Boneless
15.	0204.1000	Carcasses and half carcasses of lamb, fresh or chilled
16.	0204.2100	Carcasses and half-carcasses
17.	0204.2200	Other cuts with bone in
18.	0204.2300	Boneless
19.	0204.3000	Carcasses and half-carcasses of lamb, frozen
20.	0204.4100	Carcasses and half-carcasses
21.	0204.4200	Other cuts with bone in
22.	0204.4300	Boneless
23.	0204.5000	Meat of goats
24.	0402.1000	Milk in powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 %
25.	0402.2100	Milk in powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %, not containing added sugar or other sweetening matter
26.	0505.1000	Feathers of a kind used for stuffing; down
27.	0505.9000	Other
28.	0507.1000	Ivory (unmanufactured)
29.	0511.9190	Other (Fish Refuse)
30.	0511.9910	Silk worm eggs
31.	0511.9990	Other (Natural sponges only)
32.	0601.1010	Seeds-vegetables, fruits and flowers.
33.	0601.1090	-do-
34.	0601.2000	-do-
35.	0713.0000	-do-

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
36.	1209.0000	-do-
37.	0602.1000	Plants living, including cuttings and slips of live trees, bushes and roots and plants, parts of trees, bushes, shrubs used for insecticidal or similar purposes and in perfumery but excluding saplings and seedlings of coconut.
38.	0602.2000	-do-
39.	0602.3000	-do-
40.	0602.4000	-do-
41.	0602.9010	-do-
42.	0602.9090	-do-
43.	0701.1000	Potato seeds
44.	0701.9000	Other (Potatoes fresh or chilled)
45.	0702.0000	Tomatoes, fresh or chilled.
46.	0703.1000	Onions and shallots
47.	0703.2000	Garlic
48.	0703.9000	Leeks and other alliaceous vegetables
49.	0704.1000	Cauliflowers and headed broccoli
50.	0704.2000	Brussels sprouts
51.	0704.9000	Other
52.	0705.1100	Cabbage lettuce (head lettuce)
53.	0705.1900	Other
54.	0705.2100	Witloof chicory (<i>Cichorium intybus</i> var. <i>foliosum</i>)
55.	0705.2900	Other
56.	0706.1000	Carrots and turnips
57.	0706.9000	Other
58.	0707.0000	Cucumbers and gherkins fresh or chilled.
59.	0708.1000	Peas (<i>Pisum sativum</i>)
60.	0708.2000	Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)
61.	0708.9000	Other leguminous vegetables including guar seed
62.	0709.2000	Asparagus
63.	0709.3000	Aubergines (egg-plants)
64.	0709.4000	Celery other than celeriac
65.	0709.5100	Mushrooms of the genus <i>Agaricus</i>
66.	0709.5910	Globe artichokes
67.	0709.5990	Other
68.	0709.6000	Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i>
69.	0709.7000	Spinach, New Zealand spinach and orache spinach (garden spinach)
70.	0709.9000	Other
71.	0710.1000	Potatoes
72.	0710.2100	Peas (<i>Pisum sativum</i>)
73.	0710.2200	Beans (<i>Vigna</i> spp., <i>Phaseolus</i> spp.)
74.	0710.2900	Other
75.	0710.3000	Spinach, New Zealand spinach and orache spinach (garden spinach)
76.	0710.4000	Sweet corn
77.	0710.8000	Other vegetables
78.	0710.9000	Mixtures of vegetables

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
79.	0713.1000	Peas (<i>Pisum sativum</i>)
80.	0713.2010	Grams, dry whole
81.	0713.2020	Grams split
82.	0713.2090	Other
83.	0713.3100	Beans of the species <i>Vigna mungo</i> (L.) Hepper or <i>Vigna radiata</i> (L.) Wilczek
84.	0713.3200	Small red (Adzuki) beans (<i>Phaseolus</i> or <i>Vigna angularis</i>)
85.	0713.3300	Kidney beans, including white pea beans (<i>Phaseolus vulgaris</i>)
86.	0713.3910	Green beans (dry whole)
87.	0713.3920	Green beans (split)
88.	0713.3990	Other
89.	0713.4010	Dry whole
90.	0713.4020	Split
91.	0713.5000	Broad beans (<i>Vicia faba</i> var. <i>major</i>) and horse beans (<i>Vicia faba</i> var. <i>equina</i> , <i>Vicia faba</i> var. <i>minor</i>)
92.	0713.9010	Black matpe, dry whole
93.	0713.9020	Mash dry whole
94.	0713.9030	Mash split or washed
95.	0713.9090	Other
96.	0801.1910	Seed (coconut for sowing i.e. whole seed-nut with husk undistributed and intact)
97.	0801.3200	Shelled
98.	0802.3100	In shell
99.	0802.3200	Shelled
100.	0802.9010	Areca (betel nuts)
101.	0802.9090	Other
102.	0804.3000	Pineapples
103.	0810.9090	Other (Tamarind fresh)
104.	0813.4010	Tamarind dried
105.	0901.2100	Coffee not decaffeinated
106.	0901.2200	Coffee decaffeinated
107.	0902.1000	Green tea (not fermented) in immediate packings of a content not exceeding 3 kg
108.	0902.2000	Other green tea (not fermented)
109.	0902.3000	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg
110.	0902.4010	Tea dust
111.	0902.4020	Black tea in a packing exceeding 3 kg
112.	0902.4090	Other
113.	0904.1110	Black pepper
114.	0904.1120	White pepper
115.	0904.1130	Pepper seeds for sowing
116.	0904.1190	Other
117.	0904.1200	Crushed or ground
118.	0904.2010	Red chillies (whole)
119.	0904.2020	Red chillies (powder)

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
120.	0905.0000	Vanilla.
121.	0906.1100	Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)
122.	0906.1900	Other
123.	0906.2000	Crushed or ground
124.	0907.0000	Cloves (whole fruit, cloves and stems)
125.	0908.1000	Nutmeg
126.	0908.2000	Mace
127.	0908.3010	Cardamoms large
128.	0908.3020	Cardamoms small
129.	0909.1000	Seeds of anise or badian
130.	0909.2000	Seeds of coriander
131.	0909.3000	Seeds of cumin black
132.	0909.4000	Seeds of caraway
133.	0909.5000	Seeds of fennel; juniper berries
134.	0910.1000	Ginger
135.	0910.2000	Saffron
136.	0910.3000	Turmeric (curcuma) whole
137.	0910.9910	Thyme; bay leaves
138.	0910.9990	Other
139.	1004.0000	Oats.
140.	1005.1000	Maize corn seed
141.	1005.9000	Other (corn maize)
142.	1007.0000	Grain sorghum
143.	1106.2000	Meal and powder flour of sago
144.	1106.3000	Flour, meal and powder of the dried leguminous vegetables, of the nature of the heading of the products of Chapter-8
145.	1108.1200	Maize (corn) starch
146.	1201.0000	Oil seeds (other than oleaginous fruit)
147.	1202.1000	-do-
148.	1202.2000	-do-
149.	1203.0000	-do- (including copra)
150.	1204.0000	-do-
151.	1205.1000	-do-
152.	1205.9000	-do-
153.	1206.0000	-do-
154.	1207.2000	-do-
155.	1207.4000	-do-
156.	1207.5000	-do-
157.	1207.9100	-do-
158.	1207.9910	-do-
159.	1207.9990	-do-(including palm nuts and kernels, shoe nuts (karite nuts) and tea seeds)
160.	1209.1000	Sugar beet seed
161.	1209.2100	Lucerne (alfalfa) seed
162.	1209.2200	Clover (<i>Trifolium</i> spp.) seed

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
163.	1209.2300	Fescue seed
164.	1209.2400	Kentucky blue grass (Poa pratensis L.) seed
165.	1209.2500	Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed
166.	1209.2900	Other
167.	1209.3000	Seeds of herbaceous plants cultivated principally for their flowers
168.	1209.9110	Of onion
169.	1209.9120	Of tomato
170.	1209.9130	Of okra
171.	1209.9190	Other
172.	1209.9900	Other
173.	1211.2000	Ginseng roots
174.	1211.9000	Other (excluding cannabis herbs)
175.	1213.0000	Cereal straw and husks, unprepared whether or not chopped, ground, pressed or in the form of pellets.
176.	1301.9090	Other (lac only)
177.	1302.3210	Guwar gum (crude)
178.	1401.1000	Bamboos
179.	1401.2000	Rattans
180.	1401.9000	Other vegetable materials
181.	1404.9010	Tendu leaves (biri leaves)
182.	1404.9020	Betel leaves
183.	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 supporting material.
184.	1404.9041	Broomcorn (Sorghum vulgare var technicum)
185.	1404.9049	Other (Palmyra fiber and other vegetable materials used in broom or brush making)
186.	1404.9090	Other (vegetable/products of a kind used primarily on dyeing or in tanning)
187.	1502.0000	Tallow (inedible)
188.	1504.1000	Fish-liver oils and their fractions
189.	1504.2000	Fats and oils and their fractions, of fish, other than liver oils
190.	1504.3000	Fats and oils and their fractions, of marine mammals
191.	1505.0010	Lanolin
192.	1505.0090	Other
193.	1507.0000	Edible vegetable soyabean oil
194.	1508.1000	Crude oil
195.	1508.9000	Other (ground nut oil of edible grade)
196.	1509.1000	Virgin
197.	1511.0000	Edible vegetable palm oil
198.	1513.1100	Crude oil
199.	1513.1900	Other (coconut oil)
200.	1513.2100	Palm kernel or babassu oil and fractions thereof Crude oil
201.	1515.1100	Linsed Crude oil

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
202.	1515.1900	Other
203.	1515.9000	Other (Tung oil only)
204.	1516.1000	Animal fats and oils and their fractions
205.	1516.2010	Vegetable fats and their fractions
206.	1516.2020	Vegetable oil and their fractions
207.	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 modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.
208.	1521.1000	Vegetable waxes
209.	1701.1100	Raw cane and beet sugar (not containing added flavouring or colouring matter) and white crystalline cane and beet sugar.
210.	1701.1200	-do-
211.	1701.9910	-do-
212.	1701.9920	-do-
213.	1802.0000	Cocoa shells, husks, skins and other cocoa waste
214.	1903.0010	Sago
215.	2101.2000	Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate
216.	2106.9010	Concentrated extracts for beverages
217.	3302.1010	-do-
218.	2304.0000	Oil cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya bean oil.
219.	2305.0000	Oil cakes and other solid residues, whether or not ground or in the form of pellets, resulting from extraction of vegetable flats or oil, other than those of heading 23.04 or 23.05
220.	2306.9000	Other (oil cake and oil cakes made of other oil seeds)
221.	2502.0000	Metals ores, including metallic concentrates (other than precious metals) unroasted iron pyrites, excluding pigment ores.
222.	2530.9090	-do-
223.	2601.1100	-do-
224.	2601.1200	-do-
225.	2601.2000	-do-
226.	2602.0000	-do-
227.	2603.0000	-do-
228.	2604.0000	-do-
229.	2605.0000	-do-
230.	2606.0000	-do-
231.	2607.0000	-do-
232.	2608.0000	-do-
233.	2609.0000	-do-
234.	2610.0000	-do-
235.	2611.0000	-do-
236.	2612.1000	-do-

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
237.	2612.2000	-do-
238.	2613.1000	-do-
239.	2613.9000	-do-
240.	2614.0000	-do-
241.	2615.1000	-do-
242.	2615.9000	-do-
243.	2617.1000	-do-
244.	2503.0000	Mineral products only
245.	2504.1000	Natural graphite in powder or in flakes
246.	2504.9000	Other (natural graphite)
247.	2508.1000	Bentonite
248.	2508.3000	Fire-clay
249.	2508.4000	Other clays
250.	2508.5000	Andalusite, kyanite and sillimanite
251.	2508.6000	Mullite
252.	2508.7000	Chamotte or dinas earths
253.	2510.1000	Unground
254.	2510.2000	Ground
255.	2511.1000	Natural barium sulphate (barytes)
256.	2511.2000	Natural barium carbonate (witherite)
257.	2513.1000	Pumice stone
258.	2517.1000	Flint
259.	2517.2000	Macadam of slag, dross or similar industrial waste.
260.	2517.3000	Tarred macadam
261.	2519.9010	Magnesium oxide:
262.	2519.9090	Other
263.	2520.1010	Gypsum
264.	2520.1020	Anhydrite
265.	2523.0000	Cement and clinker (by rail, road or sea)
266.	2525.1000	Crude mica and mica rifted into sheets or splittings
267.	2525.2000	Mica powder
268.	2525.3000	Mica waste
269.	2530.1000	Vermiculite and perlite and chlorities, unexpanded
270.	2530.9090	Other (Amber and strontianite other than strontium oxide only)
271.	2701.1200	Bituminous coal
272.	2704.0010	Coke of coal
273.	2705.0000	Gas in cylinders, including fuel gas
274.	2711.1100	-do-
275.	2711.1200	-do-
276.	2711.1300	-do-
277.	2711.1400	-do-
278.	2711.1910	-do-
279.	2711.1990	-do-
280.	2711.2100	-do-
281.	2711.2900	-do-

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
282.	2801.1000	-do-
283.	2801.3000	-do-
284.	2804.1000	-do-
285.	2804.2000	-do-
286.	2804.2100	-do-
287.	2804.3000	-do-
288.	2804.4000	-do-
289.	2811.2100	-do-
290.	2811.2300	-do-
291.	2851.0000	-do-
292.	2901.0000	-do-
293.	2902.0000	-do-
294.	2903.0000	-do-
295.	2708.1000	Pitch
296.	2713.1200	Calcined
297.	2714.1000	Bituminous or oil shale and tar sands.
298.	2714.9000	Other
299.	2716.0000	Electrical energy.
300.	2801.2000	Iodine
301.	2802.0010	Sublimed or precipitated.
302.	2802.0020	Colloidal
303.	2804.2100	Argon
304.	2804.7000	Phosphorous
305.	2804.8000	Arsenic
306.	2804.9000	Selenium
307.	2805.1100	Sodium
308.	2805.1900	Other
309.	2805.3000	Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed
310.	2805.4000	Mercury
311.	2808.0010	Nitric acid
312.	2809.2090	Other
313.	2808.0090	Sulphonitric acids
314.	2809.1000	Diphosphorus pentaoxide
315.	2811.1100	Hydrogen fluoride (hydrofluoride acid)
316.	2815.2000	Potassium hydroxide (caustic potash)
317.	2816.1010	Magnesium hydroxide
318.	2816.1090	Other
319.	2816.4000	Oxides, hydroxides and peroxides of strontium or barium
320.	2817.0000	Zinc oxide; zinc peroxide.
321.	2818.1000	Artificial corundum whether or not chemically defined
322.	2818.2000	Aluminium oxide, other than artificial corundum
323.	2818.3000	Aluminium hydroxide
324.	2819.1000	Chromium trioxide
325.	2819.9010	Chromium oxide

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
326.	2819.9020	Chromium hydroxide
327.	2820.1010	Manganese dioxide electrolytic
328.	2820.1090	Other
329.	2820.9000	Other
330.	2821.1010	Iron oxide
331.	2821.1020	Iron hydroxides
332.	2821.2000	Earth colours
333.	2822.0000	Cobalt oxides and hydroxides; commercial cobalt oxides.
334.	2823.0010	Titanium dioxides
335.	2823.0090	Other (Titanium Oxides)
336.	2825.1000	Hydrazine and hydroxylamine and their inorganic salts
337.	2825.2000	Lithium oxide and hydroxide
338.	2825.3000	Vanadium oxides and hydroxides
339.	2825.4000	Nickel oxides and hydroxides
340.	2825.8000	Antimony oxides
341.	2825.9000	Other
342.	2826.1200	Fluorides of aluminium
343.	2826.1900	Other (including fluorides of ammonium or of sodium)
344.	2826.3000	Sodium hexafluoroaluminate (synthetic cryolite)
345.	2826.9000	Other (including fluorosilicates of sodium or of potassium)
346.	2827.3900	Other (mercury chloride)
347.	2829.1100	Chlorates of sodium
348.	2829.1910	Potassium chlorates
349.	2831.1010	Dithionites of sodium
350.	2831.1090	Other (including sulfoxylates of sodium)
351.	2831.9010	Formaldehyde sulfoxylates
352.	2831.9020	Dithionites
353.	2831.9090	Other
354.	2833.2910	Sulphates of ferrous
355.	2833.3000	Alums
356.	2833.4000	Peroxosulphates (persulphates)
357.	2834.2900	Other (including nitrates of sodium)
358.	2835.1000	Phosphinates (hypophosphites) and phosphonates (phosphites)
359.	2835.2210	Of mono sodium
360.	2835.2290	Other
361.	2835.2400	Of potassium
362.	2835.2500	Calcium hydrogenorthophosphate ("dicalcium phosphate")
363.	2835.2600	Other phosphates of calcium
364.	2835.2990	Other (including phosphates of triammonium and phosphates of trisodium)
365.	2835.3100	Sodium triphosphate (sodium tripolyphosphate)
366.	2835.3900	Other
367.	2836.4000	Potassium carbonates
368.	2836.5000	Calcium carbonate
369.	2836.9100	Lithium carbonates
370.	2837.1100	Cyanides and cyanide oxides of sodium

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
371.	2837.1900	Other
372.	2837.2000	Complex cyanides
373.	2841.7000	Molybdates
374.	2841.8000	Tungstates (wolframates)
375.	2841.9010	Sodium stannate
376.	2841.9090	Other (including Aluminates)
377.	2844.3000	Metal, non-ferrous and ferrous pure grade for laboratory and factory tests in packing not exceeding one kg.
378.	7203.0000	-do-
379.	7205.2100	-do-
380.	7205.2900	-do-
381.	7206.0000	-do-
382.	7401.0000	-do-
383.	7402.0000	-do-
384.	7403.0000	-do-
385.	7406.0000	-do-
386.	7407.0000	-do-
387.	7408.0000	-do-
388.	7410.0000	-do-
389.	7504.0000	-do-
390.	7506.0000	-do-
391.	7601.0000	-do-
392.	7603.0000	-do-
393.	7804.0000	-do-
394.	7901.0000	-do-
395.	7903.0000	-do-
396.	7904.0000	-do-
397.	7905.0000	-do-
398.	8101.0000	-do-
399.	8102.0000	-do-
400.	8104.1000	-do-
401.	8104.2000	-do-
402.	8105.0000	-do-
403.	8106.0000	-do-
404.	8107.0000	-do-
405.	8108.0000	-do-
406.	8109.0000	-do-
407.	8110.0000	-do-
408.	8111.0000	-do-
409.	8112.0000	-do-
410.	8113.0000	-do-
411.	2846.1000	Cerium compounds
412.	2846.9000	Other
413.	2850.0000	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
414.	2901.1010	Saturated, butane, pentane and hexane
415.	2901.1090	Other
416.	2901.2100	Ethylene, unsaturated.
417.	2901.2200	Propene (Propylene)
418.	2901.2300	Butene (Butylene) and isomers thereof
419.	2901.2400	Buta-1, 3-diene and isoprene
420.	2901.2910	Other
421.	2901.2990	Other
422.	2902.2000	Benzene
423.	2902.3000	Toluene
424.	2902.4100	<i>o</i> -Xylene
425.	2902.4300	<i>p</i> -Xylene
426.	2903.1400	Carbon tetrachloride
427.	2903.2200	Trichloroethylene
428.	2904.1010	Benzene sulphonic acid
429.	2904.1090	Other
430.	2904.2010	Nitrobenzene (nitrobenzene oil)
431.	2904.2090	Other
432.	2904.9010	Trichloronitromethane (chloropicrin)
433.	2904.9090	Other
434.	2905.1210	Propyl alcohol (1-propanol)
435.	2905.1300	Butanol (n butyl alcohol)
436.	2905.3100	Ethylene glycol (ethanediol) (MEG)
437.	2906.1200	Cyclohexanol, methylcyclohexanols and dimethylcyclo-hexanols
438.	2906.1300	Sterols and inositols
439.	2906.1910	Terpineols
440.	2906.1990	Other
441.	2907.1200	Cresols and their salts
442.	2907.1300	Octylphenol, nonylphenol and their isomers; salts thereof
443.	2907.1500	Naphthols and their salts
444.	2907.1900	Other (including xylonols and their salts)
445.	2907.2100	Resorcinol and its salts
446.	2907.2300	4,4'-Isopropylidenediphenol (bisphenol A, diphenylpropane) and its salts
447.	2907.2900	Other
448.	2908.1100	Pentachlorophenol (ISO)
449.	2908.1910	4-chloro, 3-methyl phenol, and chlorohydroquinone
450.	2908.1990	Other
451.	2908.9100	Dinoseb (ISO) and its salts
452.	2908.9900	Other (including derivatives containing only sulpho groups, their salts and esters)
453.	2909.1100	Diethyl ether
454.	2909.1910	Methyl tertiary butyle ether (MTBE)
455.	2909.1990	Other

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
456.	2909.2000	Cyclanic, cyclenic or cycloterpenic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives
457.	2909.3000	Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives
458.	2909.4100	2,2'- Oxydiethanol (diethylene glycol, digol)
459.	2909.4300	Monobutyl ethers of ethylene glycol or of diethylene glycol
460.	2909.4410	Monomethyl ethers of ethylene glycol or of diethylene glycol
461.	2909.4490	Other
462.	2909.4910	Ingredients for pesticides
463.	2909.4990	Other
464.	2909.5000	Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives
465.	2909.6000	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives
466.	2910.1000	Oxirane (ethylene oxide)
467.	2910.2000	Methyloxirane (propylene oxide)
468.	2910.3000	1-Chloro-2, 3-epoxypropane (epichlorohydrin)
469.	2910.9000	Other
470.	2911.0000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.
471.	2913.0000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.
472.	2914.1200	Butanone (methyl ethyl ketone)
473.	2914.1300	4-Methylpentan-2-one (methyl isobutyl ketone)
474.	2914.1900	Other
475.	2914.2100	Camphor
476.	2914.2200	Cyclohexanone and methylcyclohexanones
477.	2914.2300	Ionones and methylionones
478.	2914.2910	Isophorone
479.	2914.2990	Other
480.	2914.3100	Phenylacetone (phenylpropan-2-one)
481.	2914.3900	Other
482.	2914.4000	Ketone-alcohols and ketone-aldehydes
483.	2914.5000	Ketone-phenols and ketones with other oxygen function
484.	2914.6100	Anthraquinone
485.	2914.6900	Other
486.	2914.7000	Halogenated, sulphonated, nitrated or nitrosated derivatives
487.	2915.1100	Formic acid
488.	2915.3200	Vinyl acetate
489.	2915.6010	Butyric acid
490.	2915.6020	Salts and ester of butyric acid
491.	2915.6030	Salt and ester of valeric acid
492.	2915.6090	Other
493.	2915.7010	Stearic acid

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
494.	2915.7090	Other
495.	2916.1100	Acrylic acid and its salts
496.	2916.1200	Esters of acrylic acid
497.	2916.1300	Methacrylic acid and its salts
498.	2916.1400	Esters of methacrylic acid
499.	2916.1510	Oleic acid
500.	2916.1520	Salts and derivatives of oleic acid
501.	2916.1590	Other
502.	2916.1910	Maleic acid, AZDN (2-AZOBIS) Isobutyronitrile 99% Min)
503.	2916.1990	Other
504.	2916.2000	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives
505.	2917.1110	Oxalic acid
506.	2917.1190	Other
507.	2917.1200	Adipic acid, its salts and esters
508.	2917.1300	Azelaic acid, sebacic acid, their salts and esters
509.	2917.1400	Maleic anhydride
510.	2917.1900	Other
511.	2917.2000	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives
512.	2917.3200	Diethyl orthophthalates
513.	2917.3300	Dinonyl or didecyl orthophthalates
514.	2917.3410	Dibutyl orthophthalates
515.	2917.3490	Other
516.	2917.3500	Phthalic anhydride
517.	2917.3610	Pure terephthalic acid (PTA)
518.	2917.3690	Other
519.	2917.3700	Dimethyl terephthalate (DMT)
520.	2917.3910	Iso phthalic acid
521.	2917.3990	Other
522.	2918.1110	Lactic acid
523.	2918.1400	Citric acid
524.	2918.1600	Gluconic acid, its salts and esters
525.	2918.1910	2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)
526.	2918.1990	Other
527.	2918.2110	Salicylic acid
528.	2918.2120	Sodium salicylate
529.	2918.2210	Aspirin
530.	2918.2290	Other
531.	2918.2300	Other esters of salicylic acid and their salts
532.	2918.2900	Other
533.	2918.3000	Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives
534.	2921.1100	Methylamine, di- or trimethylamine and their salts

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
535.	2921.1910	Paraxylidine sulfamic acid
536.	2921.1990	Other (including diethylamine and its salts)
537.	2921.2100	Ethylenediamine and its salts
538.	2921.2200	Hexamethylenediamine and its salts
539.	2921.2910	Aceto Acetic ortho anisidine
540.	2921.2920	Di amino stilbene
541.	2921.3000	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof
542.	2921.4110	Aniline
543.	2921.4200	Aniline derivatives and their salts (including sulphanic acid / sulphanic acid sodium salts)
544.	2921.4310	Ingredients for pesticides
545.	2921.4390	Other
546.	2921.4400	Diphenylamine and its derivatives; salts thereof
547.	2921.4510	Sodium naphthionate
548.	2921.4590	Other
549.	2921.4600	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof
550.	2921.4900	Other
551.	2921.5110	Ingredients for pesticides
552.	2921.5190	Other
553.	2921.5900	Other (including 4'4'-diaminsotilebene, 2'2'-disulphonic acid moist / DSD acid)
554.	2922.1100	Monoethanolamine and its salts
555.	2922.1200	Diethanolamine and its salts
556.	2922.1310	Triethanolamine
557.	2922.1390	Other
558.	2922.1400	Dextropropoxyphene (INN) and its salts
559.	2922.1911	N, N-Dimethyl-2-aminoethanol and its protonated salts
560.	2922.1912	N, N-Diethyl-2-aminoethanol and its protonated salts
561.	2922.1919	Other
562.	2922.1920	Ethyldiethanolamine
563.	2922.1930	Methyldiethanolamine
564.	2922.1990	Other
565.	2922.2100	Aminohydroxynaphthalenesulphonic acids and their salts
566.	2922.2900	Other
567.	2922.3100	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof
568.	2922.3900	Other
569.	2922.4100	Lysine and its esters, salts thereof
570.	2922.4300	Anthranilic acid and its salt
571.	2922.4910	Alanine
572.	2922.4990	Other
573.	2922.5000	Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function
574.	2923.1000	Choline and its salts

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
575.	2923.2000	Lecithins and other phosphoaminolipids
576.	2923.9010	Betain
577.	2923.9090	Other
578.	2924.1100	Meprobamate (INN)
579.	2924.1910	Acetamide
580.	2924.1990	Other
581.	2925.1100	Saccharin and its salts
582.	2926.9010	Alpha cyano, 3-phenoxybenzyl ocis, trans 3-(2,2-diclorod vinyl) 2,2 dimethyl cyclopropane carboxylate
583.	2926.9020	(S) Alpha cyano, 3-phenoxybenzyl (S)-2-(4, chloro phenyl)-3 mehtyl butyrate
584.	2926.9030	Cyano, 3-phenony benzyl 2,2,3,3 tetra methyl cyclopropane carboxylate
585.	2926.9040	N-methylpyrrolidone
586.	2926.9050	Ingredients for pesticides
587.	2926.9090	Other
588.	2929.1000	Isocyanates
589.	2929.9010	Isocyanides
590.	2929.9090	Other
591.	2930.2010	2-N, N-Dimethyl amino-I sodium thiosulphate, 3-thiosulfourropane
592.	2930.2020	S-S (2 dimethyl amino (trimethylene) bis (thio carbamate)
593.	2930.2030	Other ingredients for pesticides
594.	2930.2090	Other
595.	2930.4000	Methionine
596.	2930.9099	Other (Dithiocarbonates (xanthates) only)
597.	2933.1100	Phenazone (antipyrin) and its derivatives
598.	2933.1900	Other
599.	2933.2100	Hydantoin and its derivatives
600.	2933.2900	Other
601.	2933.3100	Pyridine and its salts
602.	2933.3200	Piperidine and its salts
603.	2933.3910	Chloro-phenir-amine and isoniazid
604.	2933.3920	Pyrazinamide
605.	2933.3930	Ingredients for pesticides
606.	2933.3940	3-Quinuclidinyl benzilate
607.	2933.3950	Quniuclidine-3-ol
608.	2933.3990	Other
609.	2933.5910	0, Diethyl, 0 (2, iso propyl-6 methyl-pyrimidin-4-YL) phosphoro thioate
610.	2933.5920	1-tert, butyl-3 (2,6 iso propyl 4-phenoxy phenal thiourea)
611.	2933.5930	Ciprofloxacin
612.	2933.5940	Norfloxacin
613.	2933.5950	Ingredients for pesticides
614.	2933.5990	Other
615.	2933.6910	Pyrimethanine
616.	2933.6920	Isoniazid
617.	2933.6930	Cyanuric chloride

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
618.	2933.6940	Ingredients for pesticides
619.	2933.6990	Other
620.	2933.7100	6-Hexanelactam (epsilon-caprolactam)
621.	2933.7910	Isatin (lactam of istic acid)
622.	2933.7920	1-Vinyl-2-pyrrol-idone
623.	2933.7990	Other
624.	2933.9100	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN);salts thereof
625.	2933.9910	Ingredients for pesticides
626.	2933.9990	Other
627.	2934.1010	Ingredients for pesticides
628.	2934.1090	Other
629.	2934.2000	Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused
630.	2934.9100	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof
631.	2937.1100	Somatotropin, its derivatives and structural analogues
632.	2937.1200	Insulin and its salts
633.	2937.1900	Other
634.	2937.2100	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydrohydrocortisone)
635.	2937.2200	Halogenated derivatives of corticosteroidal hormones
636.	2937.2300	Oestrogens and progestogens
637.	2937.2900	Other
638.	2937.3100	Epinephrine
639.	2937.3900	Other
640.	2937.4000	Amino-acid derivatives
641.	2937.5000	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues
642.	2937.9000	Other
643.	2938.1000	Rutoside (rutin) and its derivatives
644.	2938.9010	Ingredients for pesticides
645.	2938.9090	Other
646.	2939.1100	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
		thereof
647.	2939.1900	Other
648.	2939.2010	Quinine sulphate
649.	2939.2090	Other
650.	2939.9100	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof
651.	2939.9910	Ingredients for pesticides
652.	2939.9990	Other
653.	3002.2020	Vaccines for prevention of hepatitis-B
654.	3002.2090	Other (vaccines for antirabies & measles and antisnake bite venom serum only)
655.	3003.3900 3004.3900	Medicines for Thalassemia, Cancer, HIV/AIDS
656.	3003.9020 3004.9020 & Respective Heading	Homeopathic medicines, including their raw materials, excluding cosmetic and medicated oil.
657.	3003.9090 3004.9099 & Respective Heading	Other (Biochemic medicines including raw material, thereof, excluding cosmetic and medicated hair oil)
658.	3004.4000	Containing alkaloids or derivatives thereof but not containing hormones, other products of heading 29.37 or antibiotics
659.	3004.5010	Cod liver oil
660.	3004.9000	Other (Halothane only)
661.	3006.1010	Vascular grafts
662.	3006.6000	Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides
663.	3101.0000	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.
664.	3102.1000	Urea, whether or not in aqueous solution
665.	3102.5010	Crude sodium nitrate
666.	3103.1000	Superphosphates
667.	3104.2000	Potassium chloride
668.	3201.1000	Quebracho extract
669.	3201.2000	Wattle extract
670.	3201.9010	Acacia catechu (cutch)
671.	3201.9020	Oak or chestnut extract
672.	3201.9030	Gambier
673.	3201.9090	Other
674.	3202.1000	Synthetic organic tanning substances
675.	3202.9010	Tanning substances, tanning preparations based on chromium sulphate
676.	3202.9090	Other
677.	3203.0010	Obtained from acacia catechu (black cutch)
678.	3203.0090	Other

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
679.	3204.1100	Disperse dyes and preparations based thereon
680.	3204.1200	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon
681.	3204.1300	Basic dyes and preparations based thereon
682.	3204.1400	Direct dyes and preparations based thereon
683.	3204.1510	Indigo blue
684.	3204.1590	Other
685.	3204.1600	Reactive dyes and preparations based thereon
686.	3204.1700	Pigments and preparations based thereon
687.	3204.1910	Dyes, Sulphur
688.	3204.1990	Dyes, synthetic
689.	3204.2000	Synthetic organic products of a kind used as fluorescent brightening agents
690.	3207.1010	Opacifiers
691.	3207.1020	Ceramic Colours
692.	3207.1090	Other
693.	3207.2000	Vitrifiable enamels and glazes, engobes (slips) and similar preparations
694.	3207.3000	Liquid lusters and similar preparations
695.	3207.4010	Glass frit
696.	3207.4090	Other
697.	3208.1010	Based on polyamides (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
698.	3208.1020	Varnishes
699.	3208.1090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
700.	3208.2010	Varnishes
701.	3208.2090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
702.	3208.9010	Varnishes
703.	3208.9090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
704.	3209.1010	Varnishes
705.	3209.1090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
706.	3209.9010	Lacquered blue, golden and silver
707.	3209.9090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
708.	3210.0010	Distempers
709.	3210.0020	Prepared water pigments of a kind used for finishing leather
710.	3210.0090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
711.	3212.1000	Stamping foils
712.	3212.9010	Aluminium paste and powder
713.	3212.9020	Pigments in paint or enamel media
714.	3212.9030	Emitter paste for tube lights
715.	3212.9090	Other
716.	3301.1200	Essential oils of orange
717.	3301.1300	Essential oils of lemon
718.	3301.1900	Other
719.	3301.2400	Essential oils Of peppermint (<i>Mentha piperita</i>)
720.	3301.2500	Essential oils Of other mints
721.	3301.2910	Of citronella

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
722.	3301.2920	Of eucalyptus
723.	3301.2990	Other
724.	3301.3000	Resinoids
725.	3301.9010	Concentrates of essential oils
726.	3301.9090	Other (including keora water)
727.	3302.9010	Of a kind used in cosmetics industry
728.	3302.9090	Other (mixtures of odoriferous substances and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry)
729.	3306.9000	Other (denture fixative paste and powder only)
730.	3402.1110	Sulphonic acid (Soft)
731.	3403.1110	Preparations of a kind used in the leather or like industries
732.	3403.1120	Preparations of a kind used in the paper or like industries
733.	3403.1131	Spin finish oil (of a kind used in textile or like industries)
734.	3403.1139	Other
735.	3403.1190	Others
736.	3403.1910	Greases
737.	3403.1990	Other
738.	3403.9910	Mould release preparations
739.	3407.0090	Other (modeling pastes only)
740.	3504.0000	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.
741.	3506.9110	Shoe adhesives
742.	3506.9190	Other
743.	3506.9910	Sealant having methyl ethyl ketone from 60 % to 70 % and ethyl acetate from 10 % to 20 %.
744.	3506.9990	Other
745.	3701.1000	X-ray films, sensitized unexposed.
746. X	3702.1000	Photographic film in rolls sensitized unexposed for. X-ray
747.	3702.3100	For colour photography (polychrome)
748.	3702.3200	Other, with silver halide emulsion.
749.	3702.3900	Other
750.	3702.4100	Of a width exceeding 610mm and of a length exceeding 200m, for colour photography (polychrome)
751.	3702.4200	Of a width exceeding 610mm and of a length exceeding 200m, other than for colour photography.
752.	3702.4300	Of a width exceeding 610mm and of a length not exceeding 200m.
753.	3702.4400	Of a width exceeding 105mm but not exceeding 610mm
754.	3702.5100	Of a width not exceeding 16mm and of a length not exceeding 14m,
755.	3702.5200	Of a width not exceeding 16mm and of a length exceeding 14m,
756.	3702.5300	Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m, for slides
757.	3702.5400	Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m other than for slides
758.	3702.5500	Of a width exceeding 16mm but not exceeding 35mm and of a length

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
		exceeding 30m
759.	3702.5600	Of a width exceeding 35mm
760.	3702.9100	Of a width not exceeding 16mm
761.	3702.9300	Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m
762.	3702.9400	Of a width exceeding 16mm but not exceeding 35mm and of a length exceeding 30m
763.	3702.9500	Of a width exceeding 35mm
764.	3702.5000	Cinematograph film
765.	3702.9000	-do-
766.	3704.0000	-do-
767.	3706.0000	-do-
768.	3703.0000	Photocopying plates/films/unexposed of any material (not paper/cloth) including photographic paper
769.	3707.1000	Sensitising emulsions
770.	3707.9000	Other
771.	3803.0000	Tall oil, whether or not refined
772.	3804.0000	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.
773.	3807.0000	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.
774.	3808.9170	Pesticides product registered under the Agricultural Pesticides Ordinance 1971.
775.	3808.9180	Phosphatic insecticides.
776.	3808.9190	Other
777.	3808.9210	Fungicides product registered under the Agricultural Pesticides Ordinance, 1971
778.	3808.9290	Other (Fungicides)
779.	3808.9310	Herbicies products registered under the Agricultural Pesticides Ordinance, 1971
780.	3808.9390	Other
781.	3809.9110	Finishing agents of a kind used in textile industry
782.	3809.9190	-do-
783.	3810.1000	Pickling preparations for metal surfaces; soldering brazing or welding powders and pastes consisting of metal and other materials
784.	3810.9000	Other
785.	3811.1100	Based on lead compounds
786.	3811.1900	Other
787.	3811.2100	Containing petroleum oils or oils obtained from bituminous minerals
788.	3811.2900	Other
789.	3811.9000	Other
790.	3812.1000	Prepared rubber accelerators
791.	3812.2000	Compound plasticizers for rubber or plastics
792.	3812.3000	Anti-oxidising preparations and other compound stablisers for rubber or plastics
793.	3815.1100	With nickel or nickel compounds as the active substance

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
794.	3815.1200	With precious metal or precious metal compounds as the active substance
795.	3815.1910	Antimony triacetate
796.	3815.1990	Other
797.	3815.9000	Other
798.	3816.0000	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.
799.	3817.0000	Mixed alkylbenzenes and mixed alkyl-naphthalenes, other than those of heading 27.07 or 29.02.
800.	3818.0000	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.
801.	3819.0090	Other (synthetic lubricating oils for aircraft engines only)
802.	3821.0000	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells
803.	3822.0000	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.
804.	3824.1000	Prepared binders for foundry moulds or cores
805.	3824.3000	Non-agglomerated metal carbides mixed together or with metallic binders
806.	3824.4000	Prepared additives for cements, mortars or concretes
807.	3824.5000	Non-refractory mortars and concretes
808.	3824.6000	Sorbitol other than that of subheading No. 2905.44
809.	3824.9010	Gum base of a kind used for manufacture of chewing gum
810.	3824.9020	Ion exchangers
811.	3824.9030	Prepared binders
812.	3824.9040	Anti-sealing compounds
813.	3824.9050	Stencil correctors and other correcting fluids
814.	3824.9060	Preparations for electroplating
815.	3824.9070	Dialysis bath concentrate in liquid or powder form
816.	3824.9080	Chloroparaffins liquid
817.	3824.9091	Diphenylmethane Di-isocyanate (MDI)
818.	3824.9092	Preparations of a kind used for water purification
819.	3824.9093	Carburizing preparations of a kind used for hardening of steel
820.	3824.9094	Coated calcium carbonate
821.	3824.9095	Carboxylic acid based anhydride hardener
822.	3824.9097	Mixture of argon and neon gases
823.	3824.9098	Salts of stearic acid other than alkali salts e.g. zinc stearate; calcium stearate
824.	3824.9099	Other (including naphthenic acids, their water insoluble salts and their esters.)
825.	3901.1000	Polyethylene having a specific gravity of less than 0.94
826.	3901.2000	Polyethylene having a specific gravity of 0.94 or more
827.	3902.1000	Polypropylene
828.	3902.2000	Polyisobutylene
829.	3902.3000	Propylene copolymers
830.	3902.9000	Other
831.	3903.1100	Expansible
832.	3903.1910	General Purpose Polystyrene (GPPS)

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
833.	3903.1920	High Impact Polystyrene (HIPS)
834.	3903.1990	Other
835.	3906.1000	Poly (methyl methacrylate)
836.	3906.9010	Cyanoacrylate
837.	3906.9020	Acrylic binders
838.	3906.9030	Pigment thickener
839.	3906.9040	Dispersing agent and acrylic thickeners
840.	3906.9090	Other
841.	3907.1000	Polyacetals
842.	3907.2000	Other polyethers
843.	3907.3000	Epoxide resins
844.	3907.4000	Polycarbonates
845.	3909.5000	Polyurethanes
846.	3910.0000	Silicones in primary forms.
847.	3912.1100	Regenerated cellulose.
848.	3912.1200	-do-
849.	3912.2010	-do-
850.	3912.2020	-do-
851.	3912.2090	-do-
852.	3912.3100	-do-
853.	3912.3900	-do-
854.	3912.9000	-do-
855.	3913.1000	Alginic acids, its salts and esters
856.	3914.0010	Ion-exchangers of condensation type
857.	3914.0020	Ion-exchangers of the polymerization type
858.	3916.9000	Of other plastics (nylon and other synthetic blisters only)
859.	3920.7100	Of regenerated cellulose
860.	3921.9090	Other (toe tuff material only)
861.	3926.9060	Plastic shoe lasts
862.	4001.1000	Natural rubber latex, whether or not pre-vulcanised
863.	4001.2100	Smoked sheets
864.	4001.2200	Technically specified natural rubber (TSNR)
865.	4001.2900	Other
866.	4001.3000	Balata, gutta-percha, guayule, chicle and similar natural gums
867.	4002.1100	Latex
868.	4002.1900	Other
869.	4002.2000	Butadiene rubber (BR)
870.	4002.3100	Isobutene-isoprene (butyl) rubber (IIR)
871.	4002.3900	Other
872.	4002.4100	Latex
873.	4002.4900	Other
874.	4002.5100	Latex
875.	4002.5900	Other
876.	4002.6000	Isoprene rubber (IR)

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
877.	4002.7000	Ethylene-propylene non-conjugated diene rubber (EPDM)
878.	4002.8000	Mixtures of any product of heading 40.01 with any product of this heading
879.	4002.9100	Latex
880.	4002.9900	Other
881.	4003.0000	Reclaimed rubber in primary forms or in plates, sheets or strip.
882.	4005.1020	Sheets
883.	4005.1090	Other (including thermo plastic rubber only)
884.	4005.9100	Plates, sheets and strip
885.	4005.9900	Other (including rubber master batch)
886.	4010.1100	Conveyor belts or belting reinforced only with metal
887.	4010.1200	Conveyor belts or belting Reinforced only with textile materials
888.	4010.1900	Other (including conveyor belts or belting reinforced with plastics)
889.	4011.1000	Of a kind used on motor cars (including station wagons and racing cars)
890.	4011.2010	Of a kind used in light trucks
891.	4011.2090	Other
892.	4011.3000	Of a kind used on aircraft
893.	4011.4000	Of a kind used on motorcycles
894.	4011.5000	Of a kind used on bicycles
895.	4011.6100	Of a kind used on agricultural or forestry vehicles and machines
896.	4011.6200	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm
897.	4011.6300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61cm
898.	4011.6900	Other
899.	4011.9200	Of a kind used on agricultural or forestry vehicles and machines
900.	4011.9300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm
901.	4011.9400	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61cm
902.	4011.9900	Other
903.	4013.1010	Of a kind used on buses, lorries or trucks
904.	4013.1020	Of a kind used on motor cars
905.	4013.1090	Other
906.	4013.2000	Of a kind used on bicycles
907.	4013.9010	Of a kind used on agricultural tractors
908.	4013.9020	Of a kind used on motor cycles
909.	4013.9030	Of a kind used on jeeps
910.	4013.9090	Other
911.	4016.9210	Eraser Rubber
912.	4016.9910	Printing blankets
913.	4017.0000	Plates, sheets, rods and tubes etc of ebonite and vulcanite.
914.	4101.2000	Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet- salted or otherwise preserved
915.	4101.5010	Hides, buffalo

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
916.	4101.5020	Hides, cow
917.	4101.5090	Other
918.	4101.9000	Other, including butts, bends and bellies
919.	4102.1010	Lamb skins
920.	4102.1020	Sheep skins
921.	4102.2110	Lamb skins without wool
922.	4102.2120	Sheep skins without wool
923.	4102.2900	Other
924.	4103.9010	Goat skins
925.	4103.9020	Kids skins
926.	4103.9090	Other
927.	4104.1100	Full grains, unsplit; grain splits
928.	4104.1900	Other
929.	4104.4100	Full grains, unsplit; grain splits
930.	4104.4900	Other
931.	4105.1000	In the wet state (including wet- blue)
932.	4106.2100	In the wet state (including wet- blue) of goats and Kids.
933.	4107.1100	Full grains, unsplit
934.	4107.1200	Grain splits
935.	4107.1900	Other
936.	4107.9100	Full grains, unsplit
937.	4107.9200	Grain splits
938.	4107.9900	Other
939.	4112.0000	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.
940.	4113.1000	Leather further prepared after tanning of goats or kids
941.	4206.0000	Catguts
942.	4301.1000	Of mink, whole, with or without head, tail or paws, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
943.	4301.3000	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws
944.	4301.6000	Of fox, whole, with or without head, tail or paws, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
945.	4301.8000	Other furskins, whole, with or without head, tail or paws, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
946.	4301.9000	Heads, tails, paws and other pieces or cuttings, suitable for furriers' use, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
947.	4302.1100	Whole skins, with or without head,tail or paws not assembled of mink, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
948.	4302.1910	Leather shearing-finished leather with wool, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
949.	4302.1990	Other (provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.)

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
950.	4302.2000	Heads, tails, paws and other pieces or cuttings, not assembled
951.	4302.3000	Whole skins and pieces or cuttings thereof, assembled
952.	4401.1000	Fuel wood, In logs, In billets In twigs, faggots or In similar forms
953.	4401.2100	Coniferous
954.	4401.2200	Non-coniferous
955.	4401.3000	Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms
956.	4402.1000	Of bamboo
957.	4402.9000	Other
958.	4403.1000	Treated with paint, stains, creosote or other preservatives
959.	4403.2000	Other, coniferous
960.	4403.4100	Dark Red Meranti, Light Red Meranti and Meranti Bakau
961.	4403.4910	Sawlogs and veneer logs of non-coniferous species
962.	4403.4990	Other
963.	4403.9100	Of oak (Quercus spp.)
964.	4403.9200	Of beech (Fagus spp.)
965.	4403.9900	Other (of beech)
966.	4404.1000	Coniferous
967.	4404.2000	Non-coniferous
968.	4405.0000	Wood wool; wood flour.
969.	4406.1000	Not impregnated (railway or tram way sleepers)
970.	4406.9000	Other (-do-)
971.	4407.1000	Coniferous
972.	4407.2100	Mahogany (Swietenia spp.)
973.	4407.2200	Virola, Imbuia and Balsa
974.	4407.2500	Dark Red Meranti, Light Red Meranti and Meranti Bakau
975.	4407.2600	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan
976.	4407.2700	Sapelli
977.	4407.2800	Iroko
978.	4407.2900	Other
979.	4407.9100	Of oak (Quercus spp.)
980.	4407.9200	Of beech (Fagus spp.)
981.	4407.9300	Of maple (Acer spp.)
982.	4407.9400	Of cherry (Prunus spp.)
983.	4407.9500	Of ash (Fraxinus spp.)
984.	4407.9900	Other
985.	4408.1000	Coniferous
986.	4408.3100	Dark Red Meranti, Light Red Meranti and Meranti Bakau
987.	4408.3900	Other
988.	4408.9010	Wood slate
989.	4408.9090	Other
990.	4409.1000	Coniferous
991.	4409.2100	Of bamboo
992.	4409.2900	Other

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
993.	4413.0000	Densified wood, in blocks, plates, strips or profile shapes.
994.	4416.0000	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.
995.	4418.2000	Doors and their frames and thresholds
996.	4501.1000	Natural cork, raw or simply prepared
997.	4501.9000	Other
998.	4502.0000	Natural cork, debarked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strips (including sharp-edged blanks for corks or stoppers)
999.	4503.1000	Corks and stoppers
1000.	4503.9000	Other
1001.	4504.1010	Impregnated cork sheets
1002.	4504.1090	Other
1003.	4504.9000	Other
1004.	4701.0000	Mechanical wood pulp.
1005.	4702.0000	Chemical wood pulp, dissolving grades.
1006.	4703.1100	Unbleached Coniferous
1007.	4703.1900	Unbleached non-coniferous
1008.	4703.2100	Semi-bleached or bleached Coniferous
1009.	4703.2900	Non-coniferous
1010.	4704.1100	Unbleached Coniferous
1011.	4704.1900	Unbleached Non-coniferous
1012.	4704.2100	Semi-bleached or bleached Coniferous
1013.	4704.2900	Semi-bleached or bleached Non-coniferous
1014.	4705.0000	Wood pulp obtained by a combination of mechanical and chemical pulping processes.
1015.	4706.1000	Cotton linters pulp
1016.	4706.2000	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard
1017.	4706.3000	Other, of bamboo
1018.	4706.9100	Mechanical
1019.	4706.9200	Chemical
1020.	4706.9300	Semi-chemical
1021.	4801.0000	Newsprint, in rolls or sheets
1022.	4802.0000	Stencil duplicating paper
1023.	4805.3000	Sulphite wrapping paper
1024.	4806.1000	Vegetable parchment
1025.	4806.2000	Greaseproof papers
1026.	4806.3000	Tracing papers
1027.	4806.4010	Glassine
1028.	4806.4090	Other
1029.	4813.1010	Cigarette paper in the form of booklets
1030.	4813.1020	Cigarette paper in the form of tubes
1031.	4813.2000	Cigarette paper in rolls of a width not exceeding 5cm
1032.	4813.9000	Other (Cigarette paper)
1033.	4901.9100	Technical, religious and professional books only

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1034.	4901.9910	-do-
1035.	4901.9990	-do-
1036.	4904.0000	Music, printed or in manuscript, whether or not bound or illustrated.
1037.	4907.0000	Stamps unused
1038.	9704.0000	Stamps used or unused
1039.	5001.0000	Silkworm cocoons suitable for reeling.
1040.	5002.0000	Raw silk (not thrown).
1041.	5003.0000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock).
1042.	5004.0000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.
1043.	5005.0000	Yarn spun from silk waste, not put up for retail sale.
1044.	5006.0000	Silk yarn and yarn spun from silk waste, put up for retail sale; silkworm gut.
1045.	5101.1100	Raw Wool
1046.	5101.1900	-do-
1047.	5101.2100	-do-
1048.	5101.2900	-do-
1049.	5101.3000	-do-
1050.	5102.1100	Fine animal hair
1051.	5102.1900	-do-
1052.	5103.1000	Wool tops, shoddy wool and noils
1053.	5103.2000	-do-
1054.	5103.3000	-do-
1055.	5104.0000	-do-
1056.	5105.1000	-do-
1057.	5105.2100	-do-
1058.	5105.2900	-do-
1059.	5105.3100	-do-
1060.	5105.3900	-do-
1061.	5105.4000	-do-
1062.	5110.0000	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.
1063.	5201.0010	American
1064.	5201.0020	Egyptian
1065.	5201.0090	Other (Long staple cotton through land route as well)
1066.	5203.0000	Cotton carded or combed.
1067.	5205.1100	Single yarn, of uncombed fibres measuring 714.29 decitex or more (not exceeding 14 metric number)
1068.	5205.1200	Single yarn, of uncombed fibres measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
1069.	5205.1300	Single yarn, of uncombed fibres measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number):

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1070.	5205.1400	Single yarn, of uncombed fibres measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
1071.	5205.1500	Single yarn, of uncombed fibres measuring less than 125 decitex (exceeding 80 metric number)
1072.	5205.2100	Single yarn, of combed fibres measuring 714.29 decitex or more (not exceeding 14 metric number)
1073.	5205.2200	Single yarn, of combed fibres measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
1074.	5205.2300	Single yarn, of combed fibres measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
1075.	5205.2400	Single yarn, of combed fibres measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
1076.	5205.2600	Single yarn, of combed fibres measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)
1077.	5205.2700	Single yarn, of combed fibres measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)
1078.	5205.2800	Single yarn, of combed fibres measuring less than 83.33 decitex (exceeding 120 metric number)
1079.	5205.3100	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
1080.	5205.3200	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
1081.	5205.3300	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
1082.	5205.3400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
1083.	5205.3500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
1084.	5205.4100	Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
1085.	5205.4200	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
1086.	5205.4300	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1087.	5205.4400	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
1088.	5205.4600	Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)
1089.	5205.4700	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)
1090.	5205.4800	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)
1091.	5206.1100	Single yarn, of uncombed fibres measuring 714.29 decitex or more (not exceeding 14 metric number)
1092.	5206.1200	Single yarn, of uncombed fibres measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
1093.	5206.1300	Single yarn, of uncombed fibres measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
1094.	5206.1400	Single yarn, of uncombed fibres measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
1095.	5206.1500	Single yarn, of uncombed fibres measuring less than 125 decitex (exceeding 80 metric number)
1096.	5206.2100	Single yarn, of combed fibres measuring 714.29 decitex or more (not exceeding 14 metric number)
1097.	5206.2200	Single yarn, of combed fibres measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
1098.	5206.2300	Single yarn, of combed fibres measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
1099.	5206.2400	Single yarn, of combed fibres measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
1100.	5206.2500	Single yarn, of combed fibres measuring less than 125 decitex (exceeding 80 metric number)
1101.	5206.3100	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
1102.	5206.3200	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
1103.	5206.3300	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1104.	5206.3400	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
1105.	5206.3500	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
1106.	5206.4100	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
1107.	5206.4200	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
1108.	5206.4300	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
1109.	5206.4400	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
1110.	5206.4500	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
1111.	5207.1000	Containing 85 % or more by weight of cotton
1112.	5207.9000	Other
1113.	5303.1010	Jute cutting
1114.	5303.1020	Jute waste
1115.	5303.1090	Other
1116.	5303.9000	Other
1117.	5305.0010	Sisal and other textile fibres of the genus Agave, raw
1118.	5305.0020	Abaca raw
1119.	5305.0090	Other (including manilla hemp)
1120.	5307.1000	Single
1121.	5307.2000	Multiple (folded) or cabled
1122.	5308.1000	Coir yarn
1123.	5308.2000	True hemp yarn
1124.	5308.9000	Other
1125.	5401.2090	Other
1126.	5504.1000	Viscose, fibre and yarn
1127.	5510.1100	-do-
1128.	5510.1200	-do-
1129.	5510.2000	-do-
1130.	5510.3000	-do-
1131.	5510.9000	-do-
1132.	5511.3000	-do-
1133.	5801.2100	kara kuli cloth
1134.	5801.3100	-do-
1135.	5906.9900	Other (Shoe reinforcement tapes only)
1136.	5911.1000	Textile fabrics, felt and felt lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
		similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)
1137.	5911.3100	Felt for paper mills weighing less than 650 g/m ²
1138.	5911.3200	Felt for paper mills weighing 650 g/m ² or more
1139.	6603.2000	Umbrella frames including frames mounted on shafts (sticks)
1140.	6603.9000	Other
1141.	6802.2100	Marble blocks/tiles polished only
1142.	6802.2300	Granite blocks/tiles polished
1143.	6804.1000	Millstones and grindstones for milling, grinding or pulping
1144.	6804.2200	Of other agglomerated abrasive or of ceramics
1145.	6805.1000	Natural or artificial abrasive powder or grain on a base of woven textile fabric only
1146.	6805.2000	Natural or artificial abrasive powder or grain on a base of paper or paper board only
1147.	6814.1000	Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support
1148.	6815.1000	Non electrical articles of graphite or other carbon
1149.	6815.9990	Other (Alumina Balls only)
1150.	6902.1010	Refractory bricks, blocks only
1151.	6902.1090	-do-
1152.	6902.2010	-do-
1153.	6902.2090	-do-
1154.	6902.9010	-do-
1155.	6902.9090	-do-
1156.	6909.1100	Ceramic wares for laboratory, chemical or other technical uses; of porcelain or china.
1157.	7003.2000	Wire sheet glass
1158.	7004.9000	-do-
1159.	7005.3000	-do-
1160.	7005.1000	Non-wired glass, having an absorbant, reflecting or non-reflecting layer
1161.	7007.1111	Toughened (tempered) safety glass.
1162.	7007.1112	-do-
1163.	7007.1119	-do-
1164.	7007.1190	-do-
1165.	7018.1000	Synthetic stones including glass stones only
1166.	7104.2000	-do-
1167.	7104.9090	-do-
1168.	7103.1000	Unworked or simply sawn or roughly shaped
1169.	7103.9100	Rubies, sapphires and emeralds
1170.	7103.9900	Other
1171.	7201.2000	Non-alloy pig iron containing by weight more than 0.5% of phosphorus
1172.	7202.1100	Containing by weight more than 2 % of carbon
1173.	7202.1900	Other
1174.	7202.2100	Containing by weight more than 55 % of silicon

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1175.	7202.2900	Other
1176.	7202.3000	Ferro-silico-managanese
1177.	7202.4100	Containing by weight more than 4 % of carbon
1178.	7202.4900	Other
1179.	7202.5000	Ferro-silico-chromium
1180.	7202.6000	Ferro-nickel
1181.	7202.7000	Ferro-molybdenum
1182.	7202.8000	Ferro-tungsten and ferro-silico-tungsten
1183.	7202.9100	Ferro-titanium and ferro-silicon-titanium
1184.	7202.9200	Ferro-vanadium
1185.	7202.9300	Ferro-niobium
1186.	7202.9900	Other
1187.	7203.1000	Ferrous products obtained by direct reduction of iron ore.
1188.	7204.1010	Re-rollable
1189.	7204.1090	Other
1190.	7204.5000	Remelting scrap ingots
1191.	7205.1000	Granules
1192.	7210.1000	Tin sheets/plates of one side not less than 45.7 cm (18-in)
1193.	7212.1000	-do-
1194.	7211.1910	Cold rolled steel strips of thickness below 0.5mm and up to 100 mm wide
1195.	7211.9000	Steel strips for manufacture of razor blades.
1196.	7212.1000	-do-
1197.	7212.5000	-do-
1198.	7226.2000	-do-
1199.	7226.9900	-do-
1200.	7217.3010	Of a kind used in manufacture of pneumatic tyres (bread wire)
1201.	7219.1100	Of a thickness exceeding 10 mm
1202.	7219.1200	Of a thickness of 4.75 mm or more but not exceeding 10 mm
1203.	7219.1300	Of a thickness of 3 mm or more but less than 4.75 mm
1204.	7219.1400	Of a thickness of less than 3 mm
1205.	7219.2100	Of a thickness exceeding 10 mm
1206.	7219.2200	Of a thickness of 4.75 mm or more but not exceeding 10 mm
1207.	7219.2310	Of a width up to 700 mm, thickness up to 4 mm of series 200, 301, 303, 304, 304L, 316, 316L, 410,420 & 430
1208.	7219.2390	Other
1209.	7219.2410	Of a width up to 700mm, of series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1210.	7219.2490	Other
1211.	7219.3100	Of a thickness of 4.75 mm or more
1212.	7219.3210	Of a width up to 700 mm, thickness up to 4mm of series 200, 301,303, 304, 304L, 316, 316L, 410, 420 & 430
1213.	7219.3290	Other
1214.	7219.3310	Of a width up to 700 mm, of series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1215.	7219.3390	Other

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1216.	7219.3410	Of a width up to 700 mm, of series 200, 301, 303, 304, 304L, 316, 316L, 410, 420, & 430
1217.	7219.3490	Other
1218.	7219.3510	Of a width up to 700 mm, thickness up to 4mm of series 200, 301,303, 304, 304L, 316, 316L, 410, 420 & 430
1219.	7219.3590	Other
1220.	7219.9010	Sheets in circular shape of all sizes
1221.	7219.9090	Other
1222.	7220.1100	Of a thickness of 4.75 mm or more
1223.	7220.1210	Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1224.	7220.1290	Other
1225.	7220.2010	Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1226.	7220.2090	Other
1227.	7220.9010	Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1228.	7220.9090	Other
1229.	7221.0010	Of a width 50mm or more, but not exceeding 200mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1230.	7221.0090	Other
1231.	7222.1100	Of circular cross-section
1232.	7222.1900	Other
1233.	7222.2000	Bars and rods, not further worked than cold-formed or cold-finished
1234.	7222.3000	Other bars and rods
1235.	7222.4000	Angles, shapes and sections
1236.	7225.1100	Silicon-electrical steel grain oriented
1237.	7225.1900	Other
1238.	7226.1100	Silicon-electrical steel grain oriented
1239.	7226.1900	Other
1240.	7228.8000	Hollow drill bars and rods
1241.	7302.1000	Lightweight steel rail up to 20 kgs per meter (not manufactured locally).
1242.	7311.0000	Empty gas cylinders and containers of iron steel for liquidified gases.
1243.	7318.1510	High tensils (DIN grade 8.8 ASTMA 325 or ASTMA 193 B7)
1244.	7319.9010	Sewing needles only
1245.	7326.2000	Metal cores, wire beads for tyres
1246.	7326.9030	Shoe lasts
1247.	7402.0000	Unrefined copper; copper anodes for electrolytic refining.
1248.	7403.1100	Cathodes and sections of cathodes
1249.	7403.1200	Wire-bars
1250.	7403.1300	Billets
1251.	7403.1900	Other
1252.	7403.2100	Copper-zinc base alloys (brass)
1253.	7403.2200	Copper-tin base alloys (bronze)
1254.	7403.2900	Other copper alloys (other than master alloys of heading 74.05)

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1255.	7404.0000	Copper waste and scrap. (excluding fired ammunition cases)
1256.	7405.0000	Master alloys of copper.
1257.	7406.1000	Powders of non-lameller structure
1258.	7406.2000	Powders of lameller structure; flakes
1259.	7407.1010	Bars
1260.	7407.1020	Rods
1261.	7407.1030	Twisted copper bars
1262.	7407.1040	Busbars of electrolytic grade of 99.9 % purity
1263.	7407.1090	Other
1264.	7407.2100	Of copper-zinc base alloys (brass)
1265.	7407.2900	Other
1266.	7409.1100	In coils
1267.	7409.1900	Other
1268.	7409.2100	In coils
1269.	7409.2900	Other
1270.	7409.3100	Of copper-zinc base alloys (brass) in coils
1271.	7409.3900	Other
1272.	7409.4000	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)
1273.	7409.9000	Of other copper alloys.
1274.	7410.1100	Of refined copper
1275.	7410.1200	Of copper alloys
1276.	7501.1000	Nickel mattes
1277.	7501.2000	Nickel oxide sinters and other intermediate products of nickel metallurgy
1278.	7502.1000	Nickel, not alloyed
1279.	7502.2000	Nickel alloys
1280.	7503.0000	Nickel waste and scrap.(excluding fired ammunition cases)
1281.	7505.1100	Bars, rods and profiles of nickel, not alloyed
1282.	7505.1200	Bars, rods and profiles of nickel alloys
1283.	7505.2100	Wire of nickel, not alloyed
1284.	7505.2200	Wire of nickel alloys
1285.	7506.1000	Of nickel, not alloyed
1286.	7506.2000	Of nickel alloyed
1287.	7601.1000	Aluminium, not alloyed
1288.	7601.2000	Aluminium alloys
1289.	7602.0090	Other (Aluminum wastes and scrap)(excluding fired ammunition cases)
1290.	7603.1000	Powders of non-lameller structure
1291.	7603.2000	Powders of lamellar structure; flakes
1292.	7604.1010	Bars and rods
1293.	7604.1090	Profiles
1294.	7604.2100	Hollow profiles
1295.	7604.2910	Bars and rods
1296.	7604.2920	With cladding for noclock brazing
1297.	7604.2990	Profiles
1298.	7606.1100	Plates, sheets and strip of aluminium, not alloyed

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1299.	7606.1200	Plates, sheets and strip of aluminium alloys
1300.	7606.9110	Aluminum sheet, anodized/polyurethane coated
1301.	7606.9190	Other
1302.	7606.9210	Aluminium sheet, anodized/polyurethane coated
1303.	7606.9290	Other
1304.	7801.1000	Refined lead
1305.	7801.9100	Containing by weight antimony as the principal other element
1306.	7801.9900	Other
1307.	7802.0000	Lead waste and scrap (excluding fired ammunition cases)
1308.	7804.1100	Sheets, strip and foil sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm
1309.	7804.1900	Other
1310.	7804.2000	Powders and flakes
1311.	7806.0010	Wire
1312.	7806.0090	Other (Bars, rods and profiles only)
1313.	7901.1100	Zinc, not alloyed containing by weight 99.99 % or more of zinc
1314.	7901.1200	Zinc, not alloyed containing by weight less than 99.99 % of zinc
1315.	7901.2000	Zinc alloys
1316.	7902.0000	Zinc waste and scrap. (excluding fired ammunition cases)
1317.	7904.0010	Zinc wire
1318.	7904.0090	Other (bars, rods and profiles)
1319.	7905.0000	Zinc plates, sheets, strips and foil
1320.	8001.1000	Tin, not alloyed
1321.	8001.2000	Tin alloys
1322.	8002.0000	Tin waste and scrap. (excluding fixed ammunition cases)
1323.	8003.0000	Tin bars, rods, profiles and wire
1324.	8007.0010	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.
1325.	8007.0020	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes.
1326.	8007.0030	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).
1327.	8007.0090	Other
1328.	8101.1000	Powders
1329.	8101.9700	Waste and scrap (excluding fired ammunition cases)
1330.	8101.9910	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil
1331.	8101.9990	Other (including tungston bars and rods)
1332.	8102.1000	Powders
1333.	8102.9500	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil
1334.	8102.9700	Molybdenum (waste and scrap) (excluding fired ammunition cases)
1335.	8103.3000	Tantalum (waste and scrap) (excluding fired ammunition cases)
1336.	8104.1100	Containing at least 99.8 % by weight of magnesium
1337.	8104.1900	Other

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1338.	8104.2000	Megnesium (waste and scrap) (excluding fired ammunition cases)
1339.	8105.2000	Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders
1340.	8105.3000	Waste and scrap (excluding fired ammunition cases)
1341.	8106.0000	Bismuth and articles thereof, including waste and scrap. (excluding fired ammunition cases)
1342.	8107.3000	Waste and scrap (excluding fired ammunition cases)
1343.	8108.3000	Waste and scrap (excluding fired ammunition cases)
1344.	8108.9000	Other (Titanium sponges only)
1345.	8109.3000	Waste and scrap (excluding fired ammunition cases)
1346.	8110.1000	Unwrought antimony; powders
1347.	8110.2000	Waste and scrap (excluding fired ammunition cases)
1348.	8110.9000	Other (including antimony ingots, regulars and star metals)
1349.	8111.0000	Manganese and articles thereof, including waste and scrap. (excluding fired ammunition cases)
1350.	8112.1300	Waste and scrap (excluding fired ammunition cases)
1351.	8112.1900	Other
1352.	8112.2200	Waste and scrap (excluding fired ammunition cases)
1353.	8112.2900	Other (chromium)
1354.	8112.9200	Unwrought; waste and scrap; powders (including germanium but excluding fired ammunition cases)
1355.	8112.9900	Other (including vanadium)
1356.	8113.0000	Cermets and articles thereof, including waste and scrap. (excluding fired ammunition cases)
1357.	8207.3000	Tools for pressing, stamping or punching
1358.	8208.1000	For metal working
1359.	8209.0000	Plates, sticks, tips and the like for tools, unmounted, of cements.
1360.	8308.1020	Eyelets for jute combs.
1361.	8404.1000	Auxiliary plants for use with boilers of heading 84.02 or 84.03
1362.	8404.2000	Condensers for steam or other vapour power units
1363.	8405.1000	Producer gas and water gas generators
1364.	8405.9000	Parts
1365.	8406.1000	Turbines for marine propulsion
1366.	8406.8100	Of an output exceeding 40 MW
1367.	8406.8200	Of an output not exceeding 40 MW
1368.	8406.9000	Parts
1369.	8407.1000	Aircraft engines
1370.	8407.2100	Outboard motors
1371.	8407.2900	Other
1372.	8408.1000	Marine propulsion engines
1373.	8409.1000	Parts for aircraft engines
1374.	8409.9180	Parts for marine engines
1375.	8409.9980	Parts for marine engines
1376.	8410.1100	Water wheels / turbines of a power not exceeding 1,000 kW

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1377.	8410.1200	Water wheels / turbines Of a power exceeding 1,000 kW but not exceeding 10,000 kW
1378.	8410.1300	Water wheels/turbines of a power exceeding 10,000 kw
1379.	8410.9010	Parts of water turbines
1380.	8410.9090	-do-
1381.	8411.8100	Of a power not exceeding 5,000 kW
1382.	8411.8200	Of a power exceeding 5,000 kW
1383.	8411.9900	Other
1384.	8412.8010	Wind engines (wind mills)
1385.	8414.1000	Air pumps, vacuum pumps and air/gas compressors. including Compressors for air conditioning plants and parts thereof
1386.	8414.2000	-do-
1387.	8419.3010	-do-
1388.	8414.3090	-do-
1389.	8414.4000	-do-
1390.	8414.8010	-do-
1391.	8414.8020	-do-
1392.	8414.8030	-do-
1393.	8414.8040	-do-
1394.	8414.8050	-do-
1395.	8414.8090	-do-
1396.	8414.9010	-do-
1397.	8414.9020	-do-
1398.	8414.9090	-do-
1399.	8414.3010	Maintenance spares for domestic refrigerators including gas compressors.
1400.	8418.9100	-do-
1401.	8418.9910	-do-
1402.	8418.9920	-do-
1403.	8418.9900	-do-
1404.	8421.3900	-do-
1405.	8532.0000	-do-
1406.	8536.4900	-do-
1407.	9032.1000	-do-
1408.	8414.5910	Blowers including portable type with self contained electric motor
1409.	8414.5900	Other
1410.	8416.1000	Furnace burners for liquid fuel
1411.	8416.2000	Other furnace burners, including combination burners
1412.	8416.9000	Parts
1413.	8417.1010	Kilns
1414.	8417.1090	Other
1415.	8417.2000	Bakery ovens, including biscuit ovens
1416.	8417.8000	Other
1417.	8417.9000	Parts
1418.	8419.3900	Other (Spray dryer and parts only)
1419.	8419.8990	Other (Rice par boiling plants only)

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1420.	8419.9090	Other (parts of rice par boiling points only)
1421.	8421.2100	Filtering/purifying machinery/apparatus for liquid /gas, not filter funnel other than oil or petrol filters and intake air filters for internal combustion engines of vehicles falling under chapter 87 of the Pakistan Custom Tariff
1422.	8421.2200	-do-
1423.	8421.2319	-do-
1424.	8421.2399	-do-
1425.	8421.2900	-do-
1426.	8421.3190	-do-
1427.	8421.3910	-do-
1428.	8421.3920	-do-
1429.	8421.3930	-do-
1430.	8421.3940	-do-
1431.	8421.3950	-do-
1432.	8421.3990	-do-
1433.	8422.3000	Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages
1434.	8422.9090	Other (parts of beverage machinery not manufactured locally)
1435.	8423.2000	Scales for continuous weighing of goods on conveyors
1436.	8423.3000	Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales
1437.	8423.8100	Other weighing machinery having a maximum weighing capacity not exceeding 30 kg
1438.	8423.8200	Other weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg
1439.	8423.8900	Other
1440.	8423.9000	Weighing machine weights of all kinds; parts of weighing machinery
1441.	8424.1000	Fire extinguishers, whether or not charged
1442.	8424.3000	Steam or sand blasting machines and similar jet projecting machines
1443.	8424.8100	Drip irrigation system
1444.	8424.8900	Other (Drip irrigation system)
1445.	8424.9010	Parts of machines of heading 8424.2010, 8424.3000 & 8424.8100
1446.	8424.9090	Other (including parts of fire extinguishers)
1447.	8425.1100	Pulley tackle and hoists powered by electric motors
1448.	8426.3000	Portal or pedestal jib cranes
1449.	8428.1010	Passenger lifts
1450.	8428.1020	Skip hoists
1451.	8428.3100	Elevators and conveyors specially designed for underground use
1452.	8428.3200	Elevators and conveyors, bucket type
1453.	8428.3300	Elevators and conveyors, belt type
1454.	8428.3910	For cement plants
1455.	8428.3990	Other
1456.	8428.4000	Escalators and moving walkways

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1457.	8428.6000	Teleferics, chair-lifts, ski-draglines; traction mechanisms for funiculars
1458.	8428.9090	Other (mine wagon pushers, locomotives or wagon travesters, wagon tippers and similiar railway wagons handling equipment)
1459.	8429.1100	Track laying bulldozers and angledozers
1460.	8429.1900	Other (bulldozers and angledozers)
1461.	8429.2000	Graders and levelers
1462.	8429.3000	Scrapers
1463.	8429.4000	Tamping machines and road rollers
1464.	8429.5100	Front-end shovel loaders
1465.	8429.5200	Machinery with a 360o revolving superstructure
1466.	8429.5900	Other
1467.	8430.4100	Drilling rigs and parts
1468.	8430.4900	-do-
1469.	8431.4300	-do-
1470.	8705.2000	-do-
1471.	8708.0000	-do-
1472.	8431.3100	Parts of lifts, skip hoists or escalators
1473.	8431.3900	Other parts.
1474.	8431.4100	Parts including buckets, shovels, grabs and grips
1475.	8431.4200	Parts of bulldozer or angle-dozer blades
1476.	8431.4300	Parts for boring or sinking machinery of subheading 8430.41 or 8430.49
1477.	8431.4900	Other parts, including parts of scrapers tamping machines and road rollers
1478.	8433.5100	Combine harvester-threshers
1479.	8433.5300	Root or tuber harvesting machines
1480.	8433.5900	Other
1481.	8433.9000	Parts of combine harvesters, threshers
1482.	8435.1010	Machinery for beverage manufacturing
1483.	8435.1090	Other
1484.	8437.1000	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables
1485.	8437.8000	Other machinery
1486.	8439.1000	Machinery for making pulp of fibrous cellulosic material
1487.	8439.2000	Machinery for making paper or paperboard
1488.	8439.3000	Machinery for finishing paper or paperboard
1489.	8439.9100	Parts of machinery for making pulp of fibrous cellulosic material
1490.	8439.9900	Other (parts)
1491.	8443.1990	Other (desk type offset printing duplicator)
1492.	8443.3910	Photocopying apparatus
1493.	8443.3900	Other (Thermo copying apparatus)
1494.	8443.9990	Other (parts of phototyping machines and desk type off set printing duplicator)
1495.	8444.0000	Machines for extruding, drawing, texturing or cutting man-made textile materials.
1496.	8445.1100	Carding machines
1497.	8445.1200	Combing machines

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1498.	8445.1300	Drawing or roving machines
1499.	8445.1910	Blow room machinery
1500.	8445.1990	Other
1501.	8445.3000	Textile doubling or twisting machines
1502.	8445.4010	Weft winding machines
1503.	8446.1000	Needle looms
1504.	8446.2900	Other
1505.	8446.3000	For weaving fabrics of a width exceeding 30 cm, shuttleless type
1506.	8447.1100	Circular knitting machines with cylinder diameter not exceeding 165 mm
1507.	8447.1200	Circular knitting machines with cylinder diameter exceeding 165 mm
1508.	8447.2000	Flat knitting machines; stitch-bonding machines
1509.	8447.9010	Multi head embroidery machines
1510.	8447.9090	Other
1511.	8448.1100	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith (parts also)
1512.	8448.1900	Other
1513.	8448.2000	Parts and accessories of machines of heading 84.44 or of their auxiliary machinery
1514.	8448.3190	Other
1515.	8448.3200	Of machines for preparing textile fibres, other than card clothing
1516.	8448.3310	Spindle flyers and ring travellers
1517.	8448.3320	Spindles
1518.	8448.3900	Other
1519.	8448.4990	Other (parts of needle looms of Heading No. 8446.1000 only)
1520.	8448.5900	Other (including parts of hosiery needles machines and knitting needles machines for industrial purposes and parts of circular knitting machines of Heading Nos. 8447.1100, 8447.1200)
1521.	8452.2100	Industrial type sewing machines only)
1522.	8452.2900	Other (industrial type sewing machines only)
1523.	8452.9090	Other (parts of industrial sewing machines)
1524.	8453.1000	Machinery for preparing, tanning or working hides, skins or leather
1525.	8453.2000	Cutting dies for shoes uppers only
1526.	8453.8000	Other machinery
1527.	8453.9000	Parts
1528.	8454.1000	Converters
1529.	8454.2000	Ingot moulds and ladles
1530.	8454.3000	Casting machines
1531.	8454.9000	Parts
1532.	8455.1000	Tube mills
1533.	8455.2100	Hot or combination hot and cold
1534.	8455.2200	Cold
1535.	8455.3090	Other (Rolls for rolling mills)
1536.	8455.9000	Other parts
1537.	8457.1000	Machining centres
1538.	8457.2000	Unit construction machines (single station)

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1539.	8457.3000	Multi-station transfer machines
1540.	8458.1100	Horizontal lathes numerically controlled
1541.	8458.1900	Other
1542.	8458.9100	Other lathes numerically controlled
1543.	8458.9900	Other
1544.	8459.1000	Way-type unit head machines
1545.	8459.2100	Other drilling machines numerically controlled
1546.	8459.3100	Other boring-milling machines numerically controlled
1547.	8459.3990	Other
1548.	8459.4010	Other boring machines numerically controlled
1549.	8459.5100	Milling machines knee type numerically controlled
1550.	8459.5910	Horizontal, vertical or universal versions with longitudinal traverser upto 810 mm and table size upto 1300 x 300 mm
1551.	8459.5990	Other
1552.	8459.6100	Other milling machines numerically controlled
1553.	8459.6910	Vertical turret (Bridgeport type) milling machine with long travel 750 mm, vertical travel 400 mm and cross travel 300 mm
1554.	8459.6920	Universal engraving machine with clamping area 500 x 200 mm with pantograph ratio from 1:1 to 1:50
1555.	8459.6990	Other
1556.	8459.7010	Other threading or tapping machines numerically controlled
1557.	8460.1100	Numerically controlled
1558.	8460.1900	Other
1559.	8460.2100	Numerically controlled
1560.	8460.2900	Other
1561.	8460.3100	Sharpening (tool or cutter grinding) machines numerically controlled
1562.	8460.3900	Other
1563.	8460.4000	Honing or lapping machines
1564.	8462.1010	Numerically controlled
1565.	8462.1090	Other
1566.	8462.2100	Bending, folding, straightening or flattening machines numerically controlled
1567.	8462.2900	Other
1568.	8462.3100	Shearing machines (including presses), numerically controlled
1569.	8462.3900	Other
1570.	8462.4100	Punching or notching machines (including presses), numerically controlled
1571.	8462.4900	Other
1572.	8463.1000	Draw-benches for bars, tubes profiles, wire or the like
1573.	8463.2000	Thread rolling machines
1574.	8463.3000	Machines for working wire
1575.	8463.9000	Other
1576.	8464.1000	Sawing machines
1577.	8465.1000	Machines which can carry out different types of machining operations without tool change between such operations
1578.	8465.9110	Hacksaw machines with blades of length not exceeding 45.7cm
1579.	8465.9190	Other

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1580.	8465.9200	Planing, milling or moulding (by cutting) machines
1581.	8465.9300	Grinding, sanding or polishing machines
1582.	8465.9400	Bending or assembling machines
1583.	8465.9500	Drilling or morticing machines
1584.	8465.9600	Splitting, slicing or paring machines
1585.	8465.9900	Other
1586.	8467.1100	Rotary type (including combined rotary-percussion)
1587.	8467.1900	Other
1588.	8467.2100	Drills of all kinds
1589.	8467.2200	Saws
1590.	8467.2900	Other
1591.	8467.8100	Chain saws
1592.	8467.8900	Other
1593.	8467.9100	Parts of chain saws
1594.	8467.9200	Parts of pneumatic tools
1595.	8467.9900	Other
1596.	8468.1000	Hand-held blow pipes
1597.	8468.2000	Other gas-operated machinery and apparatus
1598.	8468.8000	Other machinery and apparatus
1599.	8468.9000	Parts
1600.	8470.1000	Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions
1601.	8470.2100	Incorporating a printing device
1602.	8470.2900	Other
1603.	8470.3000	Other calculating machines
1604.	8470.5000	Cash registers
1605.	8470.9000	Other
1606.	8472.1000	Duplicating machines
1607.	8472.9010	Automated Teller Machines (ATM)
1608.	8472.9090	Other
1609.	8473.2100	Parts of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29
1610.	8473.2900	Other parts
1611.	8473.4000	Parts and accessories of the machines of heading 84.72
1612.	8474.1020	Crushing/Screening plant
1613.	8474.3120	Concrete batching plant
1614.	8474.3210	Not exceeding 150 t/h
1615.	8474.3990	Other
1616.	8474.8010	Hydraulic press for ceramic industry of capacity exceeding 80 tons
1617.	8474.8090	Other
1618.	8474.9020	Parts of machinery of heading No. 8474.8010 & 8474.8090
1619.	8475.2900	Other
1620.	8475.9000	Parts
1621.	8477.1000	Injection-moulding machines

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1622.	8477.2000	Extruders
1623.	8477.3010	Of capacity not exceeding 0.22 litres
1624.	8477.3090	Other
1625.	8477.4010	Of capacity not exceeding 0.228 litres
1626.	8477.4090	Other
1627.	8477.5100	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes
1628.	8477.5900	Other
1629.	8477.8000	Other machinery
1630.	8477.9000	Parts
1631.	8478.1000	Machinery
1632.	8478.9000	Parts
1633.	8479.4000	Rope or cable making machines
1634.	8479.8100	For treating metal, including electric wire coil-winders:
1635.	8479.8220	Soap making machines
1636.	8480.1000	Moulding boxes for metal foundry
1637.	8480.2000	Mould bases
1638.	8480.3000	Moulding patterns
1639.	8480.4100	Injection or compression types
1640.	8480.4900	Other
1641.	8480.5000	Moulds for glass
1642.	8480.6000	Moulds for mineral materials
1643.	8480.7100	Moulds for shoes
1644.	8480.7900	Other (Moulds for tyres only)
1645.	8481.2000	Valves for tyres
1646.	8482.1000	Ball bearings
1647.	8501.3200	Of an output exceeding 750 W but not exceeding 75 kW
1648.	8501.3300	Of an output exceeding 75 kW but not exceeding 375 kW
1649.	8501.3400	Of an output exceeding 375 kW
1650.	8501.5320	Submersible motors of stainless steel
1651.	8501.5330	Geared motors
1652.	8502.1110	Of an output not exceeding 5 kVA
1653.	8502.3100	Wind-powered
1654.	8503.0010	Of machine of heading 8501.1000, 8501.2000, 8501.3100, 8501.3200, 8501.3300, 8501.3400, 8501.4010, 8501.5320, 8501.5330, 8502.3100 &8502.3900
1655.	8504.2100	Having a power handling capacity not exceeding 650 kVA
1656.	8504.2200	Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA
1657.	8504.2300	Having a power handling capacity exceeding 10,000 kVA
1658.	8505.1100	Of metal
1659.	8507.3000	Nickel-cadmium batteries
1660.	8514.1000	Resistance heated furnaces and ovens
1661.	8514.2000	Furnaces and ovens functioning by induction or dielectric loss
1662.	8514.3000	Other furnaces and ovens

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1663.	8514.4000	Other equipment for the heat treatment of materials by induction or dielectric loss
1664.	8514.9000	Parts
1665.	8515.1100	Soldering iron and guns
1666.	8515.1900	Other (Brazing or soldering machines and apparatus)
1667.	8515.2100	Machines and apparatus for resistance welding of metal fully or partly automatic
1668.	8515.3100	Machines and apparatus for arc (including plasma arc) welding of metals fully or partly automatic
1669.	8515.8000	Other machines and apparatus
1670.	8515.9000	Parts
1671.	8518.1010	Microphones carbon having a frequency range of 300 Hz to 3.4 KHz with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use
1672.	8533.1000	Fixed carbon resistors, composition or film types
1673.	8533.2100	For a power handling capacity not exceeding 20 W
1674.	8533.2900	Other
1675.	8533.3100	Wirewound variable resistors for a power handling capacity not exceeding 20 W
1676.	8533.3900	Other
1677.	8533.4000	Other variable resistors, including rheostats and potentiometers
1678.	8533.9000	Parts
1679.	8536.2010	Circuit breakers above 10 amp
1680.	8536.2020	Air Circuit breakers, multi phase
1681.	8536.9010	Wafer probers
1682.	8540.1100	Cathode-ray television picture tubes colour
1683.	8541.3000	Thyristors, diacs and triacs, other than photosensitive devices
1684.	8541.4000	Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes
1685.	8545.1900	Other (graphite and carbon electrodes)
1686.	8545.2000	Carbon brushes
1687.	8545.9090	Other (Arc lamp and battery carbons only)
1688.	8601.2000	Rail locomotives powered by electric accumulators
1689.	8602.1000	Diesel-electric locomotives
1690.	8705.3000	Fire fighting vehicles
1691.	8709.1100	Vehicles electrical
1692.	8709.1900	Other vehicles
1693.	8709.9000	Parts of work trucks, self propelled
1694.	8801.0000	Aircraft
1695.	8802.1100	-do-
1696.	8802.1200	-do-
1697.	8802.2000	-do-
1698.	8802.3000	-do-
1699.	8802.4000	-do-
1700.	8803.1000	Aeroplane parts and accessories
1701.	8803.2000	-do-
1702.	8803.3000	-do-

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1703.	8803.9000	-do-
1704.	8804.0000	Parachutes and parts thereof.
1705.	8908.0000	Ships for breaking –up
1706.	9001.2000	Sheets and plates of polarising material
1707.	9001.3000	Contact lenses
1708.	9001.4000	Spectacle lenses of glass
1709.	9001.5000	Spectacle lenses of other materials
1710.	9001.9000	Other
1711.	9011.8000	Microscopes and other lab instruments.
1712.	Respective heading	-do-
1713.	9015.1000	Rangefinders
1714.	9015.2000	Theodolites and tachymeters (tacheometers)
1715.	9015.3000	Levels
1716.	9015.4000	Photogrammetrical surveying instruments and appliances
1717.	9015.8000	Other instruments and appliances
1718.	9015.9000	Parts and accessories
1719.	9017.1010	Plotters and other machines for designing textile garments, having CAD/CAM/CIM system
1720.	9017.1090	Other
1721.	9017.2000	Other drawing, marking-out or mathematical calculating instruments
1722.	9017.3010	Micro Meter
1723.	9017.3020	Callipers and gauges
1724.	9017.8010	Measuring rod and tapes
1725.	9017.8090	Other
1726.	9017.9000	Parts and accessories
1727.	9018.3931	Suction
1728.	9018.3932	Pulmonary artery
1729.	9018.3933	Foly's
1730.	9018.3950	Surgical needles
1731.	9018.3960	Endo tracheal tube
1732.	9018.3990	Other
1733.	9018.9090	Other (Electro surgical unit Diathermy)
1734.	9019.1000	Hypothermia unit
1735.	9019.2090	Other (respirators)
1736.	9021.3900	Other (Cornea and artificial kidney only)
1737.	9021.4000	Hearing aids
1738.	9021.5000	Pacemakers for stimulating heart muscles, excluding parts and accessories.
1739.	9021.9000	Other (Heart lung machine only)
1740.	9022.1200	X-ray apparatus/ X-ray generators, apparatus tubes and parts
1741.	9022.1300	-do-
1742.	9022.1400	-do-
1743.	9022.1900	-do-
1744.	9022.2100	-do-

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1745.	9022.2900	-do-
1746.	9022.3000	-do-
1747.	9022.9000	Other including parts and accessories. X-ray generators and x-ray cassettes also included.
1748.	9024.1000	Machines and appliances for testing metals
1749.	9024.8000	Other machines and appliances
1750.	9024.9000	Parts and accessories
1751.	9025.1110	Thermometers, clinical
1752.	9025.8010	Hydrometers
1753.	9025.8020	Psychrometers
1754.	9025.9000	Parts and accessories
1755.	9026.1010	Fuel gauge for agricultural tractors of sub - heading 8701.9020
1756.	9026.1020	Oil level indicator for agricultural tractors of sub - heading 8701.9020
1757.	9026.1030	Dipstick/ gauge oil level for engines of motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3225 and 8704.3190
1758.	9026.1040	Dipstick/gauge oil level for engines for vehicles of sub-heading 8701.9020
1759.	9026.1050	Other for motor cars and vehicles
1760.	9026.1090	Other
1761.	9026.2000	For measuring or checking pressure
1762.	9026.8000	Other instruments or apparatus
1763.	9026.9000	Parts and accessories
1764.	9027.1000	Gas or smoke analysis apparatus
1765.	9027.2000	Chromatographs and electrophoresis instruments
1766.	9027.3000	Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)
1767.	9027.5000	Other instruments and apparatus using optical radiations (UV, visible, IR)
1768.	9027.8000	Other instruments and apparatus
1769.	9027.9000	Microtomes; parts and accessories
1770.	9029.1010	Taximeters only
1771.	9030.1000	Instruments and apparatus for measuring or detecting ionising radiations
1772.	9030.3100	Multimeters without a recording device
1773.	9030.3200	Multimeters with a recording device
1774.	9030.3900	Other, with a recording device
1775.	9030.8200	For measuring or checking semiconductor wafers or devices
1776.	9030.8400	Other, with a recording device
1777.	9030.8900	Other
1778.	9032.8990	Other
1779.	9032.9000	Parts and accessories
1780.	9033.0010	Of hearings aids
1781.	9033.0020	Pacing wire
1782.	9101.1900	Other (wristwatches electrically operated whether or not incorporating a stopwatch facility or with opto-electronic display only).
1783.	9101.2900	Other wrist watches.
1784.	9101.9100	Other wristwatches electrically operated.
1785.	9101.9900	Other wrist watches

S.NO	PCT CODE	DESCRIPTION
(1)	(2)	(3)
1786.	9103.1000	Clocks with watch movement electrically operated.
1787.	9103.9000	Other (clocks with watch movement)
1788.	9105.2900	Other (wall clocks)
1789.	9105.9100	Other clocks electrically operated
1790.	9105.9900	Other clocks.
1791.	9201.1000	Upright pianos
1792.	9201.2000	Grand pianos
1793.	9201.9000	Other
1794.	9202.1000	Played with a bow
1795.	9202.9000	Other
1796.	9506.6100	Lawn tennis ball
1797.	9506.9919	Leather ball bladders (leather ball bladders will be importable against foreign exchange to be provided by foreign importers of Pakistani leather balls.)
1798.	9606.3010	Button moulds
1799.	9608.9990	Fine liner tips and tampons for pens and markers.
1800.	9614.0000	Smoking pipes and roughly shaped blocks of wood or roots for manufacturing of smoking pipes.
1801.	Respective headings	The raw materials (except basic manufactured locally) and packing materials imported by a manufacturer, approved by the Director General, Health, Government of Pakistan under the Drugs Act, 1976 (XXXI of 1976), for the manufacture of pharmaceutical products registered as drug and in his name under the aforesaid Act.
1802.	Respective headings	Export houses, manufacturing bonds and exporters, operating under sub-chapter 4 (Manufacturing in Bonds), sub-chapter 6 (Common Bonded Warehouse) and sub-chapter 7 (DTRE), of chapter XII of the Customs Rules, 2001 and Notification No. S.R.O 1065(I)/2005 dated 20 October 2005, as amended from time to time, shall be allowed to raw materials, not produced or manufactured locally, actually required for local manufacture of export items, except items mentioned in Appendix A-B and C. However raw materials included in this Appendix shall be importable whether or not these are locally produced or manufactured under the above schemes.

APPENDIX-H

[See paragraph 5(7), paragraph 6(2) and S.No.20 of Part-II of Appendix-B]

LIST OF PRE-SHIPMENT INSPECTION COMPANIES

- (a) Messers Lloyds of London;
- (b) Messers Quality Tech, LLC;
- (c) Messers ABS;
- (d) Messers Bureau Veritas;
- (e) Messers SGS; and
- (f) Messers IMTECH

APPENDIX-I

[See paragraph 6(1)]

**LIST OF MACHINERY/ SPECIALIZED VEHICLES ALLOWED FOR IMPORT IN SECONDHAND/USED
CONDITION BY THE CONSTRUCTION, PETROLEUM AND MINING SECTOR COMPANIES**

1. Super swinger trucks conveyors (87.05);
2. Mobile canal lining equipment (87.05);
3. Mobile tunneling equipment (87.05);
4. Mobile concrete pumps (87.05);
5. Transit mixers (87.05);
6. Truck mounted cranes/crane lorries.
7. Concrete placing trucks (87.05);
8. Asphalt pavers (84.74);
9. Semi dump trailers (87.16); and
10. Dump trucks above 5 tons capacity (87.04).
11. Machinery /plant for screening, sorting separating or washing(84.74).
12. Machinery/plant for crushing or grinding (84.74).
13. Mixing machine/concrete batching plant (84.74).
14. Concrete transit mixers (84.74).
15. Machines for mixing mineral substances with bitumen irrespective of capacity (84.74).
16. Asphalt plant, irrespective of capacity (84.74).

LIST OF GROUND HANDLING EQUIPMENT

1. Mobile air-conditioning vans;
2. Truck mounted ground power units;
3. Catering high loaders;
4. Mobile cranes;
5. Fork lifters; and
6. Security compliance equipment (excluding passenger vehicles).
7. Air start unit
8. Ambu-lifter
9. Baggage tractor
10. Baggage trolley
11. Cherry picker
12. Conveyor belt
13. Towing tractor
14. Container dolly
15. Coaster (AC)
16. Hilift loader
17. Lower lobe loader
18. Main deck loader
19. Passenger steps
20. Catering vans
21. Tow bar
22. Passenger bus
23. Pallet dolly
24. Pickup
25. Push back tractors
26. Transporter
27. Toilet car

[F.No.2(8)/2007-A.C (Imp)]

**Sd/-
(Muhammad Ashraf Khan)
Additional Secretary.**