
July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

1 1011000 Purebred breeding animals 3.75 2.50 1.25 0.00 0.00 0.00

2 1019000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3 1021010 Buffaloes 3.75 2.50 1.25 0.00 0.00 0.00

4 1021020 Bulls 3.75 2.50 1.25 0.00 0.00 0.00

5 1021030 Cows 3.75 2.50 1.25 0.00 0.00 0.00

6 1021040 Oxen 3.75 2.50 1.25 0.00 0.00 0.00

7 1021090 Other 3.75 2.50 1.25 0.00 0.00 0.00

8 1029010 Buffaloes 3.75 2.50 1.25 0.00 0.00 0.00

9 1029020 Bulls 3.75 2.50 1.25 0.00 0.00 0.00

10 1029030 Cows 3.75 2.50 1.25 0.00 0.00 0.00

11 1029040 Oxen 3.75 2.50 1.25 0.00 0.00 0.00

12 1029090 Other 3.75 2.50 1.25 0.00 0.00 0.00

13 1041000 Sheep 3.75 2.50 1.25 0.00 0.00 0.00

14 1042000 Goats 3.75 2.50 1.25 0.00 0.00 0.00

15 1051100 Fowls of the species Gallus domesticus 5.00 5.00 5.00 5.00 5.00 5.00

NOTIFICATION

(CUSTOMS)

S.R.O. 659(I)/2007. In exercise of the powers conferred by section 19 of the Customs Act,1969 (IV of 1969), the Federal Government is pleased to

exempt, with effect from the first day of July, 2007, the import into Pakistan from Peoples Republic of China of:

(a) the goods specified in column (3) of the Table I below, falling under the Heading and sub-Heading numbers of the First Schedule to the

said Act as specified in column (2) of the said table, from so much of the customs duty specified in the First Schedule as on 1st July , 2006, to

the said Act as is in excess of the rates specified in columns (4), (5), (6), (7), (8) or (9) of that table with effect from the corresponding date;

and

GOVERNMENT OF PAKISTAN

MINISTRY OF FINANCE, ECONOMIC AFFAIRS, REVENUE AND STATISTICS

REVENUE DIVISION

Islamabad, the 30th June, 2007

(b) the goods specified in column (3) of the Table II below, falling under the Heading and sub-Heading numbers of the First Schedule to the

said Act as specified in column (2) of the said table, from so much of the customs duty as specified in SRO 1296(I)/2005 dated, the 31st

December, 2005; or in the said First Schedule as on 1st July, 2006, as is in excess of the rates specified in columns (4), (5), (6), (7), (8) or (9)

of that table with effect from the corresponding date;

TABLE I

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

Provided that the goods are manufactured or produced and imported in conformity with the Rules of Determination of Origin of Goods and the

operational certification procedures for the Rules of Origin notified by the Ministry of Commerce vide SRO 1286(I)/ 2005, dated the 24th December, 2005 and

read with the Import Policy Order and its amendments notified by the Ministry of Commerce, from time to time.

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

16 1051200 Turkeys 3.75 2.50 1.25 0.00 0.00 0.00

17 1051900 Other 5.00 5.00 5.00 5.00 5.00 5.00

18 1059400

Fowls of the species Gallus domesticus, weighing not

more than 2,000g 5.00 5.00 5.00 5.00 5.00 5.00

19 1059400

Fowls of the species Gallus domesticus weighing more

than 2,000g 5.00 5.00 5.00 5.00 5.00 5.00

20 1059900 Other 5.00 5.00 5.00 5.00 5.00 5.00

21 1061100 Primates 3.75 2.50 1.25 0.00 0.00 0.00

22 1061200

Whales, dolphins and porpoises (mammals of the order

Cetacea); manatees and dugongs (mammals of the

order Sirenia) 3.75 2.50 1.25 0.00 0.00 0.00

23 1061900 Other 3.75 2.50 1.25 0.00 0.00 0.00

24 1062000 Reptiles (including snakes and turtles) 3.75 2.50 1.25 0.00 0.00 0.00

25 1063110 Falcons 3.75 2.50 1.25 0.00 0.00 0.00

26 1063190 Other 3.75 2.50 1.25 0.00 0.00 0.00

27 1063200

Psittaciformes (including parrots, parakeets, macaws

and cockatoos) 3.75 2.50 1.25 0.00 0.00 0.00

28 1063900 Other 3.75 2.50 1.25 0.00 0.00 0.00

29 1069000 Other 3.75 2.50 1.25 0.00 0.00 0.00

30 2011000 Carcasses and halfcarcasses 3.75 2.50 1.25 0.00 0.00 0.00

31 2012000 Other cuts with bone in 3.75 2.50 1.25 0.00 0.00 0.00

32 2013000 Boneless 3.75 2.50 1.25 0.00 0.00 0.00

33 2021000 Carcasses and halfcarcasses 3.75 2.50 1.25 0.00 0.00 0.00

34 2022000 Other cuts with bone in 3.75 2.50 1.25 0.00 0.00 0.00

35 2023000 Boneless 3.75 2.50 1.25 0.00 0.00 0.00

36 2041000 Carcasses and half carcasses of lamb, fresh or chilled 3.75 2.50 1.25 0.00 0.00 0.00

37 2042100 Carcasses and halfcarcasses 3.75 2.50 1.25 0.00 0.00 0.00

38 2042200 Other cuts with bone in 3.75 2.50 1.25 0.00 0.00 0.00

39 2042300 Boneless 3.75 2.50 1.25 0.00 0.00 0.00

40 2043000 Carcasses and halfcarcasses of lamb, frozen 3.75 2.50 1.25 0.00 0.00 0.00

41 2044100 Carcasses and halfcarcasses 3.75 2.50 1.25 0.00 0.00 0.00

42 2044200 Other cuts with bone in 3.75 2.50 1.25 0.00 0.00 0.00

43 2044300 Boneless 3.75 2.50 1.25 0.00 0.00 0.00

44 2045000 Meat of goats 3.75 2.50 1.25 0.00 0.00 0.00

45 2061000 Of bovine animals, fresh or chilled 5.00 5.00 5.00 5.00 5.00 5.00

46 2062100 Tongues 5.00 5.00 5.00 5.00 5.00 5.00

47 2062200 Livers 5.00 5.00 5.00 5.00 5.00 5.00

48 2062900 Other 5.00 5.00 5.00 5.00 5.00 5.00

49 2068000 Other, fresh or chilled 5.00 5.00 5.00 5.00 5.00 5.00

50 2069000 Other, frozen 5.00 5.00 5.00 5.00 5.00 5.00

51 2109200

Of whales, dolphins and porpoises (mammals of the

order Cetacea); of manatees and dugongs (mammals

of the order Sirenia) 18.40 16.80 15.00 13.40 11.80 10.00

52 2109300 Of reptiles (including snakes and turtles) 18.40 16.80 15.00 13.40 11.80 10.00

53 2109900 Other 18.40 16.80 15.00 13.40 11.80 10.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

54 3019900 Other 7.50 5.00 2.50 0.00 0.00 0.00

55 3023400 Bigeye tunas(Thunnus obesus) 9.20 8.40 7.50 6.70 5.90 5.00

56 3023500 Bluefin tunas (Thunnus thynnus) 9.20 8.40 7.50 6.70 5.90 5.00

57 3023600 Southern bluefin tunas (Thunnus maccoyii) 9.20 8.40 7.50 6.70 5.90 5.00

58 3026900 Other 7.50 5.00 2.50 0.00 0.00 0.00

59 3034400 Bigeye tunas (Thunnus obesus) 9.20 8.40 7.50 6.70 5.90 5.00

60 3034500 Bluefin tunas (Thunnus thynnus) 9.20 8.40 7.50 6.70 5.90 5.00

61 3034600 Southern bluefin tunas (Thunnus maccoyii) 9.20 8.40 7.50 6.70 5.90 5.00

62 3071000 Oysters 4.60 4.20 3.75 3.35 2.95 2.50

63 3072100 Live, fresh or chilled 4.60 4.20 3.75 3.35 2.95 2.50

64 3072900 Other 4.60 4.20 3.75 3.35 2.95 2.50

65 3073100 Live, fresh or chilled 4.60 4.20 3.75 3.35 2.95 2.50

66 3073900 Other 4.60 4.20 3.75 3.35 2.95 2.50

67 3074100 Live, fresh or chilled 4.60 4.20 3.75 3.35 2.95 2.50

68 3074900 Other 4.60 4.20 3.75 3.35 2.95 2.50

69 3075100 Live, fresh or chilled 4.60 4.20 3.75 3.35 2.95 2.50

70 3075900 Other 4.60 4.20 3.75 3.35 2.95 2.50

71 3076000 Snails, other than sea snails 4.60 4.20 3.75 3.35 2.95 2.50

72 3079100 Live, fresh or chilled 4.60 4.20 3.75 3.35 2.95 2.50

73 3079900 Other 4.60 4.20 3.75 3.35 2.95 2.50

74 4070010 Eggs for hatching (parent stock) 5.00 5.00 5.00 5.00 5.00 5.00

75 4070090 Other 5.00 5.00 5.00 5.00 5.00 5.00

76 4081100 Dried 13.33 11.67 10.00 8.33 6.67 5.00

77 4081900 Other 13.33 11.67 10.00 8.33 6.67 5.00

78 4089100 Dried 5.00 5.00 5.00 5.00 5.00 5.00

79 4089900 Other 5.00 5.00 5.00 5.00 5.00 5.00

80 4100000

Edible products of animal origin, not elsewhere

specified or included. 19.40 18.80 18.00 17.40 16.80 16.00

81 5010000

Human hair, unworked, whether or not washed or

scoured; waste of human hair. 3.75 2.50 1.25 0.00 0.00 0.00

82 5040000

Guts, bladders and stomachs of animals (other than

fish), whole and pieces thereof, fresh, chilled, frozen,

salted, in brine, dried or smoked. 5.00 5.00 5.00 5.00 5.00 5.00

83 5051000 Feathers of a kind used for stuffing; down 5.00 5.00 5.00 5.00 5.00 5.00

84 5059000 Other 5.00 5.00 5.00 5.00 5.00 5.00

85 5061000 Ossein and bones treated with acid 5.00 5.00 5.00 5.00 5.00 5.00

86 5069010 Bones, powder 5.00 5.00 5.00 5.00 5.00 5.00

87 5069020 Bones, waste 5.00 5.00 5.00 5.00 5.00 5.00

88 5069090 Other 5.00 5.00 5.00 5.00 5.00 5.00

89 5071000 Ivory; ivory powder and waste 5.00 5.00 5.00 5.00 5.00 5.00

90 5079010 Horns 5.00 5.00 5.00 5.00 5.00 5.00

91 5079090 Other 5.00 5.00 5.00 5.00 5.00 5.00

92 5080010 Shells 5.00 5.00 5.00 5.00 5.00 5.00

93 5080090 Other 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

94 5100000

Ambergris, castoreum, civet and musk; cantharides;

bile, whether or not dried; glands and other animal

products used in the preparation of pharmaceutical

products, fresh, chilled, frozen or otherwise

provisionally preserved. 5.00 5.00 5.00 5.00 5.00 5.00

95 5111000 Bovine semen 5.00 5.00 5.00 5.00 5.00 5.00

96 5119110 Fish eggs 5.00 5.00 5.00 5.00 5.00 5.00

97 5119190 Other 5.00 5.00 5.00 5.00 5.00 5.00

98 5119910 Silk worm eggs 5.00 5.00 5.00 5.00 5.00 5.00

99 5119920

Horsehair and horsehair waste, whether or not put up

as a layer with or without supporting material. 23.00 21.00 18.75 16.75 14.75 12.50

100 5119990 Other 5.00 5.00 5.00 5.00 5.00 5.00

101 5119990 Natural sponges of animal origin. 5.00 5.00 5.00 5.00 5.00 5.00

102 6011010 Bulbs 5.00 5.00 5.00 5.00 5.00 5.00

103 6011090 Other 5.00 5.00 5.00 5.00 5.00 5.00

104 6012000

Bulbs, tubers, tuberous roots, corms, crowns and

rhizomes, in growth or in flower; chicory plants and

roots 5.00 5.00 5.00 5.00 5.00 5.00

105 6021000 Unrooted cuttings and slips 5.00 5.00 5.00 5.00 5.00 5.00

106 6022000

Trees, shrubs and bushes, grafted or not, of kinds

which bear edible fruits or nuts 5.00 5.00 5.00 5.00 5.00 5.00

107 6023000 Rhododendrons and azaleas, grafted or not 5.00 5.00 5.00 5.00 5.00 5.00

108 6024000 Roses, grafted or not 5.00 5.00 5.00 5.00 5.00 5.00

109 6029010 Mushroom spawn 5.00 5.00 5.00 5.00 5.00 5.00

110 6029090 Other 5.00 5.00 5.00 5.00 5.00 5.00

111 6031100 Fresh 19.40 18.80 18.00 17.40 16.80 16.00

112 6031200 Fresh 19.40 18.80 18.00 17.40 16.80 16.00

113 6031300 Fresh 19.40 18.80 18.00 17.40 16.80 16.00

114 6031400 Fresh 19.40 18.80 18.00 17.40 16.80 16.00

115 6031900 Fresh 19.40 18.80 18.00 17.40 16.80 16.00

116 6039000 Other 19.40 18.80 18.00 17.40 16.80 16.00

117 6041000 Mosses and lichens 14.55 14.10 13.50 13.05 12.60 12.00

118 6049100 Fresh 14.55 14.10 13.50 13.05 12.60 12.00

119 6049900 Other 14.55 14.10 13.50 13.05 12.60 12.00

120 7011000 Seed 5.00 5.00 5.00 5.00 5.00 5.00

121 7019000 Other 9.70 9.40 9.00 8.70 8.40 8.00

122 7020000 Tomatoes, fresh or chilled. 9.70 9.40 9.00 8.70 8.40 8.00

123 7031000 Onions and shallots 9.70 9.40 9.00 8.70 8.40 8.00

124 7039000 Leeks and other alliaceous vegetables 9.17 8.33 7.50 6.67 5.83 5.00

125 7041000 Cauliflowers and headed broccoli 3.75 2.50 1.25 0.00 0.00 0.00

126 7042000 Brussels sprouts 3.75 2.50 1.25 0.00 0.00 0.00

127 7049000 Other 3.75 2.50 1.25 0.00 0.00 0.00

128 7061000 Carrots and turnips 5.00 5.00 5.00 5.00 5.00 5.00

129 7069000 Other 5.00 5.00 5.00 5.00 5.00 5.00

130 7070000 Cucumbers and gherkins fresh or chilled. 5.00 5.00 5.00 5.00 5.00 5.00

131 7101000 Potatoes 14.55 14.10 13.50 13.05 12.60 12.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

132 7102100 Peas (Pisum sativum) 14.55 14.10 13.50 13.05 12.60 12.00

133 7102200 Beans (Vigna spp., Phasolus spp.) 14.55 14.10 13.50 13.05 12.60 12.00

134 7102900 Other 14.55 14.10 13.50 13.05 12.60 12.00

135 7103000

Spinach, New Zealand spinach and orache spinach

(garden spinach) 14.55 14.10 13.50 13.05 12.60 12.00

136 7104000 Sweet corn 14.55 14.10 13.50 13.05 12.60 12.00

137 7108000 Other vegetables 14.55 14.10 13.50 13.05 12.60 12.00

138 7109000 Mixtures of vegetables 14.55 14.10 13.50 13.05 12.60 12.00

139 7122000 Onions 14.55 14.10 13.50 13.05 12.60 12.00

140 7123100 Mushrooms of the genus Agaricus 13.80 12.60 11.25 10.05 8.85 7.50

141 7123200 Wood ears (Aurcularia spp.) 13.80 12.60 11.25 10.05 8.85 7.50

142 7123300 Jelly fungi (Tremella spp.) 11.25 7.50 3.75 0.00 0.00 0.00

143 7123900 Other 14.55 14.10 13.50 13.05 12.60 12.00

144 7129000 Other vegetables; mixtures of vegetables 14.55 14.10 13.50 13.05 12.60 12.00

145 7131000 Peas (Pisum sativum) 5.00 5.00 5.00 5.00 5.00 5.00

146 7132010 Chickpeas (garbanzos) 5.00 5.00 5.00 5.00 5.00 5.00

147 7132020 Chickpeas (garbanzos) 5.00 5.00 5.00 5.00 5.00 5.00

148 7132090 Chickpeas (garbanzos) 5.00 5.00 5.00 5.00 5.00 5.00

149 7133100

Beans of the species Vigna mungo (L.)Hepper or Vigna

radiata (L.)Wilczek 5.00 5.00 5.00 5.00 5.00 5.00

150 7133200

Small red (Adzuki) beans (Phaseolus or vigna

angularis) 5.00 5.00 5.00 5.00 5.00 5.00

151 7133300

Kidney beans, including white pea beans (Phaseolus

vulgaris) 5.00 5.00 5.00 5.00 5.00 5.00

152 7133910 Green beans, dry whole 5.00 5.00 5.00 5.00 5.00 5.00

153 7133920 Green beans, split 5.00 5.00 5.00 5.00 5.00 5.00

154 7133990 Other 5.00 5.00 5.00 5.00 5.00 5.00

155 7134010 Dry whole 5.00 5.00 5.00 5.00 5.00 5.00

156 7134020 Split 5.00 5.00 5.00 5.00 5.00 5.00

157 7135000

Broad beans (vicia faba var. major) and

horsebeans(Vicia faba var. equina, Vicia faba

var.minor) 5.00 5.00 5.00 5.00 5.00 5.00

158 7139010 Grams, dry whole 5.00 5.00 5.00 5.00 5.00 5.00

159 7139020 Black matpe, dry whole 5.00 5.00 5.00 5.00 5.00 5.00

160 7139090 Other 5.00 5.00 5.00 5.00 5.00 5.00

161 7141000 Manioc (cassava) 3.75 2.50 1.25 0.00 0.00 0.00

162 7142000 Sweet potatoes 3.75 2.50 1.25 0.00 0.00 0.00

163 7149000 Other 3.75 2.50 1.25 0.00 0.00 0.00

164 8011910 Seed 5.00 5.00 5.00 5.00 5.00 5.00

165 8011990 Other 9.17 8.33 7.50 6.67 5.83 5.00

166 8012100 In shell 7.50 5.00 2.50 0.00 0.00 0.00

167 8012200 Shelled 7.50 5.00 2.50 0.00 0.00 0.00

168 8013100 In shell 3.75 2.50 1.25 0.00 0.00 0.00

169 8013200 Shelled 3.75 2.50 1.25 0.00 0.00 0.00

170 8021100 In shell 5.00 5.00 5.00 5.00 5.00 5.00

171 8021200 Shelled 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

172 8022100 In shell 9.17 8.33 7.50 6.67 5.83 5.00

173 8022200 Shelled 9.17 8.33 7.50 6.67 5.83 5.00

174 8023100 In shell 9.17 8.33 7.50 6.67 5.83 5.00

175 8023200 Shelled 9.17 8.33 7.50 6.67 5.83 5.00

176 8024000 Chestnuts (Castanea spp.) 9.17 8.33 7.50 6.67 5.83 5.00

177 8025000 Pistachios 5.00 5.00 5.00 5.00 5.00 5.00

178 8029010 Areca (betel nuts) 5.00 5.00 5.00 5.00 5.00 5.00

179 8029090 Other 9.17 8.33 7.50 6.67 5.83 5.00

180 8030000 Bananas, including plantains, fresh or dried. 24.25 23.50 22.50 21.75 21.00 20.00

181 8061000 Fresh 24.25 23.50 22.50 21.75 21.00 20.00

182 8062000 Dried 24.25 23.50 22.50 21.75 21.00 20.00

183 8071100 Watermelons 24.25 23.50 22.50 21.75 21.00 20.00

184 8071900 Other 24.25 23.50 22.50 21.75 21.00 20.00

185 8072000 Papaws (papayas) 24.25 23.50 22.50 21.75 21.00 20.00

186 8081000 Apples 24.25 23.50 22.50 21.75 21.00 20.00

187 8082000 Pears and quinces 24.25 23.50 22.50 21.75 21.00 20.00

188 8091000 Apricots 24.25 23.50 22.50 21.75 21.00 20.00

189 8092000 Cherries 24.25 23.50 22.50 21.75 21.00 20.00

190 8093000 Peaches, including nectarines 24.25 23.50 22.50 21.75 21.00 20.00

191 8094000 Plums and sloes 24.25 23.50 22.50 21.75 21.00 20.00

192 8101000 Strawberries 24.25 23.50 22.50 21.75 21.00 20.00

193 8102000 Raspberries, blackberries, mulberries and loganberries 21.67 18.33 15.00 11.67 8.33 5.00

194 8104000

Cranberries, bilberries and Other fruits of the genus

Vaccinium 21.67 18.33 15.00 11.67 8.33 5.00

195 8105000 Kiwifruit 21.67 18.33 15.00 11.67 8.33 5.00

196 8106000 Durians 21.67 18.33 15.00 11.67 8.33 5.00

197 8109010 Pomegranates 24.25 23.50 22.50 21.75 21.00 20.00

198 8109090 Black, white or red currants and gooseberries 21.67 18.33 15.00 11.67 8.33 5.00

199 8109090 Other 24.25 23.50 22.50 21.75 21.00 20.00

200 8111000 Strawberries 21.67 18.33 15.00 11.67 8.33 5.00

201 8112000

Raspberries, blackberries, mulberries, loganberries,

black, white or redcurrants and gooseberries 21.67 18.33 15.00 11.67 8.33 5.00

202 8119000 Other 21.67 18.33 15.00 11.67 8.33 5.00

203 8121000 Cherries 21.67 18.33 15.00 11.67 8.33 5.00

204 8129000 Other 21.67 18.33 15.00 11.67 8.33 5.00

205 8131000 Apricots 24.25 23.50 22.50 21.75 21.00 20.00

206 8132000 Prunes 24.25 23.50 22.50 21.75 21.00 20.00

207 8133000 Apples 24.25 23.50 22.50 21.75 21.00 20.00

208 8134010 Tamarind 4.60 4.20 3.75 3.35 2.95 2.50

209 8134020 Cherries 24.25 23.50 22.50 21.75 21.00 20.00

210 8134090 Other 24.25 23.50 22.50 21.75 21.00 20.00

211 8135000 Mixtures of nuts or dried fruits of this Chapter 24.25 23.50 22.50 21.75 21.00 20.00

212 8140000

Peel of citrus fruit or melons (Including watermelons)

fresh, frozen,dried or provisionally preserved in brine, in

sulphur water or in other preservative solutions. 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

213 9011100 Not decaffeinated 7.50 5.00 2.50 0.00 0.00 0.00

214 9011200 Decaffeinated 7.50 5.00 2.50 0.00 0.00 0.00

215 9012100 Not decaffeinated 7.50 5.00 2.50 0.00 0.00 0.00

216 9012200 Decaffeinated 7.50 5.00 2.50 0.00 0.00 0.00

217 9019000 Other 7.50 5.00 2.50 0.00 0.00 0.00

218 9021000

Green tea (not fermented) in immediate packings of a

content not exceeding 3 kg 9.17 8.33 7.50 6.67 5.83 5.00

219 9022000 Other green tea (not fermented) 9.17 8.33 7.50 6.67 5.83 5.00

220 9023000

Black tea (fermented) and partly fermented tea, in

immediate packings of a content not exceeding 3 kg 9.17 8.33 7.50 6.67 5.83 5.00

221 9024010 Tea dust 9.17 8.33 7.50 6.67 5.83 5.00

222 9024020 Black tea in a packing exceeding 3 kg 9.17 8.33 7.50 6.67 5.83 5.00

223 9024090 Other 9.17 8.33 7.50 6.67 5.83 5.00

224 9030000 Mate. 9.17 8.33 7.50 6.67 5.83 5.00

225 9041110 Black 3.75 2.50 1.25 0.00 0.00 0.00

226 9041120 White 3.75 2.50 1.25 0.00 0.00 0.00

227 9041190 Other 3.75 2.50 1.25 0.00 0.00 0.00

228 9041200 Crushed or ground 14.55 14.10 13.50 13.05 12.60 12.00

229 9042010 Red chillies (whole) 14.55 14.10 13.50 13.05 12.60 12.00

230 9042020 Red chillies (powder) 14.55 14.10 13.50 13.05 12.60 12.00

231 9042090 Other 14.55 14.10 13.50 13.05 12.60 12.00

232 9050000 Vanilla. 3.75 2.50 1.25 0.00 0.00 0.00

233 9061900 Neither crushed nor ground 3.75 2.50 1.25 0.00 0.00 0.00

234 9062000 Crushed or ground 11.25 7.50 3.75 0.00 0.00 0.00

235 9083010 Large 5.00 5.00 5.00 5.00 5.00 5.00

236 9083020 Small 4.60 4.20 3.75 3.35 2.95 2.50

237 9091000 Seeds of anise or badian 5.00 5.00 5.00 5.00 5.00 5.00

238 9092000 Seeds of coriander 5.00 5.00 5.00 5.00 5.00 5.00

239 9093000 Seeds of cumin 5.00 5.00 5.00 5.00 5.00 5.00

240 9094000 Seeds of caraway 5.00 5.00 5.00 5.00 5.00 5.00

241 9095000 Seeds of fennel; juniper berries 5.00 5.00 5.00 5.00 5.00 5.00

242 9101000 Ginger 13.33 11.67 10.00 8.33 6.67 5.00

243 9102000 Saffron 5.00 5.00 5.00 5.00 5.00 5.00

244 9109100 Mixtures referred to in Note 1 (b) to this Chapter 13.33 11.67 10.00 8.33 6.67 5.00

245 9109910 Thyme; bay leaves 5.00 5.00 5.00 5.00 5.00 5.00

246 9109990 Curry 13.33 11.67 10.00 8.33 6.67 5.00

247 9109990 Other 13.33 11.67 10.00 8.33 6.67 5.00

248 10020000 Rye. 3.75 2.50 1.25 0.00 0.00 0.00

249 10030000 Barley. 3.75 2.50 1.25 0.00 0.00 0.00

250 10040000 Oats. 3.75 2.50 1.25 0.00 0.00 0.00

251 10051000 Seed 5.00 5.00 5.00 5.00 5.00 5.00

252 10070000 Grain sorghum. 5.00 5.00 5.00 5.00 5.00 5.00

253 10081000 Buckwheat 5.00 5.00 5.00 5.00 5.00 5.00

254 10082000 Millet 5.00 5.00 5.00 5.00 5.00 5.00

255 10083000 Canary seed 5.00 5.00 5.00 5.00 5.00 5.00

256 10089000 Other cereals 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

257 11021000 Rye flour 7.50 5.00 2.50 0.00 0.00 0.00

258 11031100 Of wheat 14.55 14.10 13.50 13.05 12.60 12.00

259 11031300 Of maize (corn) 14.55 14.10 13.50 13.05 12.60 12.00

260 11031900 Of other cereals 14.55 14.10 13.50 13.05 12.60 12.00

261 11032000 Pellets 14.55 14.10 13.50 13.05 12.60 12.00

262 11062000 Of sago or of roots or tubers of heading 07.14 13.33 11.67 10.00 8.33 6.67 5.00

263 11063000 Of the products of Chapter8 13.33 11.67 10.00 8.33 6.67 5.00

264 11071000 Not roasted 7.50 5.00 2.50 0.00 0.00 0.00

265 11072000 Roasted 7.50 5.00 2.50 0.00 0.00 0.00

266 11081300 Potato starch 7.50 5.00 2.50 0.00 0.00 0.00

267 11081400 Manioc (cassava) starch 11.25 7.50 3.75 0.00 0.00 0.00

268 11082000 Inulin 11.25 7.50 3.75 0.00 0.00 0.00

269 12010000 Soya beans, whether or not broken. 5.00 5.00 5.00 5.00 5.00 5.00

270 12021000 In shell 7.50 5.00 2.50 0.00 0.00 0.00

271 12022000 Shelled, whether or not broken 7.50 5.00 2.50 0.00 0.00 0.00

272 12030000 Copra. 7.50 5.00 2.50 0.00 0.00 0.00

273 12040000 Linseed, whether or not broken. 5.00 5.00 5.00 5.00 5.00 5.00

274 12051000 Low erucic acid rape or colza seeds 5.00 5.00 5.00 5.00 5.00 5.00

275 12059000 Other 5.00 5.00 5.00 5.00 5.00 5.00

276 12060000 Sunflower seeds, whether or not broken. 3.75 2.50 1.25 0.00 0.00 0.00

277 12072000 Cotton seeds 5.00 5.00 5.00 5.00 5.00 5.00

278 12074000 Sesamum seeds 3.75 2.50 1.25 0.00 0.00 0.00

279 12075000 Mustard seeds 3.75 2.50 1.25 0.00 0.00 0.00

280 12079100 Poppy seeds 3.75 2.50 1.25 0.00 0.00 0.00

281 12079910 Safflower seeds 3.75 2.50 1.25 0.00 0.00 0.00

282 12079990 other 5.00 5.00 5.00 5.00 5.00 5.00

283 12079990 Palm nuts and kernels 3.75 2.50 1.25 0.00 0.00 0.00

284 12079990 Castor oil seeds 3.75 2.50 1.25 0.00 0.00 0.00

285 12081000 Of soya beans 9.17 8.33 7.50 6.67 5.83 5.00

286 12089010 Flours of castor 3.75 2.50 1.25 0.00 0.00 0.00

287 12089020 Castor meal 3.75 2.50 1.25 0.00 0.00 0.00

288 12089090 Other 3.75 2.50 1.25 0.00 0.00 0.00

289 12091000 Sugar beet seed 5.00 5.00 5.00 5.00 5.00 5.00

290 12092100 Lucerne (alfalfa) seed 5.00 5.00 5.00 5.00 5.00 5.00

291 12092200 Clover (Trifolium spp.) seed 5.00 5.00 5.00 5.00 5.00 5.00

292 12092300 Fescue seed 5.00 5.00 5.00 5.00 5.00 5.00

293 12092400 Kentucky blue grass (Poa pratensis L.) seed 5.00 5.00 5.00 5.00 5.00 5.00

294 12092500

Rye grass (Lolium multiflorum lam., Lolium perenne L.)

seed 5.00 5.00 5.00 5.00 5.00 5.00

295 12092900 Other 5.00 5.00 5.00 5.00 5.00 5.00

296 12092900 Timothy grass seed 5.00 5.00 5.00 5.00 5.00 5.00

297 12092900 Liquorice roots 5.00 5.00 5.00 5.00 5.00 5.00

298 12093000

Seeds of herbaceous plants cultivated principally for

their flowers 5.00 5.00 5.00 5.00 5.00 5.00

299 12099110 Of onion 5.00 5.00 5.00 5.00 5.00 5.00

300 12099120 Of tomato 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

301 12099130 Of okra 24.25 23.50 22.50 21.75 21.00 20.00

302 12099190 Other 5.00 5.00 5.00 5.00 5.00 5.00

303 12099900 Other 5.00 5.00 5.00 5.00 5.00 5.00

304 12101000

Hop cones, neither ground nor powdered, nor in the

form of pellets 3.75 2.50 1.25 0.00 0.00 0.00

305 12102000

Hop cones, ground powdered or in the form of pellets;

lupulin 3.75 2.50 1.25 0.00 0.00 0.00

306 12112000 Ginseng roots 5.00 5.00 5.00 5.00 5.00 5.00

307 12113000 Coca leaf 5.00 5.00 5.00 5.00 5.00 5.00

308 12114000 Poppy straw 5.00 5.00 5.00 5.00 5.00 5.00

309 12119000 Other 5.00 5.00 5.00 5.00 5.00 5.00

310 12122000 Seaweeds and other algae 3.75 2.50 1.25 0.00 0.00 0.00

311 12129100 Sugar beet 3.75 2.50 1.25 0.00 0.00 0.00

312 12129910 Locust beans, including locust bean seeds 3.75 2.50 1.25 0.00 0.00 0.00

313 12129990

Apricot, peach (including nectarine) or plum stones and

kernels 3.75 2.50 1.25 0.00 0.00 0.00

314 12129990 Other 3.75 2.50 1.25 0.00 0.00 0.00

315 12130000

Cereal straw and husks, unprepared whether or not

chopped, ground,pressed or in the form of pellets. 3.75 2.50 1.25 0.00 0.00 0.00

316 12141000 Lucerne (alfalfa) meal and pellets 3.75 2.50 1.25 0.00 0.00 0.00

317 12149000 Other 3.75 2.50 1.25 0.00 0.00 0.00

318 13012000 Gum Arabic 14.55 14.10 13.50 13.05 12.60 12.00

319 13019020 Seed lac 14.55 14.10 13.50 13.05 12.60 12.00

320 13019090 Other 14.55 14.10 13.50 13.05 12.60 12.00

321 13021200 Of liquorice 13.80 12.60 11.25 10.05 8.85 7.50

322 13021300 Of hops 13.80 12.60 11.25 10.05 8.85 7.50

323 13021900 Other (Except Exclusion List) 13.80 12.60 11.25 10.05 8.85 7.50

324 13021900

Of pyrethrum or of the roots of plants containing

rotenone 13.80 12.60 11.25 10.05 8.85 7.50

325 13022000 Pectic substances, pectinates and pectates 13.80 12.60 11.25 10.05 8.85 7.50

326 13023100 Agaragar 13.80 12.60 11.25 10.05 8.85 7.50

327 13023210 Guwar gum 23.00 21.00 18.75 16.75 14.75 12.50

328 13023290 Other 13.80 12.60 11.25 10.05 8.85 7.50

329 13023900 Other 13.80 12.60 11.25 10.05 8.85 7.50

330 13023900 Other 14.55 14.10 13.50 13.05 12.60 12.00

331 14011000 Bamboos 7.50 5.00 2.50 0.00 0.00 0.00

332 14012000 Rattans 3.75 2.50 1.25 0.00 0.00 0.00

333 14019000 Other 3.75 2.50 1.25 0.00 0.00 0.00

334 14042000 Cotton linters 11.25 7.50 3.75 0.00 0.00 0.00

335 14049010 Tendu leaves (biri leaves) 24.25 23.50 22.50 21.75 21.00 20.00

336 14049030

Vegetable materials of a kind used primarily as stuffing

or as padding (for example, kapok, vegetable hair and

eelgrass), whether or not put up as a layer with or

without supporting material. 7.50 5.00 2.50 0.00 0.00 0.00

337 14049041 Broomcorn (Sorghum vulgare var technicum) 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

338 14049049 Other 11.25 7.50 3.75 0.00 0.00 0.00

339 14049049 Other 19.40 18.80 18.00 17.40 16.80 16.00

340 14049050 Hena leave and powder 11.25 7.50 3.75 0.00 0.00 0.00

341 15041000 Fishliver oils and their fractions 3.75 2.50 1.25 0.00 0.00 0.00

342 15042000

Fats and oils and their fractions, of fish, other than liver

oils 3.75 2.50 1.25 0.00 0.00 0.00

343 15043000 Fats and oils and their fractions, of marine mammals 3.75 2.50 1.25 0.00 0.00 0.00

344 15060000

Other animal fats and oils and their fractions, whether

or not refined, but not chemically modified. 5.00 5.00 5.00 5.00 5.00 5.00

345 15071000 Crude oil, whether or not degummed Rs. 8778.50/MT Rs. 8507/MT Rs. 8145/MT Rs. 7873.50/MT Rs. 7602/MT Rs. 7240/MT

346 15079000 Other Rs. 9894/MT Rs. 9588/MT Rs. 9180/MT Rs. 8874/MT Rs. 8568/MT Rs. 8160/MT

347 15081000 Crude oil Rs. 12755.50/MT Rs. 12361/MT Rs. 11835/MT Rs. 11440.50/MT Rs. 11046/MT Rs. 10520/MT

348 15089000 Other Rs. 13871/MT Rs. 13442/MT Rs. 12870/MT Rs. 12441/MT Rs. 12012/MT Rs. 11440/MT

349 15091000 Virgin Rs. 4850/MT Rs. 4700/MT Rs. 4500/MT Rs. 4350/MT Rs. 4200/MT Rs. 4000/MT

350 15099000 Other Rs. 5820/MT Rs. 5640/MT Rs. 5400/MT Rs. 5220/MT Rs. 4800/MT Rs. 5820/MT

351 15131100 Crude oil Rs. 8778.50/MT Rs. 8507/MT Rs. 8145/MT Rs. 7873.50/MT Rs. 7602/MT Rs. 7240/MT

352 15171000 Margarine, excluding liquid margarine Rs.10476/MT Rs. 10152/MT Rs. 9720/MT Rs. 9396/MT Rs. 9072/MT Rs. 8640/MT

353 15179000 Other Rs.10476/MT Rs. 10152/MT Rs. 9720/MT Rs. 9396/MT Rs. 9072/MT Rs. 8640/MT

354 15211000 Vegetable waxes 17.50 15.00 12.50 10.00 7.50 5.00

355 15219010 Bees wax 17.50 15.00 12.50 10.00 7.50 5.00

356 15219090 Other 17.50 15.00 12.50 10.00 7.50 5.00

357 15220010 Of animals or vegetable waxes 17.50 15.00 12.50 10.00 7.50 5.00

358 15220090 Other 17.50 15.00 12.50 10.00 7.50 5.00

359 16010000

Sausages and similar products, of meat, meat offal or

blood; food preparations based on these products. 18.40 16.80 15.00 13.40 11.80 10.00

360 16021000 Homogenised preparations 19.40 18.80 18.00 17.40 16.80 16.00

361 16022000 Of liver of any animal 19.40 18.80 18.00 17.40 16.80 16.00

362 16023100 Of turkeys 19.40 18.80 18.00 17.40 16.80 16.00

363 16023200 Of fowls of the species Gallus domesticus 19.40 18.80 18.00 17.40 16.80 16.00

364 16023900 Other 19.40 18.80 18.00 17.40 16.80 16.00

365 16025000 Of bovine animals 19.40 18.80 18.00 17.40 16.80 16.00

366 16029000 Other, including preparations of blood of any animal 19.40 18.80 18.00 17.40 16.80 16.00

367 16030000

Extracts and juices of meat, fish or crustaceans,

molluscs or other aquatic invertebrates. 18.40 16.80 15.00 13.40 11.80 10.00

368 16041100 Salmon 19.40 18.80 18.00 17.40 16.80 16.00

369 16041200 Herrings 19.40 18.80 18.00 17.40 16.80 16.00

370 16041300 Sardines, sardinella and brisling or sprats 19.40 18.80 18.00 17.40 16.80 16.00

371 16041400 Tunas, skipjack and bonito (Sarda spp.) 19.40 18.80 18.00 17.40 16.80 16.00

372 16041500 Mackerel 19.40 18.80 18.00 17.40 16.80 16.00

373 16041600 Anchovies 19.40 18.80 18.00 17.40 16.80 16.00

374 16041900 Other 19.40 18.80 18.00 17.40 16.80 16.00

375 16042010 Fish maws 19.40 18.80 18.00 17.40 16.80 16.00

376 16042020 Fish fillet 19.40 18.80 18.00 17.40 16.80 16.00

377 16042090 Other 19.40 18.80 18.00 17.40 16.80 16.00

378 16043000 Caviar and cavier substitutes 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

379 16051000 Crab 19.40 18.80 18.00 17.40 16.80 16.00

380 16052000 Shrimps and prawns 19.40 18.80 18.00 17.40 16.80 16.00

381 16053000 Lobster 19.40 18.80 18.00 17.40 16.80 16.00

382 16054000 Other crustaceans 18.40 16.80 15.00 13.40 11.80 10.00

383 16059000 Other 19.40 18.80 18.00 17.40 16.80 16.00

384 17011100 Cane sugar 9.70 9.40 9.00 8.70 8.40 8.00

385 17011200 Beet sugar 9.70 9.40 9.00 8.70 8.40 8.00

386 17019100 Containing added flavouring or colouring matter 9.70 9.40 9.00 8.70 8.40 8.00

387 17019910 White crystalline cane sugar 9.70 9.40 9.00 8.70 8.40 8.00

388 17019920 White crystalline beet sugar 9.70 9.40 9.00 8.70 8.40 8.00

389 17019930 Chemically pure sucrose 9.70 9.40 9.00 8.70 8.40 8.00

390 17019990 Other 9.70 9.40 9.00 8.70 8.40 8.00

391 17021110 Lactose 9.70 9.40 9.00 8.70 8.40 8.00

392 17021120 Lactose syrup 9.70 9.40 9.00 8.70 8.40 8.00

393 17021900 Other 9.70 9.40 9.00 8.70 8.40 8.00

394 17022010 Maple sugar 9.70 9.40 9.00 8.70 8.40 8.00

395 17022020 Maple syrup 14.55 14.10 13.50 13.05 12.60 12.00

396 17023000

Glucose and glucose syrup, not containing fructose or

containing in the dry state less than 20% by weight of

fructose 24.25 23.50 22.50 21.75 21.00 20.00

397 17024000

Glucose and glucose syrup, containing in the dry state

at least 20% but less than 50% by weight of fructose,

excluding invert sugar. 14.55 14.10 13.50 13.05 12.60 12.00

398 17025000 Chemically pure fructose 14.55 14.10 13.50 13.05 12.60 12.00

399 17026000

Other fructose and fructose syrup, containing in the dry

state more than 50% by weight of fructose, excluding

invert sugar. 14.55 14.10 13.50 13.05 12.60 12.00

400 17029010 Maltose 9.70 9.40 9.00 8.70 8.40 8.00

401 17029020 Caramel 9.70 9.40 9.00 8.70 8.40 8.00

402 17029030 Malt dextrin 9.70 9.40 9.00 8.70 8.40 8.00

403 17029090 Other 9.70 9.40 9.00 8.70 8.40 8.00

404 17041000 Chewing gum, whether or not sugarcoated 24.25 23.50 22.50 21.75 21.00 20.00

405 17049010 White chocolate 24.25 23.50 22.50 21.75 21.00 20.00

406 17049090 Other 24.25 23.50 22.50 21.75 21.00 20.00

407 18020000 Cocoa shells, husks, skins and other cocoa waste. 3.75 2.50 1.25 0.00 0.00 0.00

408 18031000 Not defatted 3.75 2.50 1.25 0.00 0.00 0.00

409 18032000 Wholly or partly defatted 3.75 2.50 1.25 0.00 0.00 0.00

410 18040000 Cocoa butter, fat and oil. 3.75 2.50 1.25 0.00 0.00 0.00

411 18050000

Cocoa powder, not containing added sugar or other

sweetening matter. 3.75 2.50 1.25 0.00 0.00 0.00

412 18061000

Cocoa powder, containing added sugar or other

sweetening matter 19.40 18.80 18.00 17.40 16.80 16.00

413 18062010 Chocolate preparation 19.40 18.80 18.00 17.40 16.80 16.00

414 18062020

Chocolate crumbs in packing of 25kg or more in

powder, granules or briquettes. 9.70 9.40 9.00 8.70 8.40 8.00

415 18062090 Other 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

416 18063100 Filled 19.40 18.80 18.00 17.40 16.80 16.00

417 18063200 Not filled 19.40 18.80 18.00 17.40 16.80 16.00

418 18069000 Other 19.40 18.80 18.00 17.40 16.80 16.00

419 19011000 Preparations for infant use, put up for retail sale 19.40 18.80 18.00 17.40 16.80 16.00

420 19012000

Mixes and doughs for the preparation of bakers' wares

of heading 19.05 14.55 14.10 13.50 13.05 12.60 12.00

421 19019010 Malt extract 19.40 18.80 18.00 17.40 16.80 16.00

422 19019020

Preparations other than in retail packing, not containing

cocoa 19.40 18.80 18.00 17.40 16.80 16.00

423 19019090 Other 19.40 18.80 18.00 17.40 16.80 16.00

424 19021100 Containing eggs 19.40 18.80 18.00 17.40 16.80 16.00

425 19021910 Macaroni raw 19.40 18.80 18.00 17.40 16.80 16.00

426 19021920 Vermacelli 19.40 18.80 18.00 17.40 16.80 16.00

427 19021990 Other 19.40 18.80 18.00 17.40 16.80 16.00

428 19022000

Stuffed pasta, whether or not cooked or otherwise

prepared 19.40 18.80 18.00 17.40 16.80 16.00

429 19023000 Other pasta 19.40 18.80 18.00 17.40 16.80 16.00

430 19024000 Couscous 19.40 18.80 18.00 17.40 16.80 16.00

431 19030010 Sago 13.80 12.60 11.25 10.05 8.85 7.50

432 19030090 Other 13.80 12.60 11.25 10.05 8.85 7.50

433 19041010 Corn flakes 24.25 23.50 22.50 21.75 21.00 20.00

434 19041090 Other 24.25 23.50 22.50 21.75 21.00 20.00

435 19042000

Prepared foods obtained from unroasted cereal flakes

or from mixtures of unroasted cereal flakes and roasted

cereal flakes or swelled cereals 24.25 23.50 22.50 21.75 21.00 20.00

436 19043000 Bulgur wheat 24.25 23.50 22.50 21.75 21.00 20.00

437 19049000 Other 24.25 23.50 22.50 21.75 21.00 20.00

438 19051000 Crispbread 24.25 23.50 22.50 21.75 21.00 20.00

439 19052000 Gingerbread and the like 24.25 23.50 22.50 21.75 21.00 20.00

440 19053100 Sweet biscuits 24.25 23.50 22.50 21.75 21.00 20.00

441 19053200 Waffles and wafers 24.25 23.50 22.50 21.75 21.00 20.00

442 19054000 Rusks, toasted bread and similar toasted products 24.25 23.50 22.50 21.75 21.00 20.00

443 19059000 Other 24.25 23.50 22.50 21.75 21.00 20.00

444 20011000 Cucumbers and gherkins 24.25 23.50 22.50 21.75 21.00 20.00

445 20019010 Pickles 24.25 23.50 22.50 21.75 21.00 20.00

446 20019090 Other 24.25 23.50 22.50 21.75 21.00 20.00

447 20021000 Tomatoes, whole or in pieces 24.25 23.50 22.50 21.75 21.00 20.00

448 20029010 Tomatoes paste 24.25 23.50 22.50 21.75 21.00 20.00

449 20029090 Other 24.25 23.50 22.50 21.75 21.00 20.00

450 20031000 Mushrooms of the genus Agaricus 23.00 21.00 18.75 16.75 14.75 12.50

451 20032000 Truffles 23.00 21.00 18.75 16.75 14.75 12.50

452 20039000 Other 23.00 21.00 18.75 16.75 14.75 12.50

453 20041000 Potatoes 19.40 18.80 18.00 17.40 16.80 16.00

454 20049000 Other vegetables and mixtures of vegetables 19.40 18.80 18.00 17.40 16.80 16.00

455 20049000 Other vegetables and mixtures of vegetables 24.25 23.50 22.50 21.75 21.00 20.00

456 20051000 Homogenised vegetables 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

457 20052000 Potatoes 24.25 23.50 22.50 21.75 21.00 20.00

458 20054000 Peas (Pisum sativum) 24.25 23.50 22.50 21.75 21.00 20.00

459 20055100 Beans, shelled 24.25 23.50 22.50 21.75 21.00 20.00

460 20055900 Other 24.25 23.50 22.50 21.75 21.00 20.00

461 20056000 Asparagus 24.25 23.50 22.50 21.75 21.00 20.00

462 20057000 Olives 24.25 23.50 22.50 21.75 21.00 20.00

463 20058000 Sweet corn (Zea mays var. saccharata) 24.25 23.50 22.50 21.75 21.00 20.00

464 20060000

Vegetables, fruit, nuts, fruitpeel and other parts of

plants, preserved by sugar (drained, glacé or

crystallised). 24.25 23.50 22.50 21.75 21.00 20.00

465 20071000 Homogenised preparations 24.25 23.50 22.50 21.75 21.00 20.00

466 20079100 Citrus fruit 24.25 23.50 22.50 21.75 21.00 20.00

467 20079900 Other 24.25 23.50 22.50 21.75 21.00 20.00

468 20081100 Groundnuts 14.55 14.10 13.50 13.05 12.60 12.00

469 20081900 Other, including mixtures 14.55 14.10 13.50 13.05 12.60 12.00

470 20082000 Pineapples 13.80 12.60 11.25 10.05 8.85 7.50

471 20083000 Citrus fruit 14.55 14.10 13.50 13.05 12.60 12.00

472 20084000 Pears 14.55 14.10 13.50 13.05 12.60 12.00

473 20085000 Apricots 14.55 14.10 13.50 13.05 12.60 12.00

474 20086000 Cherries 14.55 14.10 13.50 13.05 12.60 12.00

475 20087000 Peaches, including nectarines 14.55 14.10 13.50 13.05 12.60 12.00

476 20088000 Strawberries 14.55 14.10 13.50 13.05 12.60 12.00

477 20089100 Palm hearts 13.80 12.60 11.25 10.05 8.85 7.50

478 20089200 Mixtures 19.40 18.80 18.00 17.40 16.80 16.00

479 20089900 Other 19.40 18.80 18.00 17.40 16.80 16.00

480 20091100 Frozen 24.25 23.50 22.50 21.75 21.00 20.00

481 20091200 Not frozen, of a Brix value not exceeding 20 24.25 23.50 22.50 21.75 21.00 20.00

482 20091900 Other 24.25 23.50 22.50 21.75 21.00 20.00

483 20092100 Of a Brix value not exceeding 20 24.25 23.50 22.50 21.75 21.00 20.00

484 20092900 Other 24.25 23.50 22.50 21.75 21.00 20.00

485 20093100 Of a Brix value not exceeding 20 24.25 23.50 22.50 21.75 21.00 20.00

486 20093900 Other 24.25 23.50 22.50 21.75 21.00 20.00

487 20094100 Of a Brix value not exceeding 20 23.00 21.00 18.75 16.75 14.75 12.50

488 20094900 Other 24.25 23.50 22.50 21.75 21.00 20.00

489 20095000 Tomato juice 24.25 23.50 22.50 21.75 21.00 20.00

490 20096100 Of a Brix value not exceeding 30 24.25 23.50 22.50 21.75 21.00 20.00

491 20096900 Other 24.25 23.50 22.50 21.75 21.00 20.00

492 20097100 Of a Brix value not exceeding 20 24.25 23.50 22.50 21.75 21.00 20.00

493 20097900 Other 24.25 23.50 22.50 21.75 21.00 20.00

494 20098000 Juice of any other single fruit or vegetable 24.25 23.50 22.50 21.75 21.00 20.00

495 20099000 Mixtures of juices 24.25 23.50 22.50 21.75 21.00 20.00

496 21011110 Instant coffee in bulk 7.50 5.00 2.50 0.00 0.00 0.00

497 21011120 Instant coffee in retail packs 7.50 5.00 2.50 0.00 0.00 0.00

498 21011190 Other 7.50 5.00 2.50 0.00 0.00 0.00

499 21011200

Preparations with a basis of extracts, essences or

concentrates or with a basis of coffee 7.50 5.00 2.50 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

500 21012000

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 7.50 5.00 2.50 0.00 0.00 0.00

501 21013000

Roasted chicory and other roasted coffee substitute,

and extracts, essences and concentrates thereof 7.50 5.00 2.50 0.00 0.00 0.00

502 21021000 Active yeasts 13.33 11.67 10.00 8.33 6.67 5.00

503 21022000 Inactive yeasts; other singlecell microorganisms, dead 13.33 11.67 10.00 8.33 6.67 5.00

504 21023000 Prepared baking powders 13.33 11.67 10.00 8.33 6.67 5.00

505 21031000 Soya sauce 24.25 23.50 22.50 21.75 21.00 20.00

506 21032000 Tomato ketchup and other tomato sauces 24.25 23.50 22.50 21.75 21.00 20.00

507 21033000 Mustard flour and meal and prepared mustard 24.25 23.50 22.50 21.75 21.00 20.00

508 21039000 Other 24.25 23.50 22.50 21.75 21.00 20.00

509 21041000 Soups and broths and preparations therefor 23.00 21.00 18.75 16.75 14.75 12.50

510 21042000 Homogenised composite food preparations 24.25 23.50 22.50 21.75 21.00 20.00

511 21050000

Ice cream and other edible ice, whether or not

containing cocoa 24.25 23.50 22.50 21.75 21.00 20.00

512 21061010 Protein concentrates and textured protein substances 24.25 23.50 22.50 21.75 21.00 20.00

513 21061090 Protein concentrates and textured protein substances 24.25 23.50 22.50 21.75 21.00 20.00

514 21069010 Concentrates for aerated beverage in all forms 24.25 23.50 22.50 21.75 21.00 20.00

515 21069020 Syrups and squashes 24.25 23.50 22.50 21.75 21.00 20.00

516 21069030 Flavouring powders for preparation of food 9.70 9.40 9.00 8.70 8.40 8.00

517 21069040 Emulsifing agents for food and dairy products 24.25 23.50 22.50 21.75 21.00 20.00

518 21069050

Preparations including tablets consisting of saccharin,

lactose 24.25 23.50 22.50 21.75 21.00 20.00

519 21069060 Protein hydrolysates 24.25 23.50 22.50 21.75 21.00 20.00

520 21069060 Sweet meats 24.25 23.50 22.50 21.75 21.00 20.00

521 21069090 Other 24.25 23.50 22.50 21.75 21.00 20.00

522 22011010 Mineral waters 24.25 23.50 22.50 21.75 21.00 20.00

523 22011020 Aerated waters 24.25 23.50 22.50 21.75 21.00 20.00

524 22019000 Other 24.25 23.50 22.50 21.75 21.00 20.00

525 22021010 Aerated waters 24.25 23.50 22.50 21.75 21.00 20.00

526 22021090 Other 24.25 23.50 22.50 21.75 21.00 20.00

527 22029000 Other 24.25 23.50 22.50 21.75 21.00 20.00

528 22090000

Vinegar and substitutes for vinegar obtained from

acetic acid. (Except Exclusion List) 24.25 23.50 22.50 21.75 21.00 20.00

529 23011000

Flours, meals and pellets, of meat or meat offal;

greaves 9.17 8.33 7.50 6.67 5.83 5.00

530 23012010 Shrimp meal 5.00 5.00 5.00 5.00 5.00 5.00

531 23012090 Other 9.17 8.33 7.50 6.67 5.83 5.00

532 23021000 Of maize (corn) 9.17 8.33 7.50 6.67 5.83 5.00

533 23023000 Of wheat 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

534 23024000 Of other cereals 9.17 8.33 7.50 6.67 5.83 5.00

535 23024000 Of rice 9.17 8.33 7.50 6.67 5.83 5.00

536 23025000 Of leguminous plants 9.17 8.33 7.50 6.67 5.83 5.00

537 23031000 Residues of starch manufacture and similar residues 9.17 8.33 7.50 6.67 5.83 5.00

538 23032000

Beetpulp, bagasse and other waste of sugar

manufacture 9.17 8.33 7.50 6.67 5.83 5.00

539 23033000 Brewing or distilling dregs and waste 9.17 8.33 7.50 6.67 5.83 5.00

540 23040000

Oilcake and other solid residues, whether or not

ground or in the form of pellets, resulting from the

extraction of soya bean oil. 9.17 8.33 7.50 6.67 5.83 5.00

541 23050000

Oilcake and other solid residues, whether or not ground

or in the form of pellets, resulting from the extraction of

groundnut oil. 17.50 15.00 12.50 10.00 7.50 5.00

542 23061000 Of cotton seeds 9.17 8.33 7.50 6.67 5.83 5.00

543 23062000 Of linseed 9.17 8.33 7.50 6.67 5.83 5.00

544 23063000 Of sunflower seeds 9.17 8.33 7.50 6.67 5.83 5.00

545 23064100 Of low erucic acid rape or colza seeds 9.17 8.33 7.50 6.67 5.83 5.00

546 23064900 Other 9.17 8.33 7.50 6.67 5.83 5.00

547 23065000 Of coconut or copra 9.17 8.33 7.50 6.67 5.83 5.00

548 23066000 Of palm nuts or kernels 9.17 8.33 7.50 6.67 5.83 5.00

549 23069000 Other 9.17 8.33 7.50 6.67 5.83 5.00

550 23069000 Of maize (corn) germ 9.17 8.33 7.50 6.67 5.83 5.00

551 23070000 Wine lees; argol. 9.17 8.33 7.50 6.67 5.83 5.00

552 23080000

Vegetable materials and vegetable waste, vegetable

residues and byproducts, whether or not in the form of

pellets, of a kind used in animal feeding, not elsewhere

specified or included. 9.17 8.33 7.50 6.67 5.83 5.00

553 23091000 Dog or cat food, put up for retail sale 18.40 16.80 15.00 13.40 11.80 10.00

554 23099010

Preparations for supplementing farm produced feed

(feed supplement) 19.40 18.80 18.00 17.40 16.80 16.00

555 23099020

Preparations for use in making the complete feeds or

supplementary feeds 19.40 18.80 18.00 17.40 16.80 16.00

556 23099090 Other 19.40 18.80 18.00 17.40 16.80 16.00

557 24011000 Tobacco, not stemmed /striped 5.00 5.00 5.00 5.00 5.00 5.00

558 24012000 Tobacco, partly or wholly stemmed/ stripped 5.00 5.00 5.00 5.00 5.00 5.00

559 24013000 Tobacco refuse 5.00 5.00 5.00 5.00 5.00 5.00

560 25070000 Kaolin and other kaolinic clays,whether or not calcined. 3.75 2.50 1.25 0.00 0.00 0.00

561 25151100 Crude or roughly trimmed 17.50 15.00 12.50 10.00 7.50 5.00

562 25151200

Merely cut, by sawing or otherwise, into blocks or slabs

or slabs of a rectangular (including square) shape 17.50 15.00 12.50 10.00 7.50 5.00

563 25152000

Ecaussine and other calcareous monumentalor building

stone; alabaster or building stone; alabaster 17.50 15.00 12.50 10.00 7.50 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

564 25161100 Crude or roughly trimmed 17.50 15.00 12.50 10.00 7.50 5.00

565 25161200

Merely cut, by sawing or otherwise, blocks or into

slabs of a rectangular (including square) shape 17.50 15.00 12.50 10.00 7.50 5.00

566 25162000 Crude or roughly trimmed 17.50 15.00 12.50 10.00 7.50 5.00

567 25162000

Merely cut, by sawing or otherwise,into blocks or slabs

of a rectangular (including square) shape 17.50 15.00 12.50 10.00 7.50 5.00

568 25169000 Other monumental or building stone 17.50 15.00 12.50 10.00 7.50 5.00

569 25171000

Pebbles, gravel, broken or crushed stone, of a kind

commonly used for concrete aggregates, for road

metalling or for railway or other ballast, shingle and

flint, whether or not heattreated 5.00 5.00 5.00 5.00 5.00 5.00

570 25172000

Macadam of slag, dross or similar industrial waste,

whether or not incorporating the materials cited in

subheading 2517.10 13.33 11.67 10.00 8.33 6.67 5.00

571 25173000 Tarred macadam 13.33 11.67 10.00 8.33 6.67 5.00

572 25174100 Of marble 13.33 11.67 10.00 8.33 6.67 5.00

573 25174900 Other 13.33 11.67 10.00 8.33 6.67 5.00

574 25231000 Cement clinkers 19.40 18.80 18.00 17.40 16.80 16.00

575 25232100 White cement, whether or not artificially coloured 19.40 18.80 18.00 17.40 16.80 16.00

576 25232900 Other 19.40 18.80 18.00 17.40 16.80 16.00

577 25233000 Aluminous cement 17.50 15.00 12.50 10.00 7.50 5.00

578 25239000 Other hydraulic cements 17.50 15.00 12.50 10.00 7.50 5.00

579 25261010 Talc 13.33 11.67 10.00 8.33 6.67 5.00

580 25261090 Other 13.33 11.67 10.00 8.33 6.67 5.00

581 25262000 Crushed or powdered 17.50 15.00 12.50 10.00 7.50 5.00

582 26011100 Nonagglomerated 3.75 2.50 1.25 0.00 0.00 0.00

583 26011200 Agglomerated 3.75 2.50 1.25 0.00 0.00 0.00

584 26012000 Roasted iron pyrites 3.75 2.50 1.25 0.00 0.00 0.00

585 26020000

Manganese ores and concentrates, Including

ferruginous manganese ores and concentrates with a

manganese content of 20 % or more, calculated on the

dry weight. 3.75 2.50 1.25 0.00 0.00 0.00

586 26030000 Copper ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

587 26040000 Nickel ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

588 26050000 Cobalt ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

589 26060000 Aluminium ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

590 26070000 Lead ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

591 26080000 Zinc ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

592 26090000 Tin ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

593 26100000 Chromium ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

594 26110000 Tungsten ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

595 26121000 Uranium ores and concentrates 3.75 2.50 1.25 0.00 0.00 0.00

596 26122000 Thorium ores and concentrates 3.75 2.50 1.25 0.00 0.00 0.00

597 26139000 Other 3.75 2.50 1.25 0.00 0.00 0.00

598 26140000 Titanium ores and concentrates. 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

599 26151000 Zirconium ores and concentrates 3.75 2.50 1.25 0.00 0.00 0.00

600 26159000 Other 3.75 2.50 1.25 0.00 0.00 0.00

601 26161000 Silver ores and concentrates 3.75 2.50 1.25 0.00 0.00 0.00

602 26169000 Other 3.75 2.50 1.25 0.00 0.00 0.00

603 26171000 Antimony ores and cncentrates 3.75 2.50 1.25 0.00 0.00 0.00

604 26179000 Other 3.75 2.50 1.25 0.00 0.00 0.00

605 26180000

Granulated slag (slag sand) from the manufacture of

iron or steel. 9.17 8.33 7.50 6.67 5.83 5.00

606 26190000

Slag, dross (other than granulated slag), scalings and

other waste from the manufacture of iron or steel. 5.00 5.00 5.00 5.00 5.00 5.00

607 26201100 Hard zinc spelter 3.75 2.50 1.25 0.00 0.00 0.00

608 26201900 Other 3.75 2.50 1.25 0.00 0.00 0.00

609 26202100

Leaded gasoline sludges and leaded antiknock

compound sludges 3.75 2.50 1.25 0.00 0.00 0.00

610 26202900 Other 3.75 2.50 1.25 0.00 0.00 0.00

611 26203000 Containing mainly copper 3.75 2.50 1.25 0.00 0.00 0.00

612 26204000 Containing mainly aluminium 3.75 2.50 1.25 0.00 0.00 0.00

613 26206000

Containing arsenic, mercury, thallium or their mixtures,

of a kind used for the extraction of arsenic or those

metals or for the manufacture of their chemical

compounds. 3.75 2.50 1.25 0.00 0.00 0.00

614 26209100

Containing antimony, beryllium, cadmium, chromium or

their mixtures. 3.75 2.50 1.25 0.00 0.00 0.00

615 26209900 Other 3.75 2.50 1.25 0.00 0.00 0.00

616 26219000 Other 15.00 10.00 5.00 0.00 0.00 0.00

617 27011100 Anthracite 3.75 2.50 1.25 0.00 0.00 0.00

618 27011200 Bituminous coal 3.75 2.50 1.25 0.00 0.00 0.00

619 27011900 Other coal 3.75 2.50 1.25 0.00 0.00 0.00

620 27012000

Briquettes, ovoids and similar soild fuels manufactured

from coal 9.17 8.33 7.50 6.67 5.83 5.00

621 27021000

Lignite, whether or not pulverised, but not

agglomerated 3.75 2.50 1.25 0.00 0.00 0.00

622 27022000 Agglomerated lignite 3.75 2.50 1.25 0.00 0.00 0.00

623 27030000

Peat (including peat litter), whether or not

agglomerated. 3.75 2.50 1.25 0.00 0.00 0.00

624 27040010 Coke of coal 3.75 2.50 1.25 0.00 0.00 0.00

625 27040020 Coke of lignite or peat 3.75 2.50 1.25 0.00 0.00 0.00

626 27040090 Other 3.75 2.50 1.25 0.00 0.00 0.00

627 27050000

Coal gas, water gas, producer gas and similar gases,

other than petroleum gases and other gaseous

hydrocarbons. 3.75 2.50 1.25 0.00 0.00 0.00

628 27060010 Coal tar 9.17 8.33 7.50 6.67 5.83 5.00

629 27060090 Other 9.17 8.33 7.50 6.67 5.83 5.00

630 27071000 Benzol(benzene) 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

631 27072000 Toluol(toluene) 3.75 2.50 1.25 0.00 0.00 0.00

632 27073000 Xylol (xylenes) 3.75 2.50 1.25 0.00 0.00 0.00

633 27074000 Naphthalene 3.75 2.50 1.25 0.00 0.00 0.00

634 27075000

Other aromatic hydrocarbon mixtures of which 65% or

more by volume (including losses) distils at 250oC by

the ASTM D 86 method 17.50 15.00 12.50 10.00 7.50 5.00

635 27079100 Creosote oils 17.50 15.00 12.50 10.00 7.50 5.00

636 27079910 Carbon black oil (carbon black feedstock) 3.75 2.50 1.25 0.00 0.00 0.00

637 27079920 Phenols 9.17 8.33 7.50 6.67 5.83 5.00

638 27079990 Other 17.50 15.00 12.50 10.00 7.50 5.00

639 27081000 Pitch 3.75 2.50 1.25 0.00 0.00 0.00

640 27082000 Pitch coke 3.75 2.50 1.25 0.00 0.00 0.00

641 27090000

Petroleum oils and oils obtained from bituminous

minerals, crude 3.75 2.50 1.25 0.00 0.00 0.00

642 27101110 Motor spirit 5.00 5.00 5.00 5.00 5.00 5.00

643 27101120 Aviation spirit 5.00 5.00 5.00 5.00 5.00 5.00

644 27101130 Spirit type jet fuel 5.00 5.00 5.00 5.00 5.00 5.00

645 27101140 White spirit 9.17 8.33 7.50 6.67 5.83 5.00

646 27101150 Solvent oil (con composite) 9.17 8.33 7.50 6.67 5.83 5.00

647 27101190 Other 21.67 18.33 15.00 11.67 8.33 5.00

648 27101911 Kerosene 5.00 5.00 5.00 5.00 5.00 5.00

649 27101912 J.P.1 5.00 5.00 5.00 5.00 5.00 5.00

650 27101913 J.P.4 5.00 5.00 5.00 5.00 5.00 5.00

651 27101919 Other 5.00 5.00 5.00 5.00 5.00 5.00

652 27101921 Light diesel oil 5.00 5.00 5.00 5.00 5.00 5.00

653 27101929 Other 5.00 5.00 5.00 5.00 5.00 5.00

654 27101941 Furnaceoil 5.00 5.00 5.00 5.00 5.00 5.00

655 27101942 Petroleum top naptha 21.67 18.33 15.00 11.67 8.33 5.00

656 27101949 Other 21.67 18.33 15.00 11.67 8.33 5.00

657 27101951 In packs not exceeding 10 litres Rs 0.88/L + 21.6% Rs 0.88/L+ 18.3% Rs 0.88/L+ 15% Rs 0.88/L+ 11.6% Rs 0.88/L+ 8.3% Rs 0.88/L+ 5%

658 27101952 In packs exceeding 10 litres Rs 0.88/L + 21.6% Rs 0.88/L+ 18.3% Rs 0.88/L+ 15% Rs 0.88/L+ 11.6% Rs 0.88/L+ 8.3% Rs 0.88/L+ 5%

659 27101953 In bulk (vessels, bouzers, lorries etc) Rs 0.88/L + 21.6% Rs 0.88/L+ 18.3% Rs 0.88/L+ 15% Rs 0.88/L+ 11.6% Rs 0.88/L+ 8.3% Rs 0.88/L+ 5%

660 27101991

Mineral oil which has flash point at or above 200oF and

is ordinarily used for the batching of jute or other fibre. 9.17 8.33 7.50 6.67 5.83 5.00

661 27101992 Mineral greases 17.50 15.00 12.50 10.00 7.50 5.00

662 27101993

Base oil for lubricating oils of subheadings 2710.0081&

2710.0082 21.67 18.33 15.00 11.67 8.33 5.00

663 27101994 Brake fluid 21.67 18.33 15.00 11.67 8.33 5.00

664 27101995 Liquid paraffin 17.50 15.00 12.50 10.00 7.50 5.00

665 27101996 White oil 17.50 15.00 12.50 10.00 7.50 5.00

666 27101997 Transformer oil 17.50 15.00 12.50 10.00 7.50 5.00

667 27101998 Spin finish oil 9.17 8.33 7.50 6.67 5.83 5.00

668 27101998 Spin finish oil 5.00 5.00 5.00 5.00 5.00 5.00

669 27101999 Other 17.50 15.00 12.50 10.00 7.50 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

670 27109100

Containing polychlorinated biphenyls (PCBs),

polychlorinated terphenyls (PCTs) or polybrominated

biphenyls (PBBs) 17.50 15.00 12.50 10.00 7.50 5.00

671 27109900 Other 13.33 11.67 10.00 8.33 6.67 5.00

672 27111100 Natural gas 3.75 2.50 1.25 0.00 0.00 0.00

673 27111200 Propane 3.75 2.50 1.25 0.00 0.00 0.00

674 27111300 Butanes 3.75 2.50 1.25 0.00 0.00 0.00

675 27111400 Ethylene, propylene, butylene and butadiene 3.75 2.50 1.25 0.00 0.00 0.00

676 27111990 Other 3.75 2.50 1.25 0.00 0.00 0.00

677 27112100 Natural gas 3.75 2.50 1.25 0.00 0.00 0.00

678 27112900 Other 3.75 2.50 1.25 0.00 0.00 0.00

679 27121000 Petroleum jelly 19.40 18.80 18.00 17.40 16.80 16.00

680 27122000

Paraffin wax containing by weight less than 0.75 % of

oil 14.55 14.10 13.50 13.05 12.60 12.00

681 27129010 Slack wax 19.40 18.80 18.00 17.40 16.80 16.00

682 27129090 Other 19.40 18.80 18.00 17.40 16.80 16.00

683 27131100 Not calcined 3.75 2.50 1.25 0.00 0.00 0.00

684 27131200 Calcined 3.75 2.50 1.25 0.00 0.00 0.00

685 27132000 Petroleum bitumen 21.67 18.33 15.00 11.67 8.33 5.00

686 27139010 Carbon black oil (carbon black feed stock) 3.75 2.50 1.25 0.00 0.00 0.00

687 27139020 Residue carbon oil 21.67 18.33 15.00 11.67 8.33 5.00

688 27139090 Other 9.17 8.33 7.50 6.67 5.83 5.00

689 27141000 Bituminous or oil shale and tar sands 21.67 18.33 15.00 11.67 8.33 5.00

690 27149000 Other 21.67 18.33 15.00 11.67 8.33 5.00

691 27150000

Bituminous mixtures based on natural asphalt, on

natural bitumen, on petroleum bitumen, on mineral tar

or on mineral tar pitch (for example, bituminous

mastics, cutbacks). 21.67 18.33 15.00 11.67 8.33 5.00

692 27160000 Electrical energy. 3.75 2.50 1.25 0.00 0.00 0.00

693 28011000 Chlorine 9.17 8.33 7.50 6.67 5.83 5.00

694 28012000 Iodine 9.17 8.33 7.50 6.67 5.83 5.00

695 28013000 Fluorine; bromine 9.17 8.33 7.50 6.67 5.83 5.00

696 28020010 Sublimed or precipitated 3.75 2.50 1.25 0.00 0.00 0.00

697 28020020 Colloidal 3.75 2.50 1.25 0.00 0.00 0.00

698 28041000 Hydrogen 9.17 8.33 7.50 6.67 5.83 5.00

699 28042100 Argon 3.75 2.50 1.25 0.00 0.00 0.00

700 28042900 Mixture of argon and neon gases 3.75 2.50 1.25 0.00 0.00 0.00

701 28043000 Nitrogen 3.75 2.50 1.25 0.00 0.00 0.00

702 28044000 Oxygen 3.75 2.50 1.25 0.00 0.00 0.00

703 28045000 Boron; tellurium 3.75 2.50 1.25 0.00 0.00 0.00

704 28046900 Other 3.75 2.50 1.25 0.00 0.00 0.00

705 28048000 Arsenic 3.75 2.50 1.25 0.00 0.00 0.00

706 28049000 Selenium 3.75 2.50 1.25 0.00 0.00 0.00

707 28051100 Sodium 3.75 2.50 1.25 0.00 0.00 0.00

708 28051200 Calcium 3.75 2.50 1.25 0.00 0.00 0.00

709 28051900 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

710 28053000

Rareearth metals, scandium and yttrium whether or not

intermixed or interalloyed 3.75 2.50 1.25 0.00 0.00 0.00

711 28054000 Mercury 3.75 2.50 1.25 0.00 0.00 0.00

712 28061000 Hydrogen chloride (hydrochloric acid) 9.17 8.33 7.50 6.67 5.83 5.00

713 28062000 Chlorosulphuric acid 9.17 8.33 7.50 6.67 5.83 5.00

714 28070000 Sulphuric acid; oleum. 9.17 8.33 7.50 6.67 5.83 5.00

715 28080010 Nitric acid 3.75 2.50 1.25 0.00 0.00 0.00

716 28080090 Sulphonitric acids 3.75 2.50 1.25 0.00 0.00 0.00

717 28091000 Diphosphorus pentaoxide 3.75 2.50 1.25 0.00 0.00 0.00

718 28092010 Phosphoric acid 3.75 2.50 1.25 0.00 0.00 0.00

719 28092090 Other 3.75 2.50 1.25 0.00 0.00 0.00

720 28100010 Oxides of boron 9.17 8.33 7.50 6.67 5.83 5.00

721 28100020 Boric acid 9.17 8.33 7.50 6.67 5.83 5.00

722 28111100 Hydrogen fluoride (hydrofluoride acid) 9.17 8.33 7.50 6.67 5.83 5.00

723 28111910 Hydrogen cyanide 9.17 8.33 7.50 6.67 5.83 5.00

724 28111920 Phosphorous acid hypo phosphoric acid 9.17 8.33 7.50 6.67 5.83 5.00

725 28111990 Other 9.17 8.33 7.50 6.67 5.83 5.00

726 28112100 Carbon dioxide 3.75 2.50 1.25 0.00 0.00 0.00

727 28112200 Silicon dioxide 3.75 2.50 1.25 0.00 0.00 0.00

728 28112910 Sulphurous acid gas 3.75 2.50 1.25 0.00 0.00 0.00

729 28112910 Sulphurous acid gas 3.75 2.50 1.25 0.00 0.00 0.00

730 28112990 Other 3.75 2.50 1.25 0.00 0.00 0.00

731 28121010 Carbonyl dichloride (phosgene) 9.17 8.33 7.50 6.67 5.83 5.00

732 28121020

 Phosphorus oxychloride; Phosphorus trichloride;

Phosphoruspentachloride 9.17 8.33 7.50 6.67 5.83 5.00

733 28121030 Sulphur monochloride; Sulphur dichloride 9.17 8.33 7.50 6.67 5.83 5.00

734 28121040 Thionyl chloride 9.17 8.33 7.50 6.67 5.83 5.00

735 28121050 Arsenic trichloride 9.17 8.33 7.50 6.67 5.83 5.00

736 28121090 Other 9.17 8.33 7.50 6.67 5.83 5.00

737 28129000 Other 9.17 8.33 7.50 6.67 5.83 5.00

738 28131000 Carbon disulphide 9.17 8.33 7.50 6.67 5.83 5.00

739 28139000 Other 9.17 8.33 7.50 6.67 5.83 5.00

740 28141000 Anhydrous ammonia 3.75 2.50 1.25 0.00 0.00 0.00

741 28142000 Ammonia in auqeous solution 3.75 2.50 1.25 0.00 0.00 0.00

742 28152000 Potassium hydroxide (caustic potash) 3.75 2.50 1.25 0.00 0.00 0.00

743 28153000 Peroxides of sodium or potassium 3.75 2.50 1.25 0.00 0.00 0.00

744 28161010 Magnezium hydroxide 9.17 8.33 7.50 6.67 5.83 5.00

745 28161090 Other 9.17 8.33 7.50 6.67 5.83 5.00

746 28164000

Oxides, hydroxides and peroxides of strontium or

barium 3.75 2.50 1.25 0.00 0.00 0.00

747 28170000 Zinc oxide; zinc peroxide. 3.75 2.50 1.25 0.00 0.00 0.00

748 28182000 Aluminium oxide, other than artificial corundum 3.75 2.50 1.25 0.00 0.00 0.00

749 28183000 Aluminium hydroxide 3.75 2.50 1.25 0.00 0.00 0.00

750 28191000 Chromium trioxide 3.75 2.50 1.25 0.00 0.00 0.00

751 28199010 Chromium oxide 3.75 2.50 1.25 0.00 0.00 0.00

752 28199020 Chromium hydroxide 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

753 28209000 Other 3.75 2.50 1.25 0.00 0.00 0.00

754 28211010 Iron oxide 3.75 2.50 1.25 0.00 0.00 0.00

755 28211020 Iron hydroxides 9.17 8.33 7.50 6.67 5.83 5.00

756 28212000 Earth colours 9.17 8.33 7.50 6.67 5.83 5.00

757 28220000

Cobalt oxides and hydroxides; commercial cobalt

oxides. 3.75 2.50 1.25 0.00 0.00 0.00

758 28230010 Titanium oxides 3.75 2.50 1.25 0.00 0.00 0.00

759 28230010 Titanium dioxides 3.75 2.50 1.25 0.00 0.00 0.00

760 28241000 Lead monoxide (litharge, massicot) 3.75 2.50 1.25 0.00 0.00 0.00

761 28249000 Other 3.75 2.50 1.25 0.00 0.00 0.00

762 28249000 Red lead and orange lead 3.75 2.50 1.25 0.00 0.00 0.00

763 28251000 Hydrazine and hydro xylamine and their inorganic salts 3.75 2.50 1.25 0.00 0.00 0.00

764 28252000 Lithium oxide and hydroixde 3.75 2.50 1.25 0.00 0.00 0.00

765 28254000 Nickel oxides and hydroxides 3.75 2.50 1.25 0.00 0.00 0.00

766 28255000 Copper oxides and hydroxides 3.75 2.50 1.25 0.00 0.00 0.00

767 28261200 Of aluminium 3.75 2.50 1.25 0.00 0.00 0.00

768 28261900 Other 3.75 2.50 1.25 0.00 0.00 0.00

769 28261900 Of ammonium or of sodium 3.75 2.50 1.25 0.00 0.00 0.00

770 28263000 Sodium hexafluoroaluminate (synthetic cryolite) 3.75 2.50 1.25 0.00 0.00 0.00

771 28271000 Ammonium chloride 3.75 2.50 1.25 0.00 0.00 0.00

772 28272000 Calcium chloride 3.75 2.50 1.25 0.00 0.00 0.00

773 28273100 Of magnesium 3.75 2.50 1.25 0.00 0.00 0.00

774 28273200 Of aluminium 3.75 2.50 1.25 0.00 0.00 0.00

775 28273500 Of nickel 3.75 2.50 1.25 0.00 0.00 0.00

776 28273900 Chlorides of potassium (chemically pure) 3.75 2.50 1.25 0.00 0.00 0.00

777 28273900 Of iron 3.75 2.50 1.25 0.00 0.00 0.00

778 28273900 Of cobalt 3.75 2.50 1.25 0.00 0.00 0.00

779 28273900 Of zinc 3.75 2.50 1.25 0.00 0.00 0.00

780 28274100 Of copper 3.75 2.50 1.25 0.00 0.00 0.00

781 28275100 Bromides of sodium or of potassium 3.75 2.50 1.25 0.00 0.00 0.00

782 28275900 Other 3.75 2.50 1.25 0.00 0.00 0.00

783 28276000 Iodides and iodide oxides 3.75 2.50 1.25 0.00 0.00 0.00

784 28281010 Commercial calcium hypochlorite (bleaching powder) 3.75 2.50 1.25 0.00 0.00 0.00

785 28281090 Other 3.75 2.50 1.25 0.00 0.00 0.00

786 28289000 Other 3.75 2.50 1.25 0.00 0.00 0.00

787 28291100 Of sodium 3.75 2.50 1.25 0.00 0.00 0.00

788 28291910 Potassium chlorates 3.75 2.50 1.25 0.00 0.00 0.00

789 28291990 Other 3.75 2.50 1.25 0.00 0.00 0.00

790 28299000 Other 3.75 2.50 1.25 0.00 0.00 0.00

791 28301010 Sodium sulphides 3.75 2.50 1.25 0.00 0.00 0.00

792 28301090 Other 3.75 2.50 1.25 0.00 0.00 0.00

793 28309000 Sodium hydrogen sulphide 3.75 2.50 1.25 0.00 0.00 0.00

794 28309000 Zinc sulphide 3.75 2.50 1.25 0.00 0.00 0.00

795 28309000 Cadmium sulphide 3.75 2.50 1.25 0.00 0.00 0.00

796 28311010 Dithionites of sodium 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

797 28311090 Other 3.75 2.50 1.25 0.00 0.00 0.00

798 28319010 Formaldehyde sulphoxylates 3.75 2.50 1.25 0.00 0.00 0.00

799 28319020 Dithionites 3.75 2.50 1.25 0.00 0.00 0.00

800 28319090 Other 3.75 2.50 1.25 0.00 0.00 0.00

801 28321010 Sodium sulphites 3.75 2.50 1.25 0.00 0.00 0.00

802 28321090 Other (Sodium Sulphite) 3.75 2.50 1.25 0.00 0.00 0.00

803 28322010 Ammonium sulphite 3.75 2.50 1.25 0.00 0.00 0.00

804 28322090 Other 3.75 2.50 1.25 0.00 0.00 0.00

805 28323000 Thiosulphates 3.75 2.50 1.25 0.00 0.00 0.00

806 28331900 Other 9.17 8.33 7.50 6.67 5.83 5.00

807 28332100 Of magnesium 3.75 2.50 1.25 0.00 0.00 0.00

808 28332200 Of aluminium 3.75 2.50 1.25 0.00 0.00 0.00

809 28332400 Of nickel 3.75 2.50 1.25 0.00 0.00 0.00

810 28332500 Of copper 3.75 2.50 1.25 0.00 0.00 0.00

811 28332700 Of barium 3.75 2.50 1.25 0.00 0.00 0.00

812 28332910 Sulphates of ferrous 3.75 2.50 1.25 0.00 0.00 0.00

813 28332920 Sulphates of lead 3.75 2.50 1.25 0.00 0.00 0.00

814 28332940 Of zinc 3.75 2.50 1.25 0.00 0.00 0.00

815 28332990 Other 3.75 2.50 1.25 0.00 0.00 0.00

816 28333000 Alums 3.75 2.50 1.25 0.00 0.00 0.00

817 28334000 Peroxosulphates (persulphates) 3.75 2.50 1.25 0.00 0.00 0.00

818 28341010 Sodium nitrite 3.75 2.50 1.25 0.00 0.00 0.00

819 28341090 Other 3.75 2.50 1.25 0.00 0.00 0.00

820 28342100 Of potassium 3.75 2.50 1.25 0.00 0.00 0.00

821 28342900 Nitrates of sodium 3.75 2.50 1.25 0.00 0.00 0.00

822 28352210 Of mono sodium 3.75 2.50 1.25 0.00 0.00 0.00

823 28352290 Other 3.75 2.50 1.25 0.00 0.00 0.00

824 28352400 Of potassium 3.75 2.50 1.25 0.00 0.00 0.00

825 28352600 Other phosphates of calcium 3.75 2.50 1.25 0.00 0.00 0.00

826 28352910 Of aluminium 3.75 2.50 1.25 0.00 0.00 0.00

827 28352920 Of sodium acid 3.75 2.50 1.25 0.00 0.00 0.00

828 28352930 Of trisodium 3.75 2.50 1.25 0.00 0.00 0.00

829 28352990 Other 3.75 2.50 1.25 0.00 0.00 0.00

830 28353100 Sodium triphosphate (sodium tripolyphosphate) 3.75 2.50 1.25 0.00 0.00 0.00

831 28353900 Other 9.17 8.33 7.50 6.67 5.83 5.00

832 28364000 Potassium carbonates 3.75 2.50 1.25 0.00 0.00 0.00

833 28365000 Calcium carbonate 9.17 8.33 7.50 6.67 5.83 5.00

834 28366000 Barium carbonate 3.75 2.50 1.25 0.00 0.00 0.00

835 28369100 Lithium carbonates 3.75 2.50 1.25 0.00 0.00 0.00

836 28369200 Strontium carbonate 3.75 2.50 1.25 0.00 0.00 0.00

837 28369910 Magnesium carbonate 3.75 2.50 1.25 0.00 0.00 0.00

838 28369920 Carbonates of ammonium 3.75 2.50 1.25 0.00 0.00 0.00

839 28369930 Bicarbonate of ammonium 9.17 8.33 7.50 6.67 5.83 5.00

840 28369990 Other 3.75 2.50 1.25 0.00 0.00 0.00

841 28369990 Other 3.75 2.50 1.25 0.00 0.00 0.00

842 28369990 Lead carbonates 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

843 28371100 Of sodium 9.17 8.33 7.50 6.67 5.83 5.00

844 28371900 Other 3.75 2.50 1.25 0.00 0.00 0.00

845 28372000 Complex cyanides 3.75 2.50 1.25 0.00 0.00 0.00

846 28391100 Sodium metasilicates 3.75 2.50 1.25 0.00 0.00 0.00

847 28391910 Sodium silicate 3.75 2.50 1.25 0.00 0.00 0.00

848 28391990 Other 3.75 2.50 1.25 0.00 0.00 0.00

849 28399000 Other 3.75 2.50 1.25 0.00 0.00 0.00

850 28399000 Of potassium 3.75 2.50 1.25 0.00 0.00 0.00

851 28401100 Anhydrous 3.75 2.50 1.25 0.00 0.00 0.00

852 28401900 Other 3.75 2.50 1.25 0.00 0.00 0.00

853 28402000 Other borates 3.75 2.50 1.25 0.00 0.00 0.00

854 28403000 Peroxoborates (perborates) 3.75 2.50 1.25 0.00 0.00 0.00

855 28413000 Sodium dichromate 3.75 2.50 1.25 0.00 0.00 0.00

856 28415010 Sodium chromate 3.75 2.50 1.25 0.00 0.00 0.00

857 28415010 Chromates of zinc or of lead 3.75 2.50 1.25 0.00 0.00 0.00

858 28415090 Other 3.75 2.50 1.25 0.00 0.00 0.00

859 28415090 Chromates of zinc or of lead 3.75 2.50 1.25 0.00 0.00 0.00

860 28416100 Potassium permanganate 3.75 2.50 1.25 0.00 0.00 0.00

861 28416900 Other 3.75 2.50 1.25 0.00 0.00 0.00

862 28417000 Molybdates 3.75 2.50 1.25 0.00 0.00 0.00

863 28418000 Tungstates (wolframates) 3.75 2.50 1.25 0.00 0.00 0.00

864 28419010 Sodium stannate 3.75 2.50 1.25 0.00 0.00 0.00

865 28419090 Other 3.75 2.50 1.25 0.00 0.00 0.00

866 28419090 Aluminates 3.75 2.50 1.25 0.00 0.00 0.00

867 28421000

Double or complex silicates, including aluminosilicates

whether or not 3.75 2.50 1.25 0.00 0.00 0.00

868 28429010 Fulminates, cyanates and thiocyanates 3.75 2.50 1.25 0.00 0.00 0.00

869 28429090 Other 3.75 2.50 1.25 0.00 0.00 0.00

870 28431000 Colloidal precious metals 3.75 2.50 1.25 0.00 0.00 0.00

871 28432100 Silver nitrate 3.75 2.50 1.25 0.00 0.00 0.00

872 28432900 Other 3.75 2.50 1.25 0.00 0.00 0.00

873 28433000 Gold compounds 3.75 2.50 1.25 0.00 0.00 0.00

874 28439000 Other compounds; amalgams 3.75 2.50 1.25 0.00 0.00 0.00

875 28443000

Uranium depleted in U 235 and its compounds; thorium

and its compounds; alloys, dispersions (including

cermets), ceramic products and mixtures containing

uranium depleted in U 235, thorium or compounds of

these products 3.75 2.50 1.25 0.00 0.00 0.00

876 28444000

Radioactive elements and isotopes and compounds

other than those of subheading 2844.10, 2844.20 or

2844.30; alloys, dispersions (including cermets),

ceramic products and mixtures containing these

elements, isotopes or compounds; radioactive residues 3.75 2.50 1.25 0.00 0.00 0.00

877 28461000 Cerium compounds 3.75 2.50 1.25 0.00 0.00 0.00

878 28469000 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

879 28480000

Phosphides, whether or not chemically defined,

excluding ferrophosphorus. 3.75 2.50 1.25 0.00 0.00 0.00

880 28492000 Of silicon 3.75 2.50 1.25 0.00 0.00 0.00

881 28499000 Other 3.75 2.50 1.25 0.00 0.00 0.00

882 28500000

Hydrides, nitrides, azides, silicides and borides,

whether or not chemically defined, other than

compounds which are also carbides of heading 28.49. 3.75 2.50 1.25 0.00 0.00 0.00

883 28530000

Other inorganic compounds (including distilled or

conductivity water and water of similar purity); liquid air

(whether or not rare gases have been removed);

compressed air; amalgams, other than amalgams of

precious metals. 3.75 2.50 1.25 0.00 0.00 0.00

884 29012100 Ethylene 3.75 2.50 1.25 0.00 0.00 0.00

885 29012200 Propene (propylene) 3.75 2.50 1.25 0.00 0.00 0.00

886 29012300 Butene (butylene) and isomers thereof 3.75 2.50 1.25 0.00 0.00 0.00

887 29012400 Buta1, 3diene and isoprene 3.75 2.50 1.25 0.00 0.00 0.00

888 29012910 Unsaturated heptanes 3.75 2.50 1.25 0.00 0.00 0.00

889 29012990 Other 3.75 2.50 1.25 0.00 0.00 0.00

890 29021920 Limonene(Dipentene) 15.00 10.00 5.00 0.00 0.00 0.00

891 29031910 1,1,1Trichloroethane (methyl chloroform) 3.75 2.50 1.25 0.00 0.00 0.00

892 29031990 Other 3.75 2.50 1.25 0.00 0.00 0.00

893 29033950 1,1,3,3,3Pentafluoro2(trifluoromethyl)prop1ene 3.75 2.50 1.25 0.00 0.00 0.00

894 29034580 Chlorotrifluoroethane 3.75 2.50 1.25 0.00 0.00 0.00

895 29034920

Dichlorotrifluoroethanes; Dichloropentafluoropropanes;

Dichlorofluro ethanes 3.75 2.50 1.25 0.00 0.00 0.00

896 29035900 Other 3.75 2.50 1.25 0.00 0.00 0.00

897 29049010 Trichloronitromethane (chloropicrin) 3.75 2.50 1.25 0.00 0.00 0.00

898 29051100 Methanol (methyl alcohol) 3.75 2.50 1.25 0.00 0.00 0.00

899 29051210 Saturated proply alcohol (propan1) 3.75 2.50 1.25 0.00 0.00 0.00

900 29051220 Saturated iso propyl alcohol (propan2) 3.75 2.50 1.25 0.00 0.00 0.00

901 29051300 Butan1o1 (nbutyl alcohol) 3.75 2.50 1.25 0.00 0.00 0.00

902 29051400 Other butanols 3.75 2.50 1.25 0.00 0.00 0.00

903 29051600 Octanol (octyl alcohol) and isomers thereof 3.75 2.50 1.25 0.00 0.00 0.00

904 29051710 Saturated stearyle alcohol 3.75 2.50 1.25 0.00 0.00 0.00

905 29051720 Saturated cetyl alcohol 3.75 2.50 1.25 0.00 0.00 0.00

906 29051910 Iso Nonyl Alcholo (INA) 3.75 2.50 1.25 0.00 0.00 0.00

907 29051920 3,3dimethylbutan2ol (pinacolyl alcohol) 3.75 2.50 1.25 0.00 0.00 0.00

908 29051990 Other 3.75 2.50 1.25 0.00 0.00 0.00

909 29051990 Pentanol (amyl alcohol) and isomers thereof 3.75 2.50 1.25 0.00 0.00 0.00

910 29052200 Acyclic terpene alcohols 3.75 2.50 1.25 0.00 0.00 0.00

911 29052900 Other 3.75 2.50 1.25 0.00 0.00 0.00

912 29053100 Ethylene glycol (ethanediol) (MEG) 3.75 2.50 1.25 0.00 0.00 0.00

913 29053200 Propylene glycol (propane1, 2diol) 3.75 2.50 1.25 0.00 0.00 0.00

914 29053900 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

915 29054100

2Ethyl2(hydroxymethyl)propane1, 3dio

(trimethylolpropane) 3.75 2.50 1.25 0.00 0.00 0.00

916 29054200 Pentaerythritol 3.75 2.50 1.25 0.00 0.00 0.00

917 29054300 Mannitol 3.75 2.50 1.25 0.00 0.00 0.00

918 29055100 Ethchlorvynol (INN) 3.75 2.50 1.25 0.00 0.00 0.00

919 29055900 Other 3.75 2.50 1.25 0.00 0.00 0.00

920 29061100 Menthol 3.75 2.50 1.25 0.00 0.00 0.00

921 29061200

Cyclohexanol, methylcyclohexanols and

dimethylcyclohexanols 3.75 2.50 1.25 0.00 0.00 0.00

922 29061300 Sterols and inositols 3.75 2.50 1.25 0.00 0.00 0.00

923 29061910 Terpineols 3.75 2.50 1.25 0.00 0.00 0.00

924 29061990 Other 3.75 2.50 1.25 0.00 0.00 0.00

925 29062100 Benzyl alcohol 3.75 2.50 1.25 0.00 0.00 0.00

926 29062910 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

927 29062990 Other 3.75 2.50 1.25 0.00 0.00 0.00

928 29101000 Oxirane (ethylene oxide) 3.75 2.50 1.25 0.00 0.00 0.00

929 29102000 Methyloxirane (propylene oxide) 3.75 2.50 1.25 0.00 0.00 0.00

930 29103000 1Chloro2,3epoxypropane (epichlorohydrin) 3.75 2.50 1.25 0.00 0.00 0.00

931 29109000 Other 3.75 2.50 1.25 0.00 0.00 0.00

932 29110000

Acetals and hemiacetals, whether or not with other

oxygen function, and their halogenated, sulphonated,

nitrated or nitrosated derivatives. 3.75 2.50 1.25 0.00 0.00 0.00

933 29121100 Methanal (formaldehyde) 3.75 2.50 1.25 0.00 0.00 0.00

934 29121200 Ethanal (acetaldehyde) 3.75 2.50 1.25 0.00 0.00 0.00

935 29121900 Other 3.75 2.50 1.25 0.00 0.00 0.00

936 29121900 Butanal (butyraldehyde, normal isomers) 3.75 2.50 1.25 0.00 0.00 0.00

937 29122100 Benzaldehyde 3.75 2.50 1.25 0.00 0.00 0.00

938 29122900 Other 3.75 2.50 1.25 0.00 0.00 0.00

939 29123000 Aldehydealcohols 3.75 2.50 1.25 0.00 0.00 0.00

940 29124200 Ethylvanillin (eethoxy4hydroxybenzaldehyde) 3.75 2.50 1.25 0.00 0.00 0.00

941 29125000 Cyclic polymers of aldehydes 3.75 2.50 1.25 0.00 0.00 0.00

942 29126000 Paraformaldehyde 3.75 2.50 1.25 0.00 0.00 0.00

943 29130000

Halogenated, sulphonated, nitrated or nitrosated

derivatives of products of heading 29.12. 3.75 2.50 1.25 0.00 0.00 0.00

944 29141200 Butanone (methyl ethyl ketone) 3.75 2.50 1.25 0.00 0.00 0.00

945 29141300 4Methylpentan2one (methyl isobutyl ketone) 3.75 2.50 1.25 0.00 0.00 0.00

946 29141900 Other 3.75 2.50 1.25 0.00 0.00 0.00

947 29142100 Camphor 3.75 2.50 1.25 0.00 0.00 0.00

948 29142200 Cyclohexanone and methyl cyclohexanones 3.75 2.50 1.25 0.00 0.00 0.00

949 29142300 Ionones and methylionones 3.75 2.50 1.25 0.00 0.00 0.00

950 29143100 Phenylacetone (phenylpropan2one) 3.75 2.50 1.25 0.00 0.00 0.00

951 29143900 Other 3.75 2.50 1.25 0.00 0.00 0.00

952 29144000 Ketonealcohols and ketonealdehydes 3.75 2.50 1.25 0.00 0.00 0.00

953 29146100 Anthraquinone 3.75 2.50 1.25 0.00 0.00 0.00

954 29147000

Halogenated, sulphonated, nitrated or nitrosated

derivatives 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

955 29151210 Sodium formate 3.75 2.50 1.25 0.00 0.00 0.00

956 29151290 Other 3.75 2.50 1.25 0.00 0.00 0.00

957 29151300 Esters of formic acid 3.75 2.50 1.25 0.00 0.00 0.00

958 29152400 Acetic anhydride 9.17 8.33 7.50 6.67 5.83 5.00

959 29152910 Calcium acetate 3.75 2.50 1.25 0.00 0.00 0.00

960 29152920 Lead acetate 3.75 2.50 1.25 0.00 0.00 0.00

961 29152930 Sodium acetate 3.75 2.50 1.25 0.00 0.00 0.00

962 29152940 Cobalt acetates 3.75 2.50 1.25 0.00 0.00 0.00

963 29152990 Other 3.75 2.50 1.25 0.00 0.00 0.00

964 29153200 Vinyl acetate 3.75 2.50 1.25 0.00 0.00 0.00

965 29153910 Benzyl acetate 3.75 2.50 1.25 0.00 0.00 0.00

966 29153920 Amyl acetate 3.75 2.50 1.25 0.00 0.00 0.00

967 29153990 Other 3.75 2.50 1.25 0.00 0.00 0.00

968 29153990 Isobutyl acetate 3.75 2.50 1.25 0.00 0.00 0.00

969 29153990 2Ethoxyethyl acetate 3.75 2.50 1.25 0.00 0.00 0.00

970 29154000 Mono, di or trichloroacetic acids, their salts and esters 3.75 2.50 1.25 0.00 0.00 0.00

971 29156010 Butyric acids 3.75 2.50 1.25 0.00 0.00 0.00

972 29156020 Salts and esters of butyric acids 3.75 2.50 1.25 0.00 0.00 0.00

973 29156030 Salts and esters of valeric acids 3.75 2.50 1.25 0.00 0.00 0.00

974 29156090 Other 3.75 2.50 1.25 0.00 0.00 0.00

975 29157090 Other 9.17 8.33 7.50 6.67 5.83 5.00

976 29161100 Acrylic acid & its salts 3.75 2.50 1.25 0.00 0.00 0.00

977 29161300 Methacrylic acid and its salts 3.75 2.50 1.25 0.00 0.00 0.00

978 29161400 Esters of methacrylic acid 3.75 2.50 1.25 0.00 0.00 0.00

979 29161510 Unsaturated oleic cid 3.75 2.50 1.25 0.00 0.00 0.00

980 29161520 Unsaturated salts and derivatives of oleic acid 3.75 2.50 1.25 0.00 0.00 0.00

981 29161590 Other 3.75 2.50 1.25 0.00 0.00 0.00

982 29162000

Cyclanic, cyclenic or cycloterpenic monocarboxylic

acids, their anhydrides, halides, peroxides, peroxyacids

and their derivatives 3.75 2.50 1.25 0.00 0.00 0.00

983 29163110 Benzoic acid 3.75 2.50 1.25 0.00 0.00 0.00

984 29163120 Sodium benzoate 3.75 2.50 1.25 0.00 0.00 0.00

985 29163190 Other 3.75 2.50 1.25 0.00 0.00 0.00

986 29163200 Benzoyl peroxide and benzoyl chloride 3.75 2.50 1.25 0.00 0.00 0.00

987 29163400 Phenylacetic acid and its salts 3.75 2.50 1.25 0.00 0.00 0.00

988 29163500 Esters of phenylacetic acid 3.75 2.50 1.25 0.00 0.00 0.00

989 29171110 Oxalic acid 9.17 8.33 7.50 6.67 5.83 5.00

990 29171190 Other 3.75 2.50 1.25 0.00 0.00 0.00

991 29171200 Adipic acid, its salts and esters 3.75 2.50 1.25 0.00 0.00 0.00

992 29171300 Azelaic acid, sebacic acid, their salts and esters 3.75 2.50 1.25 0.00 0.00 0.00

993 29171400 Maleic anhydride 9.17 8.33 7.50 6.67 5.83 5.00

994 29171900 Other 3.75 2.50 1.25 0.00 0.00 0.00

995 29172000

Cyclanic, cyclenic or cycloterpenic polycarboxylic acids,

their anhydrides, halides, peroxides, peroxyacids and

their derivatives 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

996 29173200 Dioctyl orthophthalates 19.40 18.80 18.00 17.40 16.80 16.00

997 29173300 Dinonyl or didecyl orthophthalates 13.33 11.67 10.00 8.33 6.67 5.00

998 29173410 Dibutyl orthophthalates 13.33 11.67 10.00 8.33 6.67 5.00

999 29173690 Other 3.75 2.50 1.25 0.00 0.00 0.00

1000 29173700 Dimethyl terephthalate (DMT) 3.75 2.50 1.25 0.00 0.00 0.00

1001 29173910 Iso phthalic acid 3.75 2.50 1.25 0.00 0.00 0.00

1002 29173990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1003 29181110 Lactic acid 3.75 2.50 1.25 0.00 0.00 0.00

1004 29181190 Other 3.75 2.50 1.25 0.00 0.00 0.00

1005 29181200 Tartaric acid 3.75 2.50 1.25 0.00 0.00 0.00

1006 29181300 Salts and esters of tartaric acid 3.75 2.50 1.25 0.00 0.00 0.00

1007 29181400 Citric acid 9.17 8.33 7.50 6.67 5.83 5.00

1008 29181510 Sodium citrate 3.75 2.50 1.25 0.00 0.00 0.00

1009 29181590 Other 3.75 2.50 1.25 0.00 0.00 0.00

1010 29181600 Gluconic acid, its salts and esters 3.75 2.50 1.25 0.00 0.00 0.00

1011 29181910 2,2Diphenyl2hydroxyacetic acid (benzilic acid) 9.17 8.33 7.50 6.67 5.83 5.00

1012 29181990 Other 9.17 8.33 7.50 6.67 5.83 5.00

1013 29182110 Salicylic acid 3.75 2.50 1.25 0.00 0.00 0.00

1014 29182120 Sodium salicylate 3.75 2.50 1.25 0.00 0.00 0.00

1015 29182130 Methyl salicylate 3.75 2.50 1.25 0.00 0.00 0.00

1016 29182190 Other 3.75 2.50 1.25 0.00 0.00 0.00

1017 29182210 Asprin 24.25 23.50 22.50 21.75 21.00 20.00

1018 29182290 Other 9.17 8.33 7.50 6.67 5.83 5.00

1019 29182300 Other esters of salicyclic acid and their salts 3.75 2.50 1.25 0.00 0.00 0.00

1020 29182900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1021 29183000

Carboxylic acids with aldehyde or ketone function but

without other oxygen function, their anhydrides, halides,

peroxides, peroxyacids and their derivatives 3.75 2.50 1.25 0.00 0.00 0.00

1022 29189910 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1023 29189990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1024 29201100

Thiophosphoric esters (phosphorothioates) and their

salts; their halogenated, sulphonated, nitrated or

nitrosated derivatives 3.75 2.50 1.25 0.00 0.00 0.00

1025 29201900

Thiophosphoric esters (phosphorothioates) and their

salts; their halogenated, sulphonated, nitrated or

nitrosated derivatives 3.75 2.50 1.25 0.00 0.00 0.00

1026 29209010 Sulphonic esters and derivatives 3.75 2.50 1.25 0.00 0.00 0.00

1027 29209020 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1028 29209030

 Diethyl phosphite; Dimethyl phosphite; Trimethyl

phosphite; Triethyl phosphite 3.75 2.50 1.25 0.00 0.00 0.00

1029 29209090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1030 29211100 Methylamine, di or trimethylamine and their salts 3.75 2.50 1.25 0.00 0.00 0.00

1031 29211910 Paraxylidine sulfamic acid 3.75 2.50 1.25 0.00 0.00 0.00

1032 29211910 Diethylamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1033 29211920 Bis(2chloroethyl) ethyalmine 3.75 2.50 1.25 0.00 0.00 0.00

1034 29211920 Diethylamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1035 29211930 Chlormethine (INN) (bis(2chloroethyl)methylamine) 3.75 2.50 1.25 0.00 0.00 0.00

1036 29211930 Diethylamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1037 29211940 Trichlomethine (INN) (tris(2chloroethyl)amine) 3.75 2.50 1.25 0.00 0.00 0.00

1038 29211940 Diethylamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1039 29211950

 N,NDialkyl(methyl, ethyl, npropyl or

isopropyl)2chloroethylamines and their protonated salts 3.75 2.50 1.25 0.00 0.00 0.00

1040 29211950 Diethylamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1041 29211990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1042 29211990 Diethylamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1043 29212100 Ethylenediamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1044 29212200 Hexamethylenediamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1045 29212910 Aceto Acetic ortho anisidine 3.75 2.50 1.25 0.00 0.00 0.00

1046 29212920 Di amino stibene 3.75 2.50 1.25 0.00 0.00 0.00

1047 29212990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1048 29213000

Cyclanic, cyclenic or cycloterpenic mono or

polyamines, and their derivatives; salts thereof 3.75 2.50 1.25 0.00 0.00 0.00

1049 29214110 Aniline 3.75 2.50 1.25 0.00 0.00 0.00

1050 29214190 Other 3.75 2.50 1.25 0.00 0.00 0.00

1051 29214200 Aniline derivatives and their salts 3.75 2.50 1.25 0.00 0.00 0.00

1052 29214310 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1053 29214390 Other 3.75 2.50 1.25 0.00 0.00 0.00

1054 29214400 Diphenylamine and its derivatives; salts thereof 3.75 2.50 1.25 0.00 0.00 0.00

1055 29214510 Sodium naphthionate 3.75 2.50 1.25 0.00 0.00 0.00

1056 29214590 Other 3.75 2.50 1.25 0.00 0.00 0.00

1057 29214600

Amfetamine (INN), benzfetamine (INN),

dexamfetamine (INN), etilamfetamine (INN),

fencamfamin (INN), lefetamine (INN), levamfetamine

(INN), mefenorex (INN) and phentermine (INN); salts

thereof 3.75 2.50 1.25 0.00 0.00 0.00

1058 29214900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1059 29215110 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1060 29215190 Other 3.75 2.50 1.25 0.00 0.00 0.00

1061 29215900 Sodium naphthionate 3.75 2.50 1.25 0.00 0.00 0.00

1062 29221100 Monoethanolamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1063 29221200 Diethanolamine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1064 29221310 Triethanolamine 3.75 2.50 1.25 0.00 0.00 0.00

1065 29221390 Other 3.75 2.50 1.25 0.00 0.00 0.00

1066 29221400 Dextropropoxyphene(INN) and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1067 29221911 N,NDimethyl2aminoethanol and its protonated salts 3.75 2.50 1.25 0.00 0.00 0.00

1068 29221912 N,NDiethyl2aminoethanol and its protonated salts 3.75 2.50 1.25 0.00 0.00 0.00

1069 29221919 Other 3.75 2.50 1.25 0.00 0.00 0.00

1070 29221920 Ethyldiethanolamine 3.75 2.50 1.25 0.00 0.00 0.00

1071 29221930 Methyldiethanolamine 3.75 2.50 1.25 0.00 0.00 0.00

1072 29221990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1073 29222900 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1074 29222900 Anisidines, dianisidines, phenetidines, and their salts 3.75 2.50 1.25 0.00 0.00 0.00

1075 29223100

Amfepramone (INN), methadone (INN) and

normethadone (INN); salts thereof 3.75 2.50 1.25 0.00 0.00 0.00

1076 29223900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1077 29224100 Lysine and its esters, salts thereof 3.75 2.50 1.25 0.00 0.00 0.00

1078 29224210 Monosodium glutamate 3.75 2.50 1.25 0.00 0.00 0.00

1079 29224290 Other 3.75 2.50 1.25 0.00 0.00 0.00

1080 29224300 Anthranilic acid and its salt 3.75 2.50 1.25 0.00 0.00 0.00

1081 29224400 Tilidine (INN) and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1082 29224910 Alanine 3.75 2.50 1.25 0.00 0.00 0.00

1083 29225000 Alanine 3.75 2.50 1.25 0.00 0.00 0.00

1084 29231000 Choline and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1085 29232000 Lecithins and other phosphoaminolipids 3.75 2.50 1.25 0.00 0.00 0.00

1086 29239010 Betain 3.75 2.50 1.25 0.00 0.00 0.00

1087 29239090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1088 29241100 Meprobamate (INN) 3.75 2.50 1.25 0.00 0.00 0.00

1089 29241910 Acetamide 3.75 2.50 1.25 0.00 0.00 0.00

1090 29241990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1091 29242100 Ureines and their derivatives; salts thereof 3.75 2.50 1.25 0.00 0.00 0.00

1092 29242300

2 Acetamidobenzoic acid (N acetylanthranilic acid) and

its salts 3.75 2.50 1.25 0.00 0.00 0.00

1093 29242400 Ethinamate (INN) 3.75 2.50 1.25 0.00 0.00 0.00

1094 29242910 Paracetamol 24.25 23.50 22.50 21.75 21.00 20.00

1095 29242920 Aceto aceto ortho toluidine 3.75 2.50 1.25 0.00 0.00 0.00

1096 29242930 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1097 29242940 Phenacetine (Acetpphenetedide) 3.75 2.50 1.25 0.00 0.00 0.00

1098 29242990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1099 29251100 Saccharin and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1100 29251200 Glutethimide (INN) 3.75 2.50 1.25 0.00 0.00 0.00

1101 29251900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1102 29252910 Diphenylguanidine 3.75 2.50 1.25 0.00 0.00 0.00

1103 29252990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1104 29261000 Acrylonitrile 3.75 2.50 1.25 0.00 0.00 0.00

1105 29262000 1Cyanoguanidine (dicyandiamide) 3.75 2.50 1.25 0.00 0.00 0.00

1106 29263000

Fenproporex (INN) and its salts; methadone (INN)

intermediate (4 cyano 2 dimethylamino 4,4

diphenylbutane) 3.75 2.50 1.25 0.00 0.00 0.00

1107 29270010 Benzenediazonium chloride 3.75 2.50 1.25 0.00 0.00 0.00

1108 29270020 Azobenzene and azotoluenes 3.75 2.50 1.25 0.00 0.00 0.00

1109 29270030 Azoxybenzene, azoxubenzoic acid and azoxytoluidine 3.75 2.50 1.25 0.00 0.00 0.00

1110 29270040 Diazoaminobenzene 3.75 2.50 1.25 0.00 0.00 0.00

1111 29270090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1112 29280010 Phenylhydrazine 3.75 2.50 1.25 0.00 0.00 0.00

1113 29280020 Benzylphenylhydrazine 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1114 29280090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1115 29291000 Isocyanates 3.75 2.50 1.25 0.00 0.00 0.00

1116 29299010 Isocyanides 3.75 2.50 1.25 0.00 0.00 0.00

1117 29299020

 N,NDialkyl(methyl, ethyl, npropyl, or isopropyl)

phosphoramidic dihalides 9.17 8.33 7.50 6.67 5.83 5.00

1118 29299030

 Dialkyl(methyl, ethyl, npropyl or isopropyl)N,Ndialkyl

(methyl, ethyl, npropyl or isopropyl)phosphoramidates 9.17 8.33 7.50 6.67 5.83 5.00

1119 29299090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1120 29302010

2N, NDimethyl aminoI sodium thiosulphate,

3thiosulfourropane 3.75 2.50 1.25 0.00 0.00 0.00

1121 29302090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1122 29303000 Thiuram mono, di or tetrasulphides 3.75 2.50 1.25 0.00 0.00 0.00

1123 29304000 Methionine 3.75 2.50 1.25 0.00 0.00 0.00

1124 29309091

 [S2(dialkyl(methyl,ethyl,npropyl or

isopropyl)amino)ethyl]hydrogen alkyl (methyl,ethyl,

npropyl or isopropyl)phosphonothioates and their

Oalkyl (<C10, including cycloalkyl)esters, alkylated or

protonated salts therof 3.75 2.50 1.25 0.00 0.00 0.00

1125 29309092

 2Chloroethylchloromethylsulphide;

Bis(2chloroethyl)sulphide;

Bis(2chloroethylthio)methane;

1,2Bis(2chloroethylthio)ethane;

1,3Bis(2chloroethylthio)npropane;

1,4Bis(2chloroethylthio)nbutane;

1,5Bis(2chloroethylthio)npentane;

Bis(2chloroethylthiomethyl)ether;

Bis(2chlorotehylthioethyl)ehter 3.75 2.50 1.25 0.00 0.00 0.00

1126 29309093

 O,ODiethyl S[2(diethylamino) ethyl]phosphorothioate

and its alkylated or protonated salts; N,NDialkyl

(methyl, ethyl,npropyl or isopropyl) aminoethane2thiols

and their protonated salts;

Thiodiglycol(INN)(bis(2hydroxyethyl)sulphide; OEthyl

Sphenyl ethylphosphonothiolothionate (fonofos) 3.75 2.50 1.25 0.00 0.00 0.00

1127 29309094

 Containing a phosphorus atom to which is bonded one

methyl, ethyl, npropyl or isopropyl group but not further

carbon atoms 3.75 2.50 1.25 0.00 0.00 0.00

1128 29309099 Dithiocarbonates (xanthates) 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1129 29310020

 OAlkyl(<C10, including cycloalkyl) alkyl (methyl, ethyl,

npropoyl or isopropyl) phosphonofluorodates; OAlkyl(<

C10, including cycloalkyl) N,Ndiakyl (methyl, ethyl,

npropyl or isopropyl) phosphoramidocyanidates;

2Chlorovinyldichloroarsine;

Bis(2chlorovinyl)chloroarsine;

Tris(2chlorovinyl)arsine;Alkyl (methyl, ethyl, npropyl or

isopropyl)phosphonyl difluorides 3.75 2.50 1.25 0.00 0.00 0.00

1130 29310030

 [O2(dialkyl(methyl,ethyl,npropyl or

isopropyl)amino)ethyl] hydrogen alkyl(methyl, ethyl,

npropyl or isopropyl)phosphonites and their Oalkyl (<

C10, including cycloalkyl)esters; alkylated or

protonated salts thereof; OIsopropyl

methylphosphonoclhoridate; OPinacolyl

methylphosphonochloridates 3.75 2.50 1.25 0.00 0.00 0.00

1131 29310040

 Containing a phosphorus atom to which is bonded one

methyl, ethyl, npropyl or isopropyl group but not further

carbon atoms 3.75 2.50 1.25 0.00 0.00 0.00

1132 29321100 Tetrahydrofuran 3.75 2.50 1.25 0.00 0.00 0.00

1133 29321200 2Furaldehyde (furfuraldehyde) 3.75 2.50 1.25 0.00 0.00 0.00

1134 29321300 Furfuryl alcohol and tetrahydrofurfuryl alcohol 3.75 2.50 1.25 0.00 0.00 0.00

1135 29321900 Isoascorbic acid 3.75 2.50 1.25 0.00 0.00 0.00

1136 29322100 Coumarin, methyl coumarins and ethylcoumarins 3.75 2.50 1.25 0.00 0.00 0.00

1137 29322910 4,5,6,7 tetrachloropthalide 3.75 2.50 1.25 0.00 0.00 0.00

1138 29322920 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1139 29322930 Isoascorbic acid 3.75 2.50 1.25 0.00 0.00 0.00

1140 29322990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1141 29329100 Isosafrole 3.75 2.50 1.25 0.00 0.00 0.00

1142 29329200 1(1,3Benzodioxol5yl)propan2one 3.75 2.50 1.25 0.00 0.00 0.00

1143 29329300 Piperonal 3.75 2.50 1.25 0.00 0.00 0.00

1144 29329400 Safrole 3.75 2.50 1.25 0.00 0.00 0.00

1145 29329500 Tetrahydrocannabinols (all isomers) 3.75 2.50 1.25 0.00 0.00 0.00

1146 29329910

2,3 Dihydro 22 dimethyl7 benzo furanyl

methylcarbamate 3.75 2.50 1.25 0.00 0.00 0.00

1147 29329990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1148 29331100 Phenazone (antipyrin) and its derivatives 3.75 2.50 1.25 0.00 0.00 0.00

1149 29331900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1150 29332100 Hydantoin and its derivatives 3.75 2.50 1.25 0.00 0.00 0.00

1151 29332900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1152 29333100 Pyridine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1153 29333200 Piperidine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1154 29333300

Alfentanil (INN), anileridine (INN), bezitramide (INN),

bromazepam (INN), difenoxin (INN), diphenoxylate

(INN), dipipanone (INN), fentanyl (INN), ketobemidone

(INN), methylphenidate (INN), pentazocine (INN),

pethidine (INN), pethidine (INN) intermediate A,

phencyclidine (INN) (PCP), phenoperidine (INN),

pipradrol (INN), piritramide (INN), propiram (INN) and

trimeperidine (INN); salts thereof 3.75 2.50 1.25 0.00 0.00 0.00

1155 29333910 Chloropheniramine and isoniazid 3.75 2.50 1.25 0.00 0.00 0.00

1156 29333920 Pyrazinamide 19.40 18.80 18.00 17.40 16.80 16.00

1157 29333930 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1158 29333940 3Quinuclidinyl benzilate 3.75 2.50 1.25 0.00 0.00 0.00

1159 29333950 Quniuclidine3ol 3.75 2.50 1.25 0.00 0.00 0.00

1160 29333990 Other 9.17 8.33 7.50 6.67 5.83 5.00

1161 29334100 Levorphanol (INN) and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1162 29334910 Amodiaquine 3.75 2.50 1.25 0.00 0.00 0.00

1163 29334920 Quinoline 3.75 2.50 1.25 0.00 0.00 0.00

1164 29334930 Chloroquine sulphate 3.75 2.50 1.25 0.00 0.00 0.00

1165 29334940 Chloroquine phosphate 3.75 2.50 1.25 0.00 0.00 0.00

1166 29334990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1167 29335200 Malonylurea (barbituric acid) and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1168 29335300

Allobarbital (INN), amobarbital (INN), barbital INN),

butalbital (INN), butobarbital, cyclobarbital (INN),

methylphenobarbital (INN), pentobarbital (INN),

phenobarbital (INN), secbutabarbital (INN), secobarbital

(INN) and vinylbital (INN); salts thereof 3.75 2.50 1.25 0.00 0.00 0.00

1169 29335400

Other derivatives of malonylurea (barbituric acid); salts

thereof 3.75 2.50 1.25 0.00 0.00 0.00

1170 29335500

Loprazolam (INN), mecloqualone (INN), methaqualone

(INN) and zipeprol (INN); salts thereof 3.75 2.50 1.25 0.00 0.00 0.00

1171 29335910

0, Diethyl, 0 (2, iso propyl6 methylpyrimidin4YL)

phosphoro thioate 3.75 2.50 1.25 0.00 0.00 0.00

1172 29335920 1tert, butyl3 (2,6 iso propyl 4phenoxy phenyal thiourean 3.75 2.50 1.25 0.00 0.00 0.00

1173 29335930 Ciprofloxacin 19.40 18.80 18.00 17.40 16.80 16.00

1174 29335940 Norfloxacin 19.40 18.80 18.00 17.40 16.80 16.00

1175 29335950 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1176 29335990 Other 9.17 8.33 7.50 6.67 5.83 5.00

1177 29336100 Melamine 3.75 2.50 1.25 0.00 0.00 0.00

1178 29336910 Pyrimethanine 3.75 2.50 1.25 0.00 0.00 0.00

1179 29336920 Isoniazid 3.75 2.50 1.25 0.00 0.00 0.00

1180 29336930 Cyanuric chloride 3.75 2.50 1.25 0.00 0.00 0.00

1181 29336940 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1182 29336990 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1183 29337100 6Hexanelactam (epsiloncaprolactam) 3.75 2.50 1.25 0.00 0.00 0.00

1184 29337200 Clobazam (INN) and methyprylon(INN) 3.75 2.50 1.25 0.00 0.00 0.00

1185 29337910 Isatin (lactam of istic acid) 3.75 2.50 1.25 0.00 0.00 0.00

1186 29337920 1Vinyl2pyrrolidone 3.75 2.50 1.25 0.00 0.00 0.00

1187 29337990 Other 9.17 8.33 7.50 6.67 5.83 5.00

1188 29339100

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 9.17 8.33 7.50 6.67 5.83 5.00

1189 29341010 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1190 29341090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1191 29342000

Compounds containing in the structure a benzothiazole

ringsystem (whether or not hydrogenated), not further

fused 3.75 2.50 1.25 0.00 0.00 0.00

1192 29343000

Compounds containing in the structure a phenothiazine

ringsystem (whether or not hydrogenated), not further

fused 3.75 2.50 1.25 0.00 0.00 0.00

1193 29349100

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 3.75 2.50 1.25 0.00 0.00 0.00

1194 29349910 Furazolidone 24.25 23.50 22.50 21.75 21.00 20.00

1195 29349920 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1196 29350010 oToluenesulphonamide 3.75 2.50 1.25 0.00 0.00 0.00

1197 29350020 pAminobenzene sulphonamide 3.75 2.50 1.25 0.00 0.00 0.00

1198 29350030 Sulphadiazine (INN) 3.75 2.50 1.25 0.00 0.00 0.00

1199 29350040 Sulphamethexazole 24.25 23.50 22.50 21.75 21.00 20.00

1200 29350050 Sulphathiazolediazine 21.67 18.33 15.00 11.67 8.33 5.00

1201 29350060 Sulphanilamide 24.25 23.50 22.50 21.75 21.00 20.00

1202 29350090 Other 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1203 29391100

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 thereof 3.75 2.50 1.25 0.00 0.00 0.00

1204 29391900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1205 29392010 Quinine sulphate 3.75 2.50 1.25 0.00 0.00 0.00

1206 29392090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1207 29392090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1208 29393000 Caffeine and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1209 29394100 Ephedrine and its salts 24.25 23.50 22.50 21.75 21.00 20.00

1210 29394200 Pseudoephedrine (INN) and its salts 24.25 23.50 22.50 21.75 21.00 20.00

1211 29394300 Cathine (INN) and its salts 17.50 15.00 12.50 10.00 7.50 5.00

1212 29394900 Other 17.50 15.00 12.50 10.00 7.50 5.00

1213 29395100 Fenetylline (INN) and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1214 29395900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1215 29396100 Ergometrine (INN) and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1216 29396200 Ergotamine (INN) and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1217 29396300 Lysergic acid and its salts 3.75 2.50 1.25 0.00 0.00 0.00

1218 29396900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1219 29399100

Cocaine, ecgonine, levometamfetamine,

metamfetamine (INN), metamfetamine racemate; salts,

esters and other derivatives thereof 3.75 2.50 1.25 0.00 0.00 0.00

1220 29399910 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1221 29399990 Other 9.17 8.33 7.50 6.67 5.83 5.00

1222 29411000

Penicillins and their derivatives with a penicillanic acid

structure; salts thereof 24.25 23.50 22.50 21.75 21.00 20.00

1223 29412000 Streptomycins and their derivatives; salts thereof 3.75 2.50 1.25 0.00 0.00 0.00

1224 29413000 Tetracyclines and their derivatives; salts thereof 9.17 8.33 7.50 6.67 5.83 5.00

1225 29414000 Chloramphenicol and its derivatives salts thereof 9.17 8.33 7.50 6.67 5.83 5.00

1226 29415000 Erythromycin and its derivatives; salts thereof 9.17 8.33 7.50 6.67 5.83 5.00

1227 29419010 Cephalexin 19.40 18.80 18.00 17.40 16.80 16.00

1228 29419020 Gramicid trycidine 3.75 2.50 1.25 0.00 0.00 0.00

1229 29419030 Thricin 3.75 2.50 1.25 0.00 0.00 0.00

1230 29419040 Cephradine oral 19.40 18.80 18.00 17.40 16.80 16.00

1231 29419050 Ingredients for pesticides 3.75 2.50 1.25 0.00 0.00 0.00

1232 29419060 Cefixime in bulk 13.33 11.67 10.00 8.33 6.67 5.00

1233 29419090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1234 29420000 Other organic compounds. 3.75 2.50 1.25 0.00 0.00 0.00

1235 30012000 Extracts of glands or other organs or of their secretion 3.75 2.50 1.25 0.00 0.00 0.00

1236 30019000 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1237 30019000

Glands and other organs, dried, whether or not

powdered 3.75 2.50 1.25 0.00 0.00 0.00

1238 30021000

Antisera and other blood fractions and modified

immunological products, whether or not obtained by

means of biotechnological processes 9.17 8.33 7.50 6.67 5.83 5.00

1239 30022010 Tetanus toxide 3.75 2.50 1.25 0.00 0.00 0.00

1240 30022020 For prevention of hepatitisB 3.75 2.50 1.25 0.00 0.00 0.00

1241 30022090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1242 30023000 Vaccines for veterinary medicine 9.17 8.33 7.50 6.67 5.83 5.00

1243 30029010 Human blood 3.75 2.50 1.25 0.00 0.00 0.00

1244 30029020 Animal blood 3.75 2.50 1.25 0.00 0.00 0.00

1245 30029030 Saxitoxin 9.17 8.33 7.50 6.67 5.83 5.00

1246 30029040 Ricin 9.17 8.33 7.50 6.67 5.83 5.00

1247 30029090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1248 30031000

Containing pencillins or derivatives thereof, with a

penicillanic acid structure, or streptomycins or their

derivatives 9.17 8.33 7.50 6.67 5.83 5.00

1249 30031000

Containing pencillins or derivatives thereof, with a

penicillanic acid structure, or streptomycins or their

derivatives 9.17 8.33 7.50 6.67 5.83 5.00

1250 30032000 Containing other antibiotics 9.17 8.33 7.50 6.67 5.83 5.00

1251 30033100 Containing insulin 9.17 8.33 7.50 6.67 5.83 5.00

1252 30033900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1253 30034000

Containing alkaloids or derivatives thereof but not

containing hormones or other products of heading

29.37 or antibiotics 9.17 8.33 7.50 6.67 5.83 5.00

1254 30039010 Unani, ayurvedic and other oriental type medicine 9.17 8.33 7.50 6.67 5.83 5.00

1255 30039020 Homeopathic medicines 9.17 8.33 7.50 6.67 5.83 5.00

1256 30039090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1257 30042000 Containing other antibiotics 9.17 8.33 7.50 6.67 5.83 5.00

1258 30043100 Containing insulin 9.17 8.33 7.50 6.67 5.83 5.00

1259 30043200

Containing corticosteroid hormones, their derivatives

and structural analogues 9.17 8.33 7.50 6.67 5.83 5.00

1260 30043900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1261 30044000

Containing alkaloids or derivatives thereof but not

containing hormones, other products of heading 29.37

or antibiotics 9.17 8.33 7.50 6.67 5.83 5.00

1262 30045010 Cod liver oil 3.75 2.50 1.25 0.00 0.00 0.00

1263 30045090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1264 30049010 Unani ayurvedic and other oriental type medicine 9.17 8.33 7.50 6.67 5.83 5.00

1265 30049020 Homeopathic medicines 9.17 8.33 7.50 6.67 5.83 5.00

1266 30049030 Dextrose and saline infusion solution, with infusion set 19.40 18.80 18.00 17.40 16.80 16.00

1267 30049040

Dextrose and saline infusion solution, without saline

infusion set 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1268 30049050 Eye drops 19.40 18.80 18.00 17.40 16.80 16.00

1269 30049060 Ointments, medicinal 19.40 18.80 18.00 17.40 16.80 16.00

1270 30049099 Other 9.17 8.33 7.50 6.67 5.83 5.00

1271 30051010 Surgical tape in jumbo rolls 19.40 18.80 18.00 17.40 16.80 16.00

1272 30051090 Other 23.00 21.00 18.75 16.75 14.75 12.50

1273 30059010 Acrynol pad 9.17 8.33 7.50 6.67 5.83 5.00

1274 30059090 Other 23.00 21.00 18.75 16.75 14.75 12.50

1275 30061010 Vascular grafts 3.75 2.50 1.25 0.00 0.00 0.00

1276 30061090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1277 30062000 Bloodgrouping reagents 17.50 15.00 12.50 10.00 7.50 5.00

1278 30063000

Opacifying preparations for Xray examinations;

diagnostic reagents designed to be administered to the

patient 9.17 8.33 7.50 6.67 5.83 5.00

1279 30064000

Dental cements and other dental fillings; bone

reconstruction cements 9.17 8.33 7.50 6.67 5.83 5.00

1280 30065000 Firstaid boxes and kits 19.40 18.80 18.00 17.40 16.80 16.00

1281 30066000

Chemical contraceptive preparations based on

hormones, on other products of heading 29.37 or on

spermicides 3.75 2.50 1.25 0.00 0.00 0.00

1282 30067000

Gel preparations designed to be used in human or

veterinary medicine as a lubricant for parts of the body

for surgical operations or physical examinations or as a

coupling agent between the body and medical

instruments 19.40 18.80 18.00 17.40 16.80 16.00

1283 31010000

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. 5.00 5.00 5.00 5.00 5.00 5.00

1284 31021000 Urea, whether or not in aqueous solution 5.00 5.00 5.00 5.00 5.00 5.00

1285 31022100 Ammonium sulphate 5.00 5.00 5.00 5.00 5.00 5.00

1286 31022900 Other 5.00 5.00 5.00 5.00 5.00 5.00

1287 31023000 Ammonium nitrate, whether or not in aqueous solution 5.00 5.00 5.00 5.00 5.00 5.00

1288 31024000

Mixtures of ammonium nitrate with calcium carbonate

or other inorganic nonfertilising substances 5.00 5.00 5.00 5.00 5.00 5.00

1289 31025010 Crude 5.00 5.00 5.00 5.00 5.00 5.00

1290 31025090 Other 5.00 5.00 5.00 5.00 5.00 5.00

1291 31026000

Double salts and mixtures of calcium nitrate and

ammonium nitrate 5.00 5.00 5.00 5.00 5.00 5.00

1292 31028000

Mixtures of urea and ammonium nitrate in aqueous or

ammoniacal solution 5.00 5.00 5.00 5.00 5.00 5.00

1293 31029000

Other, including mixtures not specified in the foregoing

subheadings 5.00 5.00 5.00 5.00 5.00 5.00

1294 31029000 Calcium cyanamide 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1295 31031000 Superphosphates 5.00 5.00 5.00 5.00 5.00 5.00

1296 31039000 Other 5.00 5.00 5.00 5.00 5.00 5.00

1297 31039000 Basic slag 5.00 5.00 5.00 5.00 5.00 5.00

1298 31042000 Potassium chloride 5.00 5.00 5.00 5.00 5.00 5.00

1299 31043000 Potassium sulphate 5.00 5.00 5.00 5.00 5.00 5.00

1300 31049000 Other 5.00 5.00 5.00 5.00 5.00 5.00

1301 31049000

Carnallite, sylvite and other crude natural potassium

salts 5.00 5.00 5.00 5.00 5.00 5.00

1302 31051000

Goods of this Chapter in tablets or similar forms or in

packages of a gross weight not exceeding 10 kg 5.00 5.00 5.00 5.00 5.00 5.00

1303 31052000

Mineral or chemical fertilisers containing the three

fertilising elements nitrogen, phosphorus and

potassium 5.00 5.00 5.00 5.00 5.00 5.00

1304 31053000

Diammonium hydrogenorthophosphate (diammonium

phosphate) 5.00 5.00 5.00 5.00 5.00 5.00

1305 31054000

Ammonium dihydrogen orthophosphate

(monoammoniumphosphate) and mixtures thereof with

diammonium hydrogen orthophosphate (diammonium

phosphate) 5.00 5.00 5.00 5.00 5.00 5.00

1306 31055100 Containing nitrates and phosphates 5.00 5.00 5.00 5.00 5.00 5.00

1307 31055900 Other 5.00 5.00 5.00 5.00 5.00 5.00

1308 31056000

Mineral or chemical fertilisers containing the two

fertilising elements phosphorus and potassium 5.00 5.00 5.00 5.00 5.00 5.00

1309 31059000 Other 5.00 5.00 5.00 5.00 5.00 5.00

1310 32011000 Quebracho extract 3.75 2.50 1.25 0.00 0.00 0.00

1311 32012000 Wattle extract 3.75 2.50 1.25 0.00 0.00 0.00

1312 32019010 Acacia catechu (cutch) 3.75 2.50 1.25 0.00 0.00 0.00

1313 32019020 Oak or chestnut extract 3.75 2.50 1.25 0.00 0.00 0.00

1314 32019030 Gambier 3.75 2.50 1.25 0.00 0.00 0.00

1315 32019090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1316 32021000 Synthetic organic tanning substances 5.00 5.00 5.00 5.00 5.00 5.00

1317 32029090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1318 32030010 Obtained from acacia catechu (black cutch) 19.40 18.80 18.00 17.40 16.80 16.00

1319 32030090 Other 23.00 21.00 18.75 16.75 14.75 12.50

1320 32041300 Basic dyes and preparations based thereon 5.00 5.00 5.00 5.00 5.00 5.00

1321 32041510 Indigo blue 5.00 5.00 5.00 5.00 5.00 5.00

1322 32041590 Other 5.00 5.00 5.00 5.00 5.00 5.00

1323 32041910 Dyes, sulphur 5.00 5.00 5.00 5.00 5.00 5.00

1324 32041990 Dyes, synthetic 5.00 5.00 5.00 5.00 5.00 5.00

1325 32042000

Synthetic organic products of a kind used as

fluorescent brightening agents 19.40 18.80 18.00 17.40 16.80 16.00

1326 32049000 Other 19.40 18.80 18.00 17.40 16.80 16.00

1327 32050000

Colour lakes; preparations as specified in Note 3 to this

Chapter based on colour lakes. 9.17 8.33 7.50 6.67 5.83 5.00

1328 32061900 Other 14.55 14.10 13.50 13.05 12.60 12.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1329 32062010 Chrome yellow 14.55 14.10 13.50 13.05 12.60 12.00

1330 32062090 Other 14.55 14.10 13.50 13.05 12.60 12.00

1331 32064100 Ultramarine and preparations based thereon 14.55 14.10 13.50 13.05 12.60 12.00

1332 32064210 Lithopone 14.55 14.10 13.50 13.05 12.60 12.00

1333 32064290 Other 14.55 14.10 13.50 13.05 12.60 12.00

1334 32064920

Pigments and peparations based on cadmium

compounds 14.55 14.10 13.50 13.05 12.60 12.00

1335 32064930

Pigments and preparations based on

hexacyanoferrates (ferrocyanides and ferricyanides) 14.55 14.10 13.50 13.05 12.60 12.00

1336 32064990 Other 5.00 5.00 5.00 5.00 5.00 5.00

1337 32065010 Flourescent powder 3.75 2.50 1.25 0.00 0.00 0.00

1338 32071010 Opacifiers 5.00 5.00 5.00 5.00 5.00 5.00

1339 32071020 Ceramic Colours 3.75 2.50 1.25 0.00 0.00 0.00

1340 32071090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1341 32072000

Vitrifiable enamels and glazes, engobes (slips) and

similar preparations 9.17 8.33 7.50 6.67 5.83 5.00

1342 32073000 Liquid lusters and similar preparations 9.17 8.33 7.50 6.67 5.83 5.00

1343 32074010 Glass frit 3.75 2.50 1.25 0.00 0.00 0.00

1344 32074090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1345 32081010 Based on polyamides 9.17 8.33 7.50 6.67 5.83 5.00

1346 32081020 Varnishes 19.40 18.80 18.00 17.40 16.80 16.00

1347 32081090 Other 24.25 23.50 22.50 21.75 21.00 20.00

1348 32082010 Varnishes 19.40 18.80 18.00 17.40 16.80 16.00

1349 32082090 Other 24.25 23.50 22.50 21.75 21.00 20.00

1350 32089010 Varnishes 19.40 18.80 18.00 17.40 16.80 16.00

1351 32089090 Other 23.00 21.00 18.75 16.75 14.75 12.50

1352 32091010 Varnishes 19.40 18.80 18.00 17.40 16.80 16.00

1353 32091090 Other 24.25 23.50 22.50 21.75 21.00 20.00

1354 32100010 Distempers 19.40 18.80 18.00 17.40 16.80 16.00

1355 32100020

Prepared water pigments of a kind used for finishing

leather 19.40 18.80 18.00 17.40 16.80 16.00

1356 32100090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1357 32110010 For leather 9.70 9.40 9.00 8.70 8.40 8.00

1358 32110090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1359 32121000 Stamping foils 19.40 18.80 18.00 17.40 16.80 16.00

1360 32129010 Aluminium paste and powder 14.55 14.10 13.50 13.05 12.60 12.00

1361 32129020 Pigments in paint or enamel media 19.40 18.80 18.00 17.40 16.80 16.00

1362 32129030 Emitter paste for tube lights 5.00 5.00 5.00 5.00 5.00 5.00

1363 32129090 Other (Except Exclusion List) 19.40 18.80 18.00 17.40 16.80 16.00

1364 32131000 Colours in sets 19.40 18.80 18.00 17.40 16.80 16.00

1365 32139000 Other 19.40 18.80 18.00 17.40 16.80 16.00

1366 32141010 Glaziers putty (mastic based on oil) 19.40 18.80 18.00 17.40 16.80 16.00

1367 32141020 Grafting putty (mastic based on wax) 19.40 18.80 18.00 17.40 16.80 16.00

1368 32141030 Resin cements 19.40 18.80 18.00 17.40 16.80 16.00

1369 32141050 Capping cement for bulbs and tube lights 5.00 5.00 5.00 5.00 5.00 5.00

1370 32141090 Other 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1371 32149090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1372 32151110 Rolling coating printing ink 19.40 18.80 18.00 17.40 16.80 16.00

1373 32151910 Flourescent ink 14.55 14.10 13.50 13.05 12.60 12.00

1374 32151990 Other flouroscent ink 19.40 18.80 18.00 17.40 16.80 16.00

1375 32159010 Inks for ball points pens, fine liners and fibre tips 9.20 8.40 7.50 6.70 5.90 5.00

1376 32159090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1377 33011200 Of orange 9.17 8.33 7.50 6.67 5.83 5.00

1378 33011300 Of lemon 9.17 8.33 7.50 6.67 5.83 5.00

1379 33011300 Of lime 9.17 8.33 7.50 6.67 5.83 5.00

1380 33011900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1381 33011900 Of bergamot 9.17 8.33 7.50 6.67 5.83 5.00

1382 33012400 Of peppermint (Mentha piperita) 9.17 8.33 7.50 6.67 5.83 5.00

1383 33012500 Of other mints 9.17 8.33 7.50 6.67 5.83 5.00

1384 33012920 Of eucalyptus 9.17 8.33 7.50 6.67 5.83 5.00

1385 33013000 Resinoids 9.17 8.33 7.50 6.67 5.83 5.00

1386 33019010 Concentrates of essential oils 9.17 8.33 7.50 6.67 5.83 5.00

1387 33019090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1388 33021010

Flavours and concentrates for use in aerated

beverages 9.17 8.33 7.50 6.67 5.83 5.00

1389 33021020 Flavours and concentrates for use in food industry 9.17 8.33 7.50 6.67 5.83 5.00

1390 33021090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1391 33029010 Of a kind used in cosmetics industry 9.17 8.33 7.50 6.67 5.83 5.00

1392 33030010 Eaudecologne 18.40 16.80 15.00 13.40 11.80 10.00

1393 33030020 Perfumes 18.40 16.80 15.00 13.40 11.80 10.00

1394 33030090 Other 18.40 16.80 15.00 13.40 11.80 10.00

1395 33059010 Cream for hair 23.00 21.00 18.75 16.75 14.75 12.50

1396 33059020 Dyes for hair 23.00 21.00 18.75 16.75 14.75 12.50

1397 33059090 Other 23.00 21.00 18.75 16.75 14.75 12.50

1398 33062000 Yarn used to clean between the teeth (dental floss) 21.67 18.33 15.00 11.67 8.33 5.00

1399 33069000 Other 19.40 18.80 18.00 17.40 16.80 16.00

1400 33072000 Personal deodorants and antiperspirants 23.00 21.00 18.75 16.75 14.75 12.50

1401 33073000 Perfumed bath salts and other bath preparations 18.40 16.80 15.00 13.40 11.80 10.00

1402 33074100

Agarbatti and other odoriferous perparations which

operate by burning 21.67 18.33 15.00 11.67 8.33 5.00

1403 33074900 Other 21.67 18.33 15.00 11.67 8.33 5.00

1404 34011900 Other: 24.25 23.50 22.50 21.75 21.00 20.00

1405 34012000 Soap in other forms 24.25 23.50 22.50 21.75 21.00 20.00

1406 34013000

Organic surface active products and preparations for

washing the skin, in the form of liquid or cream and put

up for retail sale, whether or not containing soap 24.25 23.50 22.50 21.75 21.00 20.00

1407 34021110 Sulphonic acid(Soft) 9.20 8.40 7.50 6.70 5.90 5.00

1408 34021190 Other 19.40 18.80 18.00 17.40 16.80 16.00

1409 34021210 Pharmaceutical grade 9.20 8.40 7.50 6.70 5.90 5.00

1410 34021220 Other than in retail packing 19.40 18.80 18.00 17.40 16.80 16.00

1411 34021290 Other 19.40 18.80 18.00 17.40 16.80 16.00

1412 34021300 Nonionic 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1413 34021910 Cocoamidopropyl betaine (CAPB) 3.75 2.50 1.25 0.00 0.00 0.00

1414 34021990 Other 13.80 12.60 11.25 10.05 8.85 7.50

1415 34031110

Of a kind used in the leather or like

industires(Lubricating Prepns.) 19.40 18.80 18.00 17.40 16.80 16.00

1416 34031120 Of a kind used in the paper or like industries 19.40 18.80 18.00 17.40 16.80 16.00

1417 34031139 Of a kind used in the textile or like industries 19.40 18.80 18.00 17.40 16.80 16.00

1418 34031190 Other 19.40 18.80 18.00 17.40 16.80 16.00

1419 34031910 Greases 19.40 18.80 18.00 17.40 16.80 16.00

1420 34031990 Other 19.40 18.80 18.00 17.40 16.80 16.00

1421 34039910 Mould release preparations 3.75 2.50 1.25 0.00 0.00 0.00

1422 34039990 Other 19.40 18.80 18.00 17.40 16.80 16.00

1423 34042000 Of poly(oxyethylene) (polyethylene glycol) 5.00 5.00 5.00 5.00 5.00 5.00

1424 34049010 Prepared wax including sealing waxes 9.17 8.33 7.50 6.67 5.83 5.00

1425 34049020 Of chemically modified lignite 5.00 5.00 5.00 5.00 5.00 5.00

1426 34049090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1427 34051010 For footwear 24.25 23.50 22.50 21.75 21.00 20.00

1428 34051020 For leather 9.20 8.40 7.50 6.70 5.90 5.00

1429 34052000

Polishes, creams and similar preparations for the

maintenance of wooden furniture, floors or other

woodwork 9.20 8.40 7.50 6.70 5.90 5.00

1430 34053000

Polishes and similar preparations for coachwork, other

than metal Polishes 24.25 23.50 22.50 21.75 21.00 20.00

1431 34054000

Scouring pastes and powders and other scouring

preparations 5.00 5.00 5.00 5.00 5.00 5.00

1432 34059000 Other 23.00 21.00 18.75 16.75 14.75 12.50

1433 34060000 Candles, tapers and the like. 21.67 18.33 15.00 11.67 8.33 5.00

1434 35011000 Casein 9.17 8.33 7.50 6.67 5.83 5.00

1435 35019000 Other 9.17 8.33 7.50 6.67 5.83 5.00

1436 35021100 Dried 9.17 8.33 7.50 6.67 5.83 5.00

1437 35021900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1438 35022000

Milk albumin, including concentrates of two or more

whey proteins 9.17 8.33 7.50 6.67 5.83 5.00

1439 35029000 Other 9.17 8.33 7.50 6.67 5.83 5.00

1440 35030010 Gelatin 9.17 8.33 7.50 6.67 5.83 5.00

1441 35030020 Gelatin of pharmaceutical grade 5.00 5.00 5.00 5.00 5.00 5.00

1442 35030090 Other 13.80 12.60 11.25 10.05 8.85 7.50

1443 35040000

Peptones and their derivatives; other protein

substances and their derivatives, not elsewhere

specified or included; hide powder, whether or not

chromed. 3.75 2.50 1.25 0.00 0.00 0.00

1444 35051010 Dextrins 19.40 18.80 18.00 17.40 16.80 16.00

1445 35051020 Dextrins of pharmaceutical grade 9.20 8.40 7.50 6.70 5.90 5.00

1446 35051090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1447 35052010 Starch based glues 19.40 18.80 18.00 17.40 16.80 16.00

1448 35052020 Dextrin based glues 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1449 35052090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1450 35069110 Shoe adhesives 9.70 9.40 9.00 8.70 8.40 8.00

1451 35069190 Other 19.40 18.80 18.00 17.40 16.80 16.00

1452 35071000 Rennet and concentrates thereof 7.50 5.00 2.50 0.00 0.00 0.00

1453 36050000

Matches, other than pyrotechnic articles of heading

36.04. 23.00 21.00 18.75 16.75 14.75 12.50

1454 36061000

Liquid or liquefied gas fuels in containers of a kind

used for filling or refilling cigarette or similar lighters

and of a capacity not exceeding 300cm3 19.40 18.80 18.00 17.40 16.80 16.00

1455 36069000 Other 15.00 10.00 5.00 0.00 0.00 0.00

1456 37011000 For Xray 3.75 2.50 1.25 0.00 0.00 0.00

1457 37012000 Instant print film 3.75 2.50 1.25 0.00 0.00 0.00

1458 37012000 Instant print film 3.75 2.50 1.25 0.00 0.00 0.00

1459 37013010 Of a kind used in textile printing 3.75 2.50 1.25 0.00 0.00 0.00

1460 37013020

Photo polymers and CTP plates Of a kind used in

printing Of news papers and magazines 9.20 8.40 7.50 6.70 5.90 5.00

1461 37013090 Other 24.25 23.50 22.50 21.75 21.00 20.00

1462 37019100 For colour photgraphy (polychrome) 3.75 2.50 1.25 0.00 0.00 0.00

1463 37019900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1464 37021000 For Xray 3.75 2.50 1.25 0.00 0.00 0.00

1465 37023100 For colour photography (polychrome) 3.75 2.50 1.25 0.00 0.00 0.00

1466 37023200 Other, with silver halide emulsion 3.75 2.50 1.25 0.00 0.00 0.00

1467 37023900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1468 37024100

Of a width exceeding 610mm and of a length exceeding

200m, for colour photography (polychrome) 3.75 2.50 1.25 0.00 0.00 0.00

1469 37024200

Of a width exceeding 610 mm and of a length

exceeding 200m, other than for colour photography 3.75 2.50 1.25 0.00 0.00 0.00

1470 37024300

Of a width exceeding 610 mm and of a length not

exceeding 200 m 3.75 2.50 1.25 0.00 0.00 0.00

1471 37025100

Of a width not exceeding 16 mm and of a length not

exceeding 14 m 3.75 2.50 1.25 0.00 0.00 0.00

1472 37025200

Of a width not exceeding 16 mm and of a length

exceeding 14 m 3.75 2.50 1.25 0.00 0.00 0.00

1473 37025300

Of a width exceeding 16 mm but not exceeding 35 mm

and of a length not exceeding 30 m, for slides 3.75 2.50 1.25 0.00 0.00 0.00

1474 37025400

Of a width exceeding 16 mm but not exceeding 35 mm

and of a length not exceeding 30 m, other than for

slides 3.75 2.50 1.25 0.00 0.00 0.00

1475 37025500

Of a width exceeding16 mm but not exceeding 35 mm

and of a length exceeding 30 m 3.75 2.50 1.25 0.00 0.00 0.00

1476 37025600 Of a width exceeding 35 mm 3.75 2.50 1.25 0.00 0.00 0.00

1477 37029100 Of a width not exceeding 16 mm 3.75 2.50 1.25 0.00 0.00 0.00

1478 37029300

Of a width exceeding 16 mm but not exceeding 35 mm

and of a length not exceeding 30 m 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1479 37029400

Of a width exceeding 16 mm but not exceeding 35 mm

and of a length exceeding 30 m 3.75 2.50 1.25 0.00 0.00 0.00

1480 37029500 Of a width exceeding 35 mm 3.75 2.50 1.25 0.00 0.00 0.00

1481 37031000 In rolls of a width exceeding 610 mm 3.75 2.50 1.25 0.00 0.00 0.00

1482 37032000 For colour photgraphy (polychrome) 3.75 2.50 1.25 0.00 0.00 0.00

1483 37039000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1484 37040000

Photographic plates, film, paper, paperboard and

textiles, exposed but not developed. 3.75 2.50 1.25 0.00 0.00 0.00

1485 37051000 For offset reproduction 3.75 2.50 1.25 0.00 0.00 0.00

1486 37059010

Aerial survey films depicting only topographical

features of a kind suitable for use in making maps or

charts 3.75 2.50 1.25 0.00 0.00 0.00

1487 37059020 Microfiches 3.75 2.50 1.25 0.00 0.00 0.00

1488 37059020 Microfilms 3.75 2.50 1.25 0.00 0.00 0.00

1489 37059090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1490 37061000 Of a width of 35 mm or more 3.75 2.50 1.25 0.00 0.00 0.00

1491 37069000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1492 37071000 Sensitising emulsions 3.75 2.50 1.25 0.00 0.00 0.00

1493 37079000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1494 38012000 Colloidal or semicolloidal graphite 3.75 2.50 1.25 0.00 0.00 0.00

1495 38013000

Carbonaceous pastes for electrodes and similar pastes

for furnace linings 3.75 2.50 1.25 0.00 0.00 0.00

1496 38019000 Other 5.00 5.00 5.00 5.00 5.00 5.00

1497 38029000 Other 9.17 8.33 7.50 6.67 5.83 5.00

1498 38030000 Tall oil, whether or not refined. 5.00 5.00 5.00 5.00 5.00 5.00

1499 38040000

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. 3.75 2.50 1.25 0.00 0.00 0.00

1500 38051000 Gum, wood or sulphate turpentine oils 13.80 12.60 11.25 10.05 8.85 7.50

1501 38059000 Other 13.80 12.60 11.25 10.05 8.85 7.50

1502 38059000 Pine oil 13.80 12.60 11.25 10.05 8.85 7.50

1503 38061010 Gum Rosin 5.00 5.00 5.00 5.00 5.00 5.00

1504 38061090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1505 38062000

Salts of rosin, of resin acids or of derivatives of rosin or

resin acids, other than salts of rosin adducts 13.80 12.60 11.25 10.05 8.85 7.50

1506 38063000 Ester gums 13.80 12.60 11.25 10.05 8.85 7.50

1507 38070000

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. 9.17 8.33 7.50 6.67 5.83 5.00

1508 38089199 Other 5.00 5.00 5.00 5.00 5.00 5.00

1509 38089310

Herbicides, antisprouting products and plantgrowth

regulators 5.00 5.00 5.00 5.00 5.00 5.00

1510 38089400 Disinfectants 23.00 21.00 18.75 16.75 14.75 12.50

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1511 38091000 With a basis of amylaceous substances 13.80 12.60 11.25 10.05 8.85 7.50

1512 38099200 Of a kind used in the paper or like industries 14.55 14.10 13.50 13.05 12.60 12.00

1513 38099300 Of a kind used in the leather or like industries 14.55 14.10 13.50 13.05 12.60 12.00

1514 38101000

Pickling preparations for metal surfaces; soldering

brazing or welding powders and pastes consisting of

metal and other materials 5.00 5.00 5.00 5.00 5.00 5.00

1515 38109000 Other 19.40 18.80 18.00 17.40 16.80 16.00

1516 38111100 Based on lead compounds 19.40 18.80 18.00 17.40 16.80 16.00

1517 38111900 Other 21.67 18.33 15.00 11.67 8.33 5.00

1518 38112100

Containing petroleum oils or oils obtained from

bituminous minerals 5.00 5.00 5.00 5.00 5.00 5.00

1519 38112900 Other 5.00 5.00 5.00 5.00 5.00 5.00

1520 38119000 Other 5.00 5.00 5.00 5.00 5.00 5.00

1521 38122000 Compound plasticizers for rubber or plastics 14.55 14.10 13.50 13.05 12.60 12.00

1522 38130000

Preparations and charges for fire extinguishers;

charged fireextinguishing grenades. 19.40 18.80 18.00 17.40 16.80 16.00

1523 38151100

With nickel or nickel compounds as the active

substance 3.75 2.50 1.25 0.00 0.00 0.00

1524 38151200

With precious metal or precious metal compounds as

the active substance 3.75 2.50 1.25 0.00 0.00 0.00

1525 38151910 Antimony triacetate 3.75 2.50 1.25 0.00 0.00 0.00

1526 38151990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1527 38159000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1528 38170000

Mixed alkylbenzenes and mixed alkylnapthalenes,

other than those of heading No. 27.07 or 29.02 5.00 5.00 5.00 5.00 5.00 5.00

1529 38180000

Chemical elements doped for use in electronics, in the

form of discs, wafers or similar forms; chemical

compounds doped for use in electronics. 5.00 5.00 5.00 5.00 5.00 5.00

1530 38190010 Hydraulic brake fluids 17.50 15.00 12.50 10.00 7.50 5.00

1531 38190090 Other 17.50 15.00 12.50 10.00 7.50 5.00

1532 38200000 Antifreezing preparations and prepared deicing fluids. 17.50 15.00 12.50 10.00 7.50 5.00

1533 38210000

Prepared culture media for development of

microorganisms. 3.75 2.50 1.25 0.00 0.00 0.00

1534 38220000

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. 19.40 18.80 18.00 17.40 16.80 16.00

1535 38241000 Prepared binders for foundry moulds or cores 3.75 2.50 1.25 0.00 0.00 0.00

1536 38244000 Prepared additives for cements, mortars or concretes 19.40 18.80 18.00 17.40 16.80 16.00

1537 38245000 Nonrefractory mortars and concretes 19.40 18.80 18.00 17.40 16.80 16.00

1538 38246000 Sorbitol other than that of subheading No. 2905.44 19.40 18.80 18.00 17.40 16.80 16.00

1539 38247100

Containing acyclic hydrocarbons perhalogenated only

with fluorine and chlorine 14.55 14.10 13.50 13.05 12.60 12.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1540 38247900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1541 38249097 Mixture of argon and neon gases 3.75 2.50 1.25 0.00 0.00 0.00

1542 38249098

Salts of stearic acid other than alkali salts e.g. zinc

stearate; calcium stearate 5.00 5.00 5.00 5.00 5.00 5.00

1543 38254100 Halogenated 19.40 18.80 18.00 17.40 16.80 16.00

1544 38254900 Other 19.40 18.80 18.00 17.40 16.80 16.00

1545 38255000

Wastes of metal pickling liquors, hydraulic fluids, brake

fluids and anti freeze fluids 19.40 18.80 18.00 17.40 16.80 16.00

1546 38256100 Mainly containing organic constituents 19.40 18.80 18.00 17.40 16.80 16.00

1547 38256900 Other 19.40 18.80 18.00 17.40 16.80 16.00

1548 38259000 Other 19.40 18.80 18.00 17.40 16.80 16.00

1549 39013000 Ethylenevinyl acetate copolymers 5.00 5.00 5.00 5.00 5.00 5.00

1550 39019000 Other 5.00 5.00 5.00 5.00 5.00 5.00

1551 39022000 Polyisobutylene 5.00 5.00 5.00 5.00 5.00 5.00

1552 39031990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1553 39032000 Styreneacrylonitrile (SAN) copolymers 3.75 2.50 1.25 0.00 0.00 0.00

1554 39033000 Acrylonitrilebutadienestyrene (ABS) copolymers 3.75 2.50 1.25 0.00 0.00 0.00

1555 39039090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1556 39041010 Emulsion grade 9.20 8.40 7.50 6.70 5.90 5.00

1557 39043000 Vinyl chloride vinyl acetate copolymers 9.17 8.33 7.50 6.67 5.83 5.00

1558 39044000 Other vinyl chloride copolymers 9.17 8.33 7.50 6.67 5.83 5.00

1559 39045000 Vinylidene chloride polymers 14.55 14.10 13.50 13.05 12.60 12.00

1560 39046100 Polytetrafluoroethylene 9.17 8.33 7.50 6.67 5.83 5.00

1561 39046900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1562 39049000 Other 13.33 11.67 10.00 8.33 6.67 5.00

1563 39052100 In aqueous dispersion 9.20 8.40 7.50 6.70 5.90 5.00

1564 39052900 Other 9.20 8.40 7.50 6.70 5.90 5.00

1565 39053000

Poly(vinyl alcohol), whether or not containing

unhydrolysed acetate groups 3.75 2.50 1.25 0.00 0.00 0.00

1566 39059100 Copolymers 9.17 8.33 7.50 6.67 5.83 5.00

1567 39059910 Ethers polyvinyl 9.17 8.33 7.50 6.67 5.83 5.00

1568 39059990 Other 9.17 8.33 7.50 6.67 5.83 5.00

1569 39072000 Other polyethers 3.75 2.50 1.25 0.00 0.00 0.00

1570 39074000 Polycarbonates 3.75 2.50 1.25 0.00 0.00 0.00

1571 39081000 Polyamide6, 11, 12, 6, 6, 6, 9, 6, 10 or 6, 12 3.75 2.50 1.25 0.00 0.00 0.00

1572 39089000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1573 39091010 Urea formaldehyde moulding compound 24.25 23.50 22.50 21.75 21.00 20.00

1574 39094000 Phenolic resins 19.40 18.80 18.00 17.40 16.80 16.00

1575 39095000 Polyurethanes 3.75 2.50 1.25 0.00 0.00 0.00

1576 39100000 Silicones in primary forms. 3.75 2.50 1.25 0.00 0.00 0.00

1577 39111010 Petroleum resins 19.40 18.80 18.00 17.40 16.80 16.00

1578 39111090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1579 39119000 Other 19.40 18.80 18.00 17.40 16.80 16.00

1580 39121100 Nonplasticised 9.17 8.33 7.50 6.67 5.83 5.00

1581 39121200 Plasticised 9.17 8.33 7.50 6.67 5.83 5.00

1582 39122010 Cellulose nitrates nonplasticised 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1583 39122020 Nitrocellulose binder 3.75 2.50 1.25 0.00 0.00 0.00

1584 39122090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1585 39123100 Carboxymethyl cellulose and its salts 9.17 8.33 7.50 6.67 5.83 5.00

1586 39123900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1587 39129000 Other 9.17 8.33 7.50 6.67 5.83 5.00

1588 39131000 Alginic acids, its salts and esters 9.17 8.33 7.50 6.67 5.83 5.00

1589 39139010 Protein hardened 9.17 8.33 7.50 6.67 5.83 5.00

1590 39139090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1591 39140010 Ionexchangers of condensation type 3.75 2.50 1.25 0.00 0.00 0.00

1592 39140020 Ionexchangers of the polymerization type 3.75 2.50 1.25 0.00 0.00 0.00

1593 39161000 Of polymers of ethylene 19.40 18.80 18.00 17.40 16.80 16.00

1594 39171000

Artificial guts (sausage casings) of hardened protein or

of cellulosic materials 9.17 8.33 7.50 6.67 5.83 5.00

1595 39172310

Heat shrinkable sleeves and tubes of a dia not

exceeding 100 mm

3.75 2.50 1.25 0.00 0.00 0.00

1596 39181000

Floor coverings of plastics, whether or not selfadhesive,

in rolls or in the form of tiles; wall or ceiling coverings of

plastics, Of polymers of vinyl chloride 24.25 23.50 22.50 21.75 21.00 20.00

1597 39189000 Of other plastics 24.25 23.50 22.50 21.75 21.00 20.00

1598 39191010

Insulation tape, double sided

3.75 2.50 1.25 0.00 0.00 0.00

1599 39191020 PVC electric insulation tapes 24.25 23.50 22.50 21.75 21.00 20.00

1600 39191090

Other Selfadhesive plates, sheets, film, foil, tape, strip

and other flat shapes, of plastics, whether or not in

rolls.

19.40 18.80 18.00 17.40 16.80 16.00

1601 39204300 Containing by weight not less than 6 % of plasticisers 24.25 23.50 22.50 21.75 21.00 20.00

1602 39204910 Polyvinyl Chloride (PVC) Rigid film 24.25 23.50 22.50 21.75 21.00 20.00

1603 39204990 Other 24.25 23.50 22.50 21.75 21.00 20.00

1604 39205100 Of poly(methyl methacrylate) 19.40 18.80 18.00 17.40 16.80 16.00

1605 39206310 Polyester film 5.00 5.00 5.00 5.00 5.00 5.00

1606 39207100 Of regenerated cellulose 19.40 18.80 18.00 17.40 16.80 16.00

1607 39207300 Of cellulose acetate 19.40 18.80 18.00 17.40 16.80 16.00

1608 39207900 Of other cellulose derivatives 19.40 18.80 18.00 17.40 16.80 16.00

1609 39207900 Of vulcanised fibre 19.40 18.80 18.00 17.40 16.80 16.00

1610 39209100 Of poly(vinyl butyral) 19.40 18.80 18.00 17.40 16.80 16.00

1611 39209200 Of polyamides 19.40 18.80 18.00 17.40 16.80 16.00

1612 39209300 Of amino resins 19.40 18.80 18.00 17.40 16.80 16.00

1613 39209400 Of phenolic resins 19.40 18.80 18.00 17.40 16.80 16.00

1614 39211300 Of polyurethanes 19.40 18.80 18.00 17.40 16.80 16.00

1615 39211400 Of regenerated cellulose 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1616 39219010

Of polyethylene, foamed and bridged, having a specific

gravity of 0.032 to 0.042 g/cm3

3.75 2.50 1.25 0.00 0.00 0.00

1617 39221000 Baths, showerbaths, sinks and washbasins 19.40 18.80 18.00 17.40 16.80 16.00

1618 39222000 Lavatory seats and covers 19.40 18.80 18.00 17.40 16.80 16.00

1619 39231000 Boxes, cases, crates and similar articles 19.40 18.80 18.00 17.40 16.80 16.00

1620 39232900 Of other plastics 24.25 23.50 22.50 21.75 21.00 20.00

1621 39233010 Carboys, bottles, flasks and similar articles 24.25 23.50 22.50 21.75 21.00 20.00

1622 39233090 Carboys, bottles, flasks and similar articles 24.25 23.50 22.50 21.75 21.00 20.00

1623 39251000

Reservoirs, tanks, vats and similar containers, of a

capacity exceeding 300l 24.25 23.50 22.50 21.75 21.00 20.00

1624 39252000

Doors, windows and their frames and thresholds for

doors 24.25 23.50 22.50 21.75 21.00 20.00

1625 39263000 Fittings for furniture, coachwork of the like 19.40 18.80 18.00 17.40 16.80 16.00

1626 39264010 Statuettes and other ornamental articles 19.40 18.80 18.00 17.40 16.80 16.00

1627 39264040 Plastic beads 19.40 18.80 18.00 17.40 16.80 16.00

1628 39269010 Synthetic floats for fishing nets 19.40 18.80 18.00 17.40 16.80 16.00

1629 39269020

Coils of plastics (contraceptives and accessories

therefor) 3.75 2.50 1.25 0.00 0.00 0.00

1630 39269030 Transmission, conveyor or elevator belts 19.40 18.80 18.00 17.40 16.80 16.00

1631 39269040 Laboratory ware 9.20 8.40 7.50 6.70 5.90 5.00

1632 39269050 Colostomy bags and urine bags 3.75 2.50 1.25 0.00 0.00 0.00

1633 39269060 Shoe lasts 19.40 18.80 18.00 17.40 16.80 16.00

1634 39269070 Design patterns, cards for textile and leather garments 3.75 2.50 1.25 0.00 0.00 0.00

1635 39269091 Plastic tags and staples for garments 3.75 2.50 1.25 0.00 0.00 0.00

1636 39269099 Other 19.40 18.80 18.00 17.40 16.80 16.00

1637 40013000

Balata, gutta percha, guayule, chicle and similar natural

gums 3.75 2.50 1.25 0.00 0.00 0.00

1638 40021100 Latex 3.75 2.50 1.25 0.00 0.00 0.00

1639 40021900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1640 40022000 Butadiene rubber (BR) 3.75 2.50 1.25 0.00 0.00 0.00

1641 40023100 Isobuteneisoprene (butyl) rubber (IIR) 3.75 2.50 1.25 0.00 0.00 0.00

1642 40023900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1643 40024100 Latex 3.75 2.50 1.25 0.00 0.00 0.00

1644 40024900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1645 40025100 Latex 3.75 2.50 1.25 0.00 0.00 0.00

1646 40025900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1647 40026000 Isoprene rubber (IR) 3.75 2.50 1.25 0.00 0.00 0.00

1648 40027000 Ethylenepropylenenonconjugated diene rubber EPDM) 3.75 2.50 1.25 0.00 0.00 0.00

1649 40028000

Mixtures of any product of heading No. 40.01 with any

product of this heading 3.75 2.50 1.25 0.00 0.00 0.00

1650 40029100 Latex 3.75 2.50 1.25 0.00 0.00 0.00

1651 40029900 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1652 40030000

Reclaimed rubber in primary forms or in plates, sheets

or strip. 3.75 2.50 1.25 0.00 0.00 0.00

1653 40040010 Bagomatic bladder scrap 9.17 8.33 7.50 6.67 5.83 5.00

1654 40040090 Other 17.50 15.00 12.50 10.00 7.50 5.00

1655 40051010 Plates 3.75 2.50 1.25 0.00 0.00 0.00

1656 40051020 Sheets 9.17 8.33 7.50 6.67 5.83 5.00

1657 40051090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1658 40052000

Solutions; dispersions other than those of subheading

4005.10 9.17 8.33 7.50 6.67 5.83 5.00

1659 40059100 Plates, sheets and strip 9.17 8.33 7.50 6.67 5.83 5.00

1660 40059100 Plates, sheets and strip 13.33 11.67 10.00 8.33 6.67 5.00

1661 40059900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1662 40061000 Camelback strips for retreading rubber tyres 9.17 8.33 7.50 6.67 5.83 5.00

1663 40069000 Other 9.17 8.33 7.50 6.67 5.83 5.00

1664 40070010 Single cord 19.40 18.80 18.00 17.40 16.80 16.00

1665 40070090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1666 40081990 Other 13.33 11.67 10.00 8.33 6.67 5.00

1667 40082190 Plates, sheets and strip 9.17 8.33 7.50 6.67 5.83 5.00

1668 40082990 Other 17.50 15.00 12.50 10.00 7.50 5.00

1669 40091190 Other 19.40 18.80 18.00 17.40 16.80 16.00

1670 40091200 With fittings 19.40 18.80 18.00 17.40 16.80 16.00

1671 40092190 Other 19.40 18.80 18.00 17.40 16.80 16.00

1672 40093190 Other 19.40 18.80 18.00 17.40 16.80 16.00

1673 40094190 Other 19.40 18.80 18.00 17.40 16.80 16.00

1674 40101900 Other 17.50 15.00 12.50 10.00 7.50 5.00

1675 40101900 Reinforced only with plastics 17.50 15.00 12.50 10.00 7.50 5.00

1676 40103190 Other 19.40 18.80 18.00 17.40 16.80 16.00

1677 40103290 Other 19.40 18.80 18.00 17.40 16.80 16.00

1678 40103390 Other 19.40 18.80 18.00 17.40 16.80 16.00

1679 40103490 Other 19.40 18.80 18.00 17.40 16.80 16.00

1680 40103510

Endless synchronous belts, of an outside

circumference exceeding 60 cm but not exceeding 150

cm 19.40 18.80 18.00 17.40 16.80 16.00

1681 40103590

Endless synchronous belts, of an outside

circumference exceeding 60 cm but not exceeding 150

cm 19.40 18.80 18.00 17.40 16.80 16.00

1682 40103610

Endless synchronous belts, of an outside

circumference exceeding 150 cm but not exceeding

198 cm 19.40 18.80 18.00 17.40 16.80 16.00

1683 40103690

Endless synchronous belts, of an outside

circumference exceeding 150 cm but not exceeding

198 cm 19.40 18.80 18.00 17.40 16.80 16.00

1684 40103910 Other 19.40 18.80 18.00 17.40 16.80 16.00

1685 40103990 Other 19.40 18.80 18.00 17.40 16.80 16.00

1686 40112090 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1687 40116200

Of a kind used on construction or industrial handling

vehicles and machines and having a rim size not

exceeding 61 cm 14.55 14.10 13.50 13.05 12.60 12.00

1688 40116300

Of a kind used on construction or industrial handling

vehicles and machines and having a rim size

exceeding 61 cm 14.55 14.10 13.50 13.05 12.60 12.00

1689 40116900 Other 14.55 14.10 13.50 13.05 12.60 12.00

1690 40119300

Of a kind used on construction or industrial handling

vehicles and machines and having a rim size not

exceeding 61 cm 14.55 14.10 13.50 13.05 12.60 12.00

1691 40119400

Of a kind used on construction or industrial handling

vehicles and machines and having a rim size

exceeding 61 cm 14.55 14.10 13.50 13.05 12.60 12.00

1692 40119900 Other 14.55 14.10 13.50 13.05 12.60 12.00

1693 40121300 Of a kind used on aircraft 3.75 2.50 1.25 0.00 0.00 0.00

1694 40141000 Sheath contraceptives 3.75 2.50 1.25 0.00 0.00 0.00

1695 40149000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1696 40151900 Other 17.50 15.00 12.50 10.00 7.50 5.00

1697 40159000 Other 17.50 15.00 12.50 10.00 7.50 5.00

1698 40161020 Stopper 9.17 8.33 7.50 6.67 5.83 5.00

1699 40161090 Other 17.50 15.00 12.50 10.00 7.50 5.00

1700 40169210 Tip Eraser 9.17 8.33 7.50 6.67 5.83 5.00

1701 40169290 Other 17.50 15.00 12.50 10.00 7.50 5.00

1702 40169310 Gaskets of rubber 23.00 21.00 18.75 16.75 14.75 12.50

1703 40169320 Washers and other seals of rubber 13.80 12.60 11.25 10.05 8.85 7.50

1704 40169330

Special rubber seals for barrage gates with minimum

tensile strength of 210 kg/ sq.cm and shore hardness

duromter (type A) 60 to 70 with floro carbon coating 3.75 2.50 1.25 0.00 0.00 0.00

1705 40169390 Other 19.40 18.80 18.00 17.40 16.80 16.00

1706 40169400 Boat or dock fendors, whether or not inflatable 17.50 15.00 12.50 10.00 7.50 5.00

1707 40169500 Other inflatable articles 19.40 18.80 18.00 17.40 16.80 16.00

1708 40170000

Hard rubber (for example, ebonite) in all forms,

including waste and scrap; articles of hard rubber. 17.50 15.00 12.50 10.00 7.50 5.00

1709 41012000

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 3.75 2.50 1.25 0.00 0.00 0.00

1710 41015010 Hides, buffalo 3.75 2.50 1.25 0.00 0.00 0.00

1711 41015020 Hides, cow 3.75 2.50 1.25 0.00 0.00 0.00

1712 41015090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1713 41019000 Other, including butts, bends and bellies 3.75 2.50 1.25 0.00 0.00 0.00

1714 41021010 Lamb skins 3.75 2.50 1.25 0.00 0.00 0.00

1715 41021020 Sheep skins 3.75 2.50 1.25 0.00 0.00 0.00

1716 41022110 Lamb skins without wool 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1717 41022120 Sheep skins without wool 3.75 2.50 1.25 0.00 0.00 0.00

1718 41022900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1719 41032000 Of reptiles 3.75 2.50 1.25 0.00 0.00 0.00

1720 41039010 Goat skins 3.75 2.50 1.25 0.00 0.00 0.00

1721 41039020 Kids skins 3.75 2.50 1.25 0.00 0.00 0.00

1722 41039090 Other 3.75 2.50 1.25 0.00 0.00 0.00

1723 41064000 Of reptiles 3.75 2.50 1.25 0.00 0.00 0.00

1724 41069100 In the wet state (including wet blue) 3.75 2.50 1.25 0.00 0.00 0.00

1725 41069200 In the dry state (crust) 3.75 2.50 1.25 0.00 0.00 0.00

1726 41071100 Full grains, unsplit 3.75 2.50 1.25 0.00 0.00 0.00

1727 41071200 Grain splits 3.75 2.50 1.25 0.00 0.00 0.00

1728 41071900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1729 41079100 Full grains, unsplit 3.75 2.50 1.25 0.00 0.00 0.00

1730 41079200 Grain splits 3.75 2.50 1.25 0.00 0.00 0.00

1731 41079900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1732 41120000

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. 3.75 2.50 1.25 0.00 0.00 0.00

1733 41131000 Of goats or kids 3.75 2.50 1.25 0.00 0.00 0.00

1734 41133000 Of reptiles 3.75 2.50 1.25 0.00 0.00 0.00

1735 41139000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1736 41141000 Chamois (including combination chamois) leather 3.75 2.50 1.25 0.00 0.00 0.00

1737 41142000

Patent leather and patent laminated leather; metallised

leather 9.17 8.33 7.50 6.67 5.83 5.00

1738 41151000

Composition leather with a basis of leather or leather

fibre, in slabs, sheets or strip, whether or not in rolls 9.17 8.33 7.50 6.67 5.83 5.00

1739 41152000

Parings and other waste of leather or of composition

leather, not suitable for the manufacture of leather

articles; leather dust, powder and flour 9.17 8.33 7.50 6.67 5.83 5.00

1740 42010000

Saddlery and harness for any animal (including traces,

leads, knee pads, muzzles, saddle cloths, saddle bags,

dogcoats and the like), of any material. 17.50 15.00 12.50 10.00 7.50 5.00

1741 42021120

Suitcases, of leather,composition leather or patent

leather 24.25 23.50 22.50 21.75 21.00 20.00

1742 42021190 Other 24.25 23.50 22.50 21.75 21.00 20.00

1743 42021210 Travelling bags of plastics or textile materials 24.25 23.50 22.50 21.75 21.00 20.00

1744 42021220 Suit cases of plastics or textile materials 24.25 23.50 22.50 21.75 21.00 20.00

1745 42021290 Other 24.25 23.50 22.50 21.75 21.00 20.00

1746 42021900 Other 24.25 23.50 22.50 21.75 21.00 20.00

1747 42022100

With outer surface of leather, of composition leather or

of patent leather 24.25 23.50 22.50 21.75 21.00 20.00

1748 42022200

With outer surface of plastic sheeting or of textile

materials 24.25 23.50 22.50 21.75 21.00 20.00

1749 42022900 Other 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1750 42023100

With outer surface of leather, of composition leather or

of patent leather 24.25 23.50 22.50 21.75 21.00 20.00

1751 42023200

With outer surface of plastic sheeting or of textile

materials 24.25 23.50 22.50 21.75 21.00 20.00

1752 42023900 Other 24.25 23.50 22.50 21.75 21.00 20.00

1753 42029100

With outer surface of leather, of composition leather or

of patent leather 24.25 23.50 22.50 21.75 21.00 20.00

1754 42029200

With outer surface of plastic sheeting or of textile

materials 24.25 23.50 22.50 21.75 21.00 20.00

1755 42029900 Other 24.25 23.50 22.50 21.75 21.00 20.00

1756 42031010 Articles of apparel 21.67 18.33 15.00 11.67 8.33 5.00

1757 42031020 Articles of apparel 21.67 18.33 15.00 11.67 8.33 5.00

1758 42031030 Articles of apparel 21.67 18.33 15.00 11.67 8.33 5.00

1759 42031090 Articles of apparel 21.67 18.33 15.00 11.67 8.33 5.00

1760 42032100 Specially designed for use in sports 21.67 18.33 15.00 11.67 8.33 5.00

1761 42032990 Other 21.67 18.33 15.00 11.67 8.33 5.00

1762 42033000 Belts and bandoliers 21.67 18.33 15.00 11.67 8.33 5.00

1763 42034000 Other clothing accessories 21.67 18.33 15.00 11.67 8.33 5.00

1764 42050011

Articles of leather or of composition leather, of a kind

used in machinery or mechanical appliances or for

other technical uses. 3.75 2.50 1.25 0.00 0.00 0.00

1765 42050012

Articles of leather or of composition leather, of a kind

used in machinery or mechanical appliances or for

other technical uses. 3.75 2.50 1.25 0.00 0.00 0.00

1766 42050013

Articles of leather or of composition leather, of a kind

used in machinery or mechanical appliances or for

other technical uses. 3.75 2.50 1.25 0.00 0.00 0.00

1767 42050014

Articles of leather or of composition leather, of a kind

used in machinery or mechanical appliances or for

other technical uses. 3.75 2.50 1.25 0.00 0.00 0.00

1768 42050015

Articles of leather or of composition leather, of a kind

used in machinery or mechanical appliances or for

other technical uses. 3.75 2.50 1.25 0.00 0.00 0.00

1769 42050016

Articles of leather or of composition leather, of a kind

used in machinery or mechanical appliances or for

other technical uses. 3.75 2.50 1.25 0.00 0.00 0.00

1770 42050017

Articles of leather or of composition leather, of a kind

used in machinery or mechanical appliances or for

other technical uses. 3.75 2.50 1.25 0.00 0.00 0.00

1771 42050019 Other articles of leather or of composition leather. 17.50 15.00 12.50 10.00 7.50 5.00

1772 42060000 Catgut 17.50 15.00 12.50 10.00 7.50 5.00

1773 42060000 Other 17.50 15.00 12.50 10.00 7.50 5.00

1774 43011000 Of mink, whole, with or without head, tail or paws 3.75 2.50 1.25 0.00 0.00 0.00

1775 43011000 Of seal, whole, with or without head, tail or paws 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1776 43013000

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 3.75 2.50 1.25 0.00 0.00 0.00

1777 43013000

Of lamb, the following: Astrakhan, Broadtail, Caracul,

Persian and similar lamb, Indian, Chinese, Mongolian

or Tibetan lamb 3.75 2.50 1.25 0.00 0.00 0.00

1778 43016000 Of fox, whole, with or without head, tail or paws 3.75 2.50 1.25 0.00 0.00 0.00

1779 43018000 Other furskins, whole, with or without head, tail or paws 3.75 2.50 1.25 0.00 0.00 0.00

1780 43019000

Heads, tails, paws and other pieces or cuttings,

suitable for furriers' use 3.75 2.50 1.25 0.00 0.00 0.00

1781 43021100 Of mink 3.75 2.50 1.25 0.00 0.00 0.00

1782 43021990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1783 43022000

Heads, tails, paws and other pieces or cuttings, not

assembled 3.75 2.50 1.25 0.00 0.00 0.00

1784 43023000 Whole skins and pieces or cuttings thereof, assembled 3.75 2.50 1.25 0.00 0.00 0.00

1785 44011000

Fuel wood, in logs, in billetsin twigs, faggots in or in

similar forms 3.75 2.50 1.25 0.00 0.00 0.00

1786 44012100 Coniferous 3.75 2.50 1.25 0.00 0.00 0.00

1787 44012200 Nonconiferous 3.75 2.50 1.25 0.00 0.00 0.00

1788 44013000

Sawdust and wood waste and scrap, whether or not

agglomerated in logs, briquettes, pellets or similar

forms 3.75 2.50 1.25 0.00 0.00 0.00

1789 44029000

Wood charcoal (including shell or nut charcoal),

whether or not agglomerated. 3.75 2.50 1.25 0.00 0.00 0.00

1790 44031000

Treated with paint, stains, creosote or other

preservatives 3.75 2.50 1.25 0.00 0.00 0.00

1791 44032000 Other, coniferous 3.75 2.50 1.25 0.00 0.00 0.00

1792 44034100

Dark Red Meranti, Light Red Meranti and Meranti

Bakau 3.75 2.50 1.25 0.00 0.00 0.00

1793 44034910 Sawlogs and veneer logs of nonconiferous species 3.75 2.50 1.25 0.00 0.00 0.00

1794 44034990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1795 44039100 Of oak (Quercus spp.) 3.75 2.50 1.25 0.00 0.00 0.00

1796 44039200 Of beech (Fagus spp.) 3.75 2.50 1.25 0.00 0.00 0.00

1797 44039900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1798 44041000 Coniferous 3.75 2.50 1.25 0.00 0.00 0.00

1799 44042000 Nonconiferous 3.75 2.50 1.25 0.00 0.00 0.00

1800 44050000 Wood wool; wool flour. 3.75 2.50 1.25 0.00 0.00 0.00

1801 44061000 Not impregnated 3.75 2.50 1.25 0.00 0.00 0.00

1802 44069000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1803 44071000 Coniferous 3.75 2.50 1.25 0.00 0.00 0.00

1804 44072100 Virola, Mahogany (Sweitenia spp.), Imbuia and Balsa 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1805 44072200 Virola, Mahogany (Sweitenia spp.), Imbuia and Balsa 3.75 2.50 1.25 0.00 0.00 0.00

1806 44072500

Dark Red Meranti, Light Red Meranti and Meranti

Bakau 3.75 2.50 1.25 0.00 0.00 0.00

1807 44072600

White Lauan, White Meranti, White Seraya, Yellow

Meranti and Alan 3.75 2.50 1.25 0.00 0.00 0.00

1808 44072900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1809 44079100 Of oak (Quercus spp.) 3.75 2.50 1.25 0.00 0.00 0.00

1810 44079200 Of beech (Fagus spp.) 3.75 2.50 1.25 0.00 0.00 0.00

1811 44079900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1812 44081000 Coniferous 17.50 15.00 12.50 10.00 7.50 5.00

1813 44083100

Dark Red Meranti, Light Red Meranti and Meranti

Bakau 17.50 15.00 12.50 10.00 7.50 5.00

1814 44083900 Other 17.50 15.00 12.50 10.00 7.50 5.00

1815 44092900 NonConiferous 19.40 18.80 18.00 17.40 16.80 16.00

1816 44101210 Unworked or not further worked than sanded 19.40 18.80 18.00 17.40 16.80 16.00

1817 44101210 Unworked or not further worked than sanded 19.40 18.80 18.00 17.40 16.80 16.00

1818 44101900 Other 19.40 18.80 18.00 17.40 16.80 16.00

1819 44101900 Surface covered with decorative laminates of plastics 19.40 18.80 18.00 17.40 16.80 16.00

1820 44101900 Other 19.40 18.80 18.00 17.40 16.80 16.00

1821 44111200 Other 19.40 18.80 18.00 17.40 16.80 16.00

1822 44111300 Other 19.40 18.80 18.00 17.40 16.80 16.00

1823 44111400 Other 19.40 18.80 18.00 17.40 16.80 16.00

1824 44119200 Other 19.40 18.80 18.00 17.40 16.80 16.00

1825 44119400 Not mechanically worked or surface covered 19.40 18.80 18.00 17.40 16.80 16.00

1826 44119400 Other 19.40 18.80 18.00 17.40 16.80 16.00

1827 44119400 Not mechanically worked or surface covered 19.40 18.80 18.00 17.40 16.80 16.00

1828 44119400 Other 19.40 18.80 18.00 17.40 16.80 16.00

1829 44123200

Other, with at least one outer ply of nonconiferous

wood 19.40 18.80 18.00 17.40 16.80 16.00

1830 44160000

Casks, barrels, vats, tubs and other coopers' products

and parts thereof, of wood, including staves. 19.40 18.80 18.00 17.40 16.80 16.00

1831 44184000 Shuttering for concrete constructional work 19.40 18.80 18.00 17.40 16.80 16.00

1832 44185000 Shingles and shakes 19.40 18.80 18.00 17.40 16.80 16.00

1833 44189090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1834 44211000 Clothes hangers 17.50 15.00 12.50 10.00 7.50 5.00

1835 44219010 Other 17.50 15.00 12.50 10.00 7.50 5.00

1836 45011000 Natural cork, raw or simply prepared 3.75 2.50 1.25 0.00 0.00 0.00

1837 45019000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1838 45020000

Natural cork, debacked or roughly squared, or in

rectangular (including square) blocks, plates, sheets or

strip (including sharpedged blanks for corks or

stoppers). 3.75 2.50 1.25 0.00 0.00 0.00

1839 45031000 Corks and stoppers 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1840 45039000 Other 9.17 8.33 7.50 6.67 5.83 5.00

1841 45041010 Impregnated cork sheets 3.75 2.50 1.25 0.00 0.00 0.00

1842 45041090 Other 17.50 15.00 12.50 10.00 7.50 5.00

1843 45049000 Other 17.50 15.00 12.50 10.00 7.50 5.00

1844 46012100 Mats, matting and screens of vegetable materials 17.50 15.00 12.50 10.00 7.50 5.00

1845 46012200 Mats, matting and screens of vegetable materials 17.50 15.00 12.50 10.00 7.50 5.00

1846 46012900 Mats, matting and screens of vegetable materials 17.50 15.00 12.50 10.00 7.50 5.00

1847 46019200 Of vegetable materials 17.50 15.00 12.50 10.00 7.50 5.00

1848 46019300 Of vegetable materials 17.50 15.00 12.50 10.00 7.50 5.00

1849 46019400 Of vegetable materials 17.50 15.00 12.50 10.00 7.50 5.00

1850 46019900 Other 17.50 15.00 12.50 10.00 7.50 5.00

1851 46021100 Of vegetable materials 17.50 15.00 12.50 10.00 7.50 5.00

1852 46021200 Of vegetable materials 17.50 15.00 12.50 10.00 7.50 5.00

1853 46021900 Of vegetable materials 17.50 15.00 12.50 10.00 7.50 5.00

1854 46029000 Other 17.50 15.00 12.50 10.00 7.50 5.00

1855 47010000 Mechanical wood pulp. 3.75 2.50 1.25 0.00 0.00 0.00

1856 47020000 Chemical wood pulp, dissolving grades. 3.75 2.50 1.25 0.00 0.00 0.00

1857 47031100 Coniferous 3.75 2.50 1.25 0.00 0.00 0.00

1858 47031900 Nonconiferous 3.75 2.50 1.25 0.00 0.00 0.00

1859 47032100 Coniferous 3.75 2.50 1.25 0.00 0.00 0.00

1860 47032900 Nonconiferous 3.75 2.50 1.25 0.00 0.00 0.00

1861 47041100 Coniferous 3.75 2.50 1.25 0.00 0.00 0.00

1862 47041900 Nonconiferous 3.75 2.50 1.25 0.00 0.00 0.00

1863 47042100 Coniferous 3.75 2.50 1.25 0.00 0.00 0.00

1864 47042900 Nonconiferous 3.75 2.50 1.25 0.00 0.00 0.00

1865 47050000

Wood pulp obtained by a combination of mechanical

and chemical pulping processes. 3.75 2.50 1.25 0.00 0.00 0.00

1866 47061000 Cotton linters pulp 3.75 2.50 1.25 0.00 0.00 0.00

1867 47062000

Pulps of fibres derived from recovered (waste and

scrap)paper or paperboard 3.75 2.50 1.25 0.00 0.00 0.00

1868 47069100 Mechanical 3.75 2.50 1.25 0.00 0.00 0.00

1869 47069200 Chemical 3.75 2.50 1.25 0.00 0.00 0.00

1870 47069300 Semichemical 3.75 2.50 1.25 0.00 0.00 0.00

1871 47071010 In pressed bundles 3.75 2.50 1.25 0.00 0.00 0.00

1872 47071090 Other 17.50 15.00 12.50 10.00 7.50 5.00

1873 47072010 In pressed bundles 3.75 2.50 1.25 0.00 0.00 0.00

1874 47072090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1875 47073010 In pressed bundles 3.75 2.50 1.25 0.00 0.00 0.00

1876 47073090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1877 47079010 In pressed bundles 3.75 2.50 1.25 0.00 0.00 0.00

1878 47079090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1879 48010000 Newsprint, in rolls or sheets 3.75 2.50 1.25 0.00 0.00 0.00

1880 48021000 Handmade paper and paper board 19.40 18.80 18.00 17.40 16.80 16.00

1881 48025530 Graph paper 19.40 18.80 18.00 17.40 16.80 16.00

1882 48025540 Bond paper 19.40 18.80 18.00 17.40 16.80 16.00

1883 48026990 Other 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1884 48044100 Unbleached 19.40 18.80 18.00 17.40 16.80 16.00

1885 48044900 Other 19.40 18.80 18.00 17.40 16.80 16.00

1886 48045100 Unbleached 19.40 18.80 18.00 17.40 16.80 16.00

1887 48045900 Other 19.40 18.80 18.00 17.40 16.80 16.00

1888 48051900 Other 19.40 18.80 18.00 17.40 16.80 16.00

1889 48052400 Weighing 150 g/ m² or less 19.40 18.80 18.00 17.40 16.80 16.00

1890 48052500 Weighing more than 150 g/ m² 19.40 18.80 18.00 17.40 16.80 16.00

1891 48059110

Having dielectric strength not less than .5 Kv per

milimeter 3.75 2.50 1.25 0.00 0.00 0.00

1892 48059190 Other 19.40 18.80 18.00 17.40 16.80 16.00

1893 48059290 Other 19.40 18.80 18.00 17.40 16.80 16.00

1894 48061000 Vegetable parchment 19.40 18.80 18.00 17.40 16.80 16.00

1895 48062000 Greaseproof papers 19.40 18.80 18.00 17.40 16.80 16.00

1896 48063000 Tracing papers 19.40 18.80 18.00 17.40 16.80 16.00

1897 48070000

Composite paper and paperboard (made by sticking flat

layers of paper or paperboard together with an

adhesive), not surface coated or impregnated, whether

or not internally reinforced, in rolls or sheets. 19.40 18.80 18.00 17.40 16.80 16.00

1898 48082000

Sack kraft paper, creped or crinkled, whether or not

embossed orperforated 24.25 23.50 22.50 21.75 21.00 20.00

1899 48083000

Other kraft paper, creped or crinkled, whether or not

embossed or perforated 24.25 23.50 22.50 21.75 21.00 20.00

1900 48089000 Other 24.25 23.50 22.50 21.75 21.00 20.00

1901 48092000 Selfcopy paper 24.25 23.50 22.50 21.75 21.00 20.00

1902 48099000 Other 24.25 23.50 22.50 21.75 21.00 20.00

1903 48099000 Carbon or similar copying papers 24.25 23.50 22.50 21.75 21.00 20.00

1904 48109200 Multiply 24.25 23.50 22.50 21.75 21.00 20.00

1905 48111000 Tarred, bituminised or asphalted paper and paperboard 24.25 23.50 22.50 21.75 21.00 20.00

1906 48115100 Bleached, weighing more than 150 g/m2 24.25 23.50 22.50 21.75 21.00 20.00

1907 48115910 Thermal fax paper 24.25 23.50 22.50 21.75 21.00 20.00

1908 48115920 Volatile corrosive inhobitor (VCI) paper 3.75 2.50 1.25 0.00 0.00 0.00

1909 48115930

Floor coverings on a base of paper or of paperboard,

whether or not cut to size. 24.25 23.50 22.50 21.75 21.00 20.00

1910 48115990 Other 19.40 18.80 18.00 17.40 16.80 16.00

1911 48116090 Other 19.40 18.80 18.00 17.40 16.80 16.00

1912 48120000 Filter blocks, slabs and plates, of paper pulp. 19.40 18.80 18.00 17.40 16.80 16.00

1913 48131010 In the form of booklets 24.25 23.50 22.50 21.75 21.00 20.00

1914 48131020 In the form of tubes 24.25 23.50 22.50 21.75 21.00 20.00

1915 48132000 In rolls of a width not exceeding 5cm 24.25 23.50 22.50 21.75 21.00 20.00

1916 48139000 Other 24.25 23.50 22.50 21.75 21.00 20.00

1917 48141000 Ingrain paper 24.25 23.50 22.50 21.75 21.00 20.00

1918 48149000 Other 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1919 48149000

Wallpaper and similar wall coverings, consisting of

paper covered, on the face side, with plaiting material,

whether or not bound together in parallel strands or

woven 24.25 23.50 22.50 21.75 21.00 20.00

1920 48162000 Selfcopy paper 24.25 23.50 22.50 21.75 21.00 20.00

1921 48169000 Other 24.25 23.50 22.50 21.75 21.00 20.00

1922 48169000 Carbon or similar copying papers 24.25 23.50 22.50 21.75 21.00 20.00

1923 48169000 Duplicator stencils 24.25 23.50 22.50 21.75 21.00 20.00

1924 48171000 Envelopes 24.25 23.50 22.50 21.75 21.00 20.00

1925 48172000

Letter cards, plain post cards and correspondence

cards 24.25 23.50 22.50 21.75 21.00 20.00

1926 48173000

Boxes, pouches, wallets and writing compendiums, of

paper or paperboard, containing an assortment of

paper stationery 24.25 23.50 22.50 21.75 21.00 20.00

1927 48183000 Tablecloths and serviettes 24.25 23.50 22.50 21.75 21.00 20.00

1928 48184010 Diapers for patients 9.20 8.40 7.50 6.70 5.90 5.00

1929 48185000 Articles of apparel and clothing accessories 24.25 23.50 22.50 21.75 21.00 20.00

1930 48189000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1931 48196000

Box files, letter trays, storage boxes and similar

articles, of a kind used in offices, shops or the like 24.25 23.50 22.50 21.75 21.00 20.00

1932 48201010 Note books, order books and receipt books 24.25 23.50 22.50 21.75 21.00 20.00

1933 48201020 Diaries 24.25 23.50 22.50 21.75 21.00 20.00

1934 48201090 Other 24.25 23.50 22.50 21.75 21.00 20.00

1935 48203000

Binders (other than book covers), folders and file

covers 24.25 23.50 22.50 21.75 21.00 20.00

1936 48204000 Manifold business forms and interleaved carbon sets 24.25 23.50 22.50 21.75 21.00 20.00

1937 48205000 Albums for samples or for collections 24.25 23.50 22.50 21.75 21.00 20.00

1938 48209000 Other 24.25 23.50 22.50 21.75 21.00 20.00

1939 48211090 Other 24.25 23.50 22.50 21.75 21.00 20.00

1940 48219000 Other 24.25 23.50 22.50 21.75 21.00 20.00

1941 48221000 Of a kind used for winding textile yarn 24.25 23.50 22.50 21.75 21.00 20.00

1942 48229000 Other 24.25 23.50 22.50 21.75 21.00 20.00

1943 48232000 Filter paper and paperboard 24.25 23.50 22.50 21.75 21.00 20.00

1944 48234000

Rolls, sheets and dials, printed for selfrecording

apparatus 24.25 23.50 22.50 21.75 21.00 20.00

1945 48236100

Trays, dishes, plates, cups and the like, of paper or

paperboard 24.25 23.50 22.50 21.75 21.00 20.00

1946 48236900 Other 24.25 23.50 22.50 21.75 21.00 20.00

1947 48236900

Trays, dishes, plates, cups and the like, of paper or

paperboard 24.25 23.50 22.50 21.75 21.00 20.00

1948 48237000 Moulded or pressed articles of paper pulp 24.25 23.50 22.50 21.75 21.00 20.00

1949 48239040 Double side adhesive tapes 3.75 2.50 1.25 0.00 0.00 0.00

1950 49011000 In single sheets, whether or not folded 9.17 8.33 7.50 6.67 5.83 5.00

1951 49019100

Dictionaries and encyclopaedias and serial instalments

thereof 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1952 49019910 Holy Quran(Arabic text with or without translation) 5.00 5.00 5.00 5.00 5.00 5.00

1953 49019990 Other 3.75 2.50 1.25 0.00 0.00 0.00

1954 49021000 Accorded declaration in Pakistan but printed abroad 17.50 15.00 12.50 10.00 7.50 5.00

1955 49029000 Accorded declaration in Pakistan but printed abroad 17.50 15.00 12.50 10.00 7.50 5.00

1956 49029000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1957 49029000 Other 3.75 2.50 1.25 0.00 0.00 0.00

1958 49030000 Children's picture, drawing or colouring books. 3.75 2.50 1.25 0.00 0.00 0.00

1959 49040000

Music, printed or in manuscript, whether or not bound

or illustrated. 3.75 2.50 1.25 0.00 0.00 0.00

1960 49051000 Globes 3.75 2.50 1.25 0.00 0.00 0.00

1961 49059100 In book form 3.75 2.50 1.25 0.00 0.00 0.00

1962 49059900 Other 3.75 2.50 1.25 0.00 0.00 0.00

1963 49060000

Plans and drawings for architectural, engineering,

industrial, commercial, topographical or similar

purposes, being originals drawn by hand; hand written

texts; photographic reproductions on sensitised paper

and carbon copies of the foregoing. 3.75 2.50 1.25 0.00 0.00 0.00

1964 49070000

Unused postage, revenue or similar stamps of current

or new issue in the country in which they have, or will

have, a recognised face value; stampimpressed paper;

banknotes, cheque forms; stock, share or bond

certificates and similar documents of title. 3.75 2.50 1.25 0.00 0.00 0.00

1965 49081000 Transfers (decalcomanias), vitrifiable 3.75 2.50 1.25 0.00 0.00 0.00

1966 49089000 Other 17.50 15.00 12.50 10.00 7.50 5.00

1967 49090000

Printed or illustrated postcards; printed cards bearing

personal greetings, messages or announcements,

whether or not illustrated, with or without envelopes or

trimmings. 21.67 18.33 15.00 11.67 8.33 5.00

1968 49100000

Calendars of any kind, printed, including calendar

blocks. 21.67 18.33 15.00 11.67 8.33 5.00

1969 49111000

Trade advertising material, commercial catalogues and

the like 3.75 2.50 1.25 0.00 0.00 0.00

1970 49119100 Pictures, designs and photographs 9.17 8.33 7.50 6.67 5.83 5.00

1971 49119900 Other 9.17 8.33 7.50 6.67 5.83 5.00

1972 50020000 Raw silk (not thrown). 5.00 5.00 5.00 5.00 5.00 5.00

1973 50030000 Not carded or combed 5.00 5.00 5.00 5.00 5.00 5.00

1974 50030000 Other 5.00 5.00 5.00 5.00 5.00 5.00

1975 50040000

Silk yarn (other than yarn spun from silk waste) not put

up for retail sale. 5.00 5.00 5.00 5.00 5.00 5.00

1976 50050000 Yarn spun from silk waste, not put up for retail sale. 5.00 5.00 5.00 5.00 5.00 5.00

1977 50060000

Silk yarn and yarn spun from silk waste, put up for retail

sale; silkworm gut. 5.00 5.00 5.00 5.00 5.00 5.00

1978 50071000 Fabrics of noil silk 13.80 12.60 11.25 10.05 8.85 7.50

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1979 50072000

Other fabrics, containing 85 % or more by weight of silk

or of silk waste other than noil silk 13.80 12.60 11.25 10.05 8.85 7.50

1980 50079000 Other fabrics 13.80 12.60 11.25 10.05 8.85 7.50

1981 51011100 Shorn wool 5.00 5.00 5.00 5.00 5.00 5.00

1982 51011900 Other 5.00 5.00 5.00 5.00 5.00 5.00

1983 51012100 Shorn wool 5.00 5.00 5.00 5.00 5.00 5.00

1984 51012900 Other 5.00 5.00 5.00 5.00 5.00 5.00

1985 51013000 Carbonised 5.00 5.00 5.00 5.00 5.00 5.00

1986 51021100 Of Kashmir (cashmere) goats 5.00 5.00 5.00 5.00 5.00 5.00

1987 51021900 Other 5.00 5.00 5.00 5.00 5.00 5.00

1988 51022000 Coarse animal hair 5.00 5.00 5.00 5.00 5.00 5.00

1989 51031000 Noils of wool or of fine animal hair 5.00 5.00 5.00 5.00 5.00 5.00

1990 51032000 Other waste of wool or of fine animal hair 5.00 5.00 5.00 5.00 5.00 5.00

1991 51033000 Waste ofcoarse animal hair 5.00 5.00 5.00 5.00 5.00 5.00

1992 51040000 Garnetted stock of wool or of fine or coarse animal hair. 5.00 5.00 5.00 5.00 5.00 5.00

1993 51052900 Other 5.00 5.00 5.00 5.00 5.00 5.00

1994 51061000 Containing 85% or more by weight of wool 5.00 5.00 5.00 5.00 5.00 5.00

1995 51062000 Containing less than 85% by weight of wool 5.00 5.00 5.00 5.00 5.00 5.00

1996 51071000 Containing 85 % or more by weight of wool 5.00 5.00 5.00 5.00 5.00 5.00

1997 51072000 Containing less than 85 % by weight of wool 5.00 5.00 5.00 5.00 5.00 5.00

1998 51081000 Carded 5.00 5.00 5.00 5.00 5.00 5.00

1999 51082000 Combed 5.00 5.00 5.00 5.00 5.00 5.00

2000 51091000

Containing 85% or more by weight of wool or of fine

animal hair 9.20 8.40 7.50 6.70 5.90 5.00

2001 51099000 Other 9.20 8.40 7.50 6.70 5.90 5.00

2002 51100000

Yarn of coarse animal hair or of horsehair (including

gimped horsehair yarn), whether or not put up for retail

sale. 9.20 8.40 7.50 6.70 5.90 5.00

2003 51111100 Of a weight not exceeding 300 g/m2 13.80 12.60 11.25 10.05 8.85 7.50

2004 51111900 Other 13.80 12.60 11.25 10.05 8.85 7.50

2005 51112000 Other, mixed mainly or solely with manmade filaments 13.80 12.60 11.25 10.05 8.85 7.50

2006 51113000

Other, mixed mainly or solely with manmade staple

fibre 13.80 12.60 11.25 10.05 8.85 7.50

2007 51119000 Other 13.80 12.60 11.25 10.05 8.85 7.50

2008 51121100 Of a weight not exceeding 200 g/m2 13.80 12.60 11.25 10.05 8.85 7.50

2009 51121900 Other 13.80 12.60 11.25 10.05 8.85 7.50

2010 51122000 Other, mixed mainly or solely with manmade filaments 13.80 12.60 11.25 10.05 8.85 7.50

2011 51123000

Other, mixed mainly or solely with manmade staple

fibres 13.80 12.60 11.25 10.05 8.85 7.50

2012 51129000 Other 13.80 12.60 11.25 10.05 8.85 7.50

2013 51130000 Woven fabrics of coarse animal hair or of horse hair. 13.80 12.60 11.25 10.05 8.85 7.50

2014 52010010 American 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2015 52010020 Egyptian 5.00 5.00 5.00 5.00 5.00 5.00

2016 52010090 Other 5.00 5.00 5.00 5.00 5.00 5.00

2017 52021000 Yarn waste (including thread waste) 9.17 8.33 7.50 6.67 5.83 5.00

2018 52029100 Garnetted stock 9.17 8.33 7.50 6.67 5.83 5.00

2019 52029900 Other 9.17 8.33 7.50 6.67 5.83 5.00

2020 52030000 Cotton, carded or combed. 5.00 5.00 5.00 5.00 5.00 5.00

2021 52041100 Containing 85% or more by weight of cotton 23.00 21.00 18.75 16.75 14.75 12.50

2022 52041900 Other 23.00 21.00 18.75 16.75 14.75 12.50

2023 52042010 For sewing 23.00 21.00 18.75 16.75 14.75 12.50

2024 52042020 For embroidery 23.00 21.00 18.75 16.75 14.75 12.50

2025 52042090 Other 23.00 21.00 18.75 16.75 14.75 12.50

2026 52051100

measuring 714.29 decitex or more (not exceeding 14

metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2027 52051200

Measuring less than 714.29 decitex but not less than

232.56 decitex (exceeding 14 metric number but not

exceeding 43 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2028 52051300

Measuring less than 232.56 decitex but not less than

192.31 decitex (exceeding 43 metric number but not

exceeding 52 metric number): 5.00 5.00 5.00 5.00 5.00 5.00

2029 52051400

Measuring less than 192.31 decitex but not less than

125 decitex (exceeding 52 metric number but not

exceeding 80 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2030 52051500

Measuring less than 125 decitex (exceeding 80 metric

number) 5.00 5.00 5.00 5.00 5.00 5.00

2031 52052100

Measuring 714.29 decitex or more (not exceeding 14

metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2032 52052200

Measuring less than 714.29 decitex but not less than

232.56 decitex (exceeding 14 metric number but not

exceeding 43 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2033 52052300

Measuring less than 232.56 decitex but not less than

192.31 decitex (exceeding 43 metric number but not

exceeding 52 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2034 52052400

Measuring less than 192.31 decitex but not less than

125 decitex (exceeding 52 metric number but not

exceeding 80 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2035 52052600

Measuring less than 125 decitex but not less than

106.38 decitex (exceeding 80 metric number but not

exceeding 94 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2036 52052700

Measuring less than 106.38 decitex but not less than

83.33 decitex (exceeding 94 metric number but not

exceeding 120 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2037 52052800

Measuring less than 83.33 decitex (exceeding 120

metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2038 52053100

Measuring per single yarn 714.29 decitex or more (not

exceeding 14 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2039 52053200

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) 5.00 5.00 5.00 5.00 5.00 5.00

2040 52053300

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) 5.00 5.00 5.00 5.00 5.00 5.00

2041 52053400

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) 5.00 5.00 5.00 5.00 5.00 5.00

2042 52053500

Measuring per single yarn less than 125 decitex

(exceeding 80 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2043 52054100

Measuring per single yarn 714.29 decitex or more (not

exceeding 14 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2044 52054200

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) 5.00 5.00 5.00 5.00 5.00 5.00

2045 52054300

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) 5.00 5.00 5.00 5.00 5.00 5.00

2046 52054400

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) 5.00 5.00 5.00 5.00 5.00 5.00

2047 52054600

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) 5.00 5.00 5.00 5.00 5.00 5.00

2048 52054700

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) 5.00 5.00 5.00 5.00 5.00 5.00

2049 52054800

Measuring per single yarn less than 83.33 decitex

(exceeding 120 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2050 52061100

Measuring 714.29 decitex or more (not exceeding 14

metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2051 52061200

Measuring less than 714.29 decitex but not less than

232.56 decitex (exceeding 14 metric number but not

exceeding 43 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2052 52061300

Measuring less than 232.56 decitex but not less than

192.31 decitex (exceeding 43 metric number but not

exceeding 52 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2053 52061400

Measuring less than 192.31 decitex but not less than

125 decitex (exceeding 52 metric number but not

exceeding 80 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2054 52061500

Measuring less than 125 decitex (exceeding 80 metric

number) 5.00 5.00 5.00 5.00 5.00 5.00

2055 52062100

Measuring 714.29 decitex or more (not exceeding 14

metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2056 52062200

Measuring less than 714.29 decitex but not less than

232.56 decitex (exceeding 14 metric number but not

exceeding 43 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2057 52062300

Measuring less than 232.56 decitex but not less than

192.31 decitex (exceeding 43 metric number but not

exceeding 52 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2058 52062400

Measuring less than 192.31 decitex but not less than

125 decitex (exceeding 52 metric number but not

exceeding 80 metric number) 5.00 5.00 5.00 5.00 5.00 5.00

2059 52062500

Measuring less than 125 decitex (exceeding 80 metric

number) 5.00 5.00 5.00 5.00 5.00 5.00

2060 52063100

Measuring per single yarn 714.29 decitex or more (not

exceeding 14 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2061 52063200

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) 5.00 5.00 5.00 5.00 5.00 5.00

2062 52063300

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) 5.00 5.00 5.00 5.00 5.00 5.00

2063 52063400

Measuring per single yarn less than 192.31 decitex but

not less than 125decitex (exceeding 52 metric number

but not exceeding 80 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2064 52063500

Measuring per single yarn less than 125 decitex

(exceeding 80 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2065 52064100

Measuring per single yarn 714.29 decitex or more (not

exceeding 14 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2066 52064200

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) 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2067 52064300

Measuring per single yarn less than 232.56 decitex but

not less than192.31 decitex (exceeding 43 metric

number but not exceeding 52 metric number per single

yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2068 52064400

Measuring per single yarn less than 192.31 decitex but

not less than 125decitex (exceeding 52 metric number

but not exceeding 80 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2069 52064500

Measuring per single yarn less than 125 decitex

(exceeding 80 metric number per single yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2070 52071000 Containing 85% or more by weight of cotton 9.20 8.40 7.50 6.70 5.90 5.00

2071 52079000 Other 9.20 8.40 7.50 6.70 5.90 5.00

2072 52082100 Plain weave, weighing not more than 100 g/m2 24.25 23.50 22.50 21.75 21.00 20.00

2073 52082200 Plain weave, weighing more than 100 g/m2 24.25 23.50 22.50 21.75 21.00 20.00

2074 52082300 3thread or 4thread twill, including cross twill 24.25 23.50 22.50 21.75 21.00 20.00

2075 52082900 Other fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2076 52083200 Plain weave, weighing more than 100 g/m2 24.25 23.50 22.50 21.75 21.00 20.00

2077 52083900 Other fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2078 52084100 Plain weave, weighing not more than 100 g/m2 24.25 23.50 22.50 21.75 21.00 20.00

2079 52084200 Plain weave, weighing more than 100 g/m2 24.25 23.50 22.50 21.75 21.00 20.00

2080 52084900 Other fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2081 52085900 Other fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2082 52085900 3thread or 4thread twill, including cross twill 24.25 23.50 22.50 21.75 21.00 20.00

2083 52091100 Plain weave 24.25 23.50 22.50 21.75 21.00 20.00

2084 52091200 3thread or 4thread twill, including cross twill 24.25 23.50 22.50 21.75 21.00 20.00

2085 52091900 Other fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2086 52092100 Plain weave 24.25 23.50 22.50 21.75 21.00 20.00

2087 52092200 3thread or 4thread twill, including cross twill 24.25 23.50 22.50 21.75 21.00 20.00

2088 52092900 Other fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2089 52093100 Plain weave 24.25 23.50 22.50 21.75 21.00 20.00

2090 52093200 3thread or 4thread twill, including cross twill 24.25 23.50 22.50 21.75 21.00 20.00

2091 52093900 Other fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2092 52094100 Plain weave 24.25 23.50 22.50 21.75 21.00 20.00

2093 52094200 Denim 24.25 23.50 22.50 21.75 21.00 20.00

2094 52094300

Other fabrics of 3thread or 4thread twill, including cross

twill 24.25 23.50 22.50 21.75 21.00 20.00

2095 52094900 Other fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2096 52095100 Plain weave 24.25 23.50 22.50 21.75 21.00 20.00

2097 52095200 3thread or 4thread twill, including cross twill 24.25 23.50 22.50 21.75 21.00 20.00

2098 52095900 Other fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2099 52101100 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2100 52101900 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2101 52101900 3thread or 4thread twill,including cross twill 14.55 14.10 13.50 13.05 12.60 12.00

2102 52102100 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2103 52102900 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2104 52102900 3thread or 4thread twill, including cross twill 14.55 14.10 13.50 13.05 12.60 12.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2105 52103100 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2106 52103200 3thread or 4thread twill, including cross twill 14.55 14.10 13.50 13.05 12.60 12.00

2107 52103900 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2108 52104100 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2109 52104900 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2110 52104900 3thread or 4thread twill, including cross twill 14.55 14.10 13.50 13.05 12.60 12.00

2111 52105100 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2112 52105900 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2113 52105900 3thread or 4thread twill, including cross twill 14.55 14.10 13.50 13.05 12.60 12.00

2114 52111100 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2115 52111200 3thread or 4thread twill, including cross twill 14.55 14.10 13.50 13.05 12.60 12.00

2116 52111900 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2117 52112000 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2118 52112000 3thread or 4thread twill, including cross twill 14.55 14.10 13.50 13.05 12.60 12.00

2119 52112000 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2120 52113100 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2121 52113200 3thread or 4thread twill, including cross twill 14.55 14.10 13.50 13.05 12.60 12.00

2122 52113900 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2123 52114100 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2124 52114200 Denim 14.55 14.10 13.50 13.05 12.60 12.00

2125 52114300

Other fabrics of 3thread or 4thread twill, including cross

twill 14.55 14.10 13.50 13.05 12.60 12.00

2126 52114900 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2127 52115100 Plain weave 14.55 14.10 13.50 13.05 12.60 12.00

2128 52115200 3thread or 4thread twill, including cross twill 14.55 14.10 13.50 13.05 12.60 12.00

2129 52115900 Other fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2130 52121100 Unbleached 24.25 23.50 22.50 21.75 21.00 20.00

2131 52121200 Bleached 24.25 23.50 22.50 21.75 21.00 20.00

2132 52121300 Dyed 24.25 23.50 22.50 21.75 21.00 20.00

2133 52121400 Of yarns of different colours 24.25 23.50 22.50 21.75 21.00 20.00

2134 52121500 Printed 24.25 23.50 22.50 21.75 21.00 20.00

2135 52122100 Unbleached 24.25 23.50 22.50 21.75 21.00 20.00

2136 52122200 Bleached 24.25 23.50 22.50 21.75 21.00 20.00

2137 52122300 Dyed 24.25 23.50 22.50 21.75 21.00 20.00

2138 52122400 Of yarns of different colours 24.25 23.50 22.50 21.75 21.00 20.00

2139 52122500 Printed 24.25 23.50 22.50 21.75 21.00 20.00

2140 53011000 Flax, raw or retted 5.00 5.00 5.00 5.00 5.00 5.00

2141 53012100 Broken or scutched 5.00 5.00 5.00 5.00 5.00 5.00

2142 53012900 Other 5.00 5.00 5.00 5.00 5.00 5.00

2143 53013000 Flax tow and waste 5.00 5.00 5.00 5.00 5.00 5.00

2144 53021000 True hemp, raw or retted 5.00 5.00 5.00 5.00 5.00 5.00

2145 53029000 Other 5.00 5.00 5.00 5.00 5.00 5.00

2146 53031010 Jute, cutting 5.00 5.00 5.00 5.00 5.00 5.00

2147 53031020 Jute, waste 5.00 5.00 5.00 5.00 5.00 5.00

2148 53031090 Other 5.00 5.00 5.00 5.00 5.00 5.00

2149 53039000 Other 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2150 53050010 Sisal and other textile fibres of the genus Agave, raw 5.00 5.00 5.00 5.00 5.00 5.00

2151 53050020 Raw 5.00 5.00 5.00 5.00 5.00 5.00

2152 53050090 Other 5.00 5.00 5.00 5.00 5.00 5.00

2153 53050090 Other 5.00 5.00 5.00 5.00 5.00 5.00

2154 53050090 Raw 5.00 5.00 5.00 5.00 5.00 5.00

2155 53050090 Other 5.00 5.00 5.00 5.00 5.00 5.00

2156 53050090 Other 5.00 5.00 5.00 5.00 5.00 5.00

2157 53061000 Single 5.00 5.00 5.00 5.00 5.00 5.00

2158 53062000 Multiple (folded) or cabled 5.00 5.00 5.00 5.00 5.00 5.00

2159 53071000 Single 9.17 8.33 7.50 6.67 5.83 5.00

2160 53072000 Multiple (folded) or cabled 9.17 8.33 7.50 6.67 5.83 5.00

2161 53081000 Coir yarn 9.17 8.33 7.50 6.67 5.83 5.00

2162 53082000 True hemp yarn 9.17 8.33 7.50 6.67 5.83 5.00

2163 53089000 Other 9.17 8.33 7.50 6.67 5.83 5.00

2164 53091100 Unbleached or bleached 24.25 23.50 22.50 21.75 21.00 20.00

2165 53091900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2166 53092100 Unbleached or bleached 24.25 23.50 22.50 21.75 21.00 20.00

2167 53092900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2168 53101000 Unbleached 24.25 23.50 22.50 21.75 21.00 20.00

2169 53109010 Jute, hessian cloth 24.25 23.50 22.50 21.75 21.00 20.00

2170 53109090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2171 53110000

Woven fabrics of other vegetable textile fibres; woven

fabrics of paper yarn. 14.55 14.10 13.50 13.05 12.60 12.00

2172 54012010 Of viscose rayon 5.00 5.00 5.00 5.00 5.00 5.00

2173 54012090 Other 5.00 5.00 5.00 5.00 5.00 5.00

2174 54023100

Of nylon or other polyamides, measuring per single

yarn not more than 50 tex 9.17 8.33 7.50 6.67 5.83 5.00

2175 54023200

Of nylon or other polyamides, measuring per single

yarn more than 50 tex 9.17 8.33 7.50 6.67 5.83 5.00

2176 54024410

Elastomeric yarn mainly composed of polyurethane

(like spandex and lycra excluding other polyurethane

yarn) 5.00 5.00 5.00 5.00 5.00 5.00

2177 54024500 Of nylon or other polyamides 9.17 8.33 7.50 6.67 5.83 5.00

2178 54025100 Of nylon or other polyamides 5.00 5.00 5.00 5.00 5.00 5.00

2179 54026100 Of nylon or other polyamides 9.17 8.33 7.50 6.67 5.83 5.00

2180 54033200

Of viscose rayon, with a twist exceeding 120 turns per

metre 5.00 5.00 5.00 5.00 5.00 5.00

2181 54033910 Of cuprammonium rayon 5.00 5.00 5.00 5.00 5.00 5.00

2182 54034100 Of viscose rayon 5.00 5.00 5.00 5.00 5.00 5.00

2183 54071000

Woven fabrics obtained from high tenacity yarn of

nylon or other polyamides or of polyesters 14.55 14.10 13.50 13.05 12.60 12.00

2184 54072000 Woven fabrics obtained from strip and the like 14.55 14.10 13.50 13.05 12.60 12.00

2185 54074100 Unbleached or bleached 14.55 14.10 13.50 13.05 12.60 12.00

2186 54074200 Dyed 14.55 14.10 13.50 13.05 12.60 12.00

2187 54074300 Of yarns of different colours 14.55 14.10 13.50 13.05 12.60 12.00

2188 54074400 Printed 14.55 14.10 13.50 13.05 12.60 12.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2189 55011000 Of nylon or other polyamides 5.00 5.00 5.00 5.00 5.00 5.00

2190 55020010 Of viscose rayon 5.00 5.00 5.00 5.00 5.00 5.00

2191 55031100 Of nylon or other polyamides 5.00 5.00 5.00 5.00 5.00 5.00

2192 55031900 Of nylon or other polyamides 5.00 5.00 5.00 5.00 5.00 5.00

2193 55041000 Of viscose rayon 5.00 5.00 5.00 5.00 5.00 5.00

2194 55049000 Other 5.00 5.00 5.00 5.00 5.00 5.00

2195 55061000 Of nylon or other polyamides 5.00 5.00 5.00 5.00 5.00 5.00

2196 55070000

Artificial staple fibres, carded, combed or otherwise

processed for spinning. 5.00 5.00 5.00 5.00 5.00 5.00

2197 55091100 Single yarn 9.70 9.40 9.00 8.70 8.40 8.00

2198 55091200 Multiple (folded) or cabled yarn 9.70 9.40 9.00 8.70 8.40 8.00

2199 56011010 Sanitary towels and tampons 24.25 23.50 22.50 21.75 21.00 20.00

2200 56011020 Napkins and napkin liners for babies 24.25 23.50 22.50 21.75 21.00 20.00

2201 56011030 Nappies of wadding 24.25 23.50 22.50 21.75 21.00 20.00

2202 56011040 Diapers of waddings 24.25 23.50 22.50 21.75 21.00 20.00

2203 56011090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2204 56012100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2205 56012200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2206 56012900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2207 56013000 Textile flock and dust and mill neps 9.70 9.40 9.00 8.70 8.40 8.00

2208 56021000 Needleloom felt and stitch bonded fibre fabrics 14.55 14.10 13.50 13.05 12.60 12.00

2209 56022100 Of wool or fine animal hair 14.55 14.10 13.50 13.05 12.60 12.00

2210 56022900 Of other textile materials 14.55 14.10 13.50 13.05 12.60 12.00

2211 56029000 Other 14.55 14.10 13.50 13.05 12.60 12.00

2212 56031100 Weighing not more than 25 g/m2 14.55 14.10 13.50 13.05 12.60 12.00

2213 56031200

Weighing more than 25 g/m2 but not more than 70

g/m2 14.55 14.10 13.50 13.05 12.60 12.00

2214 56031300

Weighing more than 70 g/m2 but not more than 150

g/m2 14.55 14.10 13.50 13.05 12.60 12.00

2215 56031400 Weighing more than 150 g/m2 14.55 14.10 13.50 13.05 12.60 12.00

2216 56039100 Weighing not more than 25 g/m2 14.55 14.10 13.50 13.05 12.60 12.00

2217 56039200

Weighing more than 25 g/m2 but not more than 70

g/m2 19.40 18.80 18.00 17.40 16.80 16.00

2218 56039300

Weighing more than 70 g/m2 but not more than 150

g/m2 14.55 14.10 13.50 13.05 12.60 12.00

2219 56039400 Weighing more than 150 g/m2 14.55 14.10 13.50 13.05 12.60 12.00

2220 56041000 Rubber thread and cord, textile covered 9.70 9.40 9.00 8.70 8.40 8.00

2221 56049000 Other 9.70 9.40 9.00 8.70 8.40 8.00

2222 56049000

High tenacity yarn of polyesters, of nylon or other

polyamides or of viscose rayon,impregnated or coated 9.70 9.40 9.00 8.70 8.40 8.00

2223 56049000 Of jute or other textile bast fibres of heading 53.03 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2224 56050000

Metallised yarn, whether or not gimped, being textile

yarn, or strip or the like of heading 54.04 or 54.05,

combined with metal in the form of thread, strip or

powder or covered with metal. 9.70 9.40 9.00 8.70 8.40 8.00

2225 56060000

Gimped yarn, and strip and the like of heading 54.04 or

54.05, gimped (other than those of heading 56.05 and

gimped horsehair yarn); chenille yarn (including flock

chenille yarn); loop waleyarn. 9.70 9.40 9.00 8.70 8.40 8.00

2226 56072100 Binder or baler twine 24.25 23.50 22.50 21.75 21.00 20.00

2227 56072900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2228 56074100 Binder or baler twine 24.25 23.50 22.50 21.75 21.00 20.00

2229 56074900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2230 56075000 Of other synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2231 56079000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2232 56081100 Made up fishing nets 24.25 23.50 22.50 21.75 21.00 20.00

2233 56081900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2234 56089000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2235 56090000

Articles of yarn, strip or the like of heading 54.04 or

54.05, twine, cordage, rope or cables, not elsewhere

specified or included. 24.25 23.50 22.50 21.75 21.00 20.00

2236 57011010 Carpets 24.25 23.50 22.50 21.75 21.00 20.00

2237 57011020 Rugs 24.25 23.50 22.50 21.75 21.00 20.00

2238 57011090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2239 57019000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2240 57021000

"Kelem", "Schumacks", "Karamanie" and similar

handwoven rugs 24.25 23.50 22.50 21.75 21.00 20.00

2241 57022000 Floor coverings of coconut fibres (coir) 24.25 23.50 22.50 21.75 21.00 20.00

2242 57023100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2243 57023210 Synthetic turf for sports fields 4.85 4.70 4.50 4.35 4.20 4.00

2244 57023290 Other 24.25 23.50 22.50 21.75 21.00 20.00

2245 57023900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2246 57024110 Carpets machine made 24.25 23.50 22.50 21.75 21.00 20.00

2247 57024190 Other 24.25 23.50 22.50 21.75 21.00 20.00

2248 57024210 Synthetic turf for sports fields 4.85 4.70 4.50 4.35 4.20 4.00

2249 57024290 Other 24.25 23.50 22.50 21.75 21.00 20.00

2250 57024900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2251 57025000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2252 57025000 Of manmade textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2253 57025000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2254 57029100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2255 57029200 Of manmade textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2256 57029910 Rugs of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2257 57029920 Durries 24.25 23.50 22.50 21.75 21.00 20.00

2258 57029990 Other 24.25 23.50 22.50 21.75 21.00 20.00

2259 57031000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2260 57032010 Synthetic turf for sports fields 4.85 4.70 4.50 4.35 4.20 4.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2261 57032090 Other 9.70 9.40 9.00 8.70 8.40 8.00

2262 57033010 Synthetic turf for sports fields 4.85 4.70 4.50 4.35 4.20 4.00

2263 57033090 Other 9.70 9.40 9.00 8.70 8.40 8.00

2264 57039000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2265 57041000 Tiles, having a maximum surface area of 0.3 m2 9.70 9.40 9.00 8.70 8.40 8.00

2266 57049000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2267 57050000

Other carpets and other textile floor coverings,whether

or not made up. 24.25 23.50 22.50 21.75 21.00 20.00

2268 58011000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2269 58012100 Uncut weft pile fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2270 58012200 Cut corduroy 24.25 23.50 22.50 21.75 21.00 20.00

2271 58012300 Other weft pile fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2272 58012400 Warp pile fabrics, épinglé (uncut) 24.25 23.50 22.50 21.75 21.00 20.00

2273 58012500 Warp pile fabrics, cut 24.25 23.50 22.50 21.75 21.00 20.00

2274 58012600 Chenille fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2275 58013100 Uncut weft pile fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2276 58013200 Cut corduroy 24.25 23.50 22.50 21.75 21.00 20.00

2277 58013300 Other weft pile fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2278 58013400 Warp pile fabrics, épinglé (uncut) 24.25 23.50 22.50 21.75 21.00 20.00

2279 58013500 Warp pile fabrics, cut 24.25 23.50 22.50 21.75 21.00 20.00

2280 58013600 Chenille fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2281 58019000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2282 58021100 Unbleached 24.25 23.50 22.50 21.75 21.00 20.00

2283 58021900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2284 58022000

Terry towelling and similar woven terry fabrics, of other

textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2285 58023000 Tufted textile fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2286 58030000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2287 58030000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2288 58041000 Tulles and other net fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2289 58042100 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2290 58042900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2291 58043000 Hand made lace 24.25 23.50 22.50 21.75 21.00 20.00

2292 58050000

Handwoven tapestries of the types Gobelins, Flanders,

Aubusson, Beauvais and the like, and needle worked

tapestries (for example, petit point, cross stitch)

whether or not made up. 24.25 23.50 22.50 21.75 21.00 20.00

2293 58061000

Woven pile fabrics (including terry towelling and similar

terry fabrics) and chenille fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2294 58062000

Other woven fabrics, containing by weight 5% or more

of elastomeric yarn or rubber thread 24.25 23.50 22.50 21.75 21.00 20.00

2295 58063100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2296 58063200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2297 58063900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2298 58064000

Fabrics consisting of warp without weft assembled by

means of an adhesive (bolducs) 24.25 23.50 22.50 21.75 21.00 20.00

2299 58071010 Badges 24.25 23.50 22.50 21.75 21.00 20.00

2300 58071020 Ribbons 24.25 23.50 22.50 21.75 21.00 20.00

2301 58071030 Tapes 24.25 23.50 22.50 21.75 21.00 20.00

2302 58071040 Webbing 24.25 23.50 22.50 21.75 21.00 20.00

2303 58071090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2304 58079000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2305 58081000 Braids in the piece 24.25 23.50 22.50 21.75 21.00 20.00

2306 58089000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2307 58090000

Woven fabrics of metal thread and woven fabrics of

metallised yarn of heading 56.05, of a kind used in

apparel, as furnishing fabrics or for similar purposes,

not elsewhere specified or included. 24.25 23.50 22.50 21.75 21.00 20.00

2308 58101000 Embroidery without visible ground 24.25 23.50 22.50 21.75 21.00 20.00

2309 58109100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2310 58109200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2311 58109900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2312 58110000

Quilted textile products in the piece, composed of one

or more layers of textile materials assembled with

padding by stitching or otherwise, other than

embroidery of heading 58.10. 24.25 23.50 22.50 21.75 21.00 20.00

2313 59011000

Textile fabrics coated with gum or amylaceous

substances, of a kind used for the outer covers of

books or the like 24.25 23.50 22.50 21.75 21.00 20.00

2314 59019010 Buckram 24.25 23.50 22.50 21.75 21.00 20.00

2315 59019090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2316 59021000 Of nylon or other polyamides 3.75 2.50 1.25 0.00 0.00 0.00

2317 59022000 Of polyesters 3.75 2.50 1.25 0.00 0.00 0.00

2318 59029000 Other 3.75 2.50 1.25 0.00 0.00 0.00

2319 59031000 With poly(vinyl chloride) 24.25 23.50 22.50 21.75 21.00 20.00

2320 59032000 With polyurethane 24.25 23.50 22.50 21.75 21.00 20.00

2321 59039000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2322 59041000 Linoleum 24.25 23.50 22.50 21.75 21.00 20.00

2323 59049000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2324 59050000 Textile wall coverings. 24.25 23.50 22.50 21.75 21.00 20.00

2325 59061000 Adhesive tape of a width not exceeding 20 cm 24.25 23.50 22.50 21.75 21.00 20.00

2326 59069100 Knitted or crocheted 24.25 23.50 22.50 21.75 21.00 20.00

2327 59069900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2328 59070000

Textile fabrics otherwise impregnated, coated or

covered; painted canvas being theatrical scenery,

studio backcloths or the like. 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2329 59080000

Textile wicks, woven, plaited or knitted, For lamps,

stoves, lighters, candles or the like; incandescent gas

mantles and tubular knitted gas mantle fabric therefor,

whether or not impregnated. 24.25 23.50 22.50 21.75 21.00 20.00

2330 59090000

Textile hosepiping and similar textile with or without

lining, armour or accessories of other materials. 19.40 18.80 18.00 17.40 16.80 16.00

2331 59100000

Transmission or conveyor belts or belting, of textile

material, whether or not impregnated, coated, covered

or laminated with plastics, or reinforced with metal or

other material. 24.25 23.50 22.50 21.75 21.00 20.00

2332 59111000

Textile fabrics, felt and feltlined woven fabrics, coated,

covered or laminated with rubber, leather or other

material, of a kind used for card clothing, and 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) 5.00 5.00 5.00 5.00 5.00 5.00

2333 59112000 Bolting cloth, whether or not made up 9.17 8.33 7.50 6.67 5.83 5.00

2334 59113100 Weighing less than 650 g/m2 5.00 5.00 5.00 5.00 5.00 5.00

2335 59113200 Weighing 650 g/m2 or more 5.00 5.00 5.00 5.00 5.00 5.00

2336 59114000

Straining cloth of a kind used in oil presses or the like,

including that of human hair 9.17 8.33 7.50 6.67 5.83 5.00

2337 59119090 Other 9.17 8.33 7.50 6.67 5.83 5.00

2338 60011000 "Long pile" fabrics 24.25 23.50 22.50 21.75 21.00 20.00

2339 60012100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2340 60012200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2341 60012900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2342 60019100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2343 60019200 Of manmade fibres 19.40 18.80 18.00 17.40 16.80 16.00

2344 60019900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2345 60024000

Containing by weight 5 % or more of elastomeric yarn

but not containing rubber thread 19.40 18.80 18.00 17.40 16.80 16.00

2346 60029000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2347 60031000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2348 60032000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2349 60033000 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2350 60034000 Of artificial fibres 24.25 23.50 22.50 21.75 21.00 20.00

2351 60039000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2352 60041000

Containing by weight 5% or more of elastomeric yarn

but not containing rubber thread 24.25 23.50 22.50 21.75 21.00 20.00

2353 60049000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2354 60052100 Unbleached or bleached 24.25 23.50 22.50 21.75 21.00 20.00

2355 60052200 Dyed 24.25 23.50 22.50 21.75 21.00 20.00

2356 60052300 Of yarns of different colours 24.25 23.50 22.50 21.75 21.00 20.00

2357 60052400 Printed 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2358 60059000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2359 60059000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2360 60061000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2361 60062100 Unbleached or bleached 24.25 23.50 22.50 21.75 21.00 20.00

2362 60062200 Dyed 24.25 23.50 22.50 21.75 21.00 20.00

2363 60062300 Of yarns of different colours 24.25 23.50 22.50 21.75 21.00 20.00

2364 60062400 Printed 24.25 23.50 22.50 21.75 21.00 20.00

2365 60069000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2366 61012000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2367 61013000 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2368 61019000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2369 61019000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2370 61021000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2371 61022000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2372 61023000 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2373 61029000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2374 61031000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2375 61031000 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2376 61031000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2377 61032200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2378 61032300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2379 61032900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2380 61032900 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2381 61033100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2382 61033200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2383 61033300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2384 61033900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2385 61034100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2386 61034200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2387 61034300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2388 61034900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2389 61041300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2390 61041900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2391 61041900 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2392 61041900 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2393 61042200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2394 61042300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2395 61042900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2396 61042900 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2397 61043100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2398 61043200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2399 61043300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2400 61043900 Of other textie materials 24.25 23.50 22.50 21.75 21.00 20.00

2401 61044100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2402 61044210 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2403 61044290 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2404 61044300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2405 61044400 Of artificial fibres 24.25 23.50 22.50 21.75 21.00 20.00

2406 61044900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2407 61045100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2408 61045200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2409 61045300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2410 61045900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2411 61046100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2412 61046200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2413 61046300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2414 61046900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2415 61051000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2416 61052000 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2417 61059000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2418 61061000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2419 61062000 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2420 61069000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2421 61071100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2422 61071200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2423 61071900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2424 61072110 Nightshirts 24.25 23.50 22.50 21.75 21.00 20.00

2425 61072120 Pyjamas 24.25 23.50 22.50 21.75 21.00 20.00

2426 61072210 Nightshirts 24.25 23.50 22.50 21.75 21.00 20.00

2427 61072220 Pyjamas 24.25 23.50 22.50 21.75 21.00 20.00

2428 61072900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2429 61079100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2430 61079900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2431 61079900 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2432 61081100 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2433 61081900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2434 61082100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2435 61082200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2436 61082900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2437 61083100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2438 61083200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2439 61083900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2440 61089100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2441 61089200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2442 61089900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2443 61091000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2444 61099090 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2445 61101100 Of wool 24.25 23.50 22.50 21.75 21.00 20.00

2446 61101200 Of Kashmir (cashmere) goats 24.25 23.50 22.50 21.75 21.00 20.00

2447 61101900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2448 61102000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2449 61103000 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2450 61109000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2451 61112000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2452 61113000 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2453 61119000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2454 61119000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2455 61121100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2456 61121200 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2457 61121900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2458 61122000 Ski suits 24.25 23.50 22.50 21.75 21.00 20.00

2459 61123100 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2460 61123900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2461 61124100 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2462 61124900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2463 61130000

Garments, made up of knitted or crocheted fabrics of

heading 59.03, 59.06 or 59.07. 24.25 23.50 22.50 21.75 21.00 20.00

2464 61142000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2465 61143000 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2466 61149000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2467 61149000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2468 61152100

Of synthetic fibres, measuring per single yarn less than

67 decitex 24.25 23.50 22.50 21.75 21.00 20.00

2469 61152200

Of synthetic fibres, measuring per single yarn 67

decitex or more 24.25 23.50 22.50 21.75 21.00 20.00

2470 61152900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2471 61153010 Socks 24.25 23.50 22.50 21.75 21.00 20.00

2472 61153090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2473 61159400 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2474 61159500 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2475 61159600 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2476 61159900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2477 61161000 Impregnated, coated or covered with plastics or rubber 24.25 23.50 22.50 21.75 21.00 20.00

2478 61169100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2479 61169200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2480 61169300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2481 61169900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2482 61171010 Shawls, scarves, mufflers,mantillas, veils and the like 24.25 23.50 22.50 21.75 21.00 20.00

2483 61171020 Shawls, scarves, mufflers,mantillas, veils and the like 24.25 23.50 22.50 21.75 21.00 20.00

2484 61171030 Shawls, scarves, mufflers,mantillas, veils and the like 24.25 23.50 22.50 21.75 21.00 20.00

2485 61171040 Shawls, scarves, mufflers,mantillas, veils and the like 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2486 61171090 Shawls, scarves, mufflers,mantillas, veils and the like 24.25 23.50 22.50 21.75 21.00 20.00

2487 61178000 Other accessories 24.25 23.50 22.50 21.75 21.00 20.00

2488 61178000 Ties, bow ties and cravats 24.25 23.50 22.50 21.75 21.00 20.00

2489 61179000 Parts 24.25 23.50 22.50 21.75 21.00 20.00

2490 62011100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2491 62011200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2492 62011300 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2493 62011900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2494 62019100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2495 62019200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2496 62019300 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2497 62019900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2498 62021100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2499 62021200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2500 62021300 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2501 62021900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2502 62029100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2503 62029200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2504 62029300 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2505 62029900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2506 62031100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2507 62031200 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2508 62031910 Men's or boys' suits of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2509 62031990 Other 24.25 23.50 22.50 21.75 21.00 20.00

2510 62032200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2511 62032300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2512 62032900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2513 62032900 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2514 62033100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2515 62033200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2516 62033300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2517 62033900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2518 62034110 Trousers 24.25 23.50 22.50 21.75 21.00 20.00

2519 62034190 Other 24.25 23.50 22.50 21.75 21.00 20.00

2520 62034200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2521 62034300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2522 62034900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2523 62041100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2524 62041200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2525 62041300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2526 62041900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2527 62042100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2528 62042200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2529 62042200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2530 62042300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2531 62042900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2532 62043100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2533 62043200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2534 62043300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2535 62043900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2536 62044100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2537 62044300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2538 62044400 Of artificial fibres 24.25 23.50 22.50 21.75 21.00 20.00

2539 62044900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2540 62045100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2541 62045200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2542 62045300 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2543 62045900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2544 62046100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2545 62046210 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2546 62046220 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2547 62046290 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2548 62046310 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2549 62046320 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2550 62046390 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2551 62046910 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2552 62046920 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2553 62046990 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2554 62052010 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2555 62052020 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2556 62053000 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2557 62059010 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2558 62059090 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2559 62061000 Of silk or silk waste 24.25 23.50 22.50 21.75 21.00 20.00

2560 62062000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2561 62063010 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2562 62063020 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2563 62063030 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2564 62063040 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2565 62063090 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2566 62064010 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2567 62064020 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2568 62064030 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2569 62064040 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2570 62064090 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2571 62069010 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2572 62069020 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2573 62069030 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2574 62069040 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2575 62069090 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2576 62071100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2577 62071910 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2578 62071990 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2579 62072100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2580 62072200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2581 62072900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2582 62079100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2583 62079900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2584 62079900 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2585 62081100 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2586 62081900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2587 62082100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2588 62082200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2589 62082900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2590 62089100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2591 62089200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2592 62089900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2593 62092010 Babies' garments not knitted or crocheted 24.25 23.50 22.50 21.75 21.00 20.00

2594 62092010 Babies' garments 24.25 23.50 22.50 21.75 21.00 20.00

2595 62092020 Babies' clothing accessories 24.25 23.50 22.50 21.75 21.00 20.00

2596 62092020 Babies' clothing accessories 24.25 23.50 22.50 21.75 21.00 20.00

2597 62093000 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2598 62099090 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2599 62101000 Of fabrics of heading 56.02 or 56.03 24.25 23.50 22.50 21.75 21.00 20.00

2600 62102000

Other garments, of the type described in subheadings

6201.11 to 6201.19 24.25 23.50 22.50 21.75 21.00 20.00

2601 62103000

Other garments, of the type described in subheadings

6202.11 to 6202.19 24.25 23.50 22.50 21.75 21.00 20.00

2602 62104000 Other men's or boys' garments 24.25 23.50 22.50 21.75 21.00 20.00

2603 62105000 Other women's or girls' garments 24.25 23.50 22.50 21.75 21.00 20.00

2604 62111100 Men's or boys' 24.25 23.50 22.50 21.75 21.00 20.00

2605 62111200 Women's or girls' 24.25 23.50 22.50 21.75 21.00 20.00

2606 62112000 Ski suits 24.25 23.50 22.50 21.75 21.00 20.00

2607 62113200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2608 62113300 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2609 62113900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2610 62113900 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2611 62114100 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2612 62114200 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2613 62114300 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2614 62114900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2615 62121000 Brassieres 24.25 23.50 22.50 21.75 21.00 20.00

2616 62122000 Girdles and pantygirdles 24.25 23.50 22.50 21.75 21.00 20.00

2617 62123000 Corselettes 24.25 23.50 22.50 21.75 21.00 20.00

2618 62129000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2619 62132000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2620 62139000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2621 62139000 Of silk or silk waste 24.25 23.50 22.50 21.75 21.00 20.00

2622 62141000 Of silk or silk waste 24.25 23.50 22.50 21.75 21.00 20.00

2623 62142000 Of wool or fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2624 62143000 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2625 62144000 Of artificial fibres 24.25 23.50 22.50 21.75 21.00 20.00

2626 62149010 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2627 62149020 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2628 62149030 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2629 62149040 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2630 62149090 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2631 62151000 Of silk or silk waste 24.25 23.50 22.50 21.75 21.00 20.00

2632 62152000 Of man made fibres 24.25 23.50 22.50 21.75 21.00 20.00

2633 62159000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2634 62160010 Gloves 24.25 23.50 22.50 21.75 21.00 20.00

2635 62160020 Mittens and mitts 24.25 23.50 22.50 21.75 21.00 20.00

2636 62171000 Accessories 4.85 4.70 4.50 4.35 4.20 4.00

2637 62179000 Parts 4.85 4.70 4.50 4.35 4.20 4.00

2638 63011000 Electric blankets 24.25 23.50 22.50 21.75 21.00 20.00

2639 63012000

Blankets (other than electric blankets) and travelling

rugs, of wool or of fine animal hair 24.25 23.50 22.50 21.75 21.00 20.00

2640 63013000

Blankets (other than electric blankets) and travelling

rugs, of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2641 63014000

Blankets (other than electric blankets) and travelling

rugs, of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2642 63019000 Other blankets and travelling rugs 24.25 23.50 22.50 21.75 21.00 20.00

2643 63021010 Bed sheets 24.25 23.50 22.50 21.75 21.00 20.00

2644 63021020 Pillow covers 24.25 23.50 22.50 21.75 21.00 20.00

2645 63021090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2646 63022100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2647 63022200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2648 63022900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2649 63023110 Bed sheets, millmade 24.25 23.50 22.50 21.75 21.00 20.00

2650 63023120 Bed sheets, handloom made 24.25 23.50 22.50 21.75 21.00 20.00

2651 63023130 Bed covers, millmade 24.25 23.50 22.50 21.75 21.00 20.00

2652 63023140 Bed covers, handloom made 24.25 23.50 22.50 21.75 21.00 20.00

2653 63023150 Pillowcovers, millmade 24.25 23.50 22.50 21.75 21.00 20.00

2654 63023160 Pillowcovers, handloom made 24.25 23.50 22.50 21.75 21.00 20.00

2655 63023190 Other 24.25 23.50 22.50 21.75 21.00 20.00

2656 63023200 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2657 63023910 Bed sheets, not knitted or crocheted 24.25 23.50 22.50 21.75 21.00 20.00

2658 63023920 Bed covers, not knitted or crocheted 24.25 23.50 22.50 21.75 21.00 20.00

2659 63023930 Pillow covers, not knitted or crocheted 24.25 23.50 22.50 21.75 21.00 20.00

2660 63023990 Other 24.25 23.50 22.50 21.75 21.00 20.00

2661 63024000 Table linen, knitted or crocheted 24.25 23.50 22.50 21.75 21.00 20.00

2662 63025110 Tablecovers, millmade 24.25 23.50 22.50 21.75 21.00 20.00

2663 63025120 Tablecovers, handloom made 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2664 63025190 Other 24.25 23.50 22.50 21.75 21.00 20.00

2665 63025300 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2666 63025900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2667 63025900 Of flax 24.25 23.50 22.50 21.75 21.00 20.00

2668 63026010 Towels, millmade 24.25 23.50 22.50 21.75 21.00 20.00

2669 63026090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2670 63029110 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2671 63029120 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2672 63029190 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2673 63029300 Of manmade fibres 24.25 23.50 22.50 21.75 21.00 20.00

2674 63029900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2675 63029900 Of flax 24.25 23.50 22.50 21.75 21.00 20.00

2676 63031200 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2677 63031900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2678 63031900 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2679 63039110 Millmade 24.25 23.50 22.50 21.75 21.00 20.00

2680 63039190 Other 24.25 23.50 22.50 21.75 21.00 20.00

2681 63039210 Millmade 24.25 23.50 22.50 21.75 21.00 20.00

2682 63039290 Other 24.25 23.50 22.50 21.75 21.00 20.00

2683 63039900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2684 63041100 Knitted or crocheted 24.25 23.50 22.50 21.75 21.00 20.00

2685 63041900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2686 63049100 Cushions 24.25 23.50 22.50 21.75 21.00 20.00

2687 63049100 Other 24.25 23.50 22.50 21.75 21.00 20.00

2688 63049200 Not knitted or crocheted, of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2689 63049300 Not knitted or crocheted, of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2690 63049900 Not knitted or crocheted, of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2691 63051000 Of jute or of other textile bast fibres of heading 53.03: 24.25 23.50 22.50 21.75 21.00 20.00

2692 63052000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2693 63053210 Flexible intermediate bulk containers 24.25 23.50 22.50 21.75 21.00 20.00

2694 63053290 Flexible intermediate bulk containers 24.25 23.50 22.50 21.75 21.00 20.00

2695 63053300 Of a capacity of 1,000 Kg or more 9.70 9.40 9.00 8.70 8.40 8.00

2696 63053300 Other 24.25 23.50 22.50 21.75 21.00 20.00

2697 63053900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2698 63059000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2699 63061210 Tarpaulins 24.25 23.50 22.50 21.75 21.00 20.00

2700 63061290 Other 24.25 23.50 22.50 21.75 21.00 20.00

2701 63061910 Tarpaulins 24.25 23.50 22.50 21.75 21.00 20.00

2702 63061990 Other 24.25 23.50 22.50 21.75 21.00 20.00

2703 63061990 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2704 63062200 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2705 63062910 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2706 63062990 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2707 63063000 Of synthetic fibres 24.25 23.50 22.50 21.75 21.00 20.00

2708 63063000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2709 63064000 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2710 63064000 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2711 63069100 Of cotton 24.25 23.50 22.50 21.75 21.00 20.00

2712 63069900 Of other textile materials 24.25 23.50 22.50 21.75 21.00 20.00

2713 63071010 Dishcloth 24.25 23.50 22.50 21.75 21.00 20.00

2714 63071020 Washcloth 24.25 23.50 22.50 21.75 21.00 20.00

2715 63071030 Dusters 24.25 23.50 22.50 21.75 21.00 20.00

2716 63071040 Bar mops 24.25 23.50 22.50 21.75 21.00 20.00

2717 63071050 Bath mats 24.25 23.50 22.50 21.75 21.00 20.00

2718 63071090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2719 63072000 Lifejackets and lifebelts 4.85 4.70 4.50 4.35 4.20 4.00

2720 63079010 Shopping bags, knitted 24.25 23.50 22.50 21.75 21.00 20.00

2721 63079020 Prayer mats(janamaz) 24.25 23.50 22.50 21.75 21.00 20.00

2722 63079090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2723 63080000

Sets consisting of woven fabric and yarn, whether or

not with accessories, for making up into rugs,

tapestries, embroidered table cloths or serviettes, or

similar textile articles, put up in packings for retail sale. 24.25 23.50 22.50 21.75 21.00 20.00

2724 63090000 Worn clothing and other worn articles. 4.85 4.70 4.50 4.35 4.20 4.00

2725 63101000 Sorted 24.25 23.50 22.50 21.75 21.00 20.00

2726 63109000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2727 64019200 Covering the ankle but not covering the knee 24.25 23.50 22.50 21.75 21.00 20.00

2728 64019900 Covering the knee 24.25 23.50 22.50 21.75 21.00 20.00

2729 64021200

Skiboots, cross country ski footwear and snowboard

boots 21.67 18.33 15.00 11.67 8.33 5.00

2730 64021900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2731 64029100 Covering the ankle 21.67 18.33 15.00 11.67 8.33 5.00

2732 64029900 Other footwear, incorporating a protective metal toecap 21.67 18.33 15.00 11.67 8.33 5.00

2733 64031200

Skiboots, cross country ski footwear and snowboard

boots 21.67 18.33 15.00 11.67 8.33 5.00

2734 64031900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2735 64035100 Covering the ankle 24.25 23.50 22.50 21.75 21.00 20.00

2736 64039900

Footwear made on a base or platform of wood, not

having an inner sole or a protective metal toecap 21.67 18.33 15.00 11.67 8.33 5.00

2737 64041900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2738 64061000 Uppers and parts thereof, other than stiffeners 17.50 15.00 12.50 10.00 7.50 5.00

2739 64062010 Of rubber 21.67 18.33 15.00 11.67 8.33 5.00

2740 64062090 Other 21.67 18.33 15.00 11.67 8.33 5.00

2741 64069100 Of wood 21.67 18.33 15.00 11.67 8.33 5.00

2742 64069900 Of other materials 21.67 18.33 15.00 11.67 8.33 5.00

2743 65010000

Hatforms, hat bodies and hoods of felt, neither blocked

to shape nor with made brims; plateaux and manchons

(including slit manchons), of felt. 17.50 15.00 12.50 10.00 7.50 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2744 65020000

Hatshapes, plaited or made by assembling strips of any

material, neither blocked to shape, nor with made

brims, nor lined, nor trimmed. 17.50 15.00 12.50 10.00 7.50 5.00

2745 65040010 Straw hats 17.50 15.00 12.50 10.00 7.50 5.00

2746 65040090 Other 17.50 15.00 12.50 10.00 7.50 5.00

2747 65051000 Hairnets 17.50 15.00 12.50 10.00 7.50 5.00

2748 65059000 Other 17.50 15.00 12.50 10.00 7.50 5.00

2749 65059000

Felt hats and other felt headgear made from the hat

bodies, hoods or plateaux of heading 65.01, whether or

not lined or trimmed. 17.50 15.00 12.50 10.00 7.50 5.00

2750 65061000 Safety headgear 19.40 18.80 18.00 17.40 16.80 16.00

2751 65069100 Of rubber or of plastics 17.50 15.00 12.50 10.00 7.50 5.00

2752 65069900 Of other materials 17.50 15.00 12.50 10.00 7.50 5.00

2753 65069900 Of furskin 17.50 15.00 12.50 10.00 7.50 5.00

2754 65070000

Headbands, linings, covers, hat foundations, hat

frames, peaks and chinstraps, for headgear. 17.50 15.00 12.50 10.00 7.50 5.00

2755 66011000 Garden or similar umbrellas 21.67 18.33 15.00 11.67 8.33 5.00

2756 66019100 Having a telescopic shaft 21.67 18.33 15.00 11.67 8.33 5.00

2757 66019900 Other 21.67 18.33 15.00 11.67 8.33 5.00

2758 66020010 Walking sticks and seat sticks 21.67 18.33 15.00 11.67 8.33 5.00

2759 66020090 Other 21.67 18.33 15.00 11.67 8.33 5.00

2760 66032000

Umbrella frames including frames mounted on shafts

(sticks) 17.50 15.00 12.50 10.00 7.50 5.00

2761 66039000 Other 17.50 15.00 12.50 10.00 7.50 5.00

2762 66039000 Handles and knobs 17.50 15.00 12.50 10.00 7.50 5.00

2763 67010000

Skins and other parts of birds with their feathers or

down, feathers, parts of feathers, down and articles

thereof (other than goods of heading 05.05 and worked

quills and scapes). 17.50 15.00 12.50 10.00 7.50 5.00

2764 67021000 Of plastics 21.67 18.33 15.00 11.67 8.33 5.00

2765 67029000 Of other materials 21.67 18.33 15.00 11.67 8.33 5.00

2766 67030000

Human hair, dressed, thinned, bleached or otherwise

worked; wool or other animal hair or other textile

materials, prepared for use in making wigs or the like. 17.50 15.00 12.50 10.00 7.50 5.00

2767 67041100 Complete wigs 17.50 15.00 12.50 10.00 7.50 5.00

2768 67041900 Other 17.50 15.00 12.50 10.00 7.50 5.00

2769 67042000 Of human hair 17.50 15.00 12.50 10.00 7.50 5.00

2770 67049000 Of other materials 17.50 15.00 12.50 10.00 7.50 5.00

2771 68010000

Setts, curbstones and flagstones, of natural stone

(except slate). 21.67 18.33 15.00 11.67 8.33 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2772 68021000

Tiles, cubes and similar articles, whether or not

rectangular (including square), the largest surface area

of which is capable of being enclosed in a square the

side of which is less than 7 cm; artificially coloured

granules, chippings and powder 24.25 23.50 22.50 21.75 21.00 20.00

2773 68022300 Granite 24.25 23.50 22.50 21.75 21.00 20.00

2774 68022900 Other stone 24.25 23.50 22.50 21.75 21.00 20.00

2775 68029200 Other calcareous stone 21.67 18.33 15.00 11.67 8.33 5.00

2776 68029200 Other calcareous stone 24.25 23.50 22.50 21.75 21.00 20.00

2777 68029300 Granite 24.25 23.50 22.50 21.75 21.00 20.00

2778 68029900 Other stone 24.25 23.50 22.50 21.75 21.00 20.00

2779 68030000

Worked slate and articles of slate or of agglomerated

slate. 23.00 21.00 18.75 16.75 14.75 12.50

2780 68041000

Millstones and grindstones for milling, grinding or

pulping 3.75 2.50 1.25 0.00 0.00 0.00

2781 68042100 Of agglomerated synthetic or natural diamond 3.75 2.50 1.25 0.00 0.00 0.00

2782 68042300 Of natural stone 3.75 2.50 1.25 0.00 0.00 0.00

2783 68043000 Hand sharpening or polishing stones 9.17 8.33 7.50 6.67 5.83 5.00

2784 68051000 On a base of woven textile fabric only 19.40 18.80 18.00 17.40 16.80 16.00

2785 68052000 On a base of paper or paperboard only 17.50 15.00 12.50 10.00 7.50 5.00

2786 68053000 On a base of other materials 23.00 21.00 18.75 16.75 14.75 12.50

2787 68062000

Exfoliated vermiculite, expanded clays, foamed slag

and similar expanded mineral materials (including

intermixtures thereof) 9.17 8.33 7.50 6.67 5.83 5.00

2788 68069000 Other 23.00 21.00 18.75 16.75 14.75 12.50

2789 68071000 In rolls 23.00 21.00 18.75 16.75 14.75 12.50

2790 68079000 Other 23.00 21.00 18.75 16.75 14.75 12.50

2791 68080000

Panels, boards, tiles, blocks and similar articles of

vegetable fibre, of straw or of shavings, chips, particles,

sawdust or other waste, of wood, agglomerated with

cement, plaster or other mineral binders. 23.00 21.00 18.75 16.75 14.75 12.50

2792 68099010 Industrial moulds 9.17 8.33 7.50 6.67 5.83 5.00

2793 68099090 Other 23.00 21.00 18.75 16.75 14.75 12.50

2794 68101100 Building blocks and bricks 24.25 23.50 22.50 21.75 21.00 20.00

2795 68101900 Other 24.25 23.50 22.50 21.75 21.00 20.00

2796 68109900 Other 23.00 21.00 18.75 16.75 14.75 12.50

2797 68118100 Corrugated sheets 24.25 23.50 22.50 21.75 21.00 20.00

2798 68118200 Other sheets, panels, tiles and similar articles 24.25 23.50 22.50 21.75 21.00 20.00

2799 68118300 Tubes, pipes and tube or pipe fittings 24.25 23.50 22.50 21.75 21.00 20.00

2800 68118900 Other articles 24.25 23.50 22.50 21.75 21.00 20.00

2801 68129100

Clothing, clothing accessories, footwear and headgear

(Except Exclusion List) 23.00 21.00 18.75 16.75 14.75 12.50

2802 68129200 Paper, millboard and felt 23.00 21.00 18.75 16.75 14.75 12.50

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2803 68129300 Compressed asbestos fibre jointing, in sheets or rolls 23.00 21.00 18.75 16.75 14.75 12.50

2804 68129900 Other 23.00 21.00 18.75 16.75 14.75 12.50

2805 68138900 Other 23.00 21.00 18.75 16.75 14.75 12.50

2806 68141000

Plates, sheets and strips of agglomerated or

reconstituted mica, whether or not on a support 23.00 21.00 18.75 16.75 14.75 12.50

2807 68149000 Other 23.00 21.00 18.75 16.75 14.75 12.50

2808 68151000 Non electrical articles of graphite or other carbon 3.75 2.50 1.25 0.00 0.00 0.00

2809 68152000 Articles of peat 3.75 2.50 1.25 0.00 0.00 0.00

2810 68159100 Containing magnesite, dolomite or chromite 23.00 21.00 18.75 16.75 14.75 12.50

2811 68159910 Of onyx (marbles) 24.25 23.50 22.50 21.75 21.00 20.00

2812 68159990 Other 24.25 23.50 22.50 21.75 21.00 20.00

2813 69022090 Other 9.20 8.40 7.50 6.70 5.90 5.00

2814 69029090 Other 9.20 8.40 7.50 6.70 5.90 5.00

2815 69031000

Containing by weight more than 50% of graphite or

other carbon or of a mixture of these products 9.17 8.33 7.50 6.67 5.83 5.00

2816 69032010

Cold tundish lining sets, slide gate refractory sets &

nozzles 17.50 15.00 12.50 10.00 7.50 5.00

2817 69032090 Other 9.17 8.33 7.50 6.67 5.83 5.00

2818 69039010

Refractory products of a kind used in industrial ovens,

kilns and furnaces 14.55 14.10 13.50 13.05 12.60 12.00

2819 69039020 Saggars and parts thereof 9.17 8.33 7.50 6.67 5.83 5.00

2820 69039090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2821 69041000 Building bricks 24.25 23.50 22.50 21.75 21.00 20.00

2822 69049000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2823 69051000 Roofing tiles 24.25 23.50 22.50 21.75 21.00 20.00

2824 69059000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2825 69060000 Ceramic pipes, conduits, guttering and pipe fittings. 21.67 18.33 15.00 11.67 8.33 5.00

2826 69071000

Tiles, cubes and similar articles, whether or not

rectangular, the largest surface area of which is

capable of being enclosed in a square the side of which

is less than 7cm 24.25 23.50 22.50 21.75 21.00 20.00

2827 69079000 Other 24.25 23.50 22.50 21.75 21.00 20.00

2828 69089090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2829 70010000

Cullet and other waste and scrap of glass; glass in the

mass. 9.17 8.33 7.50 6.67 5.83 5.00

2830 70021000 Balls 17.50 15.00 12.50 10.00 7.50 5.00

2831 70022000 Rods 17.50 15.00 12.50 10.00 7.50 5.00

2832 70023100 Of fused quartz or other fused silica 17.50 15.00 12.50 10.00 7.50 5.00

2833 70023200

of other glass having a linear coefficient of expansion

not exceeding 5 x 106 per Kelvin within a temperature

range of 0 oC to 300 oC 17.50 15.00 12.50 10.00 7.50 5.00

2834 70023920

Glass tubing of a kind used for shell blowing, flare and

exhaust solely or principally used by flourescent tube,

bulb and auto bulb industry 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2835 70032000 Wired sheets 24.25 23.50 22.50 21.75 21.00 20.00

2836 70033000 Profiles 24.25 23.50 22.50 21.75 21.00 20.00

2837 70053000 Wired glass 24.25 23.50 22.50 21.75 21.00 20.00

2838 70060010

Glass of heading 70.03, 70.04 or 70.05, bent,

edgeworked, engraved, drilled, enamelled or otherwise

worked, but not framed or fitted with other materials. 24.25 23.50 22.50 21.75 21.00 20.00

2839 70060020

Glass of heading 70.03, 70.04 or 70.05, bent,

edgeworked, engraved, drilled, enamelled or otherwise

worked, but not framed or fitted with other materials. 24.25 23.50 22.50 21.75 21.00 20.00

2840 70060090

Glass of heading 70.03, 70.04 or 70.05, bent,

edgeworked, engraved, drilled, enamelled or otherwise

worked, but not framed or fitted with other materials. 24.25 23.50 22.50 21.75 21.00 20.00

2841 70080000 Multiplewalled insulating units of glass. 23.00 21.00 18.75 16.75 14.75 12.50

2842 70099100 Unframed 23.00 21.00 18.75 16.75 14.75 12.50

2843 70099200 Framed 23.00 21.00 18.75 16.75 14.75 12.50

2844 70101000 Ampoules 24.25 23.50 22.50 21.75 21.00 20.00

2845 70102000 Stoppers, lids and other closures 24.25 23.50 22.50 21.75 21.00 20.00

2846 70111000 For electric lighting 19.40 18.80 18.00 17.40 16.80 16.00

2847 70112000 For cathoderay tubes 21.67 18.33 15.00 11.67 8.33 5.00

2848 70119000 Other 21.67 18.33 15.00 11.67 8.33 5.00

2849 70131000 Of glass ceramics 21.67 18.33 15.00 11.67 8.33 5.00

2850 70132200 Of lead crystal 21.67 18.33 15.00 11.67 8.33 5.00

2851 70133300 Of lead crystal 21.67 18.33 15.00 11.67 8.33 5.00

2852 70134200

Of glass having a linear coefficient of expansion not

exceeding 5x106 per Kelvin within a temperature range

of 0 oC to 300 oC 21.67 18.33 15.00 11.67 8.33 5.00

2853 70139100 Of lead crystal 21.67 18.33 15.00 11.67 8.33 5.00

2854 70140090 Other 24.25 23.50 22.50 21.75 21.00 20.00

2855 70151000 Glasses for corrective spectacles 9.17 8.33 7.50 6.67 5.83 5.00

2856 70159000 Other 17.50 15.00 12.50 10.00 7.50 5.00

2857 70161000

Glass cubes and other glass smallwares whether or not

on a backing, for mosaics or similar decorative

purposes 21.67 18.33 15.00 11.67 8.33 5.00

2858 70171010

Quartz reactor tubes and holders designed for insertion

into diffusion and oxidation furnaces for production of

semiconductor wafers 3.75 2.50 1.25 0.00 0.00 0.00

2859 70171020 Beakers 9.17 8.33 7.50 6.67 5.83 5.00

2860 70171090 Other 9.17 8.33 7.50 6.67 5.83 5.00

2861 70172000

Of other glass having a linear coefficient of expansion

not exceeding 5x106 per Kelvin within a temperature

range of 0 oC to 300 oC 9.17 8.33 7.50 6.67 5.83 5.00

2862 70179000 Other 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2863 70181000

Glass beads, imitation pearls, imitation precious or

semiprecious stones and similar glass smallwares 13.33 11.67 10.00 8.33 6.67 5.00

2864 70182000 Glass microspheres not exceeding 1mm in diameter 9.17 8.33 7.50 6.67 5.83 5.00

2865 70191100 Chopped strands, of a length of not more than 50 mm 9.17 8.33 7.50 6.67 5.83 5.00

2866 70193100 Mats 3.75 2.50 1.25 0.00 0.00 0.00

2867 70193200 Thin sheets (voiles) 17.50 15.00 12.50 10.00 7.50 5.00

2868 70194000 Woven fabrics of rovings 17.50 15.00 12.50 10.00 7.50 5.00

2869 70195110 Tyre cord fabric 3.75 2.50 1.25 0.00 0.00 0.00

2870 70195190 Other 17.50 15.00 12.50 10.00 7.50 5.00

2871 70195200

Of a width exceeding 30 cm, plain weave, weighing

less than 250 g/m2, of filaments measuring per single

yarn not more than 136 tex: 17.50 15.00 12.50 10.00 7.50 5.00

2872 70195900 Other 17.50 15.00 12.50 10.00 7.50 5.00

2873 70200020 For vacum flasks 21.67 18.33 15.00 11.67 8.33 5.00

2874 70200030 For other vacum vessels 21.67 18.33 15.00 11.67 8.33 5.00

2875 71011000 Natural pearls 3.75 2.50 1.25 0.00 0.00 0.00

2876 71012100 Unworked 3.75 2.50 1.25 0.00 0.00 0.00

2877 71021000 Unsorted 3.75 2.50 1.25 0.00 0.00 0.00

2878 71022100 Unworked or simply sawn, cleaved or bruted 3.75 2.50 1.25 0.00 0.00 0.00

2879 71022900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2880 71031000 Unworked or simply sawn or roughly shaped 3.75 2.50 1.25 0.00 0.00 0.00

2881 71039100 Rubies, sapphires and emeralds 3.75 2.50 1.25 0.00 0.00 0.00

2882 71039900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2883 71041000 Piezoelectric quartz 3.75 2.50 1.25 0.00 0.00 0.00

2884 71042000 Other, unworked or simply sawn or roughly shaped 3.75 2.50 1.25 0.00 0.00 0.00

2885 71059000 Other 3.75 2.50 1.25 0.00 0.00 0.00

2886 71061000 Powder 3.75 2.50 1.25 0.00 0.00 0.00

2887 71069210 50 kg and above Rs.120/Kg Rs.120/Kg Rs.120/Kg Rs.120/Kg Rs.120/Kg Rs.120/Kg

2888 71069290 Other 3.75 2.50 1.25 0.00 0.00 0.00

2889 71070000

Base metals clad with silver, not further worked than

semimanufactured. 3.75 2.50 1.25 0.00 0.00 0.00

2890 71081100 Powder 3.75 2.50 1.25 0.00 0.00 0.00

2891 71081210 5 Kg and above Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg

2892 71081290 Other 3.75 2.50 1.25 0.00 0.00 0.00

2893 71081310 5 Kg and above Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg

2894 71081390 Other 3.75 2.50 1.25 0.00 0.00 0.00

2895 71082010 5 Kg and above Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg Rs.2500/Kg

2896 71082090 Other 3.75 2.50 1.25 0.00 0.00 0.00

2897 71090000

Base metals or silver, clad with gold, not further worked

than semimanufactured. 3.75 2.50 1.25 0.00 0.00 0.00

2898 71101100 Unwrought or in powder form 3.75 2.50 1.25 0.00 0.00 0.00

2899 71101900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2900 71102900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2901 71103100 Unwrought or in powder form 3.75 2.50 1.25 0.00 0.00 0.00

2902 71103900 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2903 71104100 Unwrought or in powder form 3.75 2.50 1.25 0.00 0.00 0.00

2904 71104900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2905 71110000

Base metals, silver or gold, clad with platinum, not

further worked than semimanufactured. 3.75 2.50 1.25 0.00 0.00 0.00

2906 71123000

Ash containing precious metal or precious metal

compounds 3.75 2.50 1.25 0.00 0.00 0.00

2907 71129100

Of gold, including metal clad with gold but excluding

sweepings containing other precious metals 3.75 2.50 1.25 0.00 0.00 0.00

2908 71129200

Of platinum, including metal clad with platinum but

excluding sweepings 3.75 2.50 1.25 0.00 0.00 0.00

2909 71129900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2910 71131910 Of gold 3.75 2.50 1.25 0.00 0.00 0.00

2911 71131920 Medals and medollion of precious metals 3.75 2.50 1.25 0.00 0.00 0.00

2912 71131990 Other 3.75 2.50 1.25 0.00 0.00 0.00

2913 71132000 Of base metal clad with precious metal 3.75 2.50 1.25 0.00 0.00 0.00

2914 71141900

Of other precious metal, whether or not plated or clad

with precious metal 3.75 2.50 1.25 0.00 0.00 0.00

2915 71142000 Of base metal clad with precious metal 3.75 2.50 1.25 0.00 0.00 0.00

2916 71151000 Catalysts in the form of wire cloth or grill, of platinum 3.75 2.50 1.25 0.00 0.00 0.00

2917 71159000 Other 3.75 2.50 1.25 0.00 0.00 0.00

2918 71161000 Of natural or cultured pearls 3.75 2.50 1.25 0.00 0.00 0.00

2919 71162000

Of precious or semiprecious stones (natural, synthetic

or reconstructed) 3.75 2.50 1.25 0.00 0.00 0.00

2920 71171100 Cufflinks and studs 9.17 8.33 7.50 6.67 5.83 5.00

2921 71171900 Other 9.17 8.33 7.50 6.67 5.83 5.00

2922 71181000 Coin (other than gold coin), not being legal tender 3.75 2.50 1.25 0.00 0.00 0.00

2923 71189000 Other 3.75 2.50 1.25 0.00 0.00 0.00

2924 72011000

Nonalloy pig iron containing by weight 0.5% or less of

phosphorus 3.75 2.50 1.25 0.00 0.00 0.00

2925 72012000

Nonalloy pig iron containing by weight more than 0.5%

of phosphorus: 3.75 2.50 1.25 0.00 0.00 0.00

2926 72015000 Alloy pig iron; spiegeleisen: 3.75 2.50 1.25 0.00 0.00 0.00

2927 72021100 Containing by weight more than 2% of carbon 3.75 2.50 1.25 0.00 0.00 0.00

2928 72021900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2929 72023000 Ferrosilicomanaganese 3.75 2.50 1.25 0.00 0.00 0.00

2930 72024100 Containing by weight more than 4 % of carbon 3.75 2.50 1.25 0.00 0.00 0.00

2931 72024900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2932 72025000 Ferrosilicochromium 3.75 2.50 1.25 0.00 0.00 0.00

2933 72026000 Ferronickel 3.75 2.50 1.25 0.00 0.00 0.00

2934 72027000 Ferromolybdenum 3.75 2.50 1.25 0.00 0.00 0.00

2935 72028000 Ferrotungsten and ferrosilicotungsten 3.75 2.50 1.25 0.00 0.00 0.00

2936 72029100 Ferrotitanium and ferrosilicontitanium 3.75 2.50 1.25 0.00 0.00 0.00

2937 72029200 Ferrovanadium 3.75 2.50 1.25 0.00 0.00 0.00

2938 72029300 Ferroniobium 3.75 2.50 1.25 0.00 0.00 0.00

2939 72029900 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2940 72031000

Ferrous products obtained by direct reduction of iron

ore 3.75 2.50 1.25 0.00 0.00 0.00

2941 72039000 Other 3.75 2.50 1.25 0.00 0.00 0.00

2942 72041010 Rerollable 3.75 2.50 1.25 0.00 0.00 0.00

2943 72041090 Other 3.75 2.50 1.25 0.00 0.00 0.00

2944 72042100 Of stainless steel 3.75 2.50 1.25 0.00 0.00 0.00

2945 72042900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2946 72043000 Waste and scrap of tinned iron or steel 3.75 2.50 1.25 0.00 0.00 0.00

2947 72044100

Turnings, shavings, chips, milling waste, sawdust,

filings, trimmings and stampings, whether or not in

bundles 3.75 2.50 1.25 0.00 0.00 0.00

2948 72044910 Rerollable 3.75 2.50 1.25 0.00 0.00 0.00

2949 72044990 Other 3.75 2.50 1.25 0.00 0.00 0.00

2950 72045000 Remelting scrap ingots 3.75 2.50 1.25 0.00 0.00 0.00

2951 72051000 Granules 3.75 2.50 1.25 0.00 0.00 0.00

2952 72052100 Of alloy steel 3.75 2.50 1.25 0.00 0.00 0.00

2953 72052900 Other 3.75 2.50 1.25 0.00 0.00 0.00

2954 72061000 Ingots 5.00 5.00 5.00 5.00 5.00 5.00

2955 72069000 Other 5.00 5.00 5.00 5.00 5.00 5.00

2956 72071110 Billets 5.00 5.00 5.00 5.00 5.00 5.00

2957 72071190 Other 5.00 5.00 5.00 5.00 5.00 5.00

2958 72071210 Billets 5.00 5.00 5.00 5.00 5.00 5.00

2959 72071290 Other 5.00 5.00 5.00 5.00 5.00 5.00

2960 72071910 Of a cross section 165 X 165 mm and above 5.00 5.00 5.00 5.00 5.00 5.00

2961 72071920 Billets 5.00 5.00 5.00 5.00 5.00 5.00

2962 72071990 Other 5.00 5.00 5.00 5.00 5.00 5.00

2963 72072010 Of a cross section 165 mm x 165 mm and above 5.00 5.00 5.00 5.00 5.00 5.00

2964 72072020 Billets 5.00 5.00 5.00 5.00 5.00 5.00

2965 72072090 Other 5.00 5.00 5.00 5.00 5.00 5.00

2966 72081010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2967 72081090 Other 9.17 8.33 7.50 6.67 5.83 5.00

2968 72082510 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2969 72082590 Other 9.17 8.33 7.50 6.67 5.83 5.00

2970 72082610 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2971 72082690 Other 9.17 8.33 7.50 6.67 5.83 5.00

2972 72082710 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2973 72082790 Other 9.17 8.33 7.50 6.67 5.83 5.00

2974 72083610 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2975 72083690 Other 9.17 8.33 7.50 6.67 5.83 5.00

2976 72083710 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2977 72083790 Other 9.17 8.33 7.50 6.67 5.83 5.00

2978 72083810 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2979 72083890 Other 9.17 8.33 7.50 6.67 5.83 5.00

2980 72083910 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2981 72083990 Other 9.17 8.33 7.50 6.67 5.83 5.00

2982 72084010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

2983 72084090 Other 9.17 8.33 7.50 6.67 5.83 5.00

2984 72085110 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2985 72085190 Other 9.17 8.33 7.50 6.67 5.83 5.00

2986 72085210 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2987 72085290 Other 9.17 8.33 7.50 6.67 5.83 5.00

2988 72085310 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2989 72085390 Other 9.17 8.33 7.50 6.67 5.83 5.00

2990 72085410 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2991 72085490 Other 9.17 8.33 7.50 6.67 5.83 5.00

2992 72089010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2993 72089090 Other 9.17 8.33 7.50 6.67 5.83 5.00

2994 72091510 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2995 72091590 Other 9.17 8.33 7.50 6.67 5.83 5.00

2996 72091610 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2997 72091690 Other 9.17 8.33 7.50 6.67 5.83 5.00

2998 72091710 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

2999 72091790 Other 9.17 8.33 7.50 6.67 5.83 5.00

3000 72091810 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3001 72091890 Other 9.17 8.33 7.50 6.67 5.83 5.00

3002 72092510 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3003 72092590 Other 9.17 8.33 7.50 6.67 5.83 5.00

3004 72092610 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3005 72092690 Other 9.17 8.33 7.50 6.67 5.83 5.00

3006 72092710 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3007 72092790 Other 9.17 8.33 7.50 6.67 5.83 5.00

3008 72092810 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3009 72092890 Other 9.17 8.33 7.50 6.67 5.83 5.00

3010 72099010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3011 72099090 Other 9.17 8.33 7.50 6.67 5.83 5.00

1[3012 7210110 --- of secondary quality 24.25 23.50 22.50 21.75 21.0 20.0

3013 72101190 --- Other 24.25 23.50 22.50 21.75 21.0 20.0

3014 7210120 --- Of secondary quality 24.25 23.50 22.50 21.75 21.0 20.0

3015 72101290 --- Other 24.25 23.50 22.50 21.75 21.0 20.0

3016 72102010 --- of secondary quality 19.40 18.80 18.0 17.40 16.80 16.0

3017 72102090 --- Other 9.17 8.33 7.50 6.67 5.82 5.0]

3018 72103010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3019 72103090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3020 72104110 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3021 72104190 Other 9.17 8.33 7.50 6.67 5.83 5.00

3022 72104910 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3023 72104990 Other 9.17 8.33 7.50 6.67 5.83 5.00

3024 72105000

Plated or coated with chromium oxides or with

chromium and chromium oxides 9.17 8.33 7.50 6.67 5.83 5.00

3025 72106110 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3026 72106190 Other 9.17 8.33 7.50 6.67 5.83 5.00

3027 72106910 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3028 72106990 Other 9.17 8.33 7.50 6.67 5.83 5.00

3029 72107010

 VCM coated sheets of a thickness(excluding any

coating) not exceeding 0.5 mm 5.00 5.00 5.00 5.00 5.00 5.00

3030 72107020 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3031 72107090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3032 72109010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3033 72109090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3034 72111310 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3035 72111390 Other 9.17 8.33 7.50 6.67 5.83 5.00

3036 72111410 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3037 72111490 Other 9.17 8.33 7.50 6.67 5.83 5.00

3038 72111910

Cold rolled steel strips of thickness below 0.5 mm and

upto 100 mm wide 5.00 5.00 5.00 5.00 5.00 5.00

3039 72111920 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3040 72111990 Other 9.17 8.33 7.50 6.67 5.83 5.00

3041 72112310 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3042 72112390 Other 9.17 8.33 7.50 6.67 5.83 5.00

3043 72112910 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3044 72112990 Other 9.17 8.33 7.50 6.67 5.83 5.00

3045 72119010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3046 72119090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3047 72121000 Plated or coated with tin 24.25 23.50 22.50 21.75 21.00 20.00

3048 72122010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3049 72122090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3050 72123010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3051 72123090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3052 72124010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3053 72124090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3054 72125010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3055 72125090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3056 72126010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3057 72126090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3058 72131010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3059 72131090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3060 72132010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3061 72132090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3062 72139110 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3063 72139190 Other 9.17 8.33 7.50 6.67 5.83 5.00

3064 72139910 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3065 72139990 Other 9.17 8.33 7.50 6.67 5.83 5.00

3066 72141010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3067 72141090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3068 72142010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3069 72142090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3070 72143010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3071 72143090 Other 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3072 72149110 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3073 72149190 Other 9.17 8.33 7.50 6.67 5.83 5.00

3074 72149910 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3075 72149990 Other 9.17 8.33 7.50 6.67 5.83 5.00

3076 72151010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3077 72151090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3078 72155010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3079 72155090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3080 72159010 Of secondary quality 19.40 18.80 18.00 17.40 16.80 16.00

3081 72159090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3082 72161000

U, I or H sections, not further worked than hotrolled,

hotdrawn or extruded, of a height of less than 80mm 19.40 18.80 18.00 17.40 16.80 16.00

3083 72162100 L sections 19.40 18.80 18.00 17.40 16.80 16.00

3084 72162200 T sections 19.40 18.80 18.00 17.40 16.80 16.00

3085 72163110 Of a height exceeding 150 mm 5.00 5.00 5.00 5.00 5.00 5.00

3086 72163190 Other 19.40 18.80 18.00 17.40 16.80 16.00

3087 72163210 Of a height exceeding 200 mm 5.00 5.00 5.00 5.00 5.00 5.00

3088 72163290 Other 19.40 18.80 18.00 17.40 16.80 16.00

3089 72163310 Of a height exceeding 250 mm 5.00 5.00 5.00 5.00 5.00 5.00

3090 72163390 Other 19.40 18.80 18.00 17.40 16.80 16.00

3091 72164010 Of a height exceeding 150 mm 5.00 5.00 5.00 5.00 5.00 5.00

3092 72164090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3093 72165000

Other angles, shapes and sections, not further worked

than hotrolled, hotdrawn or extruded 19.40 18.80 18.00 17.40 16.80 16.00

3094 72166100 Obtained from flatrolled products 19.40 18.80 18.00 17.40 16.80 16.00

3095 72166900 Other 19.40 18.80 18.00 17.40 16.80 16.00

3096 72169100 Coldformed or coldfinished from flatrolled products 19.40 18.80 18.00 17.40 16.80 16.00

3097 72169900 Other 19.40 18.80 18.00 17.40 16.80 16.00

3098 72171000 Not plated or coated, whether or not polished 19.40 18.80 18.00 17.40 16.80 16.00

3099 72172000 Plated or coated with zinc 19.40 18.80 18.00 17.40 16.80 16.00

3100 72173010

Of a kind used in manufacture of pneumatic tyres(bead

wire) 3.75 2.50 1.25 0.00 0.00 0.00

3101 72173020 Steel cord wire of specification swg20 to 34 9.17 8.33 7.50 6.67 5.83 5.00

3102 72173090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3103 72179000 Other 19.40 18.80 18.00 17.40 16.80 16.00

3104 72181000 Ingots and other primary forms 5.00 5.00 5.00 5.00 5.00 5.00

3105 72189100 Of rectangular (other than square) crosssection 5.00 5.00 5.00 5.00 5.00 5.00

3106 72189900 Other 5.00 5.00 5.00 5.00 5.00 5.00

3107 72191100 Of a thickness exceeding 10 mm 5.00 5.00 5.00 5.00 5.00 5.00

3108 72191200

Of a thickness of 4.75 mm or more but not exceeding

10 mm 5.00 5.00 5.00 5.00 5.00 5.00

3109 72191300 Of a thickness of 3 mm or more but less than 4.75 mm 5.00 5.00 5.00 5.00 5.00 5.00

3110 72191400 Of a thickness of less than 3 mm 5.00 5.00 5.00 5.00 5.00 5.00

3111 72192100 Of a thickness exceeding 10 mm 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3112 72192200

Of a thickness of 4.75 mm or more but not exceeding

10 mm 5.00 5.00 5.00 5.00 5.00 5.00

3113 72192310

Of a width up to 700 mm, thickness up to 4mm of

Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 &

430 9.17 8.33 7.50 6.67 5.83 5.00

3114 72192390 Other 5.00 5.00 5.00 5.00 5.00 5.00

3115 72192410

Of a width up to 700 mm, of Series 200, 301, 303, 304,

304L, 316, 316L, 410, 420 & 430 9.17 8.33 7.50 6.67 5.83 5.00

3116 72192490 Other 5.00 5.00 5.00 5.00 5.00 5.00

3117 72193100 Of a thickness of 4.75 mm or more 3.75 2.50 1.25 0.00 0.00 0.00

3118 72193210

Of a width up to 700 mm, thickness up to 4mm of

Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 &

430 9.17 8.33 7.50 6.67 5.83 5.00

3119 72193290 Other 3.75 2.50 1.25 0.00 0.00 0.00

3120 72193310

Of a width up to 700 mm, of Series 200, 301, 303, 304,

304L, 316, 316L, 410, 420 & 430 9.17 8.33 7.50 6.67 5.83 5.00

3121 72193390 Other 3.75 2.50 1.25 0.00 0.00 0.00

3122 72193410

Of a width up to 700 mm, of Series 200, 301, 303, 304,

304L, 316, 316L, 410, 420 & 430 9.17 8.33 7.50 6.67 5.83 5.00

3123 72193490 Other 3.75 2.50 1.25 0.00 0.00 0.00

3124 72193510

Of a width up to 700 mm, thickness up to 4mm of

Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 &

430 9.17 8.33 7.50 6.67 5.83 5.00

3125 72193590 Other 3.75 2.50 1.25 0.00 0.00 0.00

3126 72199010 Sheets in circular shape of all sizes 3.75 2.50 1.25 0.00 0.00 0.00

3127 72199090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3128 72201100 Of a thickness of 4.75 mm or more 3.75 2.50 1.25 0.00 0.00 0.00

3129 72201210

Of a thickness up to 4mm of Series 200, 301, 303, 304,

304L, 316, 316L, 410, 420 & 430 9.17 8.33 7.50 6.67 5.83 5.00

3130 72201290 Other 3.75 2.50 1.25 0.00 0.00 0.00

3131 72202010

Of a thickness up to 4mm of Series 200, 301, 303, 304,

304L, 316, 316L, 410, 420 & 430 9.17 8.33 7.50 6.67 5.83 5.00

3132 72202090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3133 72209010

Of a thickness up to 4mm of Series 200, 301, 303, 304,

304L, 316, 316L, 410, 420 & 430 9.17 8.33 7.50 6.67 5.83 5.00

3134 72209090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3135 72210010

Of a width 50mm or more, but not exceeding 200mm of

Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 &

430 9.17 8.33 7.50 6.67 5.83 5.00

3136 72210090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3137 72221100 Of circular crosssection 3.75 2.50 1.25 0.00 0.00 0.00

3138 72221900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3139 72222000

Bars and rods, not further worked than coldformed or

coldfinished 3.75 2.50 1.25 0.00 0.00 0.00

3140 72223000 Other bars and rods 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3141 72224000 Angles, shapes and sections 3.75 2.50 1.25 0.00 0.00 0.00

3142 72230000 Wire of stainless steel. 5.00 5.00 5.00 5.00 5.00 5.00

3143 72241000 Ingots and other primary forms 5.00 5.00 5.00 5.00 5.00 5.00

3144 72249000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3145 72251100 Grainoriented 3.75 2.50 1.25 0.00 0.00 0.00

3146 72251900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3147 72253000 Other, not further worked than hotrolled, in coils 3.75 2.50 1.25 0.00 0.00 0.00

3148 72254000 Other, not further worked than hotrolled, not in coils 3.75 2.50 1.25 0.00 0.00 0.00

3149 72255000 Other, not further worked than coldrolled (coldreduced) 3.75 2.50 1.25 0.00 0.00 0.00

3150 72259100 Electrolytically plated or coated with zinc 3.75 2.50 1.25 0.00 0.00 0.00

3151 72259200 Otherwise plated or coated with zinc 3.75 2.50 1.25 0.00 0.00 0.00

3152 72259900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3153 72259900 Of high speed steel 3.75 2.50 1.25 0.00 0.00 0.00

3154 72261100 Grainoriented 3.75 2.50 1.25 0.00 0.00 0.00

3155 72261900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3156 72262000 Of high speed steel 3.75 2.50 1.25 0.00 0.00 0.00

3157 72269100 Not further worked than hotrolled 3.75 2.50 1.25 0.00 0.00 0.00

3158 72269200 Not further worked than coldrolled (coldreduced) 3.75 2.50 1.25 0.00 0.00 0.00

3159 72269900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3160 72269900 Electrolytically plated or coated with zinc 3.75 2.50 1.25 0.00 0.00 0.00

3161 72269900 Otherwise plated or coated with zinc 3.75 2.50 1.25 0.00 0.00 0.00

3162 72271000 Of high speed steel 3.75 2.50 1.25 0.00 0.00 0.00

3163 72272000 Of silicomanganese steel 24.25 23.50 22.50 21.75 21.00 20.00

3164 72279000 Other 24.25 23.50 22.50 21.75 21.00 20.00

3165 72281000 Bars and rods, of high speed steel 3.75 2.50 1.25 0.00 0.00 0.00

3166 72282010 Spring steel(SUP 9 and equivalent) 24.25 23.50 22.50 21.75 21.00 20.00

3167 72282090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3168 72283010

Case hardening steel (conforming to AISI 8620 and

equivalent) 24.25 23.50 22.50 21.75 21.00 20.00

3169 72283090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3170 72284000 Other bars rods, not further worked than forged 3.75 2.50 1.25 0.00 0.00 0.00

3171 72285000

Other bars and rods, not further worked than

coldformed or coldfinished 3.75 2.50 1.25 0.00 0.00 0.00

3172 72286000 Other bars and rods 3.75 2.50 1.25 0.00 0.00 0.00

3173 72287000 Angles, shapes and sections 9.17 8.33 7.50 6.67 5.83 5.00

3174 72288000 Hollow drill bars and rods 9.17 8.33 7.50 6.67 5.83 5.00

3175 72292000 Of silico manganese steel 9.17 8.33 7.50 6.67 5.83 5.00

3176 72299000 Other 9.17 8.33 7.50 6.67 5.83 5.00

3177 72299000 Of high speed steel 9.17 8.33 7.50 6.67 5.83 5.00

3178 73011000 Sheet piling 9.17 8.33 7.50 6.67 5.83 5.00

3179 73012000 Angles, shapes and sections 19.40 18.80 18.00 17.40 16.80 16.00

3180 73021000 Rails 14.55 14.10 13.50 13.05 12.60 12.00

3181 73023000 Switch blades, crossing frogs, other crossing pieces 17.50 15.00 12.50 10.00 7.50 5.00

3182 73024000 Fishplates and sole plates 17.50 15.00 12.50 10.00 7.50 5.00

3183 73029000 Other 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3184 73030000 Tubes, pipes and hollow profiles, of cast iron. 19.40 18.80 18.00 17.40 16.80 16.00

3185 73063010 Copper coated mild steel tubes upto 8.5 mm dia 5.00 5.00 5.00 5.00 5.00 5.00

3186 73064000

Other, welded, of circular crosssection, of stainless

steel 5.00 5.00 5.00 5.00 5.00 5.00

3187 73071110 In conformance to NACE certification as per MR175 3.75 2.50 1.25 0.00 0.00 0.00

3188 73071190 Other 19.40 18.80 18.00 17.40 16.80 16.00

3189 73071910 In conformance to NACE certification as per MR175 3.75 2.50 1.25 0.00 0.00 0.00

3190 73071920 Semi finished malleable iron pipe fittings 9.17 8.33 7.50 6.67 5.83 5.00

3191 73071990 Other 19.40 18.80 18.00 17.40 16.80 16.00

3192 73072100 Flanges 3.75 2.50 1.25 0.00 0.00 0.00

3193 73072200 Threaded elbows, bends and sleeves 3.75 2.50 1.25 0.00 0.00 0.00

3194 73072300 Butt welding fittings 3.75 2.50 1.25 0.00 0.00 0.00

3195 73072900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3196 73079190 Other 19.40 18.80 18.00 17.40 16.80 16.00

3197 73079200 Threaded elbows, bends and sleeves 19.40 18.80 18.00 17.40 16.80 16.00

3198 73079300 Butt welding fittings 9.17 8.33 7.50 6.67 5.83 5.00

3199 73079900 Other 19.40 18.80 18.00 17.40 16.80 16.00

3200 73081000 Bridges and bridge sections 24.25 23.50 22.50 21.75 21.00 20.00

3201 73082000 Towers and lattice masts 24.25 23.50 22.50 21.75 21.00 20.00

3202 73083000

Doors, windows and their frames and thresholds for

doors 24.25 23.50 22.50 21.75 21.00 20.00

3203 73084000

Equipment for scaffolding, shuttering, propping or

pitpropping 24.25 23.50 22.50 21.75 21.00 20.00

3204 73089010

Pillars, Columns, Plates, Rods, angles and Sections

prepared for use in structures. 24.25 23.50 22.50 21.75 21.00 20.00

3205 73089090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3206 73090000

Reservoirs, tanks, vats and similar containers for any

material (other than compressed or liquefied gas), of

iron or steel, of a capacity exceeding 300 l, whether or

not lined or heatinsulated, but not fitted with

mechanical or thermal equipment. 24.25 23.50 22.50 21.75 21.00 20.00

3207 73101000 Of a capacity of 50 l or more 24.25 23.50 22.50 21.75 21.00 20.00

3208 73102100 Cans which are to be closed by soldering or crimping 24.25 23.50 22.50 21.75 21.00 20.00

3209 73102900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3210 73110000

Containers for compressed or liquefied gas, of iron or

steel. 19.40 18.80 18.00 17.40 16.80 16.00

3211 73121010 Wire 19.40 18.80 18.00 17.40 16.80 16.00

3212 73121020 Rope 19.40 18.80 18.00 17.40 16.80 16.00

3213 73121090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3214 73129010

Steel cord (2+2x 0.28 mm brass plated steel cord,

3x0.2+6x0.35 & 3x0.2+6x0.35) of a kind used in

manufacture of tyres 3.75 2.50 1.25 0.00 0.00 0.00

3215 73129090 Other 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3216 73130000

Barbed wire of iron or steel; twisted hoop or single flat

wire, barbed or not, and loosely twisted double wire, of

a kind used for fencing, of iron or steel. 24.25 23.50 22.50 21.75 21.00 20.00

3217 73141200 Endless bands for machinery, of stainless steel 3.75 2.50 1.25 0.00 0.00 0.00

3218 73141400 Other woven cloth, of stainless steel 3.75 2.50 1.25 0.00 0.00 0.00

3219 73141910 Steel cord fabric of kind used in manaufacture of tyres 3.75 2.50 1.25 0.00 0.00 0.00

3220 73141920 Other endless bands for machinery 3.75 2.50 1.25 0.00 0.00 0.00

3221 73141990 Other 24.25 23.50 22.50 21.75 21.00 20.00

3222 73142000

Grill, netting and fencing, welded at the intersection, of

wire with a maximum crosssectional dimension of 3

mm or more and having a mesh size of 100 cm2 or

more 24.25 23.50 22.50 21.75 21.00 20.00

3223 73143100 Plated or coated with zinc 24.25 23.50 22.50 21.75 21.00 20.00

3224 73143900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3225 73144100 Plated or coated with zinc 24.25 23.50 22.50 21.75 21.00 20.00

3226 73144200 Coated with plastics 24.25 23.50 22.50 21.75 21.00 20.00

3227 73144900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3228 73145000 Expanded metal 24.25 23.50 22.50 21.75 21.00 20.00

3229 73151190 Other 19.40 18.80 18.00 17.40 16.80 16.00

3230 73151200 Other chain 19.40 18.80 18.00 17.40 16.80 16.00

3231 73151990 Other 19.40 18.80 18.00 17.40 16.80 16.00

3232 73152000 Skid chain 19.40 18.80 18.00 17.40 16.80 16.00

3233 73158100 Studlink 19.40 18.80 18.00 17.40 16.80 16.00

3234 73158200 Other, welded link 19.40 18.80 18.00 17.40 16.80 16.00

3235 73158900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3236 73159000 Other parts 24.25 23.50 22.50 21.75 21.00 20.00

3237 73160000 Anchors, grapnels and parts thereof, of iron or steel. 19.40 18.80 18.00 17.40 16.80 16.00

3238 73170010 Nails 24.25 23.50 22.50 21.75 21.00 20.00

3239 73170020 Tacks 24.25 23.50 22.50 21.75 21.00 20.00

3240 73170030 Drawing pins 24.25 23.50 22.50 21.75 21.00 20.00

3241 73170090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3242 73181100 Coach screws 24.25 23.50 22.50 21.75 21.00 20.00

3243 73181200 Other wood screws 24.25 23.50 22.50 21.75 21.00 20.00

3244 73181300 Screw hooks and screw rings 24.25 23.50 22.50 21.75 21.00 20.00

3245 73181400 Selftapping screws 24.25 23.50 22.50 21.75 21.00 20.00

3246 73181510

High tensile (DIN Grade 8.8. ASTM A325 or ASTM A

193 B7) 3.75 2.50 1.25 0.00 0.00 0.00

3247 73181590 Other 19.40 18.80 18.00 17.40 16.80 16.00

3248 73181610

High tensile (DIN Grade 8.8. ASTM A325 or ASTM A

193 B7) 3.75 2.50 1.25 0.00 0.00 0.00

3249 73181690 Other 19.40 18.80 18.00 17.40 16.80 16.00

3250 73181900 Other 19.40 18.80 18.00 17.40 16.80 16.00

3251 73182110

 High tensile (DIN Grade 8.8. ASTM A325 or ASTM A

193 B7) 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3252 73182190 Other 19.40 18.80 18.00 17.40 16.80 16.00

3253 73182210 Other washers 19.40 18.80 18.00 17.40 16.80 16.00

3254 73182290 Other washers 19.40 18.80 18.00 17.40 16.80 16.00

3255 73182300 Rivets 19.40 18.80 18.00 17.40 16.80 16.00

3256 73182400 Cotters and cotterpins 19.40 18.80 18.00 17.40 16.80 16.00

3257 73182900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3258 73192000 Safety pins 24.25 23.50 22.50 21.75 21.00 20.00

3259 73193000 Other pins 24.25 23.50 22.50 21.75 21.00 20.00

3260 73199010 Sewing, darning or embroidery needles 9.17 8.33 7.50 6.67 5.83 5.00

3261 73199090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3262 73202000 Helical springs 24.25 23.50 22.50 21.75 21.00 20.00

3263 73209010

Of a kind solely and principally used in manufacture of

video cassettes 19.40 18.80 18.00 17.40 16.80 16.00

3264 73209090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3265 73211110 Cooking ranges 24.25 23.50 22.50 21.75 21.00 20.00

3266 73211190 Other 24.25 23.50 22.50 21.75 21.00 20.00

3267 73211200 For liquid fuel 24.25 23.50 22.50 21.75 21.00 20.00

3268 73211900 For solid fuel 24.25 23.50 22.50 21.75 21.00 20.00

3269 73218100 For gas fuel or for both gas and other fuels 24.25 23.50 22.50 21.75 21.00 20.00

3270 73218200 For liquid fuel 24.25 23.50 22.50 21.75 21.00 20.00

3271 73218900 For solid fuel 24.25 23.50 22.50 21.75 21.00 20.00

3272 73219000 Parts 24.25 23.50 22.50 21.75 21.00 20.00

3273 73221100 Of cast iron 24.25 23.50 22.50 21.75 21.00 20.00

3274 73221900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3275 73229010 Air heaters and hot air distributors 21.67 18.33 15.00 11.67 8.33 5.00

3276 73229090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3277 73231000

Iron or steel; pot scourers and scouring or polishing

pads, gloves and the like 24.25 23.50 22.50 21.75 21.00 20.00

3278 73239100 Of cast iron, not enamelled 24.25 23.50 22.50 21.75 21.00 20.00

3279 73239200 Of cast iron, enamelled 24.25 23.50 22.50 21.75 21.00 20.00

3280 73239300 Of stainless steel 24.25 23.50 22.50 21.75 21.00 20.00

3281 73239400 Of iron (iron than cast iron) or steel, enamelled 21.67 18.33 15.00 11.67 8.33 5.00

3282 73239900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3283 73241010 Sinks 24.25 23.50 22.50 21.75 21.00 20.00

3284 73241020 Wash basins 24.25 23.50 22.50 21.75 21.00 20.00

3285 73242100 Of cast iron, whether or not enamelled 21.67 18.33 15.00 11.67 8.33 5.00

3286 73242900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3287 73249000 Other, including parts 24.25 23.50 22.50 21.75 21.00 20.00

3288 73251000 Of nonmalleable cast iron 24.25 23.50 22.50 21.75 21.00 20.00

3289 73259100 Grinding balls and similar articles for mills 24.25 23.50 22.50 21.75 21.00 20.00

3290 73259900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3291 73261100 Grinding balls and similar articles for mills 19.40 18.80 18.00 17.40 16.80 16.00

3292 73261910 Forgings of crank shaft 9.17 8.33 7.50 6.67 5.83 5.00

3293 73261920 Forgings of surgical & dental instruments 3.75 2.50 1.25 0.00 0.00 0.00

3294 73261930 Steel forgings exceeding 150kg 9.17 8.33 7.50 6.67 5.83 5.00

3295 73261990 Other 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3296 73262000 Articles of iron or steel wire 24.25 23.50 22.50 21.75 21.00 20.00

3297 73269010 Xray film hangers 19.40 18.80 18.00 17.40 16.80 16.00

3298 73269030 Shoe lasts 3.75 2.50 1.25 0.00 0.00 0.00

3299 73269040 Steel balls not exceeding 1mm diameter 3.75 2.50 1.25 0.00 0.00 0.00

3300 73269050

Clips, brackets, stays and other steel fittings for

electrical wiring 24.25 23.50 22.50 21.75 21.00 20.00

3301 73269060 Clamps, hose clips, hangers other than electrical wiring 24.25 23.50 22.50 21.75 21.00 20.00

3302 73269070

Cosmetics or powder boxes and cases, cigarette cases

and tobacco boxes, waste paper baskets 24.25 23.50 22.50 21.75 21.00 20.00

3303 73269090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3304 74010000 Copper mattes 3.75 2.50 1.25 0.00 0.00 0.00

3305 74010000 Cement copper (precipitated copper) 3.75 2.50 1.25 0.00 0.00 0.00

3306 74020000

Unrefined copper; copper anodes for electrolytic

refining. 3.75 2.50 1.25 0.00 0.00 0.00

3307 74031100 Cathodes and sections of cathodes 3.75 2.50 1.25 0.00 0.00 0.00

3308 74031200 Wirebars 3.75 2.50 1.25 0.00 0.00 0.00

3309 74031300 Billets 3.75 2.50 1.25 0.00 0.00 0.00

3310 74031900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3311 74032100 Copperzinc base alloys (brass) 3.75 2.50 1.25 0.00 0.00 0.00

3312 74032200 Coppertin base alloys (bronze) 3.75 2.50 1.25 0.00 0.00 0.00

3313 74032900

Other copper alloys (other than master alloys of

heading 74.05) 3.75 2.50 1.25 0.00 0.00 0.00

3314 74032900

Coppernickel base alloys (cupronickel) or

coppernickelzinc base alloys (nickel silver) 3.75 2.50 1.25 0.00 0.00 0.00

3315 74040000 Copper waste and scrap. 3.75 2.50 1.25 0.00 0.00 0.00

3316 74050000 Master alloys of copper. 3.75 2.50 1.25 0.00 0.00 0.00

3317 74061000 Powders of nonlameller structure 3.75 2.50 1.25 0.00 0.00 0.00

3318 74062000 Powders of lameller structure; flakes 3.75 2.50 1.25 0.00 0.00 0.00

3319 74071010 Bars 9.17 8.33 7.50 6.67 5.83 5.00

3320 74071020 Rods 9.17 8.33 7.50 6.67 5.83 5.00

3321 74071030 Twisted copper bars 3.75 2.50 1.25 0.00 0.00 0.00

3322 74071040 Busbars of electrolytic grade of 99.9% purity 3.75 2.50 1.25 0.00 0.00 0.00

3323 74071090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3324 74072100 Of copperzinc base alloys (brass) 9.17 8.33 7.50 6.67 5.83 5.00

3325 74072900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3326 74072900

Of coppernickel base alloys (cupronickel) or

coppernickelzinc base alloys (nickel silver) 3.75 2.50 1.25 0.00 0.00 0.00

3327 74081100

Of which the maximum crosssectional dimension

exceeds 6 mm 9.17 8.33 7.50 6.67 5.83 5.00

3328 74081900 Other 9.17 8.33 7.50 6.67 5.83 5.00

3329 74082100 Of copperzinc base alloys (brass) 14.55 14.10 13.50 13.05 12.60 12.00

3330 74082200

Of copper nickel base alloys (cupronickel) or

coppernickelzinc basealloys (nickel silver) 3.75 2.50 1.25 0.00 0.00 0.00

3331 74082900 Other 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3332 74091100 In coils 9.17 8.33 7.50 6.67 5.83 5.00

3333 74091900 Other 19.40 18.80 18.00 17.40 16.80 16.00

3334 74092100 In coils 9.17 8.33 7.50 6.67 5.83 5.00

3335 74092900 Other 14.55 14.10 13.50 13.05 12.60 12.00

3336 74093100 In coils 9.17 8.33 7.50 6.67 5.83 5.00

3337 74093900 Other 9.17 8.33 7.50 6.67 5.83 5.00

3338 74094000

Of coppernickel base alloys (cupronickel) or

coppernickelzinc base alloys (nickel silver) 9.17 8.33 7.50 6.67 5.83 5.00

3339 74099000 Of other copper alloys 9.17 8.33 7.50 6.67 5.83 5.00

3340 74101100 Of refined copper 3.75 2.50 1.25 0.00 0.00 0.00

3341 74101200 Of copper alloys 3.75 2.50 1.25 0.00 0.00 0.00

3342 74102200 Of copper alloys 3.75 2.50 1.25 0.00 0.00 0.00

3343 74111010 Capillary tube of diameter upto 2.25 mm 3.75 2.50 1.25 0.00 0.00 0.00

3344 74111020 Internally grooved tubes 3.75 2.50 1.25 0.00 0.00 0.00

3345 74112100 Of copperzinc base alloys(brass) 3.75 2.50 1.25 0.00 0.00 0.00

3346 74112200

Of coppernickel base alloys (cupronickel) or

coppernickelzinc base alloys (nickel silver) 3.75 2.50 1.25 0.00 0.00 0.00

3347 74112900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3348 74122000 Of copper alloys 14.55 14.10 13.50 13.05 12.60 12.00

3349 74130000

Stranded wire, cables, plaited bands and the like, of

copper, not electrically insulated. 19.40 18.80 18.00 17.40 16.80 16.00

3350 74151000

Nails and tacks, drawing pins, staples and similar

articles 24.25 23.50 22.50 21.75 21.00 20.00

3351 74152100 Washers (including spring washers) 24.25 23.50 22.50 21.75 21.00 20.00

3352 74152900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3353 74153300 Screws; bolts and nuts 24.25 23.50 22.50 21.75 21.00 20.00

3354 74153900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3355 74181100

Pot scourers and scouring or polishing pads, gloves

and the like 24.25 23.50 22.50 21.75 21.00 20.00

3356 74181900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3357 74182000 Sanitary ware and parts thereof 24.25 23.50 22.50 21.75 21.00 20.00

3358 74191000 Chain and parts thereof 24.25 23.50 22.50 21.75 21.00 20.00

3359 74199100

Cast, moulded, stamped or forged, but not further

worked 3.75 2.50 1.25 0.00 0.00 0.00

3360 74199910 Copper springs. 13.80 12.60 11.25 10.05 8.85 7.50

3361 74199990 Cloth 24.25 23.50 22.50 21.75 21.00 20.00

3362 74199990 Other 24.25 23.50 22.50 21.75 21.00 20.00

3363 74199990

Cooking or heating apparatus of a kind used for

domestic purposes, nonelectric, and parts thereof, of

copper. 24.25 23.50 22.50 21.75 21.00 20.00

3364 74199990 Other 24.25 23.50 22.50 21.75 21.00 20.00

3365 75011000 Nickel mattes 3.75 2.50 1.25 0.00 0.00 0.00

3366 75012000

Nickel oxide sinters and other intermediate products of

nickel metallurgy 3.75 2.50 1.25 0.00 0.00 0.00

3367 75021000 Nickel, not alloyed 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3368 75022000 Nickel alloys 3.75 2.50 1.25 0.00 0.00 0.00

3369 75030000 Nickel waste and scrap. 3.75 2.50 1.25 0.00 0.00 0.00

3370 75040000 Nickel powders and flakes. 3.75 2.50 1.25 0.00 0.00 0.00

3371 75051100 Of nickel, not alloyed 3.75 2.50 1.25 0.00 0.00 0.00

3372 75051200 Of nickel alloys 3.75 2.50 1.25 0.00 0.00 0.00

3373 75052100 Of nickel, not alloyed 3.75 2.50 1.25 0.00 0.00 0.00

3374 75052200 Of nickel alloys 3.75 2.50 1.25 0.00 0.00 0.00

3375 75061000 Of nickel, not alloyed 3.75 2.50 1.25 0.00 0.00 0.00

3376 75062000 Of nickel alloys 3.75 2.50 1.25 0.00 0.00 0.00

3377 75071100 Of nickel, not alloyed 19.40 18.80 18.00 17.40 16.80 16.00

3378 75071200 Of nickel alloys 19.40 18.80 18.00 17.40 16.80 16.00

3379 75072000 Tube or pipe fitting 19.40 18.80 18.00 17.40 16.80 16.00

3380 75081000 Cloth, grill and netting, of nickel wire 19.40 18.80 18.00 17.40 16.80 16.00

3381 76011000 Aluminium, not alloyed 3.75 2.50 1.25 0.00 0.00 0.00

3382 76012000 Aluminium alloys 3.75 2.50 1.25 0.00 0.00 0.00

3383 76020090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3384 76031000 Powders of nonlameller structure 3.75 2.50 1.25 0.00 0.00 0.00

3385 76032000 Powders of structure; flakes 3.75 2.50 1.25 0.00 0.00 0.00

3386 76041010 Bars and rods 9.17 8.33 7.50 6.67 5.83 5.00

3387 76041090 Profiles 19.40 18.80 18.00 17.40 16.80 16.00

3388 76042100 Hollow profiles 19.40 18.80 18.00 17.40 16.80 16.00

3389 76042910 Bars and rods 9.17 8.33 7.50 6.67 5.83 5.00

3390 76042920 With cladding for noclock brazing 3.75 2.50 1.25 0.00 0.00 0.00

3391 76042990 Profiles 19.40 18.80 18.00 17.40 16.80 16.00

3392 76051100

Of which the maximum cross sectional dimension

exceeds 7mm 9.17 8.33 7.50 6.67 5.83 5.00

3393 76051900 Other 19.40 18.80 18.00 17.40 16.80 16.00

3394 76052100

Of which the maximum cross sectional dimension

exceeds 7mm 9.17 8.33 7.50 6.67 5.83 5.00

3395 76052900 Other 19.40 18.80 18.00 17.40 16.80 16.00

3396 76061100 of aluminium, not alloyed 9.17 8.33 7.50 6.67 5.83 5.00

3397 76061200 Of aluminium alloys 9.17 8.33 7.50 6.67 5.83 5.00

3398 76069110 Aluminum sheet, anodized/polyurethene coated 3.75 2.50 1.25 0.00 0.00 0.00

3399 76069190 Other 19.40 18.80 18.00 17.40 16.80 16.00

3400 76069210 Aluminum sheet, anodized/polyurethene coated 3.75 2.50 1.25 0.00 0.00 0.00

3401 76069290 Other 19.40 18.80 18.00 17.40 16.80 16.00

3402 76071910 Adhesive tape 3.75 2.50 1.25 0.00 0.00 0.00

3403 76071920 Printed aluminium foil 9.17 8.33 7.50 6.67 5.83 5.00

3404 76081000 Of aluminium, not alloyed 9.17 8.33 7.50 6.67 5.83 5.00

3405 76082000 Of aluminium alloys 9.17 8.33 7.50 6.67 5.83 5.00

3406 76090000

Aluminium tube or pipe fittings (for example,

couplings,elbows, sleeves). 19.40 18.80 18.00 17.40 16.80 16.00

3407 76101000

Doors, windows and their frames and thresholds for

doors 24.25 23.50 22.50 21.75 21.00 20.00

3408 76109000 Other 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3409 76110000

Aluminium reservoirs tanks, vats and similar

containers, for any material (other than compressed or

liquefied gas), of a capacity exceeding 300 l, whether or

not lined or heatinsulated, but not fitted with

mechanical or thermal equipment. 24.25 23.50 22.50 21.75 21.00 20.00

3410 76121000 Collapsible tubular containers 24.25 23.50 22.50 21.75 21.00 20.00

3411 76129010 Round cans in diameter exceeding 45 mm 9.17 8.33 7.50 6.67 5.83 5.00

3412 76129020 Oval cans of all sizes 9.17 8.33 7.50 6.67 5.83 5.00

3413 76129090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3414 76130010 Aerosol cans with valves and covers 9.17 8.33 7.50 6.67 5.83 5.00

3415 76130090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3416 76141000 With steel core 24.25 23.50 22.50 21.75 21.00 20.00

3417 76149000 Other 24.25 23.50 22.50 21.75 21.00 20.00

3418 76151100

Pot scourers and scouring or polishing pads, gloves

and the like 21.67 18.33 15.00 11.67 8.33 5.00

3419 76152000 Sanitary ware and parts thereof 24.25 23.50 22.50 21.75 21.00 20.00

3420 76161000

Nails, tacks, staples (other than those of heading

83.05), screws, bolts, nuts, screw hooks, rivets, cotters,

cotterpins, washers and similar articles 24.25 23.50 22.50 21.75 21.00 20.00

3421 76169100 Cloth, grill, netting and fencing, of aluminium wire 24.25 23.50 22.50 21.75 21.00 20.00

3422 76169910 Castings and forgings 9.17 8.33 7.50 6.67 5.83 5.00

3423 76169920 Aluminium slugs 19.40 18.80 18.00 17.40 16.80 16.00

3424 76169930 Pencil ferrules 9.17 8.33 7.50 6.67 5.83 5.00

3425 76169990 Other 24.25 23.50 22.50 21.75 21.00 20.00

3426 78011000 Refined lead 3.75 2.50 1.25 0.00 0.00 0.00

3427 78019100

Containing by weight antimony as the principal other

element 3.75 2.50 1.25 0.00 0.00 0.00

3428 78020000 Lead waste and scrap. 3.75 2.50 1.25 0.00 0.00 0.00

3429 78041100

Sheets, strip and foil of a thickness (excluding any

backing) not exceeding 0.2 mm 17.50 15.00 12.50 10.00 7.50 5.00

3430 78041900 Other 17.50 15.00 12.50 10.00 7.50 5.00

3431 78042000 Powders and flakes 17.50 15.00 12.50 10.00 7.50 5.00

3432 78060010 Wire 9.17 8.33 7.50 6.67 5.83 5.00

3433 78060020

Lead tubes, pipes and tube or pipe fittings (for

example, couplings, elbows, sleeves). 21.67 18.33 15.00 11.67 8.33 5.00

3434 78060090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3435 78060090 Other articles of lead. 24.25 23.50 22.50 21.75 21.00 20.00

3436 79011100 Containing by weight 99.99%or more of zinc 3.75 2.50 1.25 0.00 0.00 0.00

3437 79011200 Containing by weight less than 99.99% of zinc 3.75 2.50 1.25 0.00 0.00 0.00

3438 79012000 Zinc alloys 3.75 2.50 1.25 0.00 0.00 0.00

3439 79020000 Zinc waste and scrap. 3.75 2.50 1.25 0.00 0.00 0.00

3440 79031000 Zinc dust 3.75 2.50 1.25 0.00 0.00 0.00

3441 79039000 Other 9.17 8.33 7.50 6.67 5.83 5.00

3442 79040010 Wire 9.17 8.33 7.50 6.67 5.83 5.00

3443 79040090 Other 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3444 79050000 Zinc plates, sheets, strip and foil. 9.17 8.33 7.50 6.67 5.83 5.00

3445 79070010

Zinc tubes, pipes and tube or pipe fittings (for example

couplings, elbows, sleeves). 17.50 15.00 12.50 10.00 7.50 5.00

3446 79070010 Zinc slugs for dry battery cell containers 3.75 2.50 1.25 0.00 0.00 0.00

3447 79070020

Zinc tubes, pipes and tube or pipe fittings (for example

couplings, elbows, sleeves). 17.50 15.00 12.50 10.00 7.50 5.00

3448 79070020 Anodes 3.75 2.50 1.25 0.00 0.00 0.00

3449 79070090 Other 17.50 15.00 12.50 10.00 7.50 5.00

3450 79070090

Zinc tubes, pipes and tube or pipe fittings (for example

couplings, elbows, sleeves). 17.50 15.00 12.50 10.00 7.50 5.00

3451 80011000 Tin, not alloyed 3.75 2.50 1.25 0.00 0.00 0.00

3452 80012000 Tin alloys 3.75 2.50 1.25 0.00 0.00 0.00

3453 80020000 Tin waste and scrap. 3.75 2.50 1.25 0.00 0.00 0.00

3454 80030000 Tin bars, rods, profiles and wire 9.17 8.33 7.50 6.67 5.83 5.00

3455 80070010

Tin plates, sheets and strip, of a thickness exceeding

0.2 mm. 9.17 8.33 7.50 6.67 5.83 5.00

3456 80070020

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. 9.17 8.33 7.50 6.67 5.83 5.00

3457 80070030

Tin tubes, pipes and tube or pipe fittings (for example,

couplings, elbows, sleeves). 17.50 15.00 12.50 10.00 7.50 5.00

3458 80070090 Other articles of tin. 24.25 23.50 22.50 21.75 21.00 20.00

3459 81019700 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3460 81019990 Other 3.75 2.50 1.25 0.00 0.00 0.00

3461 81021000 Powders 3.75 2.50 1.25 0.00 0.00 0.00

3462 81029400

Unwrought molybdenum, including bars and rods

obtained simply by sintering 3.75 2.50 1.25 0.00 0.00 0.00

3463 81029500

Bars and rods, other than those obtained simply by

sintering, profiles, plates, sheets, strip and foil 3.75 2.50 1.25 0.00 0.00 0.00

3464 81029600 Wire 3.75 2.50 1.25 0.00 0.00 0.00

3465 81029700 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3466 81029900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3467 81033000 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3468 81041100 Containing at least 99.8% by weight of magnesium 3.75 2.50 1.25 0.00 0.00 0.00

3469 81041900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3470 81042000 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3471 81052000

Cobalt mattes and other intermediate products of

cobalt metallurgy; unwrought cobalt; powders 3.75 2.50 1.25 0.00 0.00 0.00

3472 81053000 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3473 81059000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3474 81072000 Unwrought cadmium; powders 3.75 2.50 1.25 0.00 0.00 0.00

3475 81073000 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3476 81079000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3477 81082000 Unwrought titanium; powders 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3478 81083000 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3479 81092000 Unwrought zirconium;powders 3.75 2.50 1.25 0.00 0.00 0.00

3480 81093000 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3481 81099000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3482 81110000

Manganese and articles thereof, including waste and

scrap. 3.75 2.50 1.25 0.00 0.00 0.00

3483 81121200 Unwrought; powders 3.75 2.50 1.25 0.00 0.00 0.00

3484 81121300 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3485 81121900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3486 81122100 Unwrought; powders 3.75 2.50 1.25 0.00 0.00 0.00

3487 81122200 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3488 81122900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3489 81125100 Unwrought; powders 3.75 2.50 1.25 0.00 0.00 0.00

3490 81125200 Waste and scrap 3.75 2.50 1.25 0.00 0.00 0.00

3491 81125900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3492 81129200 Unwrought; waste and scrap; powders 3.75 2.50 1.25 0.00 0.00 0.00

3493 81129200 Germanium 3.75 2.50 1.25 0.00 0.00 0.00

3494 81129200 Vanadium 3.75 2.50 1.25 0.00 0.00 0.00

3495 81129900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3496 81129900 Germanium 3.75 2.50 1.25 0.00 0.00 0.00

3497 81129900 Vanadium 3.75 2.50 1.25 0.00 0.00 0.00

3498 81130000

Cermets and articles thereof, including waste and

scrap. 3.75 2.50 1.25 0.00 0.00 0.00

3499 82011000 Spades and shovels 19.40 18.80 18.00 17.40 16.80 16.00

3500 82012000 Forks 19.40 18.80 18.00 17.40 16.80 16.00

3501 82013000 Mattocks, picks, hoes and rakes 19.40 18.80 18.00 17.40 16.80 16.00

3502 82015000

Secateurs and similar onehanded pruners and shears

(including poultry shears) 19.40 18.80 18.00 17.40 16.80 16.00

3503 82022000 Band saw blades 9.17 8.33 7.50 6.67 5.83 5.00

3504 82024000 Chain saw blades 9.17 8.33 7.50 6.67 5.83 5.00

3505 82029100 Straight saw blades, for working metal 9.17 8.33 7.50 6.67 5.83 5.00

3506 82031000 Files, rasps and similar tools 9.17 8.33 7.50 6.67 5.83 5.00

3507 82033000 Metal cutting shears and similar tools 9.17 8.33 7.50 6.67 5.83 5.00

3508 82034000

Pipecutters, bolt croppers, perforating punches and

similar tools 9.17 8.33 7.50 6.67 5.83 5.00

3509 82041200 Adjustable 3.75 2.50 1.25 0.00 0.00 0.00

3510 82042000

Interchangeable spanner sockets, with or without

handles 3.75 2.50 1.25 0.00 0.00 0.00

3511 82051000 Drilling, threading or tapping tools 3.75 2.50 1.25 0.00 0.00 0.00

3512 82053000

Planes, chisels, guages and similar cutting tools for

working wood 9.17 8.33 7.50 6.67 5.83 5.00

3513 82056000 Blow lamps 9.17 8.33 7.50 6.67 5.83 5.00

3514 82058000

Anvils; portable forges; hand or pedaloperated grinding

wheels with frameworks 9.17 8.33 7.50 6.67 5.83 5.00

3515 82071300 With working part of cermets 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3516 82071900 Other, including parts 3.75 2.50 1.25 0.00 0.00 0.00

3517 82072000 Dies for drawing or extruding metal 3.75 2.50 1.25 0.00 0.00 0.00

3518 82076000 Tools for boring or broaching 3.75 2.50 1.25 0.00 0.00 0.00

3519 82077000 Tools for milling 3.75 2.50 1.25 0.00 0.00 0.00

3520 82078000 Tools for turning 3.75 2.50 1.25 0.00 0.00 0.00

3521 82081000 For metal working 3.75 2.50 1.25 0.00 0.00 0.00

3522 82082000 For wood working 3.75 2.50 1.25 0.00 0.00 0.00

3523 82083000

For kitchen appliances or for machines used by the

food industry 9.17 8.33 7.50 6.67 5.83 5.00

3524 82084000 For agricultural, horticultural or forestry machines 3.75 2.50 1.25 0.00 0.00 0.00

3525 82089020 Die steel 19.40 18.80 18.00 17.40 16.80 16.00

3526 82119100 Table knives having fixed blades 24.25 23.50 22.50 21.75 21.00 20.00

3527 82119300 Knives having other than fixed blades 24.25 23.50 22.50 21.75 21.00 20.00

3528 82119400 Blades 24.25 23.50 22.50 21.75 21.00 20.00

3529 82119500 Handles of base metal 24.25 23.50 22.50 21.75 21.00 20.00

3530 82129000 Other parts 24.25 23.50 22.50 21.75 21.00 20.00

3531 82149000 Other 19.40 18.80 18.00 17.40 16.80 16.00

3532 82151000

Sets of assorted articles containing at least one article

plated with precious metal 24.25 23.50 22.50 21.75 21.00 20.00

3533 82152000 Other sets of assorted articles 24.25 23.50 22.50 21.75 21.00 20.00

3534 82159100 Plated with precious metal 24.25 23.50 22.50 21.75 21.00 20.00

3535 83013000 Locks of a kind used for furniture 24.25 23.50 22.50 21.75 21.00 20.00

3536 83014000 Other locks 24.25 23.50 22.50 21.75 21.00 20.00

3537 83015000 Clasps and frames with clasps, incorporating locks 19.40 18.80 18.00 17.40 16.80 16.00

3538 83016000 Parts 24.25 23.50 22.50 21.75 21.00 20.00

3539 83017000 Keys presented separately 24.25 23.50 22.50 21.75 21.00 20.00

3540 83021090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3541 83022000 Castors 9.17 8.33 7.50 6.67 5.83 5.00

3542 83024100 Suitable for buildings 24.25 23.50 22.50 21.75 21.00 20.00

3543 83024900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3544 83025000 Hatracks, hatpegs, brackets and similar fixtures 24.25 23.50 22.50 21.75 21.00 20.00

3545 83026000 Automatic door closers 24.25 23.50 22.50 21.75 21.00 20.00

3546 83030000

Armoured or reinforced safes, strongboxes and doors

and safe deposit lockers for strongrooms, cash or deed

boxes and the like, of base metal. 24.25 23.50 22.50 21.75 21.00 20.00

3547 83040000

Filing cabinets, cardindex cabinets, paper trays, paper

rests, pen trays, officestamp stands and similar office

or desk equipment, of base metal, other than office

furniture of heading 94.03. 24.25 23.50 22.50 21.75 21.00 20.00

3548 83052000 Staples in strips 24.25 23.50 22.50 21.75 21.00 20.00

3549 83059000 Other, including parts 21.67 18.33 15.00 11.67 8.33 5.00

3550 83061000 Bells, gongs and the like 21.67 18.33 15.00 11.67 8.33 5.00

3551 83062100 Plated with precious metal 21.67 18.33 15.00 11.67 8.33 5.00

3552 83062900 Other 21.67 18.33 15.00 11.67 8.33 5.00

3553 83063000 Photograph, picture or similar frames; mirrors 21.67 18.33 15.00 11.67 8.33 5.00

3554 83071000 Of iron or steel 21.67 18.33 15.00 11.67 8.33 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3555 83079000 Of other base metal 21.67 18.33 15.00 11.67 8.33 5.00

3556 83082000 Tubular or bifurcated rivets 24.25 23.50 22.50 21.75 21.00 20.00

3557 83089010 Clasps 24.25 23.50 22.50 21.75 21.00 20.00

3558 83089020 Buckle 24.25 23.50 22.50 21.75 21.00 20.00

3559 83089030 Frames of hand bags and purses 24.25 23.50 22.50 21.75 21.00 20.00

3560 83089090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3561 83091000 Crown corks 21.67 18.33 15.00 11.67 8.33 5.00

3562 83099000 Other 24.25 23.50 22.50 21.75 21.00 20.00

3563 83100090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3564 83111000 Coated electrodes of base metal, for electric arcwelding 24.25 23.50 22.50 21.75 21.00 20.00

3565 83112000 Cored wired of base metal, for electric arcwelding 19.40 18.80 18.00 17.40 16.80 16.00

3566 83113000

Coated rods and cored wire, of base metal, for

soldering, brazing or welding by flame 9.17 8.33 7.50 6.67 5.83 5.00

3567 83119000 Other, including parts 9.17 8.33 7.50 6.67 5.83 5.00

3568 84011000 Nuclear reactors 3.75 2.50 1.25 0.00 0.00 0.00

3569 84012000

Machinery and apparatus for isotopic separation, and

parts thereof 3.75 2.50 1.25 0.00 0.00 0.00

3570 84013000 Fuel elements (cartridges) nonirradiated 3.75 2.50 1.25 0.00 0.00 0.00

3571 84014000 Parts of nuclear reactors 3.75 2.50 1.25 0.00 0.00 0.00

3572 84021110

With a steam production exceeding 45 t but not more

than 350 t per hour and 80 kg per cm2 pressure 19.40 18.80 18.00 17.40 16.80 16.00

3573 84021120 Waste heat boilers (WHB's) 19.40 18.80 18.00 17.40 16.80 16.00

3574 84021130 Heat recovery steam generators (HRSG's) 19.40 18.80 18.00 17.40 16.80 16.00

3575 84021190 Other 3.75 2.50 1.25 0.00 0.00 0.00

3576 84021200

Watertube boilers with a steam production not

exceeding 45 ton per hour 19.40 18.80 18.00 17.40 16.80 16.00

3577 84021910 Firetube boilers 19.40 18.80 18.00 17.40 16.80 16.00

3578 84021920 Waste heat boilers (WHB's) 19.40 18.80 18.00 17.40 16.80 16.00

3579 84021930 Heat recovery steam generators (HRSG's) 19.40 18.80 18.00 17.40 16.80 16.00

3580 84021990 Other 9.17 8.33 7.50 6.67 5.83 5.00

3581 84022000 Superheated water boilers 19.40 18.80 18.00 17.40 16.80 16.00

3582 84029010 For machines of heading 8402.1190 3.75 2.50 1.25 0.00 0.00 0.00

3583 84029020 For machines of heading 8402.1990 9.17 8.33 7.50 6.67 5.83 5.00

3584 84029090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3585 84031000 Boilers 19.40 18.80 18.00 17.40 16.80 16.00

3586 84039000 Parts 9.17 8.33 7.50 6.67 5.83 5.00

3587 84041000 Soot removers 9.17 8.33 7.50 6.67 5.83 5.00

3588 84042000 Condensers for steam or other vapour power units 19.40 18.80 18.00 17.40 16.80 16.00

3589 84049010 For machines of heading 8404.1010 3.75 2.50 1.25 0.00 0.00 0.00

3590 84049090 Other 14.55 14.10 13.50 13.05 12.60 12.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3591 84051000

Producer gas or water gas generators, with or without

their purifiers; acetylene gas generators and similar

water process gas generators, with or without their

purifiers 3.75 2.50 1.25 0.00 0.00 0.00

3592 84059000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

3593 84071000 Aircraft engines 3.75 2.50 1.25 0.00 0.00 0.00

3594 84072100 Outboard motors 3.75 2.50 1.25 0.00 0.00 0.00

3595 84072900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3596 84079010 Gas engines 3.75 2.50 1.25 0.00 0.00 0.00

3597 84079090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3598 84081000 Marine propulsion engines 3.75 2.50 1.25 0.00 0.00 0.00

3599 84091000 For aircraft engines 3.75 2.50 1.25 0.00 0.00 0.00

3600 84099180 Parts for marine engines 3.75 2.50 1.25 0.00 0.00 0.00

3601 84099980 Parts for marine engines 3.75 2.50 1.25 0.00 0.00 0.00

3602 84099999 Other 7.50 5.00 2.50 0.00 0.00 0.00

3603 84121000 Reaction engines other than turbojets 3.75 2.50 1.25 0.00 0.00 0.00

3604 84122100 Linear acting (cylinders) 3.75 2.50 1.25 0.00 0.00 0.00

3605 84122900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3606 84123900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3607 84128010 Wind engines (wind mills) 3.75 2.50 1.25 0.00 0.00 0.00

3608 84128090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3609 84129010

 For machines of heading 8412.3900 and 8412.8010

3.75 2.50 1.25 0.00 0.00 0.00

3610 84129020

 For machines of heading 8412.1000, 8412.2100,

8412.2900 & 8412.3100

3.75 2.50 1.25 0.00 0.00 0.00

3611 84129090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3612 84131100

Pumps for dispensing fuel or lubricants, of the type

used in fillingstations or in garages 9.17 8.33 7.50 6.67 5.83 5.00

3613 84131910 Pumps for dispensing chemicals, fitted with sensor 3.75 2.50 1.25 0.00 0.00 0.00

3614 84132000

Hand pumps, other than those of subheading 8413.11

or 8413.19 14.55 14.10 13.50 13.05 12.60 12.00

3615 84134000 Concrete pumps 3.75 2.50 1.25 0.00 0.00 0.00

3616 84136000 Other rotary positive displacement pumps 19.40 18.80 18.00 17.40 16.80 16.00

3617 84138110 Geared pumps 3.75 2.50 1.25 0.00 0.00 0.00

3618 84138200 Liquid elevators 9.17 8.33 7.50 6.67 5.83 5.00

3619 84139110 Stainless steel impellers 3.75 2.50 1.25 0.00 0.00 0.00

3620 84139120

Stainless steel fabricated laser welded chamber for

pump bowl assembly 3.75 2.50 1.25 0.00 0.00 0.00

3621 84139130

Other parts for machines of heading 8413.1910,

8413.4000, 8413.8110, 8413.8120 & 8413.8130 3.75 2.50 1.25 0.00 0.00 0.00

3622 84139140 Other parts for machines of heading 8413.1100 7.50 5.00 2.50 0.00 0.00 0.00

3623 84139200 Of liquid elevators 9.17 8.33 7.50 6.67 5.83 5.00

3624 84141000 Vacuum pumps 3.75 2.50 1.25 0.00 0.00 0.00

3625 84142000 Hand or foot operated air pumps 7.50 5.00 2.50 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3626 84143010 Used with nonCFC/HCFC gases 3.75 2.50 1.25 0.00 0.00 0.00

3627 84143090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3628 84144000

Air compressors mounted on a wheeled chassis for

towing 3.75 2.50 1.25 0.00 0.00 0.00

3629 84145110 Ceiling fan 24.25 23.50 22.50 21.75 21.00 20.00

3630 84145120 Pedestal fan 24.25 23.50 22.50 21.75 21.00 20.00

3631 84145130 Table fan 24.25 23.50 22.50 21.75 21.00 20.00

3632 84145140 Exhaust fan 24.25 23.50 22.50 21.75 21.00 20.00

3633 84145990 Other 24.25 23.50 22.50 21.75 21.00 20.00

3634 84148010 Piston type air compressors 14.55 14.10 13.50 13.05 12.60 12.00

3635 84148020 Screw compressors 14.55 14.10 13.50 13.05 12.60 12.00

3636 84148030 CNG compressors 14.55 14.10 13.50 13.05 12.60 12.00

3637 84148040 Air curtains 14.55 14.10 13.50 13.05 12.60 12.00

3638 84148050 Turbo chargers 14.55 14.10 13.50 13.05 12.60 12.00

3639 84151030

Tropical MPS multi system unit exceeding 5 tonnes

capacity 9.17 8.33 7.50 6.67 5.83 5.00

3640 84171010 Kilns 3.75 2.50 1.25 0.00 0.00 0.00

3641 84171090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3642 84172000 Bakery ovens, including biscuit ovens 3.75 2.50 1.25 0.00 0.00 0.00

3643 84178000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3644 84179000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

3645 84182900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3646 84182900 Absorptiontype, electrical 24.25 23.50 22.50 21.75 21.00 20.00

3647 84184000

Freezers of the upright type, not exceeding 900 l

capacity 24.25 23.50 22.50 21.75 21.00 20.00

3648 84186910 Milk chillers above 3000 litre capacity 9.17 8.33 7.50 6.67 5.83 5.00

3649 84186920

Refrigerating machines with engine fitted on a common

base for refrigerator containers 9.17 8.33 7.50 6.67 5.83 5.00

3650 84189910 Evaporators (roll bond type) 3.75 2.50 1.25 0.00 0.00 0.00

3651 84189920 Wire condensers 3.75 2.50 1.25 0.00 0.00 0.00

3652 84189930 Of machine of heading 8418.6110 9.17 8.33 7.50 6.67 5.83 5.00

3653 84191100 Instantaneous gas water heaters 24.25 23.50 22.50 21.75 21.00 20.00

3654 84191900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3655 84192000 Medical, surgical or laboratory sterilisers 3.75 2.50 1.25 0.00 0.00 0.00

3656 84193100 For agricultural products 3.75 2.50 1.25 0.00 0.00 0.00

3657 84193200 For wood, paper pulp, paper or paperboard 3.75 2.50 1.25 0.00 0.00 0.00

3658 84193900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3659 84194000 Distilling or rectifying plant 19.40 18.80 18.00 17.40 16.80 16.00

3660 84195000 Heat exchange units 19.40 18.80 18.00 17.40 16.80 16.00

3661 84196010 Machinery for liquifying air or other gases 3.75 2.50 1.25 0.00 0.00 0.00

3662 84196090 Machinery for liquifying air or other gases 3.75 2.50 1.25 0.00 0.00 0.00

3663 84198100 For making hot drinks or for cooking or heating food 19.40 18.80 18.00 17.40 16.80 16.00

3664 84198910 Cooling tower 19.40 18.80 18.00 17.40 16.80 16.00

3665 84198990 Other 19.40 18.80 18.00 17.40 16.80 16.00

3666 84199010

 Of machines of heading 8419.2000, 8419.3100,

8419.3200, 8419.3900 & 8419.6000 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3667 84199020 Of machine of heading 8419.4000 14.55 14.10 13.50 13.05 12.60 12.00

3668 84199090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3669 84211100 Cream separators 3.75 2.50 1.25 0.00 0.00 0.00

3670 84211200 Clothesdryers 19.40 18.80 18.00 17.40 16.80 16.00

3671 84211900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3672 84212100 For filtering or purifying water 24.25 23.50 22.50 21.75 21.00 20.00

3673 84212200 For filtering or purifying beverages other than water 14.55 14.10 13.50 13.05 12.60 12.00

3674 84212900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3675 84213940 Air filters 24.25 23.50 22.50 21.75 21.00 20.00

3676 84213950 Filter bags 24.25 23.50 22.50 21.75 21.00 20.00

3677 84219110 Of machines of heading 8421.1100 & 8421.1900 3.75 2.50 1.25 0.00 0.00 0.00

3678 84219190 Other 19.40 18.80 18.00 17.40 16.80 16.00

3679 84219910

Of machine of heading 8421.3910, 8421.3920 &

8421.3930 3.75 2.50 1.25 0.00 0.00 0.00

3680 84219990 Other 19.40 18.80 18.00 17.40 16.80 16.00

3681 84221100 Of the household type 14.55 14.10 13.50 13.05 12.60 12.00

3682 84221900 Other 14.55 14.10 13.50 13.05 12.60 12.00

3683 84222000

Machinery for cleaning or drying bottles or other

containers 3.75 2.50 1.25 0.00 0.00 0.00

3684 84223000

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 3.75 2.50 1.25 0.00 0.00 0.00

3685 84224000

Other packing or wrapping machinery (including

heatshrink wrapping machinery) 3.75 2.50 1.25 0.00 0.00 0.00

3686 84229010

Of dish washing machines

3.75 2.50 1.25 0.00 0.00 0.00

3687 84229090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3688 84232000 Scales for continuous weighing of goods on conveyors 3.75 2.50 1.25 0.00 0.00 0.00

3689 84233000

Constant weight scales and scales for discharging a

predetermined weight of material into a bag or

container, including hopper scales 3.75 2.50 1.25 0.00 0.00 0.00

3690 84238100

Having a maximum weighing capacity not exceeding 30

kg 3.75 2.50 1.25 0.00 0.00 0.00

3691 84238200

Having a maximum weighing capacity exceeding 30 kg

but not exceeding 5,000kg 3.75 2.50 1.25 0.00 0.00 0.00

3692 84238900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3693 84239000 Of machines of heading 8423.2000 & 8423.3000 3.75 2.50 1.25 0.00 0.00 0.00

3694 84239000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3695 84241000 Fire extinguishers, whether or not charged 19.40 18.80 18.00 17.40 16.80 16.00

3696 84242010 For agriculture 3.75 2.50 1.25 0.00 0.00 0.00

3697 84242020 For industry 9.17 8.33 7.50 6.67 5.83 5.00

3698 84242090 Other 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3699 84243000

Steam or sand blasting machines and similar jet

projecting machines 3.75 2.50 1.25 0.00 0.00 0.00

3700 84248100 Agricultural or horticultural 3.75 2.50 1.25 0.00 0.00 0.00

3701 84248900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3702 84249010

Of machines ofheading 8424.2010, 8424.3000 &

8424.8100

3.75 2.50 1.25 0.00 0.00 0.00

3703 84249090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3704 84261110 Not exceeding 400 metric ton 9.17 8.33 7.50 6.67 5.83 5.00

3705 84261190 Other 3.75 2.50 1.25 0.00 0.00 0.00

3706 84261210 Not exceeding 20 t 3.75 2.50 1.25 0.00 0.00 0.00

3707 84261290 Other 3.75 2.50 1.25 0.00 0.00 0.00

3708 84261910 Upto 400 metric ton 3.75 2.50 1.25 0.00 0.00 0.00

3709 84261990 Other 3.75 2.50 1.25 0.00 0.00 0.00

3710 84262000 Tower cranes 3.75 2.50 1.25 0.00 0.00 0.00

3711 84263000 Portal or pedestal jib cranes 3.75 2.50 1.25 0.00 0.00 0.00

3712 84264100 On tyres 3.75 2.50 1.25 0.00 0.00 0.00

3713 84264900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3714 84269100 Designed for mounting on road vehicles 9.17 8.33 7.50 6.67 5.83 5.00

3715 84269900 Other 14.55 14.10 13.50 13.05 12.60 12.00

3716 84271000 Selfpropelled trucks powered by an electric motor 3.75 2.50 1.25 0.00 0.00 0.00

3717 84272010 Of a capacity not exceeding 3 ton 3.75 2.50 1.25 0.00 0.00 0.00

3718 84272090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3719 84279000 Other trucks 3.75 2.50 1.25 0.00 0.00 0.00

3720 84283910 For cement plants 3.75 2.50 1.25 0.00 0.00 0.00

3721 84289010

 Hydraulic lift assembly / lift body (other than

electronically controlled) for agricultural tractors of sub

heading 8701.9020 26.25 17.50 8.75 0.00 0.00 0.00

3722 84289010

Mine wagon pushers, locomotive or wagon traversers,

wagon tippers and similar railway wagon handling

equipment 3.75 2.50 1.25 0.00 0.00 0.00

3723 84289020

 Hydraulic lift assembly / lift body (other than

electronically controlled)for other vehicles 26.25 17.50 8.75 0.00 0.00 0.00

3724 84289020

Mine wagon pushers, locomotive or wagon traversers,

wagon tippers and similar railway wagon handling

equipment 3.75 2.50 1.25 0.00 0.00 0.00

3725 84321010 Chisel ploughs 3.75 2.50 1.25 0.00 0.00 0.00

3726 84321090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3727 84322100 Disc harrows 3.75 2.50 1.25 0.00 0.00 0.00

3728 84322910 Cultivators 3.75 2.50 1.25 0.00 0.00 0.00

3729 84322990 Other 3.75 2.50 1.25 0.00 0.00 0.00

3730 84323010 Seeding drills 3.75 2.50 1.25 0.00 0.00 0.00

3731 84323090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3732 84324000 Manure spreaders and fertiliser distributors 3.75 2.50 1.25 0.00 0.00 0.00

3733 84328010 Rotavators 3.75 2.50 1.25 0.00 0.00 0.00

3734 84328090 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3735 84329000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

3736 84331100

Powered, with the cutting device rotating in a horizontal

plane 3.75 2.50 1.25 0.00 0.00 0.00

3737 84331900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3738 84332000

Other mowers, including cutters bars for tractor

mounting 3.75 2.50 1.25 0.00 0.00 0.00

3739 84333000 Other haymaking machinery 3.75 2.50 1.25 0.00 0.00 0.00

3740 84334000 Straw or fodder balers, including pickup balers 3.75 2.50 1.25 0.00 0.00 0.00

3741 84335200 Other threshing machinery 3.75 2.50 1.25 0.00 0.00 0.00

3742 84335300 Root or tuber harvesting machines 3.75 2.50 1.25 0.00 0.00 0.00

3743 84335900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3744 84336000

Machines for cleaning, sorting or grading eggs, fruit or

other agricultural produce 3.75 2.50 1.25 0.00 0.00 0.00

3745 84339000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

3746 84381000

Bakery machinery and machinery for the manufacture

of macaroni, spaghetti or similar products 3.75 2.50 1.25 0.00 0.00 0.00

3747 84382000

Machinery for the manufacture of confectionery, cocoa

or chocolate 3.75 2.50 1.25 0.00 0.00 0.00

3748 84383010 Machinery for sugar manufacture 19.40 18.80 18.00 17.40 16.80 16.00

3749 84383090 Other machinery 3.75 2.50 1.25 0.00 0.00 0.00

3750 84383090 Machinery for sugar manufacture 19.40 18.80 18.00 17.40 16.80 16.00

3751 84385000 Machinery for the preparation of meat or poultry 3.75 2.50 1.25 0.00 0.00 0.00

3752 84386000

Machinery for the preparation of fruits, nuts or

vegetables 3.75 2.50 1.25 0.00 0.00 0.00

3753 84389010 Of machines of heading 8438.3000 and 8438.4000 9.17 8.33 7.50 6.67 5.83 5.00

3754 84389090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3755 84411000 Cutting machines 3.75 2.50 1.25 0.00 0.00 0.00

3756 84414000

Machines for moulding articles in paper pulp, paper or

paperboard 3.75 2.50 1.25 0.00 0.00 0.00

3757 84419010 Of machines of heading 8441.1000 & 8441.4000 3.75 2.50 1.25 0.00 0.00 0.00

3758 84419090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3759 84431600 Flexographic printing machinery 3.75 2.50 1.25 0.00 0.00 0.00

3760 84431910 Hot stamping machines 3.75 2.50 1.25 0.00 0.00 0.00

3761 84431920 Label printing/embossing machines 3.75 2.50 1.25 0.00 0.00 0.00

3762 84433220 Inkjet printing machines 3.75 2.50 1.25 0.00 0.00 0.00

3763 84433220 Ink jet printers 3.75 2.50 1.25 0.00 0.00 0.00

3764 84433290 Teleprinters 3.75 2.50 1.25 0.00 0.00 0.00

3765 84439100 Machines for uses ancilliary to printing 3.75 2.50 1.25 0.00 0.00 0.00

3766 84439910 Machines for uses ancilliary to printing 3.75 2.50 1.25 0.00 0.00 0.00

3767 84439910 Automatic document feeders 3.75 2.50 1.25 0.00 0.00 0.00

3768 84439920 Machines for uses ancilliary to printing 3.75 2.50 1.25 0.00 0.00 0.00

3769 84439920 Paper feeders 3.75 2.50 1.25 0.00 0.00 0.00

3770 84439930 Machines for uses ancilliary to printing 3.75 2.50 1.25 0.00 0.00 0.00

3771 84439930 Sorters 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3772 84439940 Machines for uses ancilliary to printing 3.75 2.50 1.25 0.00 0.00 0.00

3773 84439940 Parts 3.75 2.50 1.25 0.00 0.00 0.00

3774 84439940 Other 3.75 2.50 1.25 0.00 0.00 0.00

3775 84439950 Machines for uses ancilliary to printing 3.75 2.50 1.25 0.00 0.00 0.00

3776 84451910 Blow room machinery 3.75 2.50 1.25 0.00 0.00 0.00

3777 84454020 Cone/bobbin winding machines 3.75 2.50 1.25 0.00 0.00 0.00

3778 84454030 Reeling machines 3.75 2.50 1.25 0.00 0.00 0.00

3779 84479010 Multi head embroidery machines 3.75 2.50 1.25 0.00 0.00 0.00

3780 84479090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3781 84501100 Fullyautomatic machines 24.25 23.50 22.50 21.75 21.00 20.00

3782 84501200 Other machines, with builtin centrifugal drier 24.25 23.50 22.50 21.75 21.00 20.00

3783 84501900 Other 24.25 23.50 22.50 21.75 21.00 20.00

3784 84502000 Machines, each of a dry linen capacity exceeding 10 kg 24.25 23.50 22.50 21.75 21.00 20.00

3785 84509000 Parts 24.25 23.50 22.50 21.75 21.00 20.00

3786 84518050 Sanforizing machines 3.75 2.50 1.25 0.00 0.00 0.00

3787 84518060 Stentering machines 3.75 2.50 1.25 0.00 0.00 0.00

3788 84518070 Shrinking machines 3.75 2.50 1.25 0.00 0.00 0.00

3789 84521010 In ckd/skd condition 3.75 2.50 1.25 0.00 0.00 0.00

3790 84521090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3791 84522100 Automatic units 3.75 2.50 1.25 0.00 0.00 0.00

3792 84522900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3793 84524000

Furniture, bases and covers for sewing machines and

parts thereof 9.17 8.33 7.50 6.67 5.83 5.00

3794 84529010 Of machine of heading 8452.1090 9.17 8.33 7.50 6.67 5.83 5.00

3795 84529090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3796 84551000 Tube mills 3.75 2.50 1.25 0.00 0.00 0.00

3797 84552100 Hot or combination hot and cold 3.75 2.50 1.25 0.00 0.00 0.00

3798 84552200 Cold 3.75 2.50 1.25 0.00 0.00 0.00

3799 84553010 Cast iron rolls of diameter not exceeding 91.44 cm(36") 9.17 8.33 7.50 6.67 5.83 5.00

3800 84553090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3801 84559000 Other parts 3.75 2.50 1.25 0.00 0.00 0.00

3802 84581100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3803 84581900 Other 5.00 5.00 5.00 5.00 5.00 5.00

3804 84589100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3805 84589900 Other 5.00 5.00 5.00 5.00 5.00 5.00

3806 84591000 Waytype unit head machines 3.75 2.50 1.25 0.00 0.00 0.00

3807 84592100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3808 84592910

Drilling machines with drilling capacity upto 62 mm in

cast iron and 50 mm in steel 5.00 5.00 5.00 5.00 5.00 5.00

3809 84592990 Other 5.00 5.00 5.00 5.00 5.00 5.00

3810 84593100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3811 84593910

Vertical copy boring and milling machine with drilling

capacity in steel upto 25 mm 5.00 5.00 5.00 5.00 5.00 5.00

3812 84593990 Other 5.00 5.00 5.00 5.00 5.00 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3813 84594010 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3814 84594090 Other 5.00 5.00 5.00 5.00 5.00 5.00

3815 84595100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3816 84595910

Horizontal,vertical or universal versions with longitudnal

traverser upto 810 mm and table size upto 1300 x 300

mm 3.75 2.50 1.25 0.00 0.00 0.00

3817 84595990 Other 5.00 5.00 5.00 5.00 5.00 5.00

3818 84596100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3819 84596910

Vertical turret(Bridgeport type) milling machine with

long travel 750 mm, vertical travel 400 mm and cross

travel 300 mm 3.75 2.50 1.25 0.00 0.00 0.00

3820 84596920

Universal engraving machine with clamping area 500 x

200 mm with pantograph ratio from 1:1 to 1:50 3.75 2.50 1.25 0.00 0.00 0.00

3821 84596990 Other 5.00 5.00 5.00 5.00 5.00 5.00

3822 84597010 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3823 84597090 Other 5.00 5.00 5.00 5.00 5.00 5.00

3824 84601100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3825 84601900 Other 5.00 5.00 5.00 5.00 5.00 5.00

3826 84602100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3827 84602900 Other 5.00 5.00 5.00 5.00 5.00 5.00

3828 84603100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3829 84603900 Other 5.00 5.00 5.00 5.00 5.00 5.00

3830 84604000 Honing or lapping machines 3.75 2.50 1.25 0.00 0.00 0.00

3831 84609010 Benchtype grinding machines 3.75 2.50 1.25 0.00 0.00 0.00

3832 84609090 Other 5.00 5.00 5.00 5.00 5.00 5.00

3833 84612010 Shaping machines having stroke not exceeding 45cm 5.00 5.00 5.00 5.00 5.00 5.00

3834 84612090 Other 5.00 5.00 5.00 5.00 5.00 5.00

3835 84613000 Broaching machines 3.75 2.50 1.25 0.00 0.00 0.00

3836 84614000 Gear cutting, gear grinding or gear finishing machines 3.75 2.50 1.25 0.00 0.00 0.00

3837 84615010

High speed hacksaw machines of cutting diameter not

exceeding 17.5cm or with blades of length not

exceeding 45cm 3.75 2.50 1.25 0.00 0.00 0.00

3838 84615090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3839 84619000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3840 84621010 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3841 84621090 Other 5.00 5.00 5.00 5.00 5.00 5.00

3842 84622100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3843 84622900 Other 5.00 5.00 5.00 5.00 5.00 5.00

3844 84623100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3845 84623900 Other 5.00 5.00 5.00 5.00 5.00 5.00

3846 84624100 Numerically controlled 5.00 5.00 5.00 5.00 5.00 5.00

3847 84624900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3848 84629110 Of pressure not exceeding 60.963 metric tons 9.17 8.33 7.50 6.67 5.83 5.00

3849 84629190 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3850 84629900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3851 84651000

Machines which can carry out different types of

machining operations without tool change between

such operations 3.75 2.50 1.25 0.00 0.00 0.00

3852 84659110

Hacksaw machines with blades of length not exceeding

45.7cm 3.75 2.50 1.25 0.00 0.00 0.00

3853 84659190 Other 3.75 2.50 1.25 0.00 0.00 0.00

3854 84659200 Planing, milling or moulding (by cutting) machines 3.75 2.50 1.25 0.00 0.00 0.00

3855 84659300 Grinding, sanding or polishing machines 3.75 2.50 1.25 0.00 0.00 0.00

3856 84659400 Bending or assembling machines 3.75 2.50 1.25 0.00 0.00 0.00

3857 84659500 Drilling or morticing machines 3.75 2.50 1.25 0.00 0.00 0.00

3858 84659600 Splitting, slicing or paring machines 3.75 2.50 1.25 0.00 0.00 0.00

3859 84659900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3860 84690000 Wordprocessing machines 3.75 2.50 1.25 0.00 0.00 0.00

3861 84690000 Automatic typewriters 3.75 2.50 1.25 0.00 0.00 0.00

3862 84690000 Other typewriters, electric 3.75 2.50 1.25 0.00 0.00 0.00

3863 84690000 Other typewriters, nonelectric 3.75 2.50 1.25 0.00 0.00 0.00

3864 84701000

Electronic calculators capable of operation without an

external source of electric power and pocketsize data

recording, reproducing and displaying machines with

calculating functions 3.75 2.50 1.25 0.00 0.00 0.00

3865 84702100 Incorporating a printing device 3.75 2.50 1.25 0.00 0.00 0.00

3866 84702900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3867 84703000 Other calculating machines 3.75 2.50 1.25 0.00 0.00 0.00

3868 84705000 Cash registers 3.75 2.50 1.25 0.00 0.00 0.00

3869 84709000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3870 84709000 Accounting machines 3.75 2.50 1.25 0.00 0.00 0.00

3871 84714120

Analogue or hybrid automatic data processing

machines 3.75 2.50 1.25 0.00 0.00 0.00

3872 84714900

PCs (Personal Computers) whether or not incorporating

multimedia kits 3.75 2.50 1.25 0.00 0.00 0.00

3873 84721000 Duplicating machines 3.75 2.50 1.25 0.00 0.00 0.00

3874 84723000

Machines for sorting or folding mail or for inserting mail

in envelopes or bands, machines for opening, closing

or sealing mail and machines for affixing or cancelling

postage stamps 3.75 2.50 1.25 0.00 0.00 0.00

3875 84741010 For cement industry 14.55 14.10 13.50 13.05 12.60 12.00

3876 84741020 Crushing/screening plant 5.00 5.00 5.00 5.00 5.00 5.00

3877 84741090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3878 84742010 For cement industry 3.75 2.50 1.25 0.00 0.00 0.00

3879 84742090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3880 84743110 For cement industry 3.75 2.50 1.25 0.00 0.00 0.00

3881 84743120 Concrete batching plant 5.00 5.00 5.00 5.00 5.00 5.00

3882 84743130 Concrete transit mixer drum 5.00 5.00 5.00 5.00 5.00 5.00

3883 84743190 Other 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3884 84743210 Not exceeding 150 t/h 3.75 2.50 1.25 0.00 0.00 0.00

3885 84743290 Other 3.75 2.50 1.25 0.00 0.00 0.00

3886 84743910 Asphalt pavers 3.75 2.50 1.25 0.00 0.00 0.00

3887 84743990 Other 3.75 2.50 1.25 0.00 0.00 0.00

3888 84748010

Hydraulic press for ceramic industry of capacity

exceeding 80 tons 3.75 2.50 1.25 0.00 0.00 0.00

3889 84748090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3890 84749010

Of machine of heading 8474.1020, 8474.3120,

8474.3210, 8474.3290, 8474.3910 & 8474.8010 3.75 2.50 1.25 0.00 0.00 0.00

3891 84749020

Of machine of heading 8474.2010, 8474.2090,

8474.3110, 8474.3130, 8474.3190 & 8474.8090 3.75 2.50 1.25 0.00 0.00 0.00

3892 84749090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3893 84762100 Incorporating heating or refrigerating devices 9.17 8.33 7.50 6.67 5.83 5.00

3894 84762900 Other 9.17 8.33 7.50 6.67 5.83 5.00

3895 84768100 Incorporating heating or refrigerating devices 9.17 8.33 7.50 6.67 5.83 5.00

3896 84768900 Other 9.17 8.33 7.50 6.67 5.83 5.00

3897 84769000 Parts 9.17 8.33 7.50 6.67 5.83 5.00

3898 84781000 Machinery 3.75 2.50 1.25 0.00 0.00 0.00

3899 84789000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

3900 84791000 Machinery for public works, building or the like 3.75 2.50 1.25 0.00 0.00 0.00

3901 84792000

Machinery for the extraction or preparation of animal or

fixed vegetable fats or oils 3.75 2.50 1.25 0.00 0.00 0.00

3902 84793000

Presses for the manufacture of particle board or fibre

building board of wood or other ligneous materials and

other machinery for treating wood or cork 3.75 2.50 1.25 0.00 0.00 0.00

3903 84794000 Rope or cable making machines 3.75 2.50 1.25 0.00 0.00 0.00

3904 84795000 Industrial robots, not elsewhere specified or included 3.75 2.50 1.25 0.00 0.00 0.00

3905 84796000 Evaporative air coolers 3.75 2.50 1.25 0.00 0.00 0.00

3906 84798100 For treating metal, including electric wire coilwinders: 3.75 2.50 1.25 0.00 0.00 0.00

3907 84798210 Match making machines 3.75 2.50 1.25 0.00 0.00 0.00

3908 84798220 Soap making machines 3.75 2.50 1.25 0.00 0.00 0.00

3909 84798230 Oil refining machines 3.75 2.50 1.25 0.00 0.00 0.00

3910 84798290 Other 3.75 2.50 1.25 0.00 0.00 0.00

3911 84798910 Eyeleting, fastening and thread sucking machines 3.75 2.50 1.25 0.00 0.00 0.00

3912 84798920

Automatic machines for attaching rivets, metal buttons,

eyelets etc on garments. 3.75 2.50 1.25 0.00 0.00 0.00

3913 84798930 Tableting machines 3.75 2.50 1.25 0.00 0.00 0.00

3914 84798940 Tyre changers 3.75 2.50 1.25 0.00 0.00 0.00

3915 84798950 Capsule polishers 3.75 2.50 1.25 0.00 0.00 0.00

3916 84798990 Other 3.75 2.50 1.25 0.00 0.00 0.00

3917 84799010

Of machines of heading 8479.2000, 8479.6000,

8479.8210, 8479.8230 & 8479. 8290 3.75 2.50 1.25 0.00 0.00 0.00

3918 84799090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3919 84811000 Pressurereducing valves 14.55 14.10 13.50 13.05 12.60 12.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3920 84813000 Check (nonreturn) valves 14.55 14.10 13.50 13.05 12.60 12.00

3921 84814000 Safety or relief valves 14.55 14.10 13.50 13.05 12.60 12.00

3922 84818090 Other 14.55 14.10 13.50 13.05 12.60 12.00

3923 84819000 Parts 14.55 14.10 13.50 13.05 12.60 12.00

3924 84821000 Ball bearings 5.00 5.00 5.00 5.00 5.00 5.00

3925 84822000

Tapered roller bearings, including cone and tapered

roller assemblies 9.17 8.33 7.50 6.67 5.83 5.00

3926 84823000 Spherical roller bearings 9.17 8.33 7.50 6.67 5.83 5.00

3927 84824000 Needle roller bearings 9.17 8.33 7.50 6.67 5.83 5.00

3928 84825000 Other cylinderical roller bearings 9.17 8.33 7.50 6.67 5.83 5.00

3929 84828000 Other, including combined ball/ roller bearings 9.17 8.33 7.50 6.67 5.83 5.00

3930 84829100 Balls, needles and rollers 3.75 2.50 1.25 0.00 0.00 0.00

3931 84829910 Rings for bearings 3.75 2.50 1.25 0.00 0.00 0.00

3932 84829990 Other 9.17 8.33 7.50 6.67 5.83 5.00

3933 84831090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3934 84832000 Bearing housings, incorporating ball or roller bearings 14.55 14.10 13.50 13.05 12.60 12.00

3935 84833010 Plain shaft bearing (bushing) 19.40 18.80 18.00 17.40 16.80 16.00

3936 84833020 Fabric bearings 3.75 2.50 1.25 0.00 0.00 0.00

3937 84833090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3938 84834090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3939 84835019 Other 24.25 23.50 22.50 21.75 21.00 20.00

3940 84835030 Other pulleys and pulley blocks 24.25 23.50 22.50 21.75 21.00 20.00

3941 84836099 Other 24.25 23.50 22.50 21.75 21.00 20.00

3942 84839090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3943 84841010 Spiral wound 3.75 2.50 1.25 0.00 0.00 0.00

3944 84841090 Other 24.25 23.50 22.50 21.75 21.00 20.00

3945 84842010 Spiral wound 3.75 2.50 1.25 0.00 0.00 0.00

3946 84842020 Metal Jacketed gaskets 3.75 2.50 1.25 0.00 0.00 0.00

3947 84842090 Other 3.75 2.50 1.25 0.00 0.00 0.00

3948 84849000 Other 24.25 23.50 22.50 21.75 21.00 20.00

3949 84861000

For the manufacture of semiconductor devices on

semiconductor wafers 3.75 2.50 1.25 0.00 0.00 0.00

3950 84863000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3951 84864000 Other 3.75 2.50 1.25 0.00 0.00 0.00

3952 84871000 Ships' or boats' propellers and blades therefor 3.75 2.50 1.25 0.00 0.00 0.00

3953 84879090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3954 85011000 Motors of an output not exceeding 37.5 W 3.75 2.50 1.25 0.00 0.00 0.00

3955 85012000

Universal AC/DC motors of an output exceeding 37.5

W 3.75 2.50 1.25 0.00 0.00 0.00

3956 85013100 Of an output not exceeding 750 W 5.00 5.00 5.00 5.00 5.00 5.00

3957 85013100 Of an output not exceeding 750 W 19.40 18.80 18.00 17.40 16.80 16.00

3958 85013200

Of an output exceeding 750 W but not exceeding 75

kW 5.00 5.00 5.00 5.00 5.00 5.00

3959 85013200

Of an output exceeding 750 W but not exceeding 75

kW 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3960 85013300

Of an output exceeding 75 kW but not exceeding 375

kW 5.00 5.00 5.00 5.00 5.00 5.00

3961 85013400 Of an output exceeding 375 kW 5.00 5.00 5.00 5.00 5.00 5.00

3962 85014010 Of an output not exceeding 60 watts 5.00 5.00 5.00 5.00 5.00 5.00

3963 85014090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3964 85015310

Of an output exceeding 75 kW but not exceeding 375

kW (500 HP) 19.40 18.80 18.00 17.40 16.80 16.00

3965 85015320 Submersible motors of stainless steel 3.75 2.50 1.25 0.00 0.00 0.00

3966 85015330 Geared motors 3.75 2.50 1.25 0.00 0.00 0.00

3967 85015340 H.T Motors with operating input voltage above 1 kV 3.75 2.50 1.25 0.00 0.00 0.00

3968 85015390 Other 3.75 2.50 1.25 0.00 0.00 0.00

3969 85016100 Other 19.40 18.80 18.00 17.40 16.80 16.00

3970 85016200

Of an output exceeding 75 kVA but not exceeding 375

kVA 19.40 18.80 18.00 17.40 16.80 16.00

3971 85016300

Of an output exceeding 375 kVA but not exceeding 750

kVA 19.40 18.80 18.00 17.40 16.80 16.00

3972 85016410

Of an output exceeding 750 kVA but not exceeding

1100 kVA 19.40 18.80 18.00 17.40 16.80 16.00

3973 85016490 Other 3.75 2.50 1.25 0.00 0.00 0.00

3974 85021110 Of an output not exceeding 5 kVA 5.00 5.00 5.00 5.00 5.00 5.00

3975 85021120 Exceeding 5 KVA but not exceeding 20 KVA 19.40 18.80 18.00 17.40 16.80 16.00

3976 85021130 Exceeding 20 KVA but not exceeding 50 KVA 19.40 18.80 18.00 17.40 16.80 16.00

3977 85021190 Other 19.40 18.80 18.00 17.40 16.80 16.00

3978 85021200

Of an output exceeding 75 kVA but not exceeding 375

kVA 19.40 18.80 18.00 17.40 16.80 16.00

3979 85021310

Of an output exceeding 375 kVA but not exceeding

1100 kVA 19.40 18.80 18.00 17.40 16.80 16.00

3980 85021390 Other 5.00 5.00 5.00 5.00 5.00 5.00

3981 85022000

Generating sets with sparkignition internal combustion

piston engines 9.17 8.33 7.50 6.67 5.83 5.00

3982 85023100 Windpowered 3.75 2.50 1.25 0.00 0.00 0.00

3983 85023900 Other 3.75 2.50 1.25 0.00 0.00 0.00

3984 85024000 Electric rotary converters 19.40 18.80 18.00 17.40 16.80 16.00

3985 85030010

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 3.75 2.50 1.25 0.00 0.00 0.00

3986 85030020

Of machine of heading 8501.5340, 8501.5390,

8502.1110, 8502.1390 & 8502.2000 9.17 8.33 7.50 6.67 5.83 5.00

3987 85030090 Other 19.40 18.80 18.00 17.40 16.80 16.00

3988 85041000 Ballasts for discharge lamps or tubes 19.40 18.80 18.00 17.40 16.80 16.00

3989 85042100

Having a power handling capacity not exceeding 650

kVA 19.40 18.80 18.00 17.40 16.80 16.00

3990 85042200

Having a power handling capacity exceeding 650 kVA

but not exceeding 10,000 kVA 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

3991 85042300

Having a power handling capacity exceeding 10,000

kVA 19.40 18.80 18.00 17.40 16.80 16.00

3992 85043100 Having a power handling capacity not exceeding 1 kVA 19.40 18.80 18.00 17.40 16.80 16.00

3993 85043200

Having a power handling capacity exceeding 1 kVA but

not exceeding 16 kVA 19.40 18.80 18.00 17.40 16.80 16.00

3994 85043300

Having a power handling capacity exceeding 16 kVA

but not exceeding 500 kVA 19.40 18.80 18.00 17.40 16.80 16.00

3995 85044010

Uninterrupted power supply (UPS) of power rating upto

1.5 kVA 19.40 18.80 18.00 17.40 16.80 16.00

3996 85044020 Battery chargers 9.17 8.33 7.50 6.67 5.83 5.00

3997 85044090 Other 9.17 8.33 7.50 6.67 5.83 5.00

3998 85045000 Other inductors 19.40 18.80 18.00 17.40 16.80 16.00

3999 85049010 On loadtape changer for power transformers 3.75 2.50 1.25 0.00 0.00 0.00

4000 85049020 Bushings for power transformers 3.75 2.50 1.25 0.00 0.00 0.00

4001 85049030 Of machines of heading 8504.4090 3.75 2.50 1.25 0.00 0.00 0.00

4002 85049040 Toroidal cores and strips not exceeding 150 mm 9.17 8.33 7.50 6.67 5.83 5.00

4003 85049090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4004 85051100 Of metal 3.75 2.50 1.25 0.00 0.00 0.00

4005 85051900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4006 85052000 Electro magnetic couplings, clutches and brakes 3.75 2.50 1.25 0.00 0.00 0.00

4007 85059000 Other, including parts 3.75 2.50 1.25 0.00 0.00 0.00

4008 85059000 Electromagnetic lifting heads 3.75 2.50 1.25 0.00 0.00 0.00

4009 85061000 Manganese dioxide 9.17 8.33 7.50 6.67 5.83 5.00

4010 85063000 Mercuric oxide 9.17 8.33 7.50 6.67 5.83 5.00

4011 85064000 Silver oxide 9.17 8.33 7.50 6.67 5.83 5.00

4012 85065000 Lithium 9.17 8.33 7.50 6.67 5.83 5.00

4013 85066000 Airzinc 9.17 8.33 7.50 6.67 5.83 5.00

4014 85068000 Other primary cells and primary batteries 9.17 8.33 7.50 6.67 5.83 5.00

4015 85069010 Brass caps for dry battery cell 3.75 2.50 1.25 0.00 0.00 0.00

4016 85069090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4017 85073000 Nickelcadmium 9.17 8.33 7.50 6.67 5.83 5.00

4018 85074000 Nickeliron 9.17 8.33 7.50 6.67 5.83 5.00

4019 85078000 Other accumulators 9.17 8.33 7.50 6.67 5.83 5.00

4020 85079000 Parts 9.17 8.33 7.50 6.67 5.83 5.00

4021 85081100

Vacuum cleaners, including dry and wet vacuum

cleaners 19.40 18.80 18.00 17.40 16.80 16.00

4022 85081900

Vacuum cleaners, including dry and wet vacuum

cleaners 19.40 18.80 18.00 17.40 16.80 16.00

4023 85086010 Industrial vacuum cleaners 3.75 2.50 1.25 0.00 0.00 0.00

4024 85094010 Food grinders 19.40 18.80 18.00 17.40 16.80 16.00

4025 85094020 Fruit mixers 19.40 18.80 18.00 17.40 16.80 16.00

4026 85094030 Fruit or vegetable juice extractors 19.40 18.80 18.00 17.40 16.80 16.00

4027 85098000 Other appliances 19.40 18.80 18.00 17.40 16.80 16.00

4028 85098000 Floor polishers 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4029 85098000 Kitchen waste disposers 19.40 18.80 18.00 17.40 16.80 16.00

4030 85109000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4031 85114019 Other 24.25 23.50 22.50 21.75 21.00 20.00

4032 85115090 Other generators 19.40 18.80 18.00 17.40 16.80 16.00

4033 85118090 Other 24.25 23.50 22.50 21.75 21.00 20.00

4034 85119090 Other 24.25 23.50 22.50 21.75 21.00 20.00

4035 85121000

Lighting or visual signalling equipment of a kind used

on bicycles 19.40 18.80 18.00 17.40 16.80 16.00

4036 85131010 Miners' safety lamps 3.75 2.50 1.25 0.00 0.00 0.00

4037 85131020

Other safety lamps; Morse signalling lamps;

examination lamps 19.40 18.80 18.00 17.40 16.80 16.00

4038 85131030 Rechargeable emergency light 14.55 14.10 13.50 13.05 12.60 12.00

4039 85131040 Torches 14.55 14.10 13.50 13.05 12.60 12.00

4040 85131050 Huricane lanterns 13.33 11.67 10.00 8.33 6.67 5.00

4041 85131090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4042 85139010

Of Miners' safety lamps

3.75 2.50 1.25 0.00 0.00 0.00

4043 85139090 Other 13.33 11.67 10.00 8.33 6.67 5.00

4044 85143000 For rapid heating of semiconductor wafers 3.75 2.50 1.25 0.00 0.00 0.00

4045 85143000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4046 85144000

Other equipment for the heat treatment of materials by

induction or dielectric loss 3.75 2.50 1.25 0.00 0.00 0.00

4047 85149000

Of furnaces and ovens of headings 8514.1010,

8514.2010 and 8514.3010 3.75 2.50 1.25 0.00 0.00 0.00

4048 85149000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4049 85151900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4050 85153100 Fully or partly automatic 3.75 2.50 1.25 0.00 0.00 0.00

4051 85153900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4052 85158000 Other machines and apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4053 85159000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4054 85161000

Electric instantaneous or storage water heaters and

immersion heaters 19.40 18.80 18.00 17.40 16.80 16.00

4055 85162100 Storage heating radiators 17.50 15.00 12.50 10.00 7.50 5.00

4056 85162900 Other 19.40 18.80 18.00 17.40 16.80 16.00

4057 85163100 Hair dryers 14.55 14.10 13.50 13.05 12.60 12.00

4058 85163200 Other hairdressing apparatus 14.55 14.10 13.50 13.05 12.60 12.00

4059 85163300 Handdrying apparatus 14.55 14.10 13.50 13.05 12.60 12.00

4060 85164000 Electric smoothing irons 19.40 18.80 18.00 17.40 16.80 16.00

4061 85165000 Microwave ovens 24.25 23.50 22.50 21.75 21.00 20.00

4062 85166010 Electric oven 19.40 18.80 18.00 17.40 16.80 16.00

4063 85166020 Electric ranges 19.40 18.80 18.00 17.40 16.80 16.00

4064 85166030 Electric roasters/grillers 19.40 18.80 18.00 17.40 16.80 16.00

4065 85166090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4066 85167100 Coffee or tea makers 19.40 18.80 18.00 17.40 16.80 16.00

4067 85167200 Toasters 19.40 18.80 18.00 17.40 16.80 16.00

4068 85167910 Insect killers 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4069 85167990 Other 21.67 18.33 15.00 11.67 8.33 5.00

4070 85168010

Electric Heating Element for Refrigerators/Power

condensation heater for motors 9.17 8.33 7.50 6.67 5.83 5.00

4071 85168090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4072 85169000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4073 85171210

Cellular mobile telephone including its batery and one

battery chager 3.75 2.50 1.25 0.00 0.00 0.00

4074 85171220 Fixed wireless terminals 9.17 8.33 7.50 6.67 5.83 5.00

4075 85171290 Others 9.17 8.33 7.50 6.67 5.83 5.00

4076 85176210 Telephonic or telegraphic switching apparatus 24.25 23.50 22.50 21.75 21.00 20.00

4077 85176220 Fast Ethernet Adopters 3.75 2.50 1.25 0.00 0.00 0.00

4078 85176220 Modems 3.75 2.50 1.25 0.00 0.00 0.00

4079 85176220

Other apparatus, for carrierscurrent line systems or for

digital line systems 24.25 23.50 22.50 21.75 21.00 20.00

4080 85176230

Other apparatus, for carrierscurrent line systems or for

digital line systems 24.25 23.50 22.50 21.75 21.00 20.00

4081 85176240

Other apparatus, for carrierscurrent line systems or for

digital line systems 24.25 23.50 22.50 21.75 21.00 20.00

4082 85176250

Other apparatus, for carrierscurrent line systems or for

digital line systems 24.25 23.50 22.50 21.75 21.00 20.00

4083 85176260 Other multiplexers 9.17 8.33 7.50 6.67 5.83 5.00

4084 85176260

Other apparatus, for carrierscurrent line systems or for

digital line systems 24.25 23.50 22.50 21.75 21.00 20.00

4085 85176260 Multiplexers having 2 Mb/s to 622 M b/s stream 19.40 18.80 18.00 17.40 16.80 16.00

4086 85176910 Other apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4087 85176920 Other apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4088 85176930 Other apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4089 85176940 Other apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4090 85176950 Other apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4091 85176960 Other apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4092 85176990 Other apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4093 85177000 Parts 9.17 8.33 7.50 6.67 5.83 5.00

4094 85177000 Remote control 3.75 2.50 1.25 0.00 0.00 0.00

4095 85181010

Microphones 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 3.75 2.50 1.25 0.00 0.00 0.00

4096 85181090 Other 14.55 14.10 13.50 13.05 12.60 12.00

4097 85182100 Single loudspeakers, mounted in their enclosure 19.40 18.80 18.00 17.40 16.80 16.00

4098 85182200 Multiple loudspeakers, mounted in the same enclosure 19.40 18.80 18.00 17.40 16.80 16.00

4099 85182910

Loudspeakers, without housing, having a frequency

range of 300 Hz to 3.4 KHz with a diameter of not

exceeding 50mm, for telecommunication use 3.75 2.50 1.25 0.00 0.00 0.00

4100 85182990 Other 14.55 14.10 13.50 13.05 12.60 12.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4101 85183000

Headphones and earphones, whether or not combined

with a microphone, and sets consisting of a

microphone and one or more loudspeakers 19.40 18.80 18.00 17.40 16.80 16.00

4102 85184000 Audiofrequency electric amplifiers 19.40 18.80 18.00 17.40 16.80 16.00

4103 85185000 Electric sound amplifier sets 19.40 18.80 18.00 17.40 16.80 16.00

4104 85189000 Parts 14.55 14.10 13.50 13.05 12.60 12.00

4105 85192000 Coin or discoperated recordplayers 19.40 18.80 18.00 17.40 16.80 16.00

4106 85193000 With automatic record changing mechanism 17.50 15.00 12.50 10.00 7.50 5.00

4107 85193000 Other 19.40 18.80 18.00 17.40 16.80 16.00

4108 85195000 Telephone answering machines 17.50 15.00 12.50 10.00 7.50 5.00

4109 85198110 Without loudspeaker 17.50 15.00 12.50 10.00 7.50 5.00

4110 85198110

Dubbing system of a kind used in film studios and

production houses 3.75 2.50 1.25 0.00 0.00 0.00

4111 85198190 Without loudspeaker 17.50 15.00 12.50 10.00 7.50 5.00

4112 85198190 Transcribing machines 9.17 8.33 7.50 6.67 5.83 5.00

4113 85198190 Digital audio type 17.50 15.00 12.50 10.00 7.50 5.00

4114 85198190 Other 17.50 15.00 12.50 10.00 7.50 5.00

4115 85198190 Pocketsize cassette players 19.40 18.80 18.00 17.40 16.80 16.00

4116 85198190 Other, cassette type 19.40 18.80 18.00 17.40 16.80 16.00

4117 85198190 Other, cassette type 19.40 18.80 18.00 17.40 16.80 16.00

4118 85198910 Without loudspeaker 17.50 15.00 12.50 10.00 7.50 5.00

4119 85198910 Compact disc players 19.40 18.80 18.00 17.40 16.80 16.00

4120 85198920 Without loudspeaker 17.50 15.00 12.50 10.00 7.50 5.00

4121 85198930 Without loudspeaker 17.50 15.00 12.50 10.00 7.50 5.00

4122 85198990 Without loudspeaker 17.50 15.00 12.50 10.00 7.50 5.00

4123 85198990

Dictating machines not capable of operating without an

external source of power 17.50 15.00 12.50 10.00 7.50 5.00

4124 85198990 Other 17.50 15.00 12.50 10.00 7.50 5.00

4125 85198990 Other 19.40 18.80 18.00 17.40 16.80 16.00

4126 85198990 Other 19.40 18.80 18.00 17.40 16.80 16.00

4127 85211010 V.C.R. 19.40 18.80 18.00 17.40 16.80 16.00

4128 85211020 V.C.P. 19.40 18.80 18.00 17.40 16.80 16.00

4129 85211090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4130 85219010 Laser video Disc Player 19.40 18.80 18.00 17.40 16.80 16.00

4131 85219090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4132 85229000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4133 85232100 Cards incorporating a magnetic stripe 3.75 2.50 1.25 0.00 0.00 0.00

4134 85232100 Cards incorporating a magnetic stripe 3.75 2.50 1.25 0.00 0.00 0.00

4135 85232910 Magnetic discs 3.75 2.50 1.25 0.00 0.00 0.00

4136 85232920 Of a width not exceeding 4 mm 19.40 18.80 18.00 17.40 16.80 16.00

4137 85232920 Of a width exceeding 4 mm but not exceeding 6.5 mm 19.40 18.80 18.00 17.40 16.80 16.00

4138 85232920 Of a width exceeding 6.5 mm 19.40 18.80 18.00 17.40 16.80 16.00

4139 85232990

Magnetic tapes for reproducing phenomena other than

sound or image 19.40 18.80 18.00 17.40 16.80 16.00

4140 85232990 Of a width not exceeding 4 mm 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4141 85232990 Of a width exceeding 4 mm but not exceeding 6.5 mm 19.40 18.80 18.00 17.40 16.80 16.00

4142 85232990 Of a width exceeding 6.5 mm 19.40 18.80 18.00 17.40 16.80 16.00

4143 85234040 For reproducing sound only 19.40 18.80 18.00 17.40 16.80 16.00

4144 85234050 For reproducing sound only 19.40 18.80 18.00 17.40 16.80 16.00

4145 85234060 Other 3.75 2.50 1.25 0.00 0.00 0.00

4146 85234090 For reproducing phenomena other than sound or image 3.75 2.50 1.25 0.00 0.00 0.00

4147 85234090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4148 85235210

Cards incorporating an electronic integrated circuit (ñ

smartò cards) 3.75 2.50 1.25 0.00 0.00 0.00

4149 85235910 Proximity cards and tags 3.75 2.50 1.25 0.00 0.00 0.00

4150 85238020 Gramophone records 17.50 15.00 12.50 10.00 7.50 5.00

4151 85238090 Other 9.17 8.33 7.50 6.67 5.83 5.00

4152 85238090 Other 17.50 15.00 12.50 10.00 7.50 5.00

4153 85238090 For reproducing phenomena other than sound or image 3.75 2.50 1.25 0.00 0.00 0.00

4154 85238090

Other, for reproducing representations of instructions,

data sound and image, recorded in a machine readable

binary form, and capable of being manipulated or

providing interactivity to a user, by means of an

automatic data processing machine 3.75 2.50 1.25 0.00 0.00 0.00

4155 85255090 Other 9.17 8.33 7.50 6.67 5.83 5.00

4156 85256020 Radio paging apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4157 85256070 Modems 3.75 2.50 1.25 0.00 0.00 0.00

4158 85258010 Close circuit TV cameras 7.50 5.00 2.50 0.00 0.00 0.00

4159 85258020 Multimedia still/video camera 3.75 2.50 1.25 0.00 0.00 0.00

4160 85258090 Other 9.17 8.33 7.50 6.67 5.83 5.00

4161 85258090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4162 85261000 Radar apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4163 85269100 Radio navigational aid apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4164 85269200 Radio remote control apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4165 85271200 Pocketsize radio cassette players 19.40 18.80 18.00 17.40 16.80 16.00

4166 85271300

Other apparatus combined with sound recording or

reproducing apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4167 85271900 Other 17.50 15.00 12.50 10.00 7.50 5.00

4168 85272190 Other 24.25 23.50 22.50 21.75 21.00 20.00

4169 85272990 Other 24.25 23.50 22.50 21.75 21.00 20.00

4170 85279100

Combined with sound recording or reproducing

apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4171 85279200

Not combined with sound recording or reproducing

apparatus but combined with a clock 17.50 15.00 12.50 10.00 7.50 5.00

4172 85279910 Modems 3.75 2.50 1.25 0.00 0.00 0.00

4173 85279990 Other 19.40 18.80 18.00 17.40 16.80 16.00

4174 85284900 Multimedia colour monitors 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4175 85285900 Multimedia colour monitors 24.25 23.50 22.50 21.75 21.00 20.00

4176 85285900 Other 24.25 23.50 22.50 21.75 21.00 20.00

4177 85286110 Multimedia projector 3.75 2.50 1.25 0.00 0.00 0.00

4178 85286900 Other 24.25 23.50 22.50 21.75 21.00 20.00

4179 85287110

Reception apparatus for receiving satellite signals of a

kind used with TV (Satellite dish receivers) 19.40 18.80 18.00 17.40 16.80 16.00

4180 85291010

Parts and accessories for cable TV/Satellite receiver

I.e, (spliter, channel combiners, signal amplifiers etc) 19.40 18.80 18.00 17.40 16.80 16.00

4181 85291020 LNB, actuators 19.40 18.80 18.00 17.40 16.80 16.00

4182 85291090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4183 85299020 T.V tuners 3.75 2.50 1.25 0.00 0.00 0.00

4184 85299030 T.V. converter box 19.40 18.80 18.00 17.40 16.80 16.00

4185 85299090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4186 85301000 Equipment for railways or tramways 3.75 2.50 1.25 0.00 0.00 0.00

4187 85308000 Other equipment 3.75 2.50 1.25 0.00 0.00 0.00

4188 85309000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4189 85311000 Burglar or fire alarms and similar apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4190 85312000

Indicator panels incorporating liquid crystal devices

(LCD) or light 3.75 2.50 1.25 0.00 0.00 0.00

4191 85321000

Fixed capacitors designed for use in 50/60 Hz circuits

and having a reactive power handling capacity of not

less than 0.5 kvar (power capacitors) 24.25 23.50 22.50 21.75 21.00 20.00

4192 85322100 Tantalum 7.50 5.00 2.50 0.00 0.00 0.00

4193 85322200 Aluminium electroylic 24.25 23.50 22.50 21.75 21.00 20.00

4194 85322400 Ceramic dielectric, multilayer 9.17 8.33 7.50 6.67 5.83 5.00

4195 85322500 Dielectric of paper or plastics 24.25 23.50 22.50 21.75 21.00 20.00

4196 85322900 Other 24.25 23.50 22.50 21.75 21.00 20.00

4197 85323090 Other 24.25 23.50 22.50 21.75 21.00 20.00

4198 85329010

Capaciters decks of metal or plastic with terminals or

connectors 9.17 8.33 7.50 6.67 5.83 5.00

4199 85329020 Terminals 9.17 8.33 7.50 6.67 5.83 5.00

4200 85329090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4201 85331000 Fixed carbon resistors, composition or film types 3.75 2.50 1.25 0.00 0.00 0.00

4202 85332100 For a power handling capacity not exceeding 20 W 3.75 2.50 1.25 0.00 0.00 0.00

4203 85332900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4204 85333100 For a power handling capacity not exceeding 20 W 3.75 2.50 1.25 0.00 0.00 0.00

4205 85333900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4206 85334000

Other variable resistors, including rheostats and

potentiometers 3.75 2.50 1.25 0.00 0.00 0.00

4207 85339000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4208 85340000 Printed circuits. 19.40 18.80 18.00 17.40 16.80 16.00

4209 85351000 Fuses 19.40 18.80 18.00 17.40 16.80 16.00

4210 85352110 Upto 17.5 kV 19.40 18.80 18.00 17.40 16.80 16.00

4211 85352190 Other 9.17 8.33 7.50 6.67 5.83 5.00

4212 85352900 Other 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4213 85353010 For a voltage upto 145 kV 19.40 18.80 18.00 17.40 16.80 16.00

4214 85353090 Other 9.17 8.33 7.50 6.67 5.83 5.00

4215 85354010 For a voltage upto 245 kV 19.40 18.80 18.00 17.40 16.80 16.00

4216 85354090 Other 9.17 8.33 7.50 6.67 5.83 5.00

4217 85359000 Other 9.17 8.33 7.50 6.67 5.83 5.00

4218 85361000 Fuses 19.40 18.80 18.00 17.40 16.80 16.00

4219 85362010 Circuit breakers above 10 amp 5.00 5.00 5.00 5.00 5.00 5.00

4220 85362020 Air Circuit breakers, multi phase 3.75 2.50 1.25 0.00 0.00 0.00

4221 85362090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4222 85363000 Other apparatus for protecting electrical circuits 19.40 18.80 18.00 17.40 16.80 16.00

4223 85364100 For a voltage not exceeding 60 V 3.75 2.50 1.25 0.00 0.00 0.00

4224 85364900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4225 85365010 Pressure switches 9.17 8.33 7.50 6.67 5.83 5.00

4226 85365099 Other 19.40 18.80 18.00 17.40 16.80 16.00

4227 85366100 Lampholders 19.40 18.80 18.00 17.40 16.80 16.00

4228 85366910 Plugs & Sockets with pins 16 & above 3.75 2.50 1.25 0.00 0.00 0.00

4229 85366990 Other 19.40 18.80 18.00 17.40 16.80 16.00

4230 85369010 Wafer probers 3.75 2.50 1.25 0.00 0.00 0.00

4231 85369030 Mangetic contactors/thermal protectors for motors 9.17 8.33 7.50 6.67 5.83 5.00

4232 85369090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4233 85371090 Other 24.25 23.50 22.50 21.75 21.00 20.00

4234 85372000 For a voltage exceeding 1,000 V 24.25 23.50 22.50 21.75 21.00 20.00

4235 85381000

Boards, panels, consoles, desks, cabinets and other

bases for the goods of heading 85.37, not equipped

with their apparatus 19.40 18.80 18.00 17.40 16.80 16.00

4236 85389010 Vacuum Interrupters for vacuum circuit breakers 3.75 2.50 1.25 0.00 0.00 0.00

4237 85392190 Other 9.17 8.33 7.50 6.67 5.83 5.00

4238 85392200

Other, of a power not exceeding 200 W and for a

voltage exceeding 100V 19.40 18.80 18.00 17.40 16.80 16.00

4239 85392920 For flash light 19.40 18.80 18.00 17.40 16.80 16.00

4240 85392990 Other 19.40 18.80 18.00 17.40 16.80 16.00

4241 85393100 Fluorescent, hot cathode 19.40 18.80 18.00 17.40 16.80 16.00

4242 85393200 Mercury or sodium vapour lamps; metal halide lamps 19.40 18.80 18.00 17.40 16.80 16.00

4243 85394100 Arclamps 19.40 18.80 18.00 17.40 16.80 16.00

4244 85394910 Infrared lamp 17.50 15.00 12.50 10.00 7.50 5.00

4245 85394920 Ultraviolet lamps 19.40 18.80 18.00 17.40 16.80 16.00

4246 85399010

Tungsten filament and lead in wire for bulbs and tube

lights 3.75 2.50 1.25 0.00 0.00 0.00

4247 85399020 Base cap for bulbs and tube lights 4.85 4.70 4.50 4.35 4.20 4.00

4248 85399030 Parts for energy saving lamps 3.75 2.50 1.25 0.00 0.00 0.00

4249 85399090 Other 9.17 8.33 7.50 6.67 5.83 5.00

4250 85401100 Colour 9.17 8.33 7.50 6.67 5.83 5.00

4251 85401200 Black and white or other monochrome 9.17 8.33 7.50 6.67 5.83 5.00

4252 85401200 Black and white or other monochrome 24.25 23.50 22.50 21.75 21.00 20.00

4253 85401200 Black and white or other monochrome 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4254 85407900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4255 85408900 Other 9.17 8.33 7.50 6.67 5.83 5.00

4256 85409100 Of cathoderay tubes 3.75 2.50 1.25 0.00 0.00 0.00

4257 85409900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4258 85411000

Diodes, other than photosensitive of light emitting

diodes 3.75 2.50 1.25 0.00 0.00 0.00

4259 85412100 With a dissipation rate of less than 1 W 3.75 2.50 1.25 0.00 0.00 0.00

4260 85412900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4261 85413000

Thyristors, diacs and triacs, other than photosensitive

devices 3.75 2.50 1.25 0.00 0.00 0.00

4262 85414000

Photosensitive semicondutctor devices, including

photovoltaic cells whether or not assembled in modules

or made up into panels; light emitting diodes 3.75 2.50 1.25 0.00 0.00 0.00

4263 85415000 Other semiconductor devices 3.75 2.50 1.25 0.00 0.00 0.00

4264 85416000 Mounted piezoelectric crystals 3.75 2.50 1.25 0.00 0.00 0.00

4265 85419000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4266 85423100 Digital 3.75 2.50 1.25 0.00 0.00 0.00

4267 85423200 Digital 3.75 2.50 1.25 0.00 0.00 0.00

4268 85423300 Digital 3.75 2.50 1.25 0.00 0.00 0.00

4269 85423900 Digital 3.75 2.50 1.25 0.00 0.00 0.00

4270 85423900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4271 85423900 Hybrid integrated circuits 3.75 2.50 1.25 0.00 0.00 0.00

4272 85429000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4273 85431000 Other 9.17 8.33 7.50 6.67 5.83 5.00

4274 85432000 Signal generators 9.17 8.33 7.50 6.67 5.83 5.00

4275 85433000

Machines and apparatus for electroplating, electrolysis

or electrophoresis 3.75 2.50 1.25 0.00 0.00 0.00

4276 85437090 Electric fence energisers 3.75 2.50 1.25 0.00 0.00 0.00

4277 85439010 Of machines of heading 8543.1900 & 8543.2000 3.75 2.50 1.25 0.00 0.00 0.00

4278 85439090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4279 85439090 Electronic microassemblies 3.75 2.50 1.25 0.00 0.00 0.00

4280 85439090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4281 85441110 Enamelled wire with nylon cover 9.17 8.33 7.50 6.67 5.83 5.00

4282 85441190 Other 24.25 23.50 22.50 21.75 21.00 20.00

4283 85441900 Other 24.25 23.50 22.50 21.75 21.00 20.00

4284 85442000 Coaxial cable and other coaxial electric conductors 24.25 23.50 22.50 21.75 21.00 20.00

4285 85443090 Other 24.25 23.50 22.50 21.75 21.00 20.00

4286 85444210 Computer leads 3.75 2.50 1.25 0.00 0.00 0.00

4287 85444210 Fitted with connectors 24.25 23.50 22.50 21.75 21.00 20.00

4288 85444910 Telephone cables 24.25 23.50 22.50 21.75 21.00 20.00

4289 85444920 Multi core, flexible, flat type copper, insulated 9.17 8.33 7.50 6.67 5.83 5.00

4290 85444990 Other 24.25 23.50 22.50 21.75 21.00 20.00

4291 85444990 Other 24.25 23.50 22.50 21.75 21.00 20.00

4292 85446000

Other electric conductors, for a voltage exceeding

1,000 V 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4293 85447000 Optical fibre cables 24.25 23.50 22.50 21.75 21.00 20.00

4294 85451100 Of a kind used for furnaces 3.75 2.50 1.25 0.00 0.00 0.00

4295 85451900 Other 19.40 18.80 18.00 17.40 16.80 16.00

4296 85452000 Brushes 19.40 18.80 18.00 17.40 16.80 16.00

4297 85459020 For dry battery cells 3.75 2.50 1.25 0.00 0.00 0.00

4298 85459090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4299 85461000 Of glass 24.25 23.50 22.50 21.75 21.00 20.00

4300 85462000 Of ceramics 24.25 23.50 22.50 21.75 21.00 20.00

4301 85469000 Other 24.25 23.50 22.50 21.75 21.00 20.00

4302 85471000 Insulating fittings of cermics 19.40 18.80 18.00 17.40 16.80 16.00

4303 85472000 Insulating fittings of plastics 19.40 18.80 18.00 17.40 16.80 16.00

4304 85479000 Other 19.40 18.80 18.00 17.40 16.80 16.00

4305 85489000 Other 24.25 23.50 22.50 21.75 21.00 20.00

4306 86011000 Powered from an external source of electricity 3.75 2.50 1.25 0.00 0.00 0.00

4307 86012000 Powered by electric accumulators 3.75 2.50 1.25 0.00 0.00 0.00

4308 86021000 Dieselelectric locomotives 3.75 2.50 1.25 0.00 0.00 0.00

4309 86029000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4310 86031000 Powered from an external source of electricity 3.75 2.50 1.25 0.00 0.00 0.00

4311 86039000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4312 86040000

Railway or tramway maintenance or service vehicles,

whether or not selfpropelled (for example, workshops,

cranes, ballast tampers, trackliners,testing coaches

and track inspection vehicles). 3.75 2.50 1.25 0.00 0.00 0.00

4313 86050000

Railway or tramway passenger coaches, not

selfpropelled; luggage vans, post office coaches and

other special purpose railway or tramway coaches, not

selfpropelled(excluding those of heading 86.04). 3.75 2.50 1.25 0.00 0.00 0.00

4314 86061000 Tank wagons and the like 3.75 2.50 1.25 0.00 0.00 0.00

4315 86063000

Selfdischarging vans and wagons, other than those of

subheading 8606.10 or 8606.20 3.75 2.50 1.25 0.00 0.00 0.00

4316 86069100 Covered and closed 3.75 2.50 1.25 0.00 0.00 0.00

4317 86069200

Open, with nonremovable sides of a height exceeding

60 cm 3.75 2.50 1.25 0.00 0.00 0.00

4318 86069900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4319 86069900

Insulated or refrigerated vans and wagons, other than

those of subheading 8606.10 3.75 2.50 1.25 0.00 0.00 0.00

4320 86080000

Railway or tramway track fixtures and fittings;

mechanical(including electromechanical) signalling,

safety or traffic control equipment for railways,

tramways, roads, inland waterways, parking facilities,

port installations or airfields; parts of the foregoing. 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4321 86090000

Containers (including containers for the transport of

fluids) specially designed and equipped for carriage by

one or more modes of transport. 9.17 8.33 7.50 6.67 5.83 5.00

4322 87019090 Other 9.17 8.33 7.50 6.67 5.83 5.00

4323 87051000 Crane lorries 9.17 8.33 7.50 6.67 5.83 5.00

4324 87059000 Other 9.17 8.33 7.50 6.67 5.83 5.00

4325 87131000 Not mechanically propelled 3.75 2.50 1.25 0.00 0.00 0.00

4326 87139000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4327 87142000 Of carriages for disabled persons 3.75 2.50 1.25 0.00 0.00 0.00

4328 87149310 Free wheel sprocket wheel for bicycle of heading 87.12 14.55 14.10 13.50 13.05 12.60 12.00

4329 88010000 Gliders and hang gliders 3.75 2.50 1.25 0.00 0.00 0.00

4330 88010000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4331 88021100 Of an unladen weight not exceeding 2,000 kg 3.75 2.50 1.25 0.00 0.00 0.00

4332 88021200 Of an unladen weight exceeding 2,000 kg 3.75 2.50 1.25 0.00 0.00 0.00

4333 88022000

Aeroplanes and other aircraft, of an unladen weight not

exceeding 2,000 kg 3.75 2.50 1.25 0.00 0.00 0.00

4334 88023000

Aeroplanes and other aircraft, of an unladen weight

exceeding 2,000 kg but not exceeding 15,000 kg 3.75 2.50 1.25 0.00 0.00 0.00

4335 88024000

Aeroplanes and other aircraft, of an unladen weight

exceeding 15,000 kg 3.75 2.50 1.25 0.00 0.00 0.00

4336 88026000

Spacecraft (including satellites) and suborbital and

spacecraft launch vehicles 3.75 2.50 1.25 0.00 0.00 0.00

4337 88031000 Propellers and rotors and parts thereof 3.75 2.50 1.25 0.00 0.00 0.00

4338 88032000 Undercarriages and parts thereof 3.75 2.50 1.25 0.00 0.00 0.00

4339 88033000 Other parts of aeroplanes or helicopters 3.75 2.50 1.25 0.00 0.00 0.00

4340 88039000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4341 88040000

Parachutes (including dirigible parachutes and

paragliders) and rotochutes; parts thereof and

accessories thereto. 3.75 2.50 1.25 0.00 0.00 0.00

4342 88051000

Aircraft launching gear and parts thereof; deckarrestor

or similar gear and parts thereof 3.75 2.50 1.25 0.00 0.00 0.00

4343 88052100 Air combat simulators and parts thereof 3.75 2.50 1.25 0.00 0.00 0.00

4344 88052900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4345 89012000 Tankers 9.17 8.33 7.50 6.67 5.83 5.00

4346 89013000

Refrigerated vessels, other than those of subheading

8901.20 9.17 8.33 7.50 6.67 5.83 5.00

4347 89019000

Other vessels for the transport of goods and other

vessels for the transport of both persons and goods 3.75 2.50 1.25 0.00 0.00 0.00

4348 89020000

Fishing vessels; factory ships and other vessels for

processing or preserving fishery products. 9.17 8.33 7.50 6.67 5.83 5.00

4349 89031000 Inflatable 17.50 15.00 12.50 10.00 7.50 5.00

4350 89039100 Sailboats, with or without auxiliary motor 17.50 15.00 12.50 10.00 7.50 5.00

4351 89039200 Motorboats, other than outboard motorboats 17.50 15.00 12.50 10.00 7.50 5.00

4352 89039900 Other 17.50 15.00 12.50 10.00 7.50 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4353 89040000 Tugs and pusher craft. 17.50 15.00 12.50 10.00 7.50 5.00

4354 89051000 Dredgers 3.75 2.50 1.25 0.00 0.00 0.00

4355 89052000 Floating or submersible drilling or production platforms 3.75 2.50 1.25 0.00 0.00 0.00

4356 89061000 Warships 3.75 2.50 1.25 0.00 0.00 0.00

4357 89069000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4358 89071000 Inflatable rafts 3.75 2.50 1.25 0.00 0.00 0.00

4359 89079000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4360 89080000 Vessels and other floating structures for breaking up. 3.75 2.50 1.25 0.00 0.00 0.00

4361 90011000 Optical fibres, optical fibre bundles and cables 19.40 18.80 18.00 17.40 16.80 16.00

4362 90013000 Contact lenses 9.17 8.33 7.50 6.67 5.83 5.00

4363 90014000 Spectacle lenses of glass 9.17 8.33 7.50 6.67 5.83 5.00

4364 90022000 Filters 3.75 2.50 1.25 0.00 0.00 0.00

4365 90039000 Parts 9.17 8.33 7.50 6.67 5.83 5.00

4366 90059000 Parts and accessories (including mountings) 9.17 8.33 7.50 6.67 5.83 5.00

4367 90061000

Cameras of a kind used for preparing printing plates or

cylinders 3.75 2.50 1.25 0.00 0.00 0.00

4368 90063000

Cameras specially designed for underwater use, for

aerial survey or for medical or surgical examination of

internal organs; comparison cameras for forensic or

criminological purposes 3.75 2.50 1.25 0.00 0.00 0.00

4369 90065100

With a throughthelens view finder (single lens reflex

(SLR)), for roll film of a width not exceeding 35 mm 3.75 2.50 1.25 0.00 0.00 0.00

4370 90069100 For cameras 3.75 2.50 1.25 0.00 0.00 0.00

4371 90069900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4372 90071100

For film of less than 16 mm width or for double8 mm

film 3.75 2.50 1.25 0.00 0.00 0.00

4373 90071900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4374 90072000 Projectors 3.75 2.50 1.25 0.00 0.00 0.00

4375 90079100 For cameras 3.75 2.50 1.25 0.00 0.00 0.00

4376 90079200 For projectors 3.75 2.50 1.25 0.00 0.00 0.00

4377 90081000 Slide projectors 3.75 2.50 1.25 0.00 0.00 0.00

4378 90082000

Microfilm, microfiche or other microform readers,

whether or not capable of producing copies 3.75 2.50 1.25 0.00 0.00 0.00

4379 90084000

Photographic (other than cinematographic) enlargers

and reducers 3.75 2.50 1.25 0.00 0.00 0.00

4380 90089000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4381 90105000

Other apparatus and equipment for photographic

(including cinematographic) laboratories; negatoscopes 3.75 2.50 1.25 0.00 0.00 0.00

4382 90106000 Projection screens 3.75 2.50 1.25 0.00 0.00 0.00

4383 90109000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4384 90111000 Stereoscopic microscopes 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4385 90112000

Other microscopes, for photomicrography,

cinephotomicrography or microprojection 3.75 2.50 1.25 0.00 0.00 0.00

4386 90118000 Other microscopes 3.75 2.50 1.25 0.00 0.00 0.00

4387 90119000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4388 90121000

Microscopes other than optical microscopes;diffraction

apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4389 90129000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4390 90131000

Telescopic sights for fitting to arms; periscopes;

telescopes designed to form parts of machines,

appliances, instruments or apparatus of this Chapter or

Section XVI 3.75 2.50 1.25 0.00 0.00 0.00

4391 90132000 Lasers, other than laser diodes 3.75 2.50 1.25 0.00 0.00 0.00

4392 90138000 Other devices, appliances and instruments 3.75 2.50 1.25 0.00 0.00 0.00

4393 90139000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4394 90141000 Direction finding compasses 3.75 2.50 1.25 0.00 0.00 0.00

4395 90142000

Instruments and appliances for aeronautical or space

navigation (other than compasses) 3.75 2.50 1.25 0.00 0.00 0.00

4396 90148000 Other instruments and appliances 3.75 2.50 1.25 0.00 0.00 0.00

4397 90149000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4398 90151000 Rangefinders 3.75 2.50 1.25 0.00 0.00 0.00

4399 90152000 Theodolites and tachymeters (tacheometers) 3.75 2.50 1.25 0.00 0.00 0.00

4400 90153000 Levels 3.75 2.50 1.25 0.00 0.00 0.00

4401 90154000

Photogrammetrical surveying instruments and

appliances 3.75 2.50 1.25 0.00 0.00 0.00

4402 90158000 Other instruments and appliances 3.75 2.50 1.25 0.00 0.00 0.00

4403 90159000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4404 90160010 Electronic 3.75 2.50 1.25 0.00 0.00 0.00

4405 90160090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4406 90171010

Plotters and other machines for designing textile

garments, having CAD/CAM/CIM system 3.75 2.50 1.25 0.00 0.00 0.00

4407 90171090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4408 90172000

Other drawing, markingout or mathematical calculating

instruments 9.17 8.33 7.50 6.67 5.83 5.00

4409 90173010 Micro Meter 9.17 8.33 7.50 6.67 5.83 5.00

4410 90173020 Callipers and gauges 9.17 8.33 7.50 6.67 5.83 5.00

4411 90178010 Measurig rod and tapes 9.17 8.33 7.50 6.67 5.83 5.00

4412 90178090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4413 90179000 Parts and accessories 9.17 8.33 7.50 6.67 5.83 5.00

4414 90181100 Electrocardiographs 3.75 2.50 1.25 0.00 0.00 0.00

4415 90181300 Magnetic resonance imaging apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4416 90181400 Scintigraphic apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4417 90181900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4418 90182000 Ultraviolet or infrared ray apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4419 90183910

Dextrose and saline infusion giving sets imported

alongwith empty nontoxic bags for infusion solution 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4420 90183920 Dextrose and saline infusion giving sets 19.40 18.80 18.00 17.40 16.80 16.00

4421 90183931 Suction 3.75 2.50 1.25 0.00 0.00 0.00

4422 90183932 Pulmonary artery 3.75 2.50 1.25 0.00 0.00 0.00

4423 90183933 Foly's 3.75 2.50 1.25 0.00 0.00 0.00

4424 90183939 Other 3.75 2.50 1.25 0.00 0.00 0.00

4425 90183940 Cannula 19.40 18.80 18.00 17.40 16.80 16.00

4426 90183950 Surgical needles 5.00 5.00 5.00 5.00 5.00 5.00

4427 90183960 Endo tracheal tube 3.75 2.50 1.25 0.00 0.00 0.00

4428 90183970 Balloons 3.75 2.50 1.25 0.00 0.00 0.00

4429 90183990 Other 3.75 2.50 1.25 0.00 0.00 0.00

4430 90184100

Dental drill engines, whether or not combined on a

single base with other dental equipment 3.75 2.50 1.25 0.00 0.00 0.00

4431 90185000 Other ophthalmic instruments and appliances 3.75 2.50 1.25 0.00 0.00 0.00

4432 90189010 Anesthesia aparatus 3.75 2.50 1.25 0.00 0.00 0.00

4433 90189020 Stethoscopes 3.75 2.50 1.25 0.00 0.00 0.00

4434 90189030 Surgical scissors 5.00 5.00 5.00 5.00 5.00 5.00

4435 90189040 Surgical knives 5.00 5.00 5.00 5.00 5.00 5.00

4436 90189050 Sphygmomanometer 3.75 2.50 1.25 0.00 0.00 0.00

4437 90189060 Infant incubators 3.75 2.50 1.25 0.00 0.00 0.00

4438 90189070 Fibre dializers 3.75 2.50 1.25 0.00 0.00 0.00

4439 90189090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4440 90191000

Mechanotherapy appliances; massage apparatus;

psychological aptitude testing apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4441 90192010 Oxygenator with accessories 3.75 2.50 1.25 0.00 0.00 0.00

4442 90192020 Ozone therapy apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4443 90192030 Acrosol therapy apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4444 90192090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4445 90211000 Orthopaedic or fracture appliances 3.75 2.50 1.25 0.00 0.00 0.00

4446 90212100 Artificial teeth 3.75 2.50 1.25 0.00 0.00 0.00

4447 90212900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4448 90213100 Artificial joints 3.75 2.50 1.25 0.00 0.00 0.00

4449 90213900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4450 90214000 Hearing aids, excluding parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4451 90215000

Pacemakers for stimulating heart muscles, excluding

parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4452 90219000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4453 90221300 Other, for dental uses 3.75 2.50 1.25 0.00 0.00 0.00

4454 90221400 Other, for medical, surgical or veterinary uses 3.75 2.50 1.25 0.00 0.00 0.00

4455 90221900 For other uses 3.75 2.50 1.25 0.00 0.00 0.00

4456 90222100 For medical, surgical, dental or veterinary uses 3.75 2.50 1.25 0.00 0.00 0.00

4457 90222900 For other uses 3.75 2.50 1.25 0.00 0.00 0.00

4458 90223000 Xray tubes 3.75 2.50 1.25 0.00 0.00 0.00

4459 90230000

Instruments, apparatus and models, designed for

demonstrational purposes (for example, in education or

exhibitions), unsuitable for other uses. 3.75 2.50 1.25 0.00 0.00 0.00

4460 90248000 Other machines and appliances 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4461 90249000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4462 90251110 Thermometers, clinical 3.75 2.50 1.25 0.00 0.00 0.00

4463 90251190 Other 3.75 2.50 1.25 0.00 0.00 0.00

4464 90258010 Hydrometers 3.75 2.50 1.25 0.00 0.00 0.00

4465 90258020 Psychrometers 3.75 2.50 1.25 0.00 0.00 0.00

4466 90258090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4467 90261090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4468 90262000 For measuring or checking pressure 3.75 2.50 1.25 0.00 0.00 0.00

4469 90268000 Other instruments or apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4470 90269000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4471 90271000 Gas or smoke analysis apparatus 3.75 2.50 1.25 0.00 0.00 0.00

4472 90272000 Chromatographs and electrophoresis instruments 3.75 2.50 1.25 0.00 0.00 0.00

4473 90273000

Spectrometers, spectrophotometers meters and

spectrographs using optical radiations (UV, visible, IR) 3.75 2.50 1.25 0.00 0.00 0.00

4474 90275000

Other instruments and apparatus using optical

radiations (UV, visible,IR) 3.75 2.50 1.25 0.00 0.00 0.00

4475 90279000 Microtomes; parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4476 90281000 Gas meters 24.25 23.50 22.50 21.75 21.00 20.00

4477 90282000 Liquid meters 19.40 18.80 18.00 17.40 16.80 16.00

4478 90283000 Electricity meters 24.25 23.50 22.50 21.75 21.00 20.00

4479 90289010

Shaft without rotating disc, register assembly and

meter bearing assembly for electricity meter 9.17 8.33 7.50 6.67 5.83 5.00

4480 90289020 Other 24.25 23.50 22.50 21.75 21.00 20.00

4481 90289090 Other 9.17 8.33 7.50 6.67 5.83 5.00

4482 90292019 Other 24.25 23.50 22.50 21.75 21.00 20.00

4483 90299000 Parts and accessories 24.25 23.50 22.50 21.75 21.00 20.00

4484 90301000

Instruments and apparatus for measuring or detecting

ionising radiations 3.75 2.50 1.25 0.00 0.00 0.00

4485 90302000

Cathoderay oscillioscopes and cathoderay

oscillographs 3.75 2.50 1.25 0.00 0.00 0.00

4486 90303100 Multimeters 3.75 2.50 1.25 0.00 0.00 0.00

4487 90303390 Other 3.75 2.50 1.25 0.00 0.00 0.00

4488 90304000

Other instruments and apparatus, specially designed

for telecommunications (for example, crosstalk meters,

gain measuring instruments, distortion factor meters,

psophometers) 3.75 2.50 1.25 0.00 0.00 0.00

4489 90308200

For measuring or checking semiconductor wafers or

devices 3.75 2.50 1.25 0.00 0.00 0.00

4490 90308400 Other, with a recording device 3.75 2.50 1.25 0.00 0.00 0.00

4491 90309000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4492 90311000 Machines for balancing mechanical parts 3.75 2.50 1.25 0.00 0.00 0.00

4493 90312000 Test benches 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4494 90314100

For inspecting semiconductor wafers or devices or for

inspecting photomasks or reticles used in

manufacturing semiconductor devices 3.75 2.50 1.25 0.00 0.00 0.00

4495 90314900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4496 90314900 Profile projectors 3.75 2.50 1.25 0.00 0.00 0.00

4497 90319000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4498 90321010 Of a kind used in refrigerators and airconditioners 3.75 2.50 1.25 0.00 0.00 0.00

4499 90321090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4500 90322000 Manostats 3.75 2.50 1.25 0.00 0.00 0.00

4501 90328990 Other 3.75 2.50 1.25 0.00 0.00 0.00

4502 90329000 Parts and accessories 3.75 2.50 1.25 0.00 0.00 0.00

4503 91011100 With mechanical display only 3.75 2.50 1.25 0.00 0.00 0.00

4504 91011900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4505 91011900 With optoelectronic display only 3.75 2.50 1.25 0.00 0.00 0.00

4506 91012100 With automatic winding 3.75 2.50 1.25 0.00 0.00 0.00

4507 91012900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4508 91019100 Electrically operated 3.75 2.50 1.25 0.00 0.00 0.00

4509 91019900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4510 91021200 With optoelectronic display only 3.75 2.50 1.25 0.00 0.00 0.00

4511 91021900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4512 91022100 With automatic winding 3.75 2.50 1.25 0.00 0.00 0.00

4513 91022900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4514 91029100 Electrically operated 3.75 2.50 1.25 0.00 0.00 0.00

4515 91029900 Other 3.75 2.50 1.25 0.00 0.00 0.00

4516 91031000 Electrically operated 9.17 8.33 7.50 6.67 5.83 5.00

4517 91039000 Other 9.17 8.33 7.50 6.67 5.83 5.00

4518 91040010 For aircraft and spacecraft 3.75 2.50 1.25 0.00 0.00 0.00

4519 91040090 Other 9.17 8.33 7.50 6.67 5.83 5.00

4520 91051100 Electrically operated 19.40 18.80 18.00 17.40 16.80 16.00

4521 91051900 Other 19.40 18.80 18.00 17.40 16.80 16.00

4522 91052100 Electrically operated 19.40 18.80 18.00 17.40 16.80 16.00

4523 91052900 Other 19.40 18.80 18.00 17.40 16.80 16.00

4524 91059100 Electrically operated 19.40 18.80 18.00 17.40 16.80 16.00

4525 91059900 Other 19.40 18.80 18.00 17.40 16.80 16.00

4526 91061090 Other 3.75 2.50 1.25 0.00 0.00 0.00

4527 91069000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4528 91069000 Parking meters 3.75 2.50 1.25 0.00 0.00 0.00

4529 91070000

Time switches with clock or watch movement or with

synchronous motor. 9.17 8.33 7.50 6.67 5.83 5.00

4530 91081100

With mechanical display only or with a device to which

a mechanical display can be incorporated 9.17 8.33 7.50 6.67 5.83 5.00

4531 91081200 With optoelectronic display only 9.17 8.33 7.50 6.67 5.83 5.00

4532 91081900 Other 9.17 8.33 7.50 6.67 5.83 5.00

4533 91082000 With automatic winding 9.17 8.33 7.50 6.67 5.83 5.00

4534 91089000 Other 9.17 8.33 7.50 6.67 5.83 5.00

4535 91091100 Of alarm clocks 9.17 8.33 7.50 6.67 5.83 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4536 91091900 Other 9.17 8.33 7.50 6.67 5.83 5.00

4537 91099000 Other 9.17 8.33 7.50 6.67 5.83 5.00

4538 91101100

Complete movements, unassembled or partly

assembled (movement sets) 3.75 2.50 1.25 0.00 0.00 0.00

4539 91101200 Incomplete movements, assembled 3.75 2.50 1.25 0.00 0.00 0.00

4540 91101900 Rough movements 3.75 2.50 1.25 0.00 0.00 0.00

4541 91109000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4542 91111000

Cases of precious metal or of metal clad with precious

metal 3.75 2.50 1.25 0.00 0.00 0.00

4543 91112000

Cases of base metal, whether or not gold or

silverplated 3.75 2.50 1.25 0.00 0.00 0.00

4544 91118000 Other cases 3.75 2.50 1.25 0.00 0.00 0.00

4545 91119000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4546 91122000 Cases 3.75 2.50 1.25 0.00 0.00 0.00

4547 91129000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4548 91131000 Of precious metal or of metal clad with precious metal 3.75 2.50 1.25 0.00 0.00 0.00

4549 91132000 Of base metal, whether or not gold or silverplated 3.75 2.50 1.25 0.00 0.00 0.00

4550 91139000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4551 91141000 Springs, including hairsprings 3.75 2.50 1.25 0.00 0.00 0.00

4552 91142000 Jewels 3.75 2.50 1.25 0.00 0.00 0.00

4553 91143000 Dials 3.75 2.50 1.25 0.00 0.00 0.00

4554 91144000 Plates and bridges 3.75 2.50 1.25 0.00 0.00 0.00

4555 91149000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4556 92019000 Other 7.50 5.00 2.50 0.00 0.00 0.00

4557 92051000 Brasswind instruments 7.50 5.00 2.50 0.00 0.00 0.00

4558 92059000 Other 7.50 5.00 2.50 0.00 0.00 0.00

4559 92059000

Keyboard pipe organs; harmoniums and similar

keyboard instruments with free metal reeds. 7.50 5.00 2.50 0.00 0.00 0.00

4560 92059000 Accordions and similar instruments 7.50 5.00 2.50 0.00 0.00 0.00

4561 92059000 Mouth organs 7.50 5.00 2.50 0.00 0.00 0.00

4562 92089000 Other 7.50 5.00 2.50 0.00 0.00 0.00

4563 92093000 Musical instruments strings 7.50 5.00 2.50 0.00 0.00 0.00

4564 92099400

Parts and accessories for the musical instruments of

heading 92.07 9.17 8.33 7.50 6.67 5.83 5.00

4565 93011100 Self propelled 13.33 11.67 10.00 8.33 6.67 5.00

4566 93011900 Other 13.33 11.67 10.00 8.33 6.67 5.00

4567 93012000

Rocket launchers; flame throwers; grenade launchers;

torpedo tubes and similar projectors 13.33 11.67 10.00 8.33 6.67 5.00

4568 93019010 Fully automatic shotguns 13.33 11.67 10.00 8.33 6.67 5.00

4569 93019021 Bolt action 13.33 11.67 10.00 8.33 6.67 5.00

4570 93019022 Semiautomatic 13.33 11.67 10.00 8.33 6.67 5.00

4571 93019023 fully automatic 13.33 11.67 10.00 8.33 6.67 5.00

4572 93019029 Other 13.33 11.67 10.00 8.33 6.67 5.00

4573 93019030 Machine guns 13.33 11.67 10.00 8.33 6.67 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4574 93019041 Fully automatic pistols 13.33 11.67 10.00 8.33 6.67 5.00

4575 93019049 Other 13.33 11.67 10.00 8.33 6.67 5.00

4576 93019090 Other 13.33 11.67 10.00 8.33 6.67 5.00

4577 93020011 Revolvers 13.33 11.67 10.00 8.33 6.67 5.00

4578 93020012 Pistols, single barrel, semiautomatic or otherwise 13.33 11.67 10.00 8.33 6.67 5.00

4579 93020013 Pistols, multiple barrel 13.33 11.67 10.00 8.33 6.67 5.00

4580 93020019 Other 13.33 11.67 10.00 8.33 6.67 5.00

4581 93020091 Revolvers 21.67 18.33 15.00 11.67 8.33 5.00

4582 93020092 Pistols, signle barrel , semiautomatic or otherwise 21.67 18.33 15.00 11.67 8.33 5.00

4583 93020093 Pistols, multiple barrel 21.67 18.33 15.00 11.67 8.33 5.00

4584 93020099 Other 21.67 18.33 15.00 11.67 8.33 5.00

4585 93031000 Muzzleloading firearms 21.67 18.33 15.00 11.67 8.33 5.00

4586 93032011 Pumpaction 21.67 18.33 15.00 11.67 8.33 5.00

4587 93032012 Semiautomatic 21.67 18.33 15.00 11.67 8.33 5.00

4588 93032019 Other 21.67 18.33 15.00 11.67 8.33 5.00

4589 93032020 Shotguns, multiple barrel, including combination guns 21.67 18.33 15.00 11.67 8.33 5.00

4590 93032090 Other 21.67 18.33 15.00 11.67 8.33 5.00

4591 93033010 Singleshot 21.67 18.33 15.00 11.67 8.33 5.00

4592 93033020 Semiautomatic 21.67 18.33 15.00 11.67 8.33 5.00

4593 93033090 Other 21.67 18.33 15.00 11.67 8.33 5.00

4594 93039000 Other 21.67 18.33 15.00 11.67 8.33 5.00

4595 93040000

Other arms (for example, spring, air or gas guns and

pistols, truncheons), excluding those of heading 93.07. 13.33 11.67 10.00 8.33 6.67 5.00

4596 93051010 Firing mechanisms 21.67 18.33 15.00 11.67 8.33 5.00

4597 93051020

 Frames and receivers; barrels; Pistons; locking lugs

and gas buffers; Magazines and parts thereof;

Silencers(sound moderators) and parts thereof; Butts;

grips and plates 21.67 18.33 15.00 11.67 8.33 5.00

4598 93051030 Slide (for pistols) and cylinders (for revolvers) 21.67 18.33 15.00 11.67 8.33 5.00

4599 93051090 Other 21.67 18.33 15.00 11.67 8.33 5.00

4600 93052100 Shotgun barrels 21.67 18.33 15.00 11.67 8.33 5.00

4601 93052910 Firing mechanisms 21.67 18.33 15.00 11.67 8.33 5.00

4602 93052920

 Frames and receivers, Rilfe barrels, Pistons, looking

lugs and gas buffers, Magazines and parts thereof,

Silencers(sound moderators) and parts thereof, Flash

eliminators and parts thereof 21.67 18.33 15.00 11.67 8.33 5.00

4603 93052930 Breeches, bolts (gunlocks) and bolt carriers 21.67 18.33 15.00 11.67 8.33 5.00

4604 93052990 Other 21.67 18.33 15.00 11.67 8.33 5.00

4605 93059111 Firing mechanisms 13.33 11.67 10.00 8.33 6.67 5.00

4606 93059112

 Frames and receivers, Barrels, Pistons, locking lugs

and gas buffers, Magazines and parts thereof,

Silencers(sound moderators) and parts thereof, Flash

eliminators and parts thereof. 13.33 11.67 10.00 8.33 6.67 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4607 93059113 Breeches, blts (gunlocks) and bolt carriers 13.33 11.67 10.00 8.33 6.67 5.00

4608 93059119 Other 13.33 11.67 10.00 8.33 6.67 5.00

4609 93059190 Other 13.33 11.67 10.00 8.33 6.67 5.00

4610 93059900 Other 13.33 11.67 10.00 8.33 6.67 5.00

4611 93062100 Cartridges 21.67 18.33 15.00 11.67 8.33 5.00

4612 93062900 Other 21.67 18.33 15.00 11.67 8.33 5.00

4613 93063010

Cartridges for riveting or similar tools or for captivebolt

human killers and parts thereof 13.33 11.67 10.00 8.33 6.67 5.00

4614 93063090 Other cartridges and parts thereof 21.67 18.33 15.00 11.67 8.33 5.00

4615 93069000 Other 13.33 11.67 10.00 8.33 6.67 5.00

4616 93070000

Swords, cutlasses, bayonets, lances and similar arms

and parts thereof and scabbards and sheaths therefor. 21.67 18.33 15.00 11.67 8.33 5.00

4617 94011000 Seats of a kind used for aircraft 3.75 2.50 1.25 0.00 0.00 0.00

4618 94014000

Seats other than garden seats or camping equipment,

convertible into beds 21.67 18.33 15.00 11.67 8.33 5.00

4619 94019090 Other 21.67 18.33 15.00 11.67 8.33 5.00

4620 94021010 Dentists' chairs 9.17 8.33 7.50 6.67 5.83 5.00

4621 94021090 Other 21.67 18.33 15.00 11.67 8.33 5.00

4622 94029010 Operating tables 9.17 8.33 7.50 6.67 5.83 5.00

4623 94029020 Hospital beds with mechanical fittings 24.25 23.50 22.50 21.75 21.00 20.00

4624 94029090 Other 24.25 23.50 22.50 21.75 21.00 20.00

4625 94037000 Furniture of plastics 24.25 23.50 22.50 21.75 21.00 20.00

4626 94056000 Illuminated signs, illuminated nameplates and the like 24.25 23.50 22.50 21.75 21.00 20.00

4627 94060010 Prefabricated buildings. 24.25 23.50 22.50 21.75 21.00 20.00

4628 94060020 Prefabricated buildings. 24.25 23.50 22.50 21.75 21.00 20.00

4629 94060030 Prefabricated buildings. 24.25 23.50 22.50 21.75 21.00 20.00

4630 94060040 Prefabricated buildings. 24.25 23.50 22.50 21.75 21.00 20.00

4631 94060090 Prefabricated buildings. 24.25 23.50 22.50 21.75 21.00 20.00

4632 95030010

Wheeled toys designed to be ridden by children (for

example, tricycles, scooters, pedal cars); dolls'

carriages. 24.25 23.50 22.50 21.75 21.00 20.00

4633 95030010

Electric trains, including tracks, signals and other

accessories therefor 24.25 23.50 22.50 21.75 21.00 20.00

4634 95030020

Garments and accessories therefor, footwear and

headgear 9.17 8.33 7.50 6.67 5.83 5.00

4635 95041000 Video games of a kind used with a television receiver 21.67 18.33 15.00 11.67 8.33 5.00

4636 95042000 Articles and accessories for billiards 17.50 15.00 12.50 10.00 7.50 5.00

4637 95043000

Other games, operated by coins, banknotes (paper

currency), discs or other similar articles, other than

bowling alley equipment 21.67 18.33 15.00 11.67 8.33 5.00

4638 95044000 Playing cards 21.67 18.33 15.00 11.67 8.33 5.00

4639 95049010 Dice cups 21.67 18.33 15.00 11.67 8.33 5.00

4640 95049090 Other 21.67 18.33 15.00 11.67 8.33 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4641 95051000 Articles for Christmas festivities 21.67 18.33 15.00 11.67 8.33 5.00

4642 95059000 Other 21.67 18.33 15.00 11.67 8.33 5.00

4643 95061100 Skis 9.17 8.33 7.50 6.67 5.83 5.00

4644 95061200 Skifastenings (skibindings) 9.17 8.33 7.50 6.67 5.83 5.00

4645 95061900 Other 9.17 8.33 7.50 6.67 5.83 5.00

4646 95062100 Sailboards 9.17 8.33 7.50 6.67 5.83 5.00

4647 95062900 Other 9.17 8.33 7.50 6.67 5.83 5.00

4648 95063100 Clubs, complete 9.17 8.33 7.50 6.67 5.83 5.00

4649 95063200 Balls 9.17 8.33 7.50 6.67 5.83 5.00

4650 95063900 Other 9.17 8.33 7.50 6.67 5.83 5.00

4651 95064000 Articles and equipment for tabletennis 17.50 15.00 12.50 10.00 7.50 5.00

4652 95065100 Lawntennis rackets, whether or not strung 21.67 18.33 15.00 11.67 8.33 5.00

4653 95065910 Badminton rackets 21.67 18.33 15.00 11.67 8.33 5.00

4654 95065920 Squash rackets 21.67 18.33 15.00 11.67 8.33 5.00

4655 95065990 Other 21.67 18.33 15.00 11.67 8.33 5.00

4656 95066100 Lawntennis balls 17.50 15.00 12.50 10.00 7.50 5.00

4657 95066210 Footballs, soccer balls 17.50 15.00 12.50 10.00 7.50 5.00

4658 95066290 Other 17.50 15.00 12.50 10.00 7.50 5.00

4659 95066910 Cricket balls 17.50 15.00 12.50 10.00 7.50 5.00

4660 95066920 Hockey balls 17.50 15.00 12.50 10.00 7.50 5.00

4661 95066999 Other 17.50 15.00 12.50 10.00 7.50 5.00

4662 95067000

Ice skates and roller skates, including skating boots

with skates attached 9.17 8.33 7.50 6.67 5.83 5.00

4663 95069100

Articles and equipment for general physical exercise,

gymnastics or athletics 9.17 8.33 7.50 6.67 5.83 5.00

4664 95069912 Bladders and covers of inflattable balls 17.50 15.00 12.50 10.00 7.50 5.00

4665 95069920 Cricket bats 17.50 15.00 12.50 10.00 7.50 5.00

4666 95069930 Cricket pads 17.50 15.00 12.50 10.00 7.50 5.00

4667 95069940 Hockey sticks 17.50 15.00 12.50 10.00 7.50 5.00

4668 95069990 Other 17.50 15.00 12.50 10.00 7.50 5.00

4669 95071000 Fishing rods 9.17 8.33 7.50 6.67 5.83 5.00

4670 95072000 Fishhooks, whether or not snelled 9.17 8.33 7.50 6.67 5.83 5.00

4671 95073000 Fishing reels 9.17 8.33 7.50 6.67 5.83 5.00

4672 95079000 Other 9.17 8.33 7.50 6.67 5.83 5.00

4673 95081000 Travelling circuses and travelling menageries 9.17 8.33 7.50 6.67 5.83 5.00

4674 95089000 Other 9.17 8.33 7.50 6.67 5.83 5.00

4675 96011000 Worked ivory and articles of ivory 17.50 15.00 12.50 10.00 7.50 5.00

4676 96019010 Worked tortoiseshell 17.50 15.00 12.50 10.00 7.50 5.00

4677 96019090 Other 17.50 15.00 12.50 10.00 7.50 5.00

4678 96020010 Gelatine capsules 19.40 18.80 18.00 17.40 16.80 16.00

4679 96020090 Other 19.40 18.80 18.00 17.40 16.80 16.00

4680 96032100 Tooth brushes, including dentalplate brushes 21.67 18.33 15.00 11.67 8.33 5.00

4681 96040000 Hand sieves and hand riddles. 21.67 18.33 15.00 11.67 8.33 5.00

4682 96061000

Pressfasteners, snapfasteners and pressstuds and

parts therefor 21.67 18.33 15.00 11.67 8.33 5.00

4683 96063010 Button moulds and other parts of buttons 24.25 23.50 22.50 21.75 21.00 20.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4684 96063020 Button blanks 24.25 23.50 22.50 21.75 21.00 20.00

4685 96081000 Ball point pens 24.25 23.50 22.50 21.75 21.00 20.00

4686 96082000 Felt tipped and other poroustipped pens and markers 24.25 23.50 22.50 21.75 21.00 20.00

4687 96083100 Indian ink drawing pens 19.40 18.80 18.00 17.40 16.80 16.00

4688 96083900 Other 19.40 18.80 18.00 17.40 16.80 16.00

4689 96084000 Propelling or sliding pencils 19.40 18.80 18.00 17.40 16.80 16.00

4690 96085000

Sets of articles from two or more of the foregoing

subheadings 19.40 18.80 18.00 17.40 16.80 16.00

4691 96086000

Refills for ball point pens, comprising the ball point and

inkreservoir 19.40 18.80 18.00 17.40 16.80 16.00

4692 96089100 Pen nibs and nib points 19.40 18.80 18.00 17.40 16.80 16.00

4693 96089910 Pen caps and clips 9.17 8.33 7.50 6.67 5.83 5.00

4694 96089920 Ball point tips 9.17 8.33 7.50 6.67 5.83 5.00

4695 96089990 Other 19.40 18.80 18.00 17.40 16.80 16.00

4696 96091000

 Pencils and crayons, with leads encased ina rigid

sheath 19.40 18.80 18.00 17.40 16.80 16.00

4697 96092010 Pencil leads, black 19.40 18.80 18.00 17.40 16.80 16.00

4698 96092020 Pencil kits, coloured 19.40 18.80 18.00 17.40 16.80 16.00

4699 96100000

Slates and boards, with writing or drawing surfaces,

whether or not framed. 17.50 15.00 12.50 10.00 7.50 5.00

4700 96110000

Date, sealing or numbering stamps,and the like

(including devices for printing or embossing labels),

designed for operating in the hand; handoperated

composing sticks, and hand printing sets incorporating

such composing sticks. 17.50 15.00 12.50 10.00 7.50 5.00

4701 96122000 Inkpads 17.50 15.00 12.50 10.00 7.50 5.00

4702 96138090 Other 17.50 15.00 12.50 10.00 7.50 5.00

4703 96139000 Parts 3.75 2.50 1.25 0.00 0.00 0.00

4704 96140000 Pipes and pipe bowls 17.50 15.00 12.50 10.00 7.50 5.00

4705 96140000 Other 17.50 15.00 12.50 10.00 7.50 5.00

4706 96161000

 Scent sprays and similar toilet sprays, and mounts and

heads therefor 21.67 18.33 15.00 11.67 8.33 5.00

4707 96162000

Powderpuffs and pads for the application of cosmetics

or toilet preparations 17.50 15.00 12.50 10.00 7.50 5.00

4708 96170010 Vaccum flasks 17.50 15.00 12.50 10.00 7.50 5.00

4709 96170020 Other 17.50 15.00 12.50 10.00 7.50 5.00

4710 96180000

Tailors' dummies and other lay figures; automata and

other animated displays used for shop window

dressing. 9.17 8.33 7.50 6.67 5.83 5.00

4711 97011000 Paintings, drawings and pastels 3.75 2.50 1.25 0.00 0.00 0.00

4712 97019000 Other 3.75 2.50 1.25 0.00 0.00 0.00

4713 97020000 Original engravings, prints and lithographs 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

4714 97040000

Postage or revenue stamps, stamp postmarks, firstday

covers, postal stationery (stamped paper), and the like,

used or unused, other than those of heading 49. 07. 3.75 2.50 1.25 0.00 0.00 0.00

4715 97050000

Collections and collectors' pieces of zoological,

botanical, mineralogical, anatomical, historical,

archaeological, palaeontological, ethnographic or

numismatic interest. 3.75 2.50 1.25 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

1 3011000 Ornamental fish 0.00 0.00 0.00 0.00 0.00 0.00

2 3019100

Trout (Salmo trutta, Oncorhynchus mykiss

Oncorhynchus clarki, Oncorhynchus aguabonita,

Oncorhynchus gilae, Oncorhynchus apache and

Oncorhynchus chrysogaster) 0.00 0.00 0.00 0.00 0.00 0.00

3 3019200 Eels (Anguilla spp.) 0.00 0.00 0.00 0.00 0.00 0.00

4 3019300 Carp 0.00 0.00 0.00 0.00 0.00 0.00

5 3019400 Bluefin tunas (Thunnus thynnus) 0.00 0.00 0.00 0.00 0.00 0.00

6 3019500 Southern bluefin tunas (Thunnus maccoyii) 0.00 0.00 0.00 0.00 0.00 0.00

7 3021100

Trout (Salmo trutta, Oncorhynchus mykiss,

Oncorhynchus clarki, Oncorhynchus, aguabonita,

Oncorhynchus gilae, Oncorhynchus apache and

Oncorhynchus chrysogaster) 0.00 0.00 0.00 0.00 0.00 0.00

8 3021200

Pacific salmon (Oncorhynchus nerka,Oncorhynchus

gorbuscha, Oncorhynchus keta, Oncorhynchus

tschawytscha, Oncorhynchus kisutch, Oncorhynchus

masou and Oncorhynchus rhodurus), Atlantic salmon

(Salmo salar) and Danube salmon (Hucho hucho) 0.00 0.00 0.00 0.00 0.00 0.00

9 3021900 Other 0.00 0.00 0.00 0.00 0.00 0.00

10 3022100

Halibut (Reinhardtius hippoglossoides, Hippoglossus

hippoglossus, 0.00 0.00 0.00 0.00 0.00 0.00

11 3022200 Plaice (Pleuronectes platessa) 0.00 0.00 0.00 0.00 0.00 0.00

12 3022300 Sole (Solea spp.) 0.00 0.00 0.00 0.00 0.00 0.00

13 3022900 Other 0.00 0.00 0.00 0.00 0.00 0.00

14 3023100 Albacore or longfinned tunas (Thunnus alalunga) 0.00 0.00 0.00 0.00 0.00 0.00

15 3023200 Yellowfin tunas (Thunnas albacares) 0.00 0.00 0.00 0.00 0.00 0.00

16 3023300 Skipjack or stripebellied bonito 0.00 0.00 0.00 0.00 0.00 0.00

Table II

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

17 3023900 Other 0.00 0.00 0.00 0.00 0.00 0.00

18 3024000

Herrings (Clupea harengus Clupea pallsii), excluding

livers and roes 0.00 0.00 0.00 0.00 0.00 0.00

19 3025000

Cod (Gadus morhua, Gadus ogac Gadus

macrocephalus), excluding livers and roes 0.00 0.00 0.00 0.00 0.00 0.00

20 3026100

Sardines (Sardina pilchardus, Sardinops spp.),

sardinella (Sardinella spp.),brisling or sprats(Sprattus

sprattus) 0.00 0.00 0.00 0.00 0.00 0.00

21 3026200 Haddock (Melanogrammus aeglefinus) 0.00 0.00 0.00 0.00 0.00 0.00

22 3026300 Coalfish (Pollachius virens) 0.00 0.00 0.00 0.00 0.00 0.00

23 3026400

Mackerel (Scomber scombrus, Scomber australasicus,

Scomber japonicus) 0.00 0.00 0.00 0.00 0.00 0.00

24 3026500 Dogfish and other sharks 0.00 0.00 0.00 0.00 0.00 0.00

25 3026600 Eels (Anguilla spp.) 0.00 0.00 0.00 0.00 0.00 0.00

26 3026700 Swordfish (Xiphias gladius) 0.00 0.00 0.00 0.00 0.00 0.00

27 3026800 Toothfish (Dissostichus spp.) 0.00 0.00 0.00 0.00 0.00 0.00

28 3027000 Livers and roes 0.00 0.00 0.00 0.00 0.00 0.00

29 3031100 Sockeye salmon (red salmon) (Oncorhynchus nerka) 0.00 0.00 0.00 0.00 0.00 0.00

30 3031900 Other 0.00 0.00 0.00 0.00 0.00 0.00

31 3032100

Trout (Salmo trutta, Oncorhynchus

mykiss,Oncorhynchus clarki, Oncorhynchus

aguabonita, Oncorhynchus gilae, Oncorhynchus

apache and Oncorhynchus chrysogaster) 0.00 0.00 0.00 0.00 0.00 0.00

32 3032200

Atlantic salmon (Salmo salar) and Danube

salmon(Hucho hucho) 0.00 0.00 0.00 0.00 0.00 0.00

33 3032900 Other 0.00 0.00 0.00 0.00 0.00 0.00

34 3033100

Halibut (Reinhardtius hippoglossoides, Hippoglossus

hippoglossus, Hippoglossus stenolepis) 0.00 0.00 0.00 0.00 0.00 0.00

35 3033200 Plaice (Pleuronectes platessa) 0.00 0.00 0.00 0.00 0.00 0.00

36 3033300 Sole (Solea spp.) 0.00 0.00 0.00 0.00 0.00 0.00

37 3033900 Other 0.00 0.00 0.00 0.00 0.00 0.00

38 3034100 Albacore or longfinned tunas (Thunnus alalunga) 0.00 0.00 0.00 0.00 0.00 0.00

39 3034200 Yellow fin tunas (Thunnus albacares) 0.00 0.00 0.00 0.00 0.00 0.00

40 3034300 Skipjack or stripebellied bonito 0.00 0.00 0.00 0.00 0.00 0.00

41 3034900 Other 0.00 0.00 0.00 0.00 0.00 0.00

42 3035100

Herrings (Clupea harengus, Clupea pallasii), excluding

livers and roes 0.00 0.00 0.00 0.00 0.00 0.00

43 3035200

Cod (Gadus morhua Gadus ogac, Gadus

macrocephalus), excluding livers and roes 0.00 0.00 0.00 0.00 0.00 0.00

44 3036100 Swordfish (Xiphias gladius) 0.00 0.00 0.00 0.00 0.00 0.00

45 3036200 Toothfish (Dissostichus spp.) 0.00 0.00 0.00 0.00 0.00 0.00

46 3037100

Sardines (Sardina pilchardus, Sardinops spp.),

sardinella (Sardinella spp.), brisling or sprats (Sprattus

sprattus) 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

47 3037200 Haddock (Melanogrammus aeglefinus) 0.00 0.00 0.00 0.00 0.00 0.00

48 3037300 Coalfish (Pollachius virens) 0.00 0.00 0.00 0.00 0.00 0.00

49 3037400

Mackerel (Scomber scombrus Scomber australasicus,

Scomber japonicus) 0.00 0.00 0.00 0.00 0.00 0.00

50 3037500 Dogfish and other sharks 0.00 0.00 0.00 0.00 0.00 0.00

51 3037600 Eels (Anguilla spp.) 0.00 0.00 0.00 0.00 0.00 0.00

52 3037700

Sea bass (Dicentrarchus labrax, Dicentrarchus

punctatus) 0.00 0.00 0.00 0.00 0.00 0.00

53 3037800 Hake (Merluccius spp., Urophycis spp.) 0.00 0.00 0.00 0.00 0.00 0.00

54 3037900 Other 0.00 0.00 0.00 0.00 0.00 0.00

55 3038000 Livers and roes 0.00 0.00 0.00 0.00 0.00 0.00

56 3041100 Fresh or chilled 0.00 0.00 0.00 0.00 0.00 0.00

57 3041200 Fresh or chilled 0.00 0.00 0.00 0.00 0.00 0.00

58 3041900 Fresh or chilled 0.00 0.00 0.00 0.00 0.00 0.00

59 3042100 Frozen fillets 0.00 0.00 0.00 0.00 0.00 0.00

60 3042200 Frozen fillets 0.00 0.00 0.00 0.00 0.00 0.00

61 3042900 Frozen fillets 0.00 0.00 0.00 0.00 0.00 0.00

62 3049100 Other 0.00 0.00 0.00 0.00 0.00 0.00

63 3049200 Other 0.00 0.00 0.00 0.00 0.00 0.00

64 3049900 Other 0.00 0.00 0.00 0.00 0.00 0.00

65 3051000

Flours, meals and pellets of fish, fit for human

consumption 0.00 0.00 0.00 0.00 0.00 0.00

66 3052000 Livers and roes of fish, dried, smoked, salted or in brine 0.00 0.00 0.00 0.00 0.00 0.00

67 3053000 Fish fillets, dried, salted or in brine, but not smoked 0.00 0.00 0.00 0.00 0.00 0.00

68 3054100

Pacific salmon (Oncorhynchus nerka,Oncorhynchus

gorbuscha, Oncorhynchus keta, Oncorhynchus

tschawytscha, Oncorhynchus kisutch, Oncorhynchus

masou and Oncorhynchus rhodurus), Atlantic salmon

(Salmo salar) and Danube salmon (Hucho hucho) 0.00 0.00 0.00 0.00 0.00 0.00

69 3054200 Herrings (Clupea harengus Clupea pallasii) 0.00 0.00 0.00 0.00 0.00 0.00

70 3054900 Other 0.00 0.00 0.00 0.00 0.00 0.00

71 3055100

Cod (Gadus morhua, Gadus ogac,Gadus

macrocephalus) 0.00 0.00 0.00 0.00 0.00 0.00

72 3055900 Other 0.00 0.00 0.00 0.00 0.00 0.00

73 3056100 Herrings (Clupea harengus,Clupea pallasii) 0.00 0.00 0.00 0.00 0.00 0.00

74 3056200

Cod (Gadus morhua, Gadus ogac,Gadus

macrocephalus) 0.00 0.00 0.00 0.00 0.00 0.00

75 3056300 Anchovies (Engraulis spp.) 0.00 0.00 0.00 0.00 0.00 0.00

76 3056900 Other 0.00 0.00 0.00 0.00 0.00 0.00

77 3061100

Rock lobster and other sea crawfish (Palinurus spp.,

Panulirus spp., Jasus spp.) 0.00 0.00 0.00 0.00 0.00 0.00

78 3061200 Lobsters (Homarus spp.) 0.00 0.00 0.00 0.00 0.00 0.00

79 3061300 Shrimps and prawns 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

80 3061400 Crabs 0.00 0.00 0.00 0.00 0.00 0.00

81 3061900

Other, including flours, meals and pellets of

crustaceans, fit for human consumption 0.00 0.00 0.00 0.00 0.00 0.00

82 3062100

Rock lobster and other sea crawfish (Palinurus

spp.,Panulirus spp., Jasus spp.) 0.00 0.00 0.00 0.00 0.00 0.00

83 3062200 Lobsters (Homarus spp.) 0.00 0.00 0.00 0.00 0.00 0.00

84 3062300 Shrimps and prawns 0.00 0.00 0.00 0.00 0.00 0.00

85 3062400 Crabs 0.00 0.00 0.00 0.00 0.00 0.00

86 3062900

Other, including flours, meals and pellets of

crustaceans fit for human consumption 0.00 0.00 0.00 0.00 0.00 0.00

87 7032000 Garlic 0.00 0.00 0.00 0.00 0.00 0.00

88 7051100 Cabbage lettuce (head lettuce) 0.00 0.00 0.00 0.00 0.00 0.00

89 7051900 Other 0.00 0.00 0.00 0.00 0.00 0.00

90 7052100 Witloof chicory (cichorium intybus var.foliosum) 0.00 0.00 0.00 0.00 0.00 0.00

91 7052900 Other 0.00 0.00 0.00 0.00 0.00 0.00

92 7081000 Peas (Pisum sativum) 0.00 0.00 0.00 0.00 0.00 0.00

93 7082000 Beans (Vigna spp., Phaseolus spp.) 0.00 0.00 0.00 0.00 0.00 0.00

94 7089000 Other leguminous vegetables 0.00 0.00 0.00 0.00 0.00 0.00

95 7092000 Asparagus 0.00 0.00 0.00 0.00 0.00 0.00

96 7093000 Aubergines (eggplants) 0.00 0.00 0.00 0.00 0.00 0.00

97 7094000 Celery other than celeriac 0.00 0.00 0.00 0.00 0.00 0.00

98 7095100 Mushrooms of the genus Agaricus 0.00 0.00 0.00 0.00 0.00 0.00

99 7095910 Globe artichokes 0.00 0.00 0.00 0.00 0.00 0.00

100 7095990 Truffles 0.00 0.00 0.00 0.00 0.00 0.00

101 7095990 Other 0.00 0.00 0.00 0.00 0.00 0.00

102 7096000 Fruits of the genus Capsicum or of the genus Pimenta 0.00 0.00 0.00 0.00 0.00 0.00

103 7097000

Spinach, New Zealand spinach and orache spinach

(garden spinach) 0.00 0.00 0.00 0.00 0.00 0.00

104 7099000 Other 0.00 0.00 0.00 0.00 0.00 0.00

105 7112000 Olives 0.00 0.00 0.00 0.00 0.00 0.00

106 7114000 Cucumbers and gherkins 0.00 0.00 0.00 0.00 0.00 0.00

107 7115100 Mushrooms of the genus Agaricus 0.00 0.00 0.00 0.00 0.00 0.00

108 7115900 Other 0.00 0.00 0.00 0.00 0.00 0.00

109 7119000 Other vegetables; mixtures of vegetables 0.00 0.00 0.00 0.00 0.00 0.00

110 7119000 Capers 0.00 0.00 0.00 0.00 0.00 0.00

111 8011100 Desiccated 4.50 4.50 4.50 4.50 4.50 4.50

112 8041010 Fresh 5.00 0.00 0.00 0.00 0.00 0.00

113 8041020 Dried 5.00 0.00 0.00 0.00 0.00 0.00

114 8042000 Figs 5.00 0.00 0.00 0.00 0.00 0.00

115 8043000 Pineapples 5.00 0.00 0.00 0.00 0.00 0.00

116 8044000 Avocados 5.00 0.00 0.00 0.00 0.00 0.00

117 8045010 Guavas 5.00 0.00 0.00 0.00 0.00 0.00

118 8045020 Mangoes 5.00 0.00 0.00 0.00 0.00 0.00

119 8045030 Mangosteens 5.00 0.00 0.00 0.00 0.00 0.00

120 8051000 Oranges 5.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

121 8052010 Kino, fresh 5.00 0.00 0.00 0.00 0.00 0.00

122 8052090 Other 5.00 0.00 0.00 0.00 0.00 0.00

123 8054000 Grapefruit 5.00 0.00 0.00 0.00 0.00 0.00

124 8055000

Lemons (Citrus limon, Citrus limonum) and limes

(Citrus aurantifolia,Citrus latifolia) 5.00 0.00 0.00 0.00 0.00 0.00

125 8059000 Other 5.00 0.00 0.00 0.00 0.00 0.00

126 9070000 Cloves (whole fruit, cloves and stems). 4.50 4.50 4.50 4.50 4.50 4.50

127 9081000 Nutmeg 4.50 4.50 4.50 4.50 4.50 4.50

128 9082000 Mace 4.14 3.78 3.38 3.02 2.66 2.25

129 15131900 Other Rs 9429/MT Rs. 9137/MT Rs. 8748/MT Rs 8457/MT Rs. 8165/MT Rs. 7776/MT

130 15200000 Glycerol, crude; glycerol waters and glycerol lyes. 17.46 16.92 16.20 15.66 15.12 14.40

131 17031000 Cane molasses 2.50 2.50 2.50 2.50 2.50 2.50

132 17039000 Other 2.50 2.50 2.50 2.50 2.50 2.50

133 18010000 Cocoa beans, whole or broken, raw or roasted 3.00 2.00 1.00 0.00 0.00 0.00

134 25010010 Table salt 5.00 0.00 0.00 0.00 0.00 0.00

135 25010020 Rock salt 5.00 0.00 0.00 0.00 0.00 0.00

136 25010030 Sea salt 5.00 0.00 0.00 0.00 0.00 0.00

137 25010090 Other 5.00 0.00 0.00 0.00 0.00 0.00

138 25020000 Unroasted iron pyrites. 0.00 0.00 0.00 0.00 0.00 0.00

139 25030000

Sulphur of all other kinds, than sublimed sulphur,

precipitated sulphur and colloidal sulphur. 0.00 0.00 0.00 0.00 0.00 0.00

140 25041000 In powder or in flakes 0.00 0.00 0.00 0.00 0.00 0.00

141 25049000 Other 0.00 0.00 0.00 0.00 0.00 0.00

142 25051000 Silica sands and quartz sands 0.00 0.00 0.00 0.00 0.00 0.00

143 25059000 Other 0.00 0.00 0.00 0.00 0.00 0.00

144 25061000 Quartz 0.00 0.00 0.00 0.00 0.00 0.00

145 25062000 Crude or roughly trimmed 0.00 0.00 0.00 0.00 0.00 0.00

146 25062000 Other 0.00 0.00 0.00 0.00 0.00 0.00

147 25081000 Bentonite 0.00 0.00 0.00 0.00 0.00 0.00

148 25083000 Fireclay 0.00 0.00 0.00 0.00 0.00 0.00

149 25084000 Other clays 0.00 0.00 0.00 0.00 0.00 0.00

150 25084000 Decolourising earths and fuller's earths 0.00 0.00 0.00 0.00 0.00 0.00

151 25085000 Andalusite, kyanite and sillimanite 0.00 0.00 0.00 0.00 0.00 0.00

152 25086000 Mullite 0.00 0.00 0.00 0.00 0.00 0.00

153 25087000 Chamotte or dinas earths 0.00 0.00 0.00 0.00 0.00 0.00

154 25090000 Chalk. 0.00 0.00 0.00 0.00 0.00 0.00

155 25101000 Unground 0.00 0.00 0.00 0.00 0.00 0.00

156 25102000 Ground 0.00 0.00 0.00 0.00 0.00 0.00

157 25111000 Natural barium sulphate (barytes) 0.00 0.00 0.00 0.00 0.00 0.00

158 25112000 Natural barium carbonate (witherite) 0.00 0.00 0.00 0.00 0.00 0.00

159 25120000

Siliceous fossil meals (for example, kieselguhr, tripolite

and diatomite) and similar siliceous earths, whether or

not calcined, of an apparent specific gravity of 1 or

less. 0.00 0.00 0.00 0.00 0.00 0.00

160 25131000

Crude or in irregular pieces, including crushed

pumice("bimskies") 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

161 25131000 Other 0.00 0.00 0.00 0.00 0.00 0.00

162 25132010 Emery 0.00 0.00 0.00 0.00 0.00 0.00

163 25132020 Garnet natural 0.00 0.00 0.00 0.00 0.00 0.00

164 25132090 Other 0.00 0.00 0.00 0.00 0.00 0.00

165 25140000

Slate, whether or not roughly trimmed or merely cut, by

sawing or otherwise, into blocks or slabs of a

rectangular (including square) shape. 0.00 0.00 0.00 0.00 0.00 0.00

166 25181000 Dolomite, not calcined or sintered 0.00 0.00 0.00 0.00 0.00 0.00

167 25182000 Calcined or sintered dolomite 0.00 0.00 0.00 0.00 0.00 0.00

168 25183000 Dolomite ramming mix 0.00 0.00 0.00 0.00 0.00 0.00

169 25191000 Natural magnesium carbonate (magnesite) 0.00 0.00 0.00 0.00 0.00 0.00

170 25199010 Magnesium oxide 0.00 0.00 0.00 0.00 0.00 0.00

171 25199090 Other 0.00 0.00 0.00 0.00 0.00 0.00

172 25201010 Gypsum 0.00 0.00 0.00 0.00 0.00 0.00

173 25201020 Anhydrite 0.00 0.00 0.00 0.00 0.00 0.00

174 25202000 Plasters 5.00 0.00 0.00 0.00 0.00 0.00

175 25210000

Limestone flux; limestone and other calcareous stone,

of a kind used for the manufacture of lime or cement. 0.00 0.00 0.00 0.00 0.00 0.00

176 25221000 Quicklime 5.00 0.00 0.00 0.00 0.00 0.00

177 25222000 Slaked lime 5.00 0.00 0.00 0.00 0.00 0.00

178 25223000 Hydraulic lime 5.00 0.00 0.00 0.00 0.00 0.00

179 25241000 Crocidolite 5.00 0.00 0.00 0.00 0.00 0.00

180 25249000 Other 5.00 0.00 0.00 0.00 0.00 0.00

181 25251000 Crude mica and mica rifted into sheets or splittings 0.00 0.00 0.00 0.00 0.00 0.00

182 25252000 Mica powder 0.00 0.00 0.00 0.00 0.00 0.00

183 25253000 Mica waste 0.00 0.00 0.00 0.00 0.00 0.00

184 25281000

Natural sodium borates and concentrates thereof

(whether or not calcined) 0.00 0.00 0.00 0.00 0.00 0.00

185 25289000 Other 0.00 0.00 0.00 0.00 0.00 0.00

186 25291000 Felspar 0.00 0.00 0.00 0.00 0.00 0.00

187 25292100 Containing by weight 97% or less of calcium fluoride 0.00 0.00 0.00 0.00 0.00 0.00

188 25292200

Containing by weight more than 97% of calcium

fluoride 0.00 0.00 0.00 0.00 0.00 0.00

189 25293000 Leucite; nepheline and nepheline syenite 0.00 0.00 0.00 0.00 0.00 0.00

190 25301000 Vermiculite, perlite and chlorites, unexpanded 0.00 0.00 0.00 0.00 0.00 0.00

191 25302000 Kieserite, epsomite (natural magnesium sulphates) 0.00 0.00 0.00 0.00 0.00 0.00

192 25309010 Natural manganese dioxide 0.00 0.00 0.00 0.00 0.00 0.00

193 25309020 Zirconium silicate 0.00 0.00 0.00 0.00 0.00 0.00

194 25309030 Earth colours 5.00 0.00 0.00 0.00 0.00 0.00

195 25309090 Other 5.00 0.00 0.00 0.00 0.00 0.00

196 26131000 Roasted 3.00 2.00 1.00 0.00 0.00 0.00

197 28030010 Carbon black (rubber grade) 24.00 24.00 24.00 24.00 24.00 24.00

198 28030020 Acetylene black 3.60 2.40 1.20 0.00 0.00 0.00

199 28030090 Other 18.62 18.05 17.28 16.70 16.13 15.36

200 28046100 Containing by weight not less than 99.99% of silicon 3.56 2.38 1.19 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

201 28047000 Phosphorus 3.56 2.38 1.19 0.00 0.00 0.00

202 28181000 Artificial corundum whether or not chemically defined 3.00 2.00 1.00 0.00 0.00 0.00

203 28201010 Electrolytic 3.56 2.38 1.19 0.00 0.00 0.00

204 28201090 Other 3.56 2.38 1.19 0.00 0.00 0.00

205 28253000 Vanadium oxides and hydroxides 3.38 2.25 1.13 0.00 0.00 0.00

206 28256000 Germanium oxides and zirconium dioxide 3.38 2.25 1.13 0.00 0.00 0.00

207 28257000 Molybdenum oxides and hydroxides 3.56 2.38 1.19 0.00 0.00 0.00

208 28258000 Antimony oxides 3.49 2.33 1.16 0.00 0.00 0.00

209 28259000 Other 3.49 2.33 1.16 0.00 0.00 0.00

210 28269000 Other 3.38 2.25 1.13 0.00 0.00 0.00

211 28269000 Fluorosilicates of sodium or of potassium 3.38 2.25 1.13 0.00 0.00 0.00

212 28274900 Other 3.49 2.33 1.16 0.00 0.00 0.00

213 28351000

Phosphinates (hypophosphites) and phosphonates

(phosphites) 3.49 2.33 1.16 0.00 0.00 0.00

214 28352500

Calcium hydrogenorthophosphate ("dicalcium

phosphate") 3.49 2.33 1.16 0.00 0.00 0.00

215 29011010 Butane, pentane and hexane 3.19 2.13 1.06 0.00 0.00 0.00

216 29011090 Other 3.19 2.13 1.06 0.00 0.00 0.00

217 29021100 Cyclohexane 0.00 0.00 0.00 0.00 0.00 0.00

218 29021910 Cyclopentane 0.00 0.00 0.00 0.00 0.00 0.00

230 29021920 Limonene 5.00 0.00 0.00 0.00 0.00 0.00

219 29021990 Other 0.00 0.00 0.00 0.00 0.00 0.00

220 29022000 Benzene 0.00 0.00 0.00 0.00 0.00 0.00

221 29023000 Toluene 0.00 0.00 0.00 0.00 0.00 0.00

233 29023000 Toluene 0.00 0.00 0.00 0.00 0.00 0.00

222 29024100 OXylene 0.00 0.00 0.00 0.00 0.00 0.00

223 29024200 mXylene 0.00 0.00 0.00 0.00 0.00 0.00

224 29024300 pXylene 0.00 0.00 0.00 0.00 0.00 0.00

225 29024400 Mixed xylene isomers 0.00 0.00 0.00 0.00 0.00 0.00

226 29025000 Styrene 0.00 0.00 0.00 0.00 0.00 0.00

227 29026000 Ethylbenzene 0.00 0.00 0.00 0.00 0.00 0.00

228 29027000 Cumene 0.00 0.00 0.00 0.00 0.00 0.00

229 29029010 Naphthalene 5.00 0.00 0.00 0.00 0.00 0.00

231 29029090 Other 0.00 0.00 0.00 0.00 0.00 0.00

232 29031110 Methyl chloroform 0.00 0.00 0.00 0.00 0.00 0.00

234 29031190 Other 0.00 0.00 0.00 0.00 0.00 0.00

239 29031190 Other 0.00 0.00 0.00 0.00 0.00 0.00

235 29031200 Dichloromethane (methylene chloride) 0.00 0.00 0.00 0.00 0.00 0.00

236 29031300 Chloroform (trichloromethane) 0.00 0.00 0.00 0.00 0.00 0.00

237 29031400 Carbon tetrachloride 0.00 0.00 0.00 0.00 0.00 0.00

238 29031500 1,2Dichloroethane (ehtylene dichloride) 0.00 0.00 0.00 0.00 0.00 0.00

240 29032100 Vinyl chloride (chloroethylene) (VCM) 0.00 0.00 0.00 0.00 0.00 0.00

241 29032200 Trichloroethylene 0.00 0.00 0.00 0.00 0.00 0.00

242 29032300 Tetrachloroethylene (perchloroethylene) 0.00 0.00 0.00 0.00 0.00 0.00

243 29032900 Other 0.00 0.00 0.00 0.00 0.00 0.00

244 29033910 Methyl Bromide 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

245 29033920 Difluoromethane 0.00 0.00 0.00 0.00 0.00 0.00

246 29033930 Tetrafluoroethane 0.00 0.00 0.00 0.00 0.00 0.00

247 29033940 Ingredients for pesticides 0.00 0.00 0.00 0.00 0.00 0.00

248 29033990 Other 0.00 0.00 0.00 0.00 0.00 0.00

249 29034100 Trichlorofluoromethane 0.00 0.00 0.00 0.00 0.00 0.00

250 29034200 Dichlorodifluoromethane 0.00 0.00 0.00 0.00 0.00 0.00

251 29034300 Trichlorotrifluoroethanes 0.00 0.00 0.00 0.00 0.00 0.00

252 29034400

Dichlorotetrafluoroethanes and

chloropentafluoroethane 0.00 0.00 0.00 0.00 0.00 0.00

253 29034510 Pentachlorofluoromethane 0.00 0.00 0.00 0.00 0.00 0.00

254 29034520 Chloropentaflouroethane 0.00 0.00 0.00 0.00 0.00 0.00

255 29034530 Tetrachlorodifluoroethanes 0.00 0.00 0.00 0.00 0.00 0.00

256 29034540 Heptachlorofluoropropanes 0.00 0.00 0.00 0.00 0.00 0.00

257 29034550 Hexachlorodifuoropropoanes 0.00 0.00 0.00 0.00 0.00 0.00

258 29034560 Tricholoropentafluoropropanes 0.00 0.00 0.00 0.00 0.00 0.00

259 29034570 Dichlorohexafluoropropoanes 0.00 0.00 0.00 0.00 0.00 0.00

260 29034590 Other 0.00 0.00 0.00 0.00 0.00 0.00

261 29034600

Bromochlorodifluoromethane, bromotrifluoromethane

and dibromotetrafluoroethanes 0.00 0.00 0.00 0.00 0.00 0.00

262 29034700 Other perhalogenated derivatives 0.00 0.00 0.00 0.00 0.00 0.00

263 29034910 Chlorodifluoromethane 0.00 0.00 0.00 0.00 0.00 0.00

264 29034990 Other 0.00 0.00 0.00 0.00 0.00 0.00

265 29035100 1,2,3,4,5,6Hexachloro cyclohexane 0.00 0.00 0.00 0.00 0.00 0.00

266 29035200 Other 0.00 0.00 0.00 0.00 0.00 0.00

267 29036110 Chlorobenzene 0.00 0.00 0.00 0.00 0.00 0.00

268 29036120 Odichlorobenzene 0.00 0.00 0.00 0.00 0.00 0.00

269 29036130 Pdichlorobenzene 0.00 0.00 0.00 0.00 0.00 0.00

270 29036200

Hexachlorobenzene and DDT (1,1,1-trichloro-2,2-bis (p-

chlorophenyl) ethane) 0.00 0.00 0.00 0.00 0.00 0.00

271 29036900 Other 0.00 0.00 0.00 0.00 0.00 0.00

272 29041010 Benzene sulphonic acid 0.00 0.00 0.00 0.00 0.00 0.00

273 29041090 Other 0.00 0.00 0.00 0.00 0.00 0.00

274 29042010 Nitrobenzene (mirbane oil) 0.00 0.00 0.00 0.00 0.00 0.00

275 29042090 Other 0.00 0.00 0.00 0.00 0.00 0.00

276 29049090 Other 0.00 0.00 0.00 0.00 0.00 0.00

277 29054500 Glycerol 19.00 19.00 19.00 19.00 19.00 19.00

278 29071100 Phenol (hydroxybenzene) and its salts 0.00 0.00 0.00 0.00 0.00 0.00

279 29071200 Cresols and their salts 0.00 0.00 0.00 0.00 0.00 0.00

280 29071300

Octylphenol, nonylphenol and their isomers; salts

thereof 0.00 0.00 0.00 0.00 0.00 0.00

281 29071500 Naphthols and their salts 0.00 0.00 0.00 0.00 0.00 0.00

282 29071900 Other 0.00 0.00 0.00 0.00 0.00 0.00

283 29071900 Xylenols and their salts 0.00 0.00 0.00 0.00 0.00 0.00

284 29072100 Resorcinol and its salts 0.00 0.00 0.00 0.00 0.00 0.00

285 29072200 Hydroquinone (quinol) and its salts 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

286 29072300

 4,4'Isopropylidienediphenol (bisphenol

A,diphenylolpropane)and its salts 0.00 0.00 0.00 0.00 0.00 0.00

287 29072900 Other 0.00 0.00 0.00 0.00 0.00 0.00

288 29081910 4chloro, 3methylephenol, and chlorohyroquinone 0.00 0.00 0.00 0.00 0.00 0.00

289 29081990 Other 0.00 0.00 0.00 0.00 0.00 0.00

290 29089100 Dinoseb (ISO) and its salts 0.00 0.00 0.00 0.00 0.00 0.00

291 29089900

Derivatives containing only sulpho groups, their salts

and esters 0.00 0.00 0.00 0.00 0.00 0.00

292 29089900 Other 0.00 0.00 0.00 0.00 0.00 0.00

293 29091100 Diethyl ether 0.00 0.00 0.00 0.00 0.00 0.00

294 29091910 Methyl tertiary butyle ether (MTBE) 0.00 0.00 0.00 0.00 0.00 0.00

295 29091990 Other 0.00 0.00 0.00 0.00 0.00 0.00

296 29092000

Cyclanic, cyclenic or cycloterpenic ethers and their

halogenated,sulphonated, nitrated or nitrosated

derivatives 0.00 0.00 0.00 0.00 0.00 0.00

297 29093000

Aromatic ethers and their halogenated, sulphonated,

nitrated or nitrosated derivatives 0.00 0.00 0.00 0.00 0.00 0.00

298 29094100 2,2' Oxydiethanol (diethylene glycol, digol) 0.00 0.00 0.00 0.00 0.00 0.00

299 29094300

Monobutyl ethers of ethylene glycol or of diethylene

glycol 0.00 0.00 0.00 0.00 0.00 0.00

300 29094410

Monomethyl ethers of ethylene glycol or of diethylene

glycol 0.00 0.00 0.00 0.00 0.00 0.00

301 29094490

Other monoalkylethers of ethylene glycol or of

diethylene glycol 0.00 0.00 0.00 0.00 0.00 0.00

302 29094910 Ingredients for pesticides 0.00 0.00 0.00 0.00 0.00 0.00

303 29094990 Other 0.00 0.00 0.00 0.00 0.00 0.00

304 29095000

Etherphenols, etheralcoholphenols and their

halogenated, sulphonated, nitrated or nitrosated

derivatives 0.00 0.00 0.00 0.00 0.00 0.00

305 29096000

Alcohol peroxides, ether peroxides, ketone peroxides

and their halogenated, sulphonated, nitrated or

nitrosated derivatives 0.00 0.00 0.00 0.00 0.00 0.00

306 29124100 Vanillin (4hydroxy3methoxy benzaldehyde) 3.56 2.38 1.19 0.00 0.00 0.00

307 29124900 Other 3.56 2.38 1.19 0.00 0.00 0.00

308 29142910 Isophorone 3.56 2.38 1.19 0.00 0.00 0.00

309 29142990 Other 3.56 2.38 1.19 0.00 0.00 0.00

310 29145000 Ketonephenols and ketones with other oxygen function 3.38 2.25 1.13 0.00 0.00 0.00

311 29146900 Other 3.56 2.38 1.19 0.00 0.00 0.00

312 29155000 Propionic acid, its salts and esters 3.56 2.38 1.19 0.00 0.00 0.00

313 29159000 Other 3.45 2.30 1.15 0.00 0.00 0.00

314 29161200 Esters of acrylic acid 3.38 2.25 1.13 0.00 0.00 0.00

315 29161910

 Malic acid, AZDN (2-AZOBIS) Isobutyronitrile 99%

Min) 4.75 4.75 4.75 4.75 4.75 4.75

316 29161990 Other 3.56 2.38 1.19 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

317 29163910 Ibuprofen 18.43 17.86 17.10 16.53 15.96 15.20

318 29163920 Ingredients for pesticides 3.56 2.38 1.19 0.00 0.00 0.00

319 29163990 Other 8.75 8.00 7.25 6.50 5.75 5.00

320 29199010 Ingredients for pesticides 0.00 0.00 0.00 0.00 0.00 0.00

321 29199090 Other 0.00 0.00 0.00 0.00 0.00 0.00

322 29214510

1-Naphthylamine (alpha-naphthylamine), 2-

naphthylamine (beta-naphthylamine) and their

derivatives; salts thereof 4.50 4.50 4.50 4.50 4.50 4.50

323 29222100

Aminohydroxynaphthalenesulphonic acids and their

salts 3.38 2.25 1.13 0.00 0.00 0.00

324 29224990 Other 4.50 4.50 4.50 4.50 4.50 4.50

325 29269010

Alpha cyano, 3phenoxybenzyl ()cis, trans 3(2,2diclord

vinyl) 2,2 dimethyl cyclopropane carboxylate 3.38 2.25 1.13 0.00 0.00 0.00

326 29269020

(S) Alpha cyano, 3phenoxybenzyl (S)2(4, chloro

phenyl)3 mehtyl butyrate 3.38 2.25 1.13 0.00 0.00 0.00

327 29269030

Cyano, 3phenony benzyl 2,2,3,3 tetra methyl

cyclopropane carboxalate 3.38 2.25 1.13 0.00 0.00 0.00

328 29269040 Nmethylpyrolidon 3.38 2.25 1.13 0.00 0.00 0.00

329 29269050 Ingredients for pesticides 3.38 2.25 1.13 0.00 0.00 0.00

330 29269090 Other 3.38 2.25 1.13 0.00 0.00 0.00

331 29302020 Ingredients for pesticides 3.38 2.25 1.13 0.00 0.00 0.00

332 29309010 2 N,Ndimethyamino 1,3 disodium thiosulphate propane 3.38 2.25 1.13 0.00 0.00 0.00

333 29309020 O,Sdimethyl phosphoramidothioate 3.38 2.25 1.13 0.00 0.00 0.00

334 29309030

SS (2 dimethyl amino (trimethylene) bis (thio

carbamate) 3.38 2.25 1.13 0.00 0.00 0.00

335 29309040

Diafethiuran technical (itertbutyl) 326 disopropyl

(4phenoxyphenyl) thiourene 3.38 2.25 1.13 0.00 0.00 0.00

336 29309050 OO diethyl O(3,5,6 trichloro pyridinyl) phosphorothioate 3.38 2.25 1.13 0.00 0.00 0.00

337 29309060

O(4bromo, 2chloro phenyl) oethyl spropyl

(phosphorothioate) 3.38 2.25 1.13 0.00 0.00 0.00

338 29309070 O,O duethyl O(3,5,6trichloro 2pyridyl) phosphorothioate 3.56 2.38 1.19 0.00 0.00 0.00

339 29309070 Ingredients for pesticides 3.56 2.38 1.19 0.00 0.00 0.00

340 29309099 Other 4.75 4.75 4.75 4.75 4.75 4.75

341 29310010 Ingredients for pesticides 0.00 0.00 0.00 0.00 0.00 0.00

342 29310090 Other 0.00 0.00 0.00 0.00 0.00 0.00

343 29339910 Ingredients for pesticides 3.19 2.13 1.06 0.00 0.00 0.00

344 29339990 Other 7.92 7.33 6.75 6.17 5.58 5.00

345 29349990 Other 3.19 2.13 1.06 0.00 0.00 0.00

346 29362100 Vitamins A and their derivatives 0.00 0.00 0.00 0.00 0.00 0.00

347 29362200 Vitamin B1 and its derivatives 0.00 0.00 0.00 0.00 0.00 0.00

348 29362300 Vitamin B2 and its derivatives 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

349 29362400

D or DLPantothenic acid (Vitamin B3 or Vitamin B5)

and its derivatives 0.00 0.00 0.00 0.00 0.00 0.00

350 29362500 Vitamin B6 and its derivatives 0.00 0.00 0.00 0.00 0.00 0.00

351 29362600 Vitamin B12 and its derivatives 0.00 0.00 0.00 0.00 0.00 0.00

352 29362700 Vitamin C and its derivatives 0.00 0.00 0.00 0.00 0.00 0.00

353 29362800 Vitamin E and its derivatives 0.00 0.00 0.00 0.00 0.00 0.00

354 29362900 Other vitamins and their derivatives 0.00 0.00 0.00 0.00 0.00 0.00

355 29369000 Other, including natural concentrates 0.00 0.00 0.00 0.00 0.00 0.00

356 29369000 Provitamins, unmixed 0.00 0.00 0.00 0.00 0.00 0.00

357 29371100 Somatotropin, its derivatives and structural analogues 0.00 0.00 0.00 0.00 0.00 0.00

358 29371200 Insulin and its salts 0.00 0.00 0.00 0.00 0.00 0.00

359 29371900 Other 0.00 0.00 0.00 0.00 0.00 0.00

360 29372100

Cortisone, hydrocortisone, prednisone

(dehydrocortisone) and prednisolone

(dehydrohydrocortisone) 0.00 0.00 0.00 0.00 0.00 0.00

361 29372200 Halogenated derivatives of corticosteroidal hormones 0.00 0.00 0.00 0.00 0.00 0.00

362 29372300 Oestrogens and progestogens 0.00 0.00 0.00 0.00 0.00 0.00

363 29372900 Other 0.00 0.00 0.00 0.00 0.00 0.00

364 29373100 Epinephrine 0.00 0.00 0.00 0.00 0.00 0.00

365 29373900 Other 0.00 0.00 0.00 0.00 0.00 0.00

366 29374000 Amino acid derivatives 0.00 0.00 0.00 0.00 0.00 0.00

367 29375000

Prostaglandins, thromboxanes and leukotrienes, their

derivatives and structural analogues 0.00 0.00 0.00 0.00 0.00 0.00

368 29379000 Other 0.00 0.00 0.00 0.00 0.00 0.00

369 29381000 Rutoside (rutin) and its derivatives 0.00 0.00 0.00 0.00 0.00 0.00

370 29389010 Ingredients for pesticides 0.00 0.00 0.00 0.00 0.00 0.00

371 29389090 Other 0.00 0.00 0.00 0.00 0.00 0.00

372 29400000

Sugars, chemically pure, other than sucrose, lactose,

maltose, glucose and fructose; sugar ethers, sugar

acetals and sugar esters, and their salts, other than

products of heading 29. 37, 29. 38 or 29.39. 0.00 0.00 0.00 0.00 0.00 0.00

373 32061100

Containing 80% or more by weight of titanium dioxide

calculated on the dry matter 3.38 2.25 1.13 0.00 0.00 0.00

374 32099010 Lacquered blue, golden and silver 4.50 4.50 4.50 4.50 4.50 4.50

375 32099090 Other 17.46 16.92 16.20 15.66 15.12 14.40

376 33012910 Of citronella 7.75 7.20 6.65 6.10 5.55 5.00

377 33012990 Other 8.58 7.87 7.15 6.43 5.72 5.00

378 33012990 Of geranium 8.58 7.87 7.15 6.43 5.72 5.00

379 33012990 Of jasmin 8.58 7.87 7.15 6.43 5.72 5.00

380 33012990 Of lavender or of lavandin 8.58 7.87 7.15 6.43 5.72 5.00

381 33012990 Of vetiver 8.58 7.87 7.15 6.43 5.72 5.00

382 33029090 Other 9.00 9.00 9.00 9.00 9.00 9.00

383 33041000 Lip makeup preparations 16.56 15.12 13.50 12.06 10.62 9.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

384 33042000 Eye makeup preparations 15.64 14.28 12.75 11.39 10.03 8.50

385 33043010 Nail polish 15.64 14.28 12.75 11.39 10.03 8.50

386 33043090 Other 15.64 14.28 12.75 11.39 10.03 8.50

387 33049110 Powders, whether or not compressed 15.64 14.28 12.75 11.39 10.03 8.50

388 33049120 Powders, whether or not compressed 15.64 14.28 12.75 11.39 10.03 8.50

389 33049190 Powders, whether or not compressed 15.64 14.28 12.75 11.39 10.03 8.50

390 33049910 Face and skin creams and lotions 15.64 14.28 12.75 11.39 10.03 8.50

391 33049920 Tonics and skin food 15.64 14.28 12.75 11.39 10.03 8.50

392 33049990 Other 15.64 14.28 12.75 11.39 10.03 8.50

393 33051000 Shampoos 20.61 19.98 19.13 18.49 17.85 17.00

394 33052000 Preparations for permanent waving or straightening 19.55 17.85 15.94 14.24 12.54 10.63

395 33053000 Hair lacquers 19.55 17.85 15.94 14.24 12.54 10.63

396 33061010 Tooth paste 21.83 21.15 20.25 19.58 18.90 18.00

397 33061090 Other 21.83 21.15 20.25 19.58 18.90 18.00

398 33071000 Preshave, shaving or aftershave preparations 19.55 17.85 15.94 14.24 12.54 10.63

399 33079010 Contact lens solution 15.64 14.28 12.75 11.39 10.03 8.50

400 33079090 Other 15.64 14.28 12.75 11.39 10.03 8.50

401 34011100 For toilet use (including medicated products) 20.61 19.98 19.13 18.49 17.85 17.00

402 34022000 Preparations put up for retail sale 21.34 20.68 19.80 19.14 18.48 17.60

403 34029000 Other 20.24 18.48 16.50 14.74 12.98 11.00

404 34070010 Dental wax and other preparations for use in dentistry 8.17 7.53 6.90 6.27 5.63 5.00

405 34070090 Other 8.17 7.53 6.90 6.27 5.63 5.00

406 35061000

Products suitable for use as glues or adhesives, put up

for retail sale as glues or adhesives, not exceeding a

net weight of 1 kg 17.46 16.92 16.20 15.66 15.12 14.40

407 35069910

Sealant having methyl ethyl ketone from 60% to 70%

and ethyle acetate from 10% to 20%. 3.38 2.25 1.13 0.00 0.00 0.00

408 35069990 Other 17.46 16.92 16.20 15.66 15.12 14.40

409 35079000 Other 6.00 4.00 2.00 0.00 0.00 0.00

410 36020000 Prepared explosives, other than propellent powders 9.00 9.00 9.00 9.00 9.00 9.00

411 37024400

Of a width exceeding 105 mm but not exceeding 610

mm 3.38 2.25 1.13 0.00 0.00 0.00

412 38011000 Artificial graphite 3.30 2.20 1.10 0.00 0.00 0.00

413 38021000 Activated carbon 8.75 8.00 7.25 6.50 5.75 5.00

414 38069000 Other 13.11 11.97 10.69 9.55 8.41 7.13

415 38089110 Mosquito coils, mats and the like 23.04 22.33 21.38 20.66 19.95 19.00

416 38089120 Napthalene balls 23.04 22.33 21.38 20.66 19.95 19.00

417 38089130 Sex pheromone 18.43 17.86 17.10 16.53 15.96 15.20

418 38089140 PB rope L& LTT 23.75 23.75 23.75 23.75 23.75 23.75

419 38089150 Para dichlorobenzene blocks 21.85 19.95 17.81 15.91 14.01 11.88

420 38089160 Preparations put up in retail packing 21.85 19.95 17.81 15.91 14.01 11.88

421 38089170 Pesticides 4.75 4.75 4.75 4.75 4.75 4.75

422 38089180 Phosphatic insecticides 4.75 4.75 4.75 4.75 4.75 4.75

423 38089191 Emamectine benzoate 23.75 23.75 23.75 23.75 23.75 23.75

424 38089210 Fungicides 23.25 23.25 23.25 23.25 23.25 23.25

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

425 38089910 Other 21.39 19.53 17.44 15.58 13.72 11.63

426 38089990 Other 23.75 23.75 23.75 23.75 23.75 23.75

427 38099110 Of a kind used in the textile or like industries 13.82 13.40 12.83 12.40 11.97 11.40

428 38099190 Other 23.75 23.75 23.75 23.75 23.75 23.75

429 38121000 Prepared rubber accelerators 4.50 4.50 4.50 4.50 4.50 4.50

430 38123000

Antioxidising preparations & other compound stabilisers

for rubber or plastics 4.50 4.50 4.50 4.50 4.50 4.50

431 38140000

Organic composite solvents and thinners, not

elsewhere specified or included; prepared paint or

varnish removers. 22.55 21.86 20.93 20.23 19.53 18.60

432 38160000

Refractory cements, mortars, concretes and similar

compositions, other than products of heading 38.01. 4.65 4.65 4.65 4.65 4.65 4.65

433 38231200 Oleic acid 2.50 2.50 2.50 2.50 2.50 2.50

434 38231300 Tall oil fatty acids 18.62 18.05 17.28 16.70 16.13 15.36

435 38231910 Palm fatty acid distillate 14.25 14.25 14.25 14.25 14.25 14.25

436 38231920 Palm acid oil 8.83 8.06 7.20 5.66 4.80

437 38231930 Other 9.60 9.60 9.60 9.60 9.60 9.60

438 38237000 Industrial fatty alcohols 13.82 13.40 12.83 12.40 11.97 11.40

439 38243000

Nonagglomerated metal carbides mixed together or

with metallic binders 8.58 7.87 7.15 6.43 5.72 5.00

440 38249010

Gum base of a kind used for manufacture of chewing

gum 8.58 7.87 7.15 6.43 5.72 5.00

441 38249020 Ion exchangers 8.58 7.87 7.15 6.43 5.72 5.00

442 38249030 Prepared binders 8.58 7.87 7.15 6.43 5.72 5.00

443 38249040 Antisealing compounds 12.46 10.97 9.48 7.98 6.49 5.00

444 38249050 Stencil correctors and other correcting fluids 12.46 10.97 9.48 7.98 6.49 5.00

445 38249060 Preparations for electroplating 3.49 2.33 1.16 0.00 0.00 0.00

446 38249070 Dialysis bath concentrate in liquid or powder form 3.49 2.33 1.16 0.00 0.00 0.00

447 38249080 Chloroparaffins liquid 6.98 4.65 2.33 0.00 0.00 0.00

448 38249091 Diphenylmethane(MDI) 3.49 2.33 1.16 0.00 0.00 0.00

449 38249092 Preparations of a kind used for water purification 4.65 4.65 4.65 4.65 4.65 4.65

450 38249093

Carburizing preparations of a kind used for case

hardening of steel 3.49 2.33 1.16 0.00 0.00 0.00

451 38249094 Coated calcium carbonate 4.65 4.65 4.65 4.65 4.65 4.65

452 38249095 Carboxylic acid based anhydride hardener 4.65 4.65 4.65 4.65 4.65 4.65

453 38249099

Naphthenic acids, their waterinsoluble salts and their

esters 8.58 7.87 7.15 6.43 5.72 5.00

454 38249099 Other 8.56 7.81 6.98 6.23 5.49 4.65

455 39061000 Poly(methyl methacrylate) 7.92 7.33 6.75 6.17 5.58 5.00

456 39071000 Polyacetals 3.19 2.13 1.06 0.00 0.00 0.00

457 40011000 Natural rubber latex, whether or not prevulcanised 3.00 2.00 1.00 0.00 0.00 0.00

458 40012100 Smoked sheets 3.00 2.00 1.00 0.00 0.00 0.00

459 40012200 Technically Specified Natural Rubber (TSNR) 3.00 2.00 1.00 0.00 0.00 0.00

460 40012900 Other 3.00 2.00 1.00 0.00 0.00 0.00

461 40092200 With fittings 16.49 15.98 15.30 14.79 14.28 13.60

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

462 40093200 With fittings 16.49 15.98 15.30 14.79 14.28 13.60

463 40094200 With fittings 16.49 15.98 15.30 14.79 14.28 13.60

464 40101100 Reinforced only with metal 15.00 13.00 11.00 9.00 7.00 5.00

465 40101200 Reinforced only with textile materials 15.00 13.00 11.00 9.00 7.00 5.00

466 40113000 Of a kind used on aircraft 1.88 1.25 0.63 0.00 0.00 0.00

467 40169100 Floor coverings and mats 20.83 17.67 14.50 11.33 8.17 5.00

468 40169910 Printing blankets 3.56 2.38 1.19 0.00 0.00 0.00

469 40169990 Other 14.40 14.40 14.40 14.40 14.40 14.40

470 41041100 Full grains, unsplit; grain splits 3.00 2.00 1.00 0.00 0.00 0.00

471 41041900 Other 3.00 2.00 1.00 0.00 0.00 0.00

472 41044100 Full grains, unsplit; grain splits 3.00 2.00 1.00 0.00 0.00 0.00

473 41044900 Other 3.00 2.00 1.00 0.00 0.00 0.00

474 41051000 In the wet state (including wet blue) 3.00 2.00 1.00 0.00 0.00 0.00

475 41053000 In the dry state (crust) 3.00 2.00 1.00 0.00 0.00 0.00

476 41062100 In the wet state (including wet blue) 3.00 2.00 1.00 0.00 0.00 0.00

477 41062200 In the dry state (crust) 3.00 2.00 1.00 0.00 0.00 0.00

478 43031000 Articles of apparel and clothing accessories 20.21 17.17 14.13 11.08 8.04 5.00

479 43039000 Other 20.21 17.17 14.13 11.08 8.04 5.00

480 43040000 Artificial fur and articles thereof. 13.80 9.20 4.60 0.00 0.00 0.00

481 44089010 Wood slate 3.45 2.30 1.15 0.00 0.00 0.00

482 44089090 Other 16.17 13.93 11.70 9.47 7.23 5.00

483 44091000 Coniferous 17.46 16.92 16.20 15.66 15.12 14.40

484 44092100 NonConiferous 17.46 16.92 16.20 15.66 15.12 14.40

485 44092900 Other 18.00 18.00 18.00 18.00 18.00 18.00

486 44123100

With at least one outer ply of tropical wood specified in

Subheading Note1 to this Chapter 17.46 16.92 16.20 15.66 15.12 14.40

487 44123900 Other 17.46 16.92 16.20 15.66 15.12 14.40

488 44129900

With at least one ply of tropical wood specified in

Subheading Note 1 to this Chapter 17.46 16.92 16.20 15.66 15.12 14.40

489 44129900 Other, containing at least one layer of particle board 17.46 16.92 16.20 15.66 15.12 14.40

490 44129900 Other 17.46 16.92 16.20 15.66 15.12 14.40

491 44129900

With at least one ply of tropical wood specified in

Subheading Note 1 to this Chapter 17.46 16.92 16.20 15.66 15.12 14.40

492 44129900 Other, containing ar least one layer of particle board 17.46 16.92 16.20 15.66 15.12 14.40

493 44130000

Densified wood, in blocks, plates, strips or profile

shapes. 3.19 2.13 1.06 0.00 0.00 0.00

494 44140000

Wooden frames for paintings, photographs, mirrors or

similar objects. 17.85 17.30 16.56 16.01 15.46 14.72

495 44151000

Cases, boxes, crates, drums and similar packings;

cabledrums 17.46 16.92 16.20 15.66 15.12 14.40

496 44152000 Pallets, box pallets and other load boards; pallet collars 17.46 16.92 16.20 15.66 15.12 14.40

497 44170010 Boot and shoe lasts 17.46 16.92 16.20 15.66 15.12 14.40

498 44170020 Other 17.46 16.92 16.20 15.66 15.12 14.40

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

499 44181000 Windows, french windows and their frames 17.46 16.92 16.20 15.66 15.12 14.40

500 44182000 Doors and their frames and thresholds 17.85 17.30 16.56 16.01 15.46 14.72

501 44187900 Parquet panels 17.07 16.54 15.84 15.31 14.78 14.08

502 44189010 Flouring panels 17.07 16.54 15.84 15.31 14.78 14.08

503 44190000 Tableware and kitchenware, of wood. 17.46 16.92 16.20 15.66 15.12 14.40

504 44201000 Statuettes and other ornaments, of wood 17.46 16.92 16.20 15.66 15.12 14.40

505 44209010 Jewellery boxes 17.46 16.92 16.20 15.66 15.12 14.40

506 44209020 Wood marquetry and inlaid wood 15.83 13.67 11.50 9.33 7.17 5.00

507 44209090 Other 15.83 13.67 11.50 9.33 7.17 5.00

508 48022000

Paper and paperboard of a kind used as a base for

photosensitive, heat sensitive or electrosensitive paper

or paperboard 3.38 2.25 1.13 0.00 0.00 0.00

509 48024000 Wallpaper base 3.38 2.25 1.13 0.00 0.00 0.00

510 48025400 Weighing less than 40 g/ m² 19.00 19.00 19.00 19.00 19.00 19.00

511 48025810 Art paper 19.99 19.99 19.99 19.99 19.99 19.99

512 48025830 Card board 19.99 19.99 19.99 19.99 19.99 19.99

513 48025850 Art card 19.99 19.99 19.99 19.99 19.99 19.99

514 48025890 Other 19.99 19.99 19.99 19.99 19.99 19.99

515 48026910 Carbonising base paper 3.38 2.25 1.13 0.00 0.00 0.00

516 48044200

Bleached uniformly throughout the mass and of which

more than 95% byweight of the total fibre content

consists of wood fibres obtained by achemical process 18.43 17.86 17.10 16.53 15.96 15.20

517 48045200

Bleached uniformly throughout the mass and of which

more than 95% by weight of the total fibre content

consists of wood fibres obtained by a chemical process 18.43 17.86 17.10 16.53 15.96 15.20

518 48051100 Semi-chemical fluting paper 19.00 19.00 19.00 19.00 19.00 19.00

519 48053000 Sulphite wrapping paper 8.75 8.00 7.25 6.50 5.75 5.00

520 48054000 Filter paper and paperboard 8.75 8.00 7.25 6.50 5.75 5.00

521 48055000 Felt paper and paperboard 18.43 17.86 17.10 16.53 15.96 15.20

522 48059210

Having dielectric strength not less than .5 Kv per

milimeter 3.56 2.38 1.19 0.00 0.00 0.00

523 48059310

Having dielectric strength not less than .5 Kv per

milimeter 3.56 2.38 1.19 0.00 0.00 0.00

524 48059390 Other 18.43 17.86 17.10 16.53 15.96 15.20

525 48064010 Glassine 18.43 17.86 17.10 16.53 15.96 15.20

526 48064090 Other 18.43 17.86 17.10 16.53 15.96 15.20

527 48101310 Art paper 23.04 22.33 21.38 20.66 19.95 19.00

528 48101320 Writing paper, coated or impregnated 23.75 23.75 23.75 23.75 23.75 23.75

530 48101390 Other 23.75 23.75 23.75 23.75 23.75 23.75

531 48101400

In sheets with one side not exceeding 435 mm and the

other side not exceeding 297 mm in the unfolded state 23.75 23.75 23.75 23.75 23.75 23.75

532 48101990 Other 23.75 23.75 23.75 23.75 23.75 23.75

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

529 48116010 Wax paper 23.75 23.75 23.75 23.75 23.75 23.75

533 48119000

Other paper, paperboard, cellulose wadding and webs

of cellulose fibres 23.04 22.33 21.38 20.66 19.95 19.00

534 48142000

Wallpaper and similar wall coverings, consisting of

paper coated or covered, on the face side, with a

grained, embossed, coloured,designprinted or

otherwise decorated layer of plastics 23.04 22.33 21.38 20.66 19.95 19.00

535 48193000

Sacks and bags, having a base of a width of 40 cm or

more 23.75 23.75 23.75 23.75 23.75 23.75

536 48194000 Other sacks and bags, including cones 22.00 22.00 22.00 22.00 22.00 22.00

537 48239010 Cards for jacquard machines 3.49 2.33 1.16 0.00 0.00 0.00

538 48239020 Patterns, design cards for textile and leather garments 3.49 2.33 1.16 0.00 0.00 0.00

539 48239030 Diamond dotted paper 3.49 2.33 1.16 0.00 0.00 0.00

540 48239090 Other 22.55 21.86 20.93 20.23 19.53 18.60

541 48239090 Other 22.55 21.86 20.93 20.23 19.53 18.60

542 50010000 Silkworm cocoons suitable for reeling. 2.50 2.50 2.50 2.50 2.50 2.50

543 51051000 Carded wool 0.00 0.00 0.00 0.00 0.00 0.00

544 51052100 Combed wool in fragments 0.00 0.00 0.00 0.00 0.00 0.00

545 51053100 Of Kashmir (cashmere) goats 2.50 2.50 2.50 2.50 2.50 2.50

546 51053900 Other 2.50 2.50 2.50 2.50 2.50 2.50

547 51054000 Coarse animal hair, carded or combed 2.50 2.50 2.50 2.50 2.50 2.50

548 52081100 Plain weave, weighing not more than 100 g/m2 22.55 21.86 20.93 20.23 19.53 18.60

549 52081200 Plain weave, weighing more than 100 g/m2 20.61 19.98 19.13 18.49 17.85 17.00

550 52081300 3thread or 4thread twill, including cross twill 20.61 19.98 19.13 18.49 17.85 17.00

551 52081900 Other fabrics 20.61 19.98 19.13 18.49 17.85 17.00

552 52083100 Plain weave, weighing not more than 100 g/m2 20.61 19.98 19.13 18.49 17.85 17.00

553 52083300 3thread or 4thread twill, including cross twill 20.61 19.98 19.13 18.49 17.85 17.00

554 52084300 3thread or 4thread twill, including cross twill 20.61 19.98 19.13 18.49 17.85 17.00

555 52085100 Plain weave, weighing not more than 100 g/m2 20.61 19.98 19.13 18.49 17.85 17.00

556 52085200 Plain weave, weighing more than 100 g/m2 20.61 19.98 19.13 18.49 17.85 17.00

557 60053100 Unbleached or bleached 20.61 19.98 19.13 18.49 17.85 17.00

558 60053200 Dyed 20.61 19.98 19.13 18.49 17.85 17.00

559 60053300 Of yarns of different colours 20.61 19.98 19.13 18.49 17.85 17.00

560 60053400 Printed 20.61 19.98 19.13 18.49 17.85 17.00

561 60054100 Unbleached or bleached 20.61 19.98 19.13 18.49 17.85 17.00

562 60054200 Dyed 20.61 19.98 19.13 18.49 17.85 17.00

563 60054300 Of yarns of different colours 20.61 19.98 19.13 18.49 17.85 17.00

564 60054400 Printed 20.61 19.98 19.13 18.49 17.85 17.00

565 60063100 Unbleached or bleached 20.61 19.98 19.13 18.49 17.85 17.00

566 60063200 Dyed 20.61 19.98 19.13 18.49 17.85 17.00

567 60063300 Of yarns of different colours 20.61 19.98 19.13 18.49 17.85 17.00

568 60063400 Printed 20.61 19.98 19.13 18.49 17.85 17.00

569 60064100 Unbleached or bleached 20.61 19.98 19.13 18.49 17.85 17.00

570 60064200 Dyed 20.61 19.98 19.13 18.49 17.85 17.00

571 60064300 Of yarns of different colours 20.61 19.98 19.13 18.49 17.85 17.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

572 60064400 Printed 20.61 19.98 19.13 18.49 17.85 17.00

573 68022100 Marble, travetine and alabaster 23.04 22.33 21.38 20.66 19.95 19.00

574 68029100 Marble, travertine and alabaster 21.34 20.68 19.80 19.14 18.48 17.60

575 68042200 Of other agglomerated abrasives or of ceramics 3.56 2.38 1.19 0.00 0.00 0.00

576 68061000

Slag wool, rock wool and similar mineral wools

(including intermixtures thereof), in bulk, sheets or rolls 21.85 19.95 17.81 15.91 14.01 11.88

577 68091100 Faced or reinforced with paper or paperboard only 21.85 19.95 17.81 15.91 14.01 11.88

578 68091900 Other 11.50 10.50 9.38 8.38 7.38 6.25

579 68109100

Prefabricated structural components for building or civil

engineering 23.04 22.33 21.38 20.66 19.95 19.00

580 69021010 Capable of resisting temperature upto 1600 oC 23.00 23.00 23.00 23.00 23.00 23.00

581 69021090 Other 8.46 7.73 6.90 6.16 5.43 4.60

582 70049000 Other glass 23.75 23.75 23.75 23.75 23.75 23.75

583 70071119 For vehicles of chapter 87 33.25 33.25 33.25 33.25 33.25 33.25

584 70071190 Other 23.04 22.33 21.38 20.66 19.95 19.00

585 70071900 Other 23.04 22.33 21.38 20.66 19.95 19.00

586 70072119 For vehicles of chapter 87 33.25 33.25 33.25 33.25 33.25 33.25

587 70072190 Other 23.04 22.33 21.38 20.66 19.95 19.00

588 70109000 Other 21.85 19.95 17.81 15.91 14.01 11.88

589 70132800 Other 23.75 23.75 23.75 23.75 23.75 23.75

590 70134900 Other 20.63 17.50 14.38 11.25 8.13 5.00

591 70139900 Other 20.63 17.50 14.38 11.25 8.13 5.00

592 70169000 Other 20.63 17.50 14.38 11.25 8.13 5.00

593 70189010 Glass eyes 8.75 8.00 7.25 6.50 5.75 5.00

594 70189090 Other 20.63 17.50 14.38 11.25 8.13 5.00

595 70191200 Rovings 8.75 8.00 7.25 6.50 5.75 5.00

596 70191900 Other 8.75 8.00 7.25 6.50 5.75 5.00

597 70193900 Other 16.67 14.33 12.00 9.67 7.33 5.00

598 70199010 Insulating sleeves 8.75 8.00 7.25 6.50 5.75 5.00

599 70199020 Glass wool 8.75 8.00 7.25 6.50 5.75 5.00

600 70199090 Other 16.67 14.33 12.00 9.67 7.33 5.00

601 70200010 Articles used for industrial purposes 8.75 8.00 7.25 6.50 5.75 5.00

602 70200090 Other 20.63 17.50 14.38 11.25 8.13 5.00

603 71012200 Worked 3.56 2.38 1.19 0.00 0.00 0.00

604 71023100 Unworked or simply sawn, cleaved or bruted 3.38 2.25 1.13 0.00 0.00 0.00

605 71023900 Other 3.38 2.25 1.13 0.00 0.00 0.00

606 71049000 Other 3.38 2.25 1.13 0.00 0.00 0.00

607 71051000 Of diamond 3.38 2.25 1.13 0.00 0.00 0.00

608 71069110 50 kg and above Rs.120/Kg Rs.120/Kg Rs.120/Kg Rs.120/Kg Rs.120/Kg Rs.120/Kg

609 71069190 Other 3.38 2.25 1.13 0.00 0.00 0.00

610 71102100 Unwrought or in powder form 3.38 2.25 1.13 0.00 0.00 0.00

611 71131100

Of silver, whether or not plated or clad with other

precious metal 3.45 2.30 1.15 0.00 0.00 0.00

612 71141100

Of silver, whether or not plated or clad with other

precious metal 3.45 2.30 1.15 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

613 71179000 Other 8.50 7.80 7.10 6.40 5.70 5.00

614 72022100 Containing by weight more than 55 % of silicon 3.00 2.00 1.00 0.00 0.00 0.00

615 72022900 Other 3.00 2.00 1.00 0.00 0.00 0.00

616 73041100 Line pipe of a kind used for oil or gas pipelines 18.62 18.05 17.28 16.70 16.13 15.36

617 73041900 Line pipe of a kind used for oil or gas pipelines 18.62 18.05 17.28 16.70 16.13 15.36

618 73042200 Drill pipe 18.62 18.05 17.28 16.70 16.13 15.36

619 73042300 Drill pipe 18.62 18.05 17.28 16.70 16.13 15.36

620 73042900 Other 23.28 22.56 21.60 20.88 20.16 19.20

621 73043100 Colddrawn or coldrolled (coldreduced) 13.97 13.54 12.96 12.53 12.10 11.52

622 73043900 Other 13.97 13.54 12.96 12.53 12.10 11.52

623 73044100 Colddrawn or coldrolled (coldreduced) 3.38 2.25 1.13 0.00 0.00 0.00

624 73044900 Other 3.38 2.25 1.13 0.00 0.00 0.00

625 73045100 Colddrawn or coldrolled (coldreduced) 13.97 13.54 12.96 12.53 12.10 11.52

626 73045900 Other 13.97 13.54 12.96 12.53 12.10 11.52

627 73049000 Other 23.28 22.56 21.60 20.88 20.16 19.20

628 74102100 Of refined copper 3.45 2.30 1.15 0.00 0.00 0.00

629 76151900 Other 20.61 19.98 19.13 18.49 17.85 17.00

630 78019900 Other 3.38 2.25 1.13 0.00 0.00 0.00

631 81011000 Powders 3.38 2.25 1.13 0.00 0.00 0.00

632 81019400

Unwrought tungsten, including bars and rods obtained

simply by sintering 3.38 2.25 1.13 0.00 0.00 0.00

633 81019600 Wire 3.00 2.00 1.00 0.00 0.00 0.00

634 81019910

Bars and rods, other than those obtained simply by

sintering, profiles, plates, sheets, strip and foil 8.33 7.67 7.00 6.33 5.67 5.00

635 81032000

Unwrought tantalum, including bars and rods obtained

simply by 3.38 2.25 1.13 0.00 0.00 0.00

636 81039000 Other 3.38 2.25 1.13 0.00 0.00 0.00

637 81043000

Raspings, turnings and granules, graded according to

size; powders 3.56 2.38 1.19 0.00 0.00 0.00

638 81049000 Other 3.45 2.30 1.15 0.00 0.00 0.00

639 81060000

Bismuth and articles thereof, including waste and

scrap. 3.38 2.25 1.13 0.00 0.00 0.00

640 81089000 Other 3.38 2.25 1.13 0.00 0.00 0.00

641 81101000 Unwrought antimony;powders 3.38 2.25 1.13 0.00 0.00 0.00

642 81102000 Waste and scrap 3.38 2.25 1.13 0.00 0.00 0.00

643 81109000 Other 3.38 2.25 1.13 0.00 0.00 0.00

644 82014000 Axes, bill hooks and similar hewing tools 17.07 16.54 15.84 15.31 14.78 14.08

645 82016000

Hedge shears, twohanded pruning shears and similar

twohanded shears 17.07 16.54 15.84 15.31 14.78 14.08

646 82019000

Other hand tools of a kind used in agriculture,

horticulture or forestry 17.07 16.54 15.84 15.31 14.78 14.08

647 82021000 Hand saws 8.17 7.53 6.90 6.27 5.63 5.00

648 82023100 With working part of steel 3.30 2.20 1.10 0.00 0.00 0.00

649 82023900 Other, including parts 3.30 2.20 1.10 0.00 0.00 0.00

650 82029910 Ginsaw blades 8.17 7.53 6.90 6.27 5.63 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

651 82029990 Other 8.17 7.53 6.90 6.27 5.63 5.00

652 82032000

Pliers (including cutting pliers), pincers, tweezers and

similar tools 8.17 7.53 6.90 6.27 5.63 5.00

653 82041100 Nonadjustable 3.30 2.20 1.10 0.00 0.00 0.00

654 82052000 Hammers and sledge hammers 8.33 7.67 7.00 6.33 5.67 5.00

655 82054000 Screw drivers 8.33 7.67 7.00 6.33 5.67 5.00

656 82055100 Household tools 8.33 7.67 7.00 6.33 5.67 5.00

657 82055900 Other 8.33 7.67 7.00 6.33 5.67 5.00

658 82057000 Vices, clamps and the like 8.33 7.67 7.00 6.33 5.67 5.00

659 82059000

Sets of articles of two or more of the foregoing

subheadings 8.33 7.67 7.00 6.33 5.67 5.00

660 82060090

Tools of two or more of the headings Nos. 82.02 to

82.05, put up in sets for retail sale 9.00 9.00 9.00 9.00 9.00 9.00

661 82073000 Tools for pressing, stamping or punching 3.19 2.13 1.06 0.00 0.00 0.00

662 82074000 Tools for trapping or threading 3.19 2.13 1.06 0.00 0.00 0.00

663 82075010 Drills other than parallel or straight shank twist drills 3.49 2.33 1.16 0.00 0.00 0.00

664 82075090 Other 3.49 2.33 1.16 0.00 0.00 0.00

665 82079000 Other interchangeable tools 3.56 2.38 1.19 0.00 0.00 0.00

666 82089010 Cutting Blades & knives for paper working 8.58 7.87 7.15 6.43 5.72 5.00

667 82089090 Other 18.04 17.48 16.74 16.18 15.62 14.88

668 82090000

Plates, sticks, tips and the like for tools, unmounted, of

cermets. 3.38 2.25 1.13 0.00 0.00 0.00

669 82100000

Handoperated mechanical appliances, weighing 10 kg

or less, used in the preparation, conditioning or serving

of food or drink. 8.17 7.53 6.90 6.27 5.63 5.00

670 82111000 Sets of assorted articles 21.83 21.15 20.25 19.58 18.90 18.00

671 82119200 Other knives having fixed blades 21.83 21.15 20.25 19.58 18.90 18.00

672 82121000 Razors 21.83 21.15 20.25 19.58 18.90 18.00

673 82122000

Safety razor blades, including razor blade blanks in

strips 21.83 21.15 20.25 19.58 18.90 18.00

674 82130000

Scissors, tailors' shears and similar shears, and blades

therefor. 22.55 21.86 20.93 20.23 19.53 18.60

675 82141000

Paper knives, letter openers, erasing knives, pencil

sharpeners and blades therefor 17.46 16.92 16.20 15.66 15.12 14.40

676 82142000

Manicure or pedicure sets and instruments (including

nail files) 17.46 16.92 16.20 15.66 15.12 14.40

677 82159910 Spoons 21.83 21.15 20.25 19.58 18.90 18.00

678 82159920 Forks 21.83 21.15 20.25 19.58 18.90 18.00

679 82159990 Other 21.83 21.15 20.25 19.58 18.90 18.00

680 83011000 Padlocks 3.38 2.25 1.13 0.00 0.00 0.00

681 83024200 Other, suitable for furniture 23.04 22.33 21.38 20.66 19.95 19.00

682 83051000 Fittings for looseleaf binders or files 21.83 21.15 20.25 19.58 18.90 18.00

683 83081010 Hooks 8.33 7.67 7.00 6.33 5.67 5.00

684 83081020 Eyes and elyelets 8.33 7.67 7.00 6.33 5.67 5.00

685 84061000 Turbines for marine propulsion 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

686 84068100 Of an output exceeding 40 MW 0.00 0.00 0.00 0.00 0.00 0.00

687 84068200 Of an output not exceeding 40 MW 0.00 0.00 0.00 0.00 0.00 0.00

688 84069000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

689 84101100 Of a power not exceeding 1,000kW 0.00 0.00 0.00 0.00 0.00 0.00

690 84101200

Of a power exceeding 1,000kW but not exceeding

10,000kW 0.00 0.00 0.00 0.00 0.00 0.00

691 84101300 Of a power exceeding 10,000 kW 0.00 0.00 0.00 0.00 0.00 0.00

692 84109010 For machines of heading 8410.1100 0.00 0.00 0.00 0.00 0.00 0.00

693 84109090 Other 0.00 0.00 0.00 0.00 0.00 0.00

694 84111100 Of a thrust not exceeding 25kN 0.00 0.00 0.00 0.00 0.00 0.00

695 84111200 Of a thrust exceeding 25kN 0.00 0.00 0.00 0.00 0.00 0.00

696 84112100 Of a power not exceeding 1,100kW 0.00 0.00 0.00 0.00 0.00 0.00

697 84112200 Of a power exceeding 1,100kW 0.00 0.00 0.00 0.00 0.00 0.00

698 84118100 Of a power not exceeding 5,000kW 0.00 0.00 0.00 0.00 0.00 0.00

699 84118200 Of a power exceeding 5,000kW 0.00 0.00 0.00 0.00 0.00 0.00

700 84119100 Of turbojets or turbopropellers 0.00 0.00 0.00 0.00 0.00 0.00

701 84119900 Other 0.00 0.00 0.00 0.00 0.00 0.00

702 84123100 Linear acting (cylinders) 3.00 2.00 1.00 0.00 0.00 0.00

703 84148090 Other 19.00 19.00 19.00 19.00 19.00 19.00

704 84149010 Of machines of heading 8414.1000 and 8414.3010 3.56 2.38 1.19 0.00 0.00 0.00

705 84149020 Of machines of heading 8414.3090 3.56 2.38 1.19 0.00 0.00 0.00

706 84149090 Other 19.00 19.00 19.00 19.00 19.00 19.00

707 84158100

Incorporating a refrigerating unit and a valve for

reversal of the cooling/heat cycle 23.75 23.75 23.75 23.75 23.75 23.75

708 84158200 Other, incorporating a refrigerating unit 23.75 23.75 23.75 23.75 23.75 23.75

709 84158300 Not incorporating a refrigerating unit 23.75 23.75 23.75 23.75 23.75 23.75

710 84159011

Evaporators enamelled and coated for antirust

purposes 4.75 4.75 4.75 4.75 4.75 4.75

711 84159029 Condensors 4.75 4.75 4.75 4.75 4.75 4.75

712 84159030 Covers for inner body. 4.75 4.75 4.75 4.75 4.75 4.75

713 84159099 Other 19.00 19.00 19.00 19.00 19.00 19.00

714 84161000 Furnace burners for liquid fuel 0.00 0.00 0.00 0.00 0.00 0.00

715 84162000 Other furnace burners, including combination burners 0.00 0.00 0.00 0.00 0.00 0.00

716 84163000

Mechanical stokers, including their mechanical grates,

mechanical ash dischargers and similar appliances 0.00 0.00 0.00 0.00 0.00 0.00

717 84169000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

718 84201000 Calendering or other rolling machines 0.00 0.00 0.00 0.00 0.00 0.00

719 84209100 Cylinders 0.00 0.00 0.00 0.00 0.00 0.00

720 84209900 Other 0.00 0.00 0.00 0.00 0.00 0.00

721 84213910 Filter driers used with nonCFC refrigerant gases 3.00 2.00 1.00 0.00 0.00 0.00

722 84213920 Filter driers used with CFC refrigerant gases 7.50 7.00 6.50 6.00 5.50 5.00

723 84213930 Mist eleminator 3.00 2.00 1.00 0.00 0.00 0.00

724 84213990 Other 19.40 18.80 18.00 17.40 16.80 16.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

725 84231000

Personal weighing machines, including baby scales;

household scales 3.56 2.38 1.19 0.00 0.00 0.00

726 84251100 Powered by electric motor 0.00 0.00 0.00 0.00 0.00 0.00

727 84251900 Other 0.00 0.00 0.00 0.00 0.00 0.00

728 84253100 Powered by electric motor 0.00 0.00 0.00 0.00 0.00 0.00

729 84253100

Pithead winding gear; winches specially designed for

use underground 0.00 0.00 0.00 0.00 0.00 0.00

730 84253900 Other 0.00 0.00 0.00 0.00 0.00 0.00

731 84253900

Pithead winding gear; winches specially designed for

use underground 0.00 0.00 0.00 0.00 0.00 0.00

732 84254100 Builtin jacking systems of a type used in garages 0.00 0.00 0.00 0.00 0.00 0.00

733 84254200 Other jacks and hoists, hydraulic 0.00 0.00 0.00 0.00 0.00 0.00

734 84254900 Other 0.00 0.00 0.00 0.00 0.00 0.00

735 84281010 Passenger lifts 0.00 0.00 0.00 0.00 0.00 0.00

736 84281020 Skip hoists 0.00 0.00 0.00 0.00 0.00 0.00

737 84282000 Pneumatic elevators and conveyors 0.00 0.00 0.00 0.00 0.00 0.00

738 84283100 Specially designed for underground use 0.00 0.00 0.00 0.00 0.00 0.00

739 84283200 Other, bucket type 0.00 0.00 0.00 0.00 0.00 0.00

740 84283300 Other, belt type 0.00 0.00 0.00 0.00 0.00 0.00

741 84283990 Other 0.00 0.00 0.00 0.00 0.00 0.00

742 84284000 Escalators and moving walkways 0.00 0.00 0.00 0.00 0.00 0.00

743 84286000

Teleferics, chairlifts, skidraglines; traction mechanisms

for funiculars 0.00 0.00 0.00 0.00 0.00 0.00

744 84289090 Other machinery 0.00 0.00 0.00 0.00 0.00 0.00

745 84289090 Other 0.00 0.00 0.00 0.00 0.00 0.00

746 84289090

Mine wagon pushers, locomotive or wagon traversers,

wagon tippers and similar railway wagon handling

equipment 0.00 0.00 0.00 0.00 0.00 0.00

747 84291100 Track laying 0.00 0.00 0.00 0.00 0.00 0.00

748 84291900 Other 0.00 0.00 0.00 0.00 0.00 0.00

749 84292000 Graders and levelers 0.00 0.00 0.00 0.00 0.00 0.00

750 84293000 Scrapers 0.00 0.00 0.00 0.00 0.00 0.00

751 84294000 Tamping machines and road rollers 0.00 0.00 0.00 0.00 0.00 0.00

752 84295100 Frontend shovel loaders 0.00 0.00 0.00 0.00 0.00 0.00

753 84295200 Machinery with a 360o revolving superstructure 0.00 0.00 0.00 0.00 0.00 0.00

754 84295900 Other 0.00 0.00 0.00 0.00 0.00 0.00

755 84301000 Piledrivers and pile extractors 0.00 0.00 0.00 0.00 0.00 0.00

756 84302000 Snowploughs and snowblowers 0.00 0.00 0.00 0.00 0.00 0.00

757 84303100 Self propelled 0.00 0.00 0.00 0.00 0.00 0.00

758 84303900 Other 0.00 0.00 0.00 0.00 0.00 0.00

759 84304100 Selfpropelled 0.00 0.00 0.00 0.00 0.00 0.00

760 84304900 Other 0.00 0.00 0.00 0.00 0.00 0.00

761 84305000 Other machinery, selfpropelled 0.00 0.00 0.00 0.00 0.00 0.00

762 84306100 Tamping or compacting machinery 0.00 0.00 0.00 0.00 0.00 0.00

763 84306900 Other 0.00 0.00 0.00 0.00 0.00 0.00

764 84311000 Of machinery of heading 84.25 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

765 84312000 Of machinery of heading 84.27 0.00 0.00 0.00 0.00 0.00 0.00

766 84313100 Of lifts, skip hoists or escalators 0.00 0.00 0.00 0.00 0.00 0.00

767 84313900 Other 0.00 0.00 0.00 0.00 0.00 0.00

768 84314100 Buckets, shovels, grabs and grips 0.00 0.00 0.00 0.00 0.00 0.00

769 84314200 Bulldozer or angledozer blades 0.00 0.00 0.00 0.00 0.00 0.00

770 84314300

Parts for boring or sinking machinery of subheading

8430.41 or 8430.49 0.00 0.00 0.00 0.00 0.00 0.00

771 84314900 Other 0.00 0.00 0.00 0.00 0.00 0.00

772 84335100 Combine harvestorthreshers 2.81 1.88 0.94 0.00 0.00 0.00

773 84341000 Milking machines 0.00 0.00 0.00 0.00 0.00 0.00

774 84342000 Dairy machinery 0.00 0.00 0.00 0.00 0.00 0.00

775 84349000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

776 84351010 Machinery: 0.00 0.00 0.00 0.00 0.00 0.00

777 84351090 Machinery: 0.00 0.00 0.00 0.00 0.00 0.00

778 84359000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

779 84361000 Machinery for preparing animal feeding stuffs 0.00 0.00 0.00 0.00 0.00 0.00

780 84362100 Poultry incubators and brooders 0.00 0.00 0.00 0.00 0.00 0.00

781 84362900 Other 0.00 0.00 0.00 0.00 0.00 0.00

782 84368000 Other machinery 0.00 0.00 0.00 0.00 0.00 0.00

783 84369100

Of poultrykeeping machinery or poultry incubators and

brooders 0.00 0.00 0.00 0.00 0.00 0.00

784 84369900 Other 0.00 0.00 0.00 0.00 0.00 0.00

785 84371000

Machines for cleaning, sorting or grading seed, grain or

dried leguminous vegetables 0.00 0.00 0.00 0.00 0.00 0.00

786 84378000 Other machinery 0.00 0.00 0.00 0.00 0.00 0.00

787 84379000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

788 84391000 Machinery for making pulp of fibrous cellulosic material 0.00 0.00 0.00 0.00 0.00 0.00

789 84392000 Machinery for making paper or paperboard 0.00 0.00 0.00 0.00 0.00 0.00

790 84393000 Machinery for finishing paper or paperboard 0.00 0.00 0.00 0.00 0.00 0.00

791 84399100

Of machinery for making pulp of fibrous cellulosic

material 0.00 0.00 0.00 0.00 0.00 0.00

792 84399900 Other 0.00 0.00 0.00 0.00 0.00 0.00

793 84401000 Machinery 0.00 0.00 0.00 0.00 0.00 0.00

794 84409000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

795 84412000 Machines for making bags, sacks or envelopes 7.50 7.00 6.50 6.00 5.50 5.00

796 84413000

Machines for making cartons, boxes, cases, tubes,

drums or similar containers, other than by moulding 7.50 7.00 6.50 6.00 5.50 5.00

797 84418000 Other machinery 7.50 7.00 6.50 6.00 5.50 5.00

798 84423000 Other machinery, apparatus and equipment 0.00 0.00 0.00 0.00 0.00 0.00

799 84423000 Phototype setting and composing machines 0.00 0.00 0.00 0.00 0.00 0.00

800 84423000

Machinery, apparatus and equipment for typesetting or

composing by other processes, with or without founding

device 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

801 84424000

Parts of the foregoing machinery, apparatus or

equipment 0.00 0.00 0.00 0.00 0.00 0.00

802 84425000

Printing type, blocks, plates, cylinders and other

printing components; blocks, plates, cylinders and

lithographic stones, prepared for printing purposes (for

example, planed, grained or polished) 0.00 0.00 0.00 0.00 0.00 0.00

803 84431100 Reelfed 0.00 0.00 0.00 0.00 0.00 0.00

804 84431200

Sheet fed, office type (sheet size not exceeding 22 x 36

cm) 0.00 0.00 0.00 0.00 0.00 0.00

805 84431300 Other 0.00 0.00 0.00 0.00 0.00 0.00

806 84431400 Reel fed 0.00 0.00 0.00 0.00 0.00 0.00

807 84431500 Other 0.00 0.00 0.00 0.00 0.00 0.00

808 84431700 Gravure printing machinery 0.00 0.00 0.00 0.00 0.00 0.00

809 84431990 Other 0.00 0.00 0.00 0.00 0.00 0.00

810 84433100

Operating by reproducing the original image directly

onto the copy (direct process) 12.08 10.67 9.25 7.83 6.42 5.00

811 84433100

Operating by reproducing the original image via an

intermediate onto the copy (indirect process) 12.08 10.67 9.25 7.83 6.42 5.00

812 84433100 Facsimile machines 3.38 2.25 1.13 0.00 0.00 0.00

937 84433220 Ink jet printers 0.00 0.00 0.00 0.00 0.00 0.00

938 84433230 Laser jet printers 0.00 0.00 0.00 0.00 0.00 0.00

813 84433990 Ink-jet printing machines 0.00 0.00 0.00 0.00 0.00 0.00

814 84433990 Incorporating an optical system 0.00 0.00 0.00 0.00 0.00 0.00

815 84433990 Of the contact type 0.00 0.00 0.00 0.00 0.00 0.00

816 84433990 Thermocopying apparatus 0.00 0.00 0.00 0.00 0.00 0.00

817 84439990 Machines for uses ancilliary to printing 0.00 0.00 0.00 0.00 0.00 0.00

818 84440000

Machines for extruding, drawing, texturing or cutting

manmade textile materials. 0.00 0.00 0.00 0.00 0.00 0.00

819 84451100 Carding machines 0.00 0.00 0.00 0.00 0.00 0.00

820 84451200 Combing machines 0.00 0.00 0.00 0.00 0.00 0.00

821 84451300 Drawing or roving machines 0.00 0.00 0.00 0.00 0.00 0.00

822 84451990 Other 0.00 0.00 0.00 0.00 0.00 0.00

823 84452000 Textile spinning machines 0.00 0.00 0.00 0.00 0.00 0.00

824 84453000 Textile doubling or twisting machines 0.00 0.00 0.00 0.00 0.00 0.00

825 84454010 Weft winding machines 0.00 0.00 0.00 0.00 0.00 0.00

826 84454090 Other 0.00 0.00 0.00 0.00 0.00 0.00

827 84459000 Other 0.00 0.00 0.00 0.00 0.00 0.00

828 84461000 For weaving fabrics of a width not exceeding 30cm 0.00 0.00 0.00 0.00 0.00 0.00

829 84462100 Power looms 5.00 0.00 0.00 0.00 0.00 0.00

830 84462900 Other 0.00 0.00 0.00 0.00 0.00 0.00

831 84463000

For weaving fabrics of a width exceeding 30 cm,

shuttleless type 0.00 0.00 0.00 0.00 0.00 0.00

832 84471100 With cylinder diameter not exceeding 165mm 0.00 0.00 0.00 0.00 0.00 0.00

833 84471200 With cylinder diameter exceeding 165mm 0.00 0.00 0.00 0.00 0.00 0.00

834 84472000 Flat knitting machines; stitchbonding machines 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

835 84479010 Other 0.00 0.00 0.00 0.00 0.00 0.00

836 84479090 Other 4.50 4.50 4.50 4.50 4.50 4.50

837 84481100

Dobbies and Jacquards; card reducing, copying,

punching or assembling machines for use therewith 0.00 0.00 0.00 0.00 0.00 0.00

838 84481900 Other 0.00 0.00 0.00 0.00 0.00 0.00

839 84482000

Parts and accessories of machines of heading 84.44 or

of their auxiliary machinery 0.00 0.00 0.00 0.00 0.00 0.00

840 84483110 Tops and flats 5.00 0.00 0.00 0.00 0.00 0.00

841 84483190 Other 0.00 0.00 0.00 0.00 0.00 0.00

842 84483200

Of machines for preparing textile fibres, other than card

clothing 0.00 0.00 0.00 0.00 0.00 0.00

843 84483310 Spindle flyers and ring travellers 0.00 0.00 0.00 0.00 0.00 0.00

844 84483320 Spindles 0.00 0.00 0.00 0.00 0.00 0.00

845 84483330 Spinning rings 0.00 0.00 0.00 0.00 0.00 0.00

846 84483900 Other 0.00 0.00 0.00 0.00 0.00 0.00

847 84484210 Reeds 5.00 0.00 0.00 0.00 0.00 0.00

848 84484290 Other 0.00 0.00 0.00 0.00 0.00 0.00

849 84484910 Shuttles 0.00 0.00 0.00 0.00 0.00 0.00

850 84484990 Other 0.00 0.00 0.00 0.00 0.00 0.00

851 84485100

Sinkers, needles and other articles used in forming

stitches 0.00 0.00 0.00 0.00 0.00 0.00

852 84485900 Other 0.00 0.00 0.00 0.00 0.00 0.00

853 84490000

Machinery for the manufacture or finishing of felt or

nonwovens in the piece or in shapes, including

machinery for making felt hats; blocks for making hats. 0.00 0.00 0.00 0.00 0.00 0.00

854 84511000 Drycleaning machines 0.00 0.00 0.00 0.00 0.00 0.00

855 84512100 Each of a dry linen capacity not exceeding 10 kg 0.00 0.00 0.00 0.00 0.00 0.00

856 84512900 Other 0.00 0.00 0.00 0.00 0.00 0.00

857 84513000

Ironing machines and presses (including fusing

presses) 0.00 0.00 0.00 0.00 0.00 0.00

858 84514010 Washing machine 0.00 0.00 0.00 0.00 0.00 0.00

859 84514020 Bleaching machine 0.00 0.00 0.00 0.00 0.00 0.00

860 84514030 Dyeing machine 0.00 0.00 0.00 0.00 0.00 0.00

861 84515000

Machines for reeling, unreeling, folding, cutting or

pinking textile fabrics 0.00 0.00 0.00 0.00 0.00 0.00

862 84518010 Coating or laminating machine 0.00 0.00 0.00 0.00 0.00 0.00

863 84518020 Machinery for pressing 0.00 0.00 0.00 0.00 0.00 0.00

864 84518030 Dressing and finishing machine 0.00 0.00 0.00 0.00 0.00 0.00

865 84518040 Mercerizing machine 0.00 0.00 0.00 0.00 0.00 0.00

866 84518090 Other 0.00 0.00 0.00 0.00 0.00 0.00

867 84519000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

868 84523000 Sewing machine needles 3.19 2.13 1.06 0.00 0.00 0.00

869 84531000

Machinery for preparing, tanning or working hides,

skins or leather 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

870 84532000 Machinery for making or repairing footwear 0.00 0.00 0.00 0.00 0.00 0.00

871 84538000 Other machinery 0.00 0.00 0.00 0.00 0.00 0.00

872 84539000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

873 84541000 Converters 0.00 0.00 0.00 0.00 0.00 0.00

874 84542000 Ingot moulds and ladles 0.00 0.00 0.00 0.00 0.00 0.00

875 84543000 Casting machines 0.00 0.00 0.00 0.00 0.00 0.00

876 84549000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

877 84561010

Machines for working any material by removal of

material, by laser or other light or photo beam in the

production of semiconductor wafers 0.00 0.00 0.00 0.00 0.00 0.00

878 84561090 Other 0.00 0.00 0.00 0.00 0.00 0.00

879 84562010 Operated by ultrasonic processes 0.00 0.00 0.00 0.00 0.00 0.00

880 84562010

Machines for dryetching patterns on semiconductor

materials 0.00 0.00 0.00 0.00 0.00 0.00

881 84562020 Operated by ultrasonic processes 0.00 0.00 0.00 0.00 0.00 0.00

882 84562020

Apparatus for stripping or cleaning semiconductor

wafers 0.00 0.00 0.00 0.00 0.00 0.00

883 84562090 Operated by ultrasonic processes 0.00 0.00 0.00 0.00 0.00 0.00

884 84563000 Operated by electrodischarge processes 0.00 0.00 0.00 0.00 0.00 0.00

885 84569000 Operated by ultrasonic processes 0.00 0.00 0.00 0.00 0.00 0.00

886 84571000 Machining centres 0.00 0.00 0.00 0.00 0.00 0.00

887 84572000 Unit construction machines (single station) 0.00 0.00 0.00 0.00 0.00 0.00

888 84573000 Multistation transfer machines 0.00 0.00 0.00 0.00 0.00 0.00

889 84631000 Drawbenches for bars, tubes profiles, wire or the like 0.00 0.00 0.00 0.00 0.00 0.00

890 84632000 Thread rolling machines 0.00 0.00 0.00 0.00 0.00 0.00

891 84633000 Machines for working wire 0.00 0.00 0.00 0.00 0.00 0.00

892 84639000 Other 0.00 0.00 0.00 0.00 0.00 0.00

893 84641000 Sawing machines 0.00 0.00 0.00 0.00 0.00 0.00

894 84642010 Grinding machines 0.00 0.00 0.00 0.00 0.00 0.00

895 84642090 Polishing machines 3.00 2.00 1.00 0.00 0.00 0.00

896 84649000 Other 0.00 0.00 0.00 0.00 0.00 0.00

897 84661000 Tool holders and self opening dieheads 0.00 0.00 0.00 0.00 0.00 0.00

898 84662000 Work holders 0.00 0.00 0.00 0.00 0.00 0.00

899 84663000

Dividing heads and other special attachments for

machinetools 0.00 0.00 0.00 0.00 0.00 0.00

900 84669100 For machines of heading 84.64 0.00 0.00 0.00 0.00 0.00 0.00

901 84669200 For machines of heading 84.65 0.00 0.00 0.00 0.00 0.00 0.00

902 84669310

Of machine of heading 8458.1900, 8458.9900,

8459.2910, 8459.3910, 8459.5910, 8459.6910,

8459.7090, 8460.9010, 461.2010, 8459.6920 &

8461.5010 0.00 0.00 0.00 0.00 0.00 0.00

903 84669390 Other 0.00 0.00 0.00 0.00 0.00 0.00

904 84669410

Of machine of heading 8462.1090, 8462.9110 &

8465.9110 0.00 0.00 0.00 0.00 0.00 0.00

905 84669490 Other 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

906 84671100 Rotary type (including combined rotary percussion) 0.00 0.00 0.00 0.00 0.00 0.00

907 84671900 Other 0.00 0.00 0.00 0.00 0.00 0.00

908 84672100 Drills of all kinds 0.00 0.00 0.00 0.00 0.00 0.00

909 84672200 Saws 0.00 0.00 0.00 0.00 0.00 0.00

910 84672900 Other 0.00 0.00 0.00 0.00 0.00 0.00

911 84678100 Chain saws 0.00 0.00 0.00 0.00 0.00 0.00

912 84678900 Other 0.00 0.00 0.00 0.00 0.00 0.00

913 84679100 Of chain saws 0.00 0.00 0.00 0.00 0.00 0.00

914 84679200 Of pneumatic tools 0.00 0.00 0.00 0.00 0.00 0.00

915 84679900 Other 0.00 0.00 0.00 0.00 0.00 0.00

916 84681000 Handheld blow pipes 0.00 0.00 0.00 0.00 0.00 0.00

917 84682000 Other gasoperated machinery and apparatus 0.00 0.00 0.00 0.00 0.00 0.00

918 84688000 Other machinery and apparatus 0.00 0.00 0.00 0.00 0.00 0.00

919 84689000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

920 84713010

Laptop computers, notebooks whether or not

incorporating multi media kit 0.00 0.00 0.00 0.00 0.00 0.00

921 84713010

Analogue or hybrid automatic data processing

machines 0.00 0.00 0.00 0.00 0.00 0.00

922 84713020

PCs (personal computers) whether or not incorporating

multi media kits 0.00 0.00 0.00 0.00 0.00 0.00

923 84713020

Analogue or hybrid automatic data processing

machines 0.00 0.00 0.00 0.00 0.00 0.00

924 84713090 Other 0.00 0.00 0.00 0.00 0.00 0.00

925 84713090

Analogue or hybrid automatic data processing

machines 0.00 0.00 0.00 0.00 0.00 0.00

926 84714110 Main frame 0.00 0.00 0.00 0.00 0.00 0.00

927 84714110

Analogue or hybrid automatic data processing

machines 0.00 0.00 0.00 0.00 0.00 0.00

928 84714190 Other 0.00 0.00 0.00 0.00 0.00 0.00

929 84714190

Analogue or hybrid automatic data processing

machines 0.00 0.00 0.00 0.00 0.00 0.00

930 84714900 Other 0.00 0.00 0.00 0.00 0.00 0.00

931 84715000

Digital processing units other than those of subheading

8471.41 or 8471.49, whether or not containing in the

same housing one or two of the following types of unit:

storage units, input units, output units 0.00 0.00 0.00 0.00 0.00 0.00

932 84715000

Analogue or hybrid automatic data processing

machines 0.00 0.00 0.00 0.00 0.00 0.00

933 84716010 Key boards 0.00 0.00 0.00 0.00 0.00 0.00

934 84716020 Mouse and other pointing devices 0.00 0.00 0.00 0.00 0.00 0.00

935 84716030 Dot matrix printers 0.00 0.00 0.00 0.00 0.00 0.00

936 84716030 Scanner 0.00 0.00 0.00 0.00 0.00 0.00

942 84716030 Scanner 0.00 0.00 0.00 0.00 0.00 0.00

939 84716090 Other 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

941 84716090 Other 0.00 0.00 0.00 0.00 0.00 0.00

943 84716090 Other 0.00 0.00 0.00 0.00 0.00 0.00

944 84716090 Other 0.00 0.00 0.00 0.00 0.00 0.00

945 84716090 Other 0.00 0.00 0.00 0.00 0.00 0.00

946 84717010 Floppy disk drives 0.00 0.00 0.00 0.00 0.00 0.00

947 84717020 Hard disk drive 0.00 0.00 0.00 0.00 0.00 0.00

948 84717030 Tape drive 0.00 0.00 0.00 0.00 0.00 0.00

949 84717040

Optical disk drives, including CDRom drive and DVD

drive 0.00 0.00 0.00 0.00 0.00 0.00

950 84717050 Optical & tape autoloaders and libraries/ jukeboxes 0.00 0.00 0.00 0.00 0.00 0.00

951 84717090 Other 0.00 0.00 0.00 0.00 0.00 0.00

952 84718010

Networking equipments like routers, LAN bridges, hubs

excluding switches and repeaters. 0.00 0.00 0.00 0.00 0.00 0.00

953 84718010 C.D.ROM writer 0.00 0.00 0.00 0.00 0.00 0.00

954 84718090 Other 0.00 0.00 0.00 0.00 0.00 0.00

955 84718090

SynchronousNetworkArchitecture (SNA) cluster

controllers including remote control units 0.00 0.00 0.00 0.00 0.00 0.00

956 84719010 Control units 0.00 0.00 0.00 0.00 0.00 0.00

957 84719020 Multi media kits for PCs 0.00 0.00 0.00 0.00 0.00 0.00

958 84719090 Other 0.00 0.00 0.00 0.00 0.00 0.00

959 84729010 Automated Teller Machines (ATM) 3.38 2.25 1.13 0.00 0.00 0.00

960 84729090 Other 3.38 2.25 1.13 0.00 0.00 0.00

961 84729090

Addressing machines and address plate embossing

machines 3.38 2.25 1.13 0.00 0.00 0.00

962 84731000

Parts and accessories of the machines of heading

84.69 0.00 0.00 0.00 0.00 0.00 0.00

963 84732100

Of the electronic calculating machines of subheading

8470.10, 8470.21 or 8470.29 0.00 0.00 0.00 0.00 0.00 0.00

964 84732900 Other 0.00 0.00 0.00 0.00 0.00 0.00

965 84733010 Casings (with power supply) for computers 0.00 0.00 0.00 0.00 0.00 0.00

966 84733020

Toner cartridges and ink cartridges for computer

printers, excluding refills 0.00 0.00 0.00 0.00 0.00 0.00

967 84733020 Cleaning discs for computer drives 0.00 0.00 0.00 0.00 0.00 0.00

968 84733020 Cleaning discs for computer drives 0.00 0.00 0.00 0.00 0.00 0.00

969 84733090 Other 0.00 0.00 0.00 0.00 0.00 0.00

970 84734000

Parts and accessories of the machines of heading

84.72 0.00 0.00 0.00 0.00 0.00 0.00

971 84735000

Parts and accessories equally suitable for use with

machines of two or more of the headings 84.69 to

84.72 0.00 0.00 0.00 0.00 0.00 0.00

972 84751000

Machines for assembling electric or electronic lamps,

tubes or valves or flashbulbs, in glass envelopes 0.00 0.00 0.00 0.00 0.00 0.00

973 84752100

Machines for making optical fibres and preforms

thereof 0.00 0.00 0.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

974 84752900 Other 0.00 0.00 0.00 0.00 0.00 0.00

975 84759000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

976 84771000 Injection moulding machines 0.00 0.00 0.00 0.00 0.00 0.00

977 84772000 Extruders 0.00 0.00 0.00 0.00 0.00 0.00

978 84773010 Of capacity not exceeding 0%.22 litres 0.00 0.00 0.00 0.00 0.00 0.00

979 84773090 Other 0.00 0.00 0.00 0.00 0.00 0.00

980 84774010 Of capacity not exceeding 0%.228 litres 0.00 0.00 0.00 0.00 0.00 0.00

981 84774090 Other 0.00 0.00 0.00 0.00 0.00 0.00

982 84775100

For moulding or retreading pneumatic tyres or for

moulding or otherwise forming inner tubes 0.00 0.00 0.00 0.00 0.00 0.00

983 84775900 Other 0.00 0.00 0.00 0.00 0.00 0.00

984 84778000 Other machinery 0.00 0.00 0.00 0.00 0.00 0.00

985 84779000 Parts 0.00 0.00 0.00 0.00 0.00 0.00

986 84801000 Moulding boxes for metal foundry 0.00 0.00 0.00 0.00 0.00 0.00

987 84802000 Mould bases 0.00 0.00 0.00 0.00 0.00 0.00

988 84803000 Moulding patterns 0.00 0.00 0.00 0.00 0.00 0.00

989 84804100 Injection or compression types 0.00 0.00 0.00 0.00 0.00 0.00

990 84804900 Other 0.00 0.00 0.00 0.00 0.00 0.00

991 84805000 Moulds for glass 0.00 0.00 0.00 0.00 0.00 0.00

992 84806000 Moulds for mineral materials 0.00 0.00 0.00 0.00 0.00 0.00

993 84807100 Injection or compression types 0.00 0.00 0.00 0.00 0.00 0.00

994 84807900 Other 0.00 0.00 0.00 0.00 0.00 0.00

995 84812000 Valves for oleohydraulic or pneumatic transmissions 12.37 11.99 11.48 11.09 10.71 10.20

996 84818090 Other appliances 14.25 14.25 14.25 14.25 14.25 14.25

997 84861000 Other 20.00 20.00 20.00 20.00 20.00 20.00

998 84862000 Other 0.00 0.00 0.00 0.00 0.00 0.00

999 84862000

For the manufacture of semiconductor devices on

semiconductor wafers 0.00 0.00 0.00 0.00 0.00 0.00

1000 84862000 Other 0.00 0.00 0.00 0.00 0.00 0.00

1001 84862000

For the manufacture of semiconductor devices on

semiconductor wafers 0.00 0.00 0.00 0.00 0.00 0.00

1002 84862000 Other 0.00 0.00 0.00 0.00 0.00 0.00

1003 84862000 Ion implanters for doping semiconductor materials 0.00 0.00 0.00 0.00 0.00 0.00

1004 84862000 Direct writeonwafer apparatus 0.00 0.00 0.00 0.00 0.00 0.00

1005 84862000 Step and repeat aligners 0.00 0.00 0.00 0.00 0.00 0.00

1006 84862000 Other 0.00 0.00 0.00 0.00 0.00 0.00

1007 85043400 Having a power handling capacity exceeding 500 kVA 16.49 15.98 15.30 14.79 14.28 13.60

1008 85099000 Parts 8.75 8.00 7.25 6.50 5.75 5.00

1009 85101000 Shavers 3.56 2.38 1.19 0.00 0.00 0.00

1010 85102000 Hair clippers 3.56 2.38 1.19 0.00 0.00 0.00

1011 85103000 Hair removing appliances 3.56 2.38 1.19 0.00 0.00 0.00

1012 85111000 Sparking plugs 4.50 4.50 4.50 4.50 4.50 4.50

1013 85151100 Soldering iron and guns 3.00 2.00 1.00 0.00 0.00 0.00

1014 85152100 Fully or partly automatic 3.00 2.00 1.00 0.00 0.00 0.00

1015 85152900 Other 3.00 2.00 1.00 0.00 0.00 0.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1016 85176290 Concentrators 0.00 0.00 0.00 0.00 0.00 0.00

1017 85176290 Multistation access units 0.00 0.00 0.00 0.00 0.00 0.00

1018 85176290 Optical fibre converters 0.00 0.00 0.00 0.00 0.00 0.00

1019 85176290

Other apparatus, for carrierscurrent line systems or for

digital line systems 0.00 0.00 0.00 0.00 0.00 0.00

1020 85176290 Other 0.00 0.00 0.00 0.00 0.00 0.00

1021 85176970 Other apparatus 0.00 0.00 0.00 0.00 0.00 0.00

1022 85176980 Other apparatus 0.00 0.00 0.00 0.00 0.00 0.00

1023 85221000 Pickup cartridges 3.38 2.25 1.13 0.00 0.00 0.00

1024 85235990 Other 8.50 8.50 8.50 8.50 8.50 8.50

940 85284110 CRT monitors in used/second hand condition 5.00 0.00 0.00 0.00 0.00 0.00

1025 85284110 CRT monitors in used/second hand condition 5.00 0.00 0.00 0.00 0.00 0.00

1026 85284110 CRT monitors in used/second hand condition 5.00 0.00 0.00 0.00 0.00 0.00

1027 85318000 Other 8.75 8.00 7.25 6.50 5.75 5.00

1028 85319010 Panic button 3.49 2.33 1.16 0.00 0.00 0.00

1029 85319020 Parts of apparatus of subheading 8531.2000 3.49 2.33 1.16 0.00 0.00 0.00

1030 85319090 Other 3.49 2.33 1.16 0.00 0.00 0.00

1031 85322300 Ceramic dielectric, single layer 8.75 8.00 7.25 6.50 5.75 5.00

1032 85391000 Sealed beam Lamp units 32.55 32.55 32.55 32.55 32.55 32.55

1033 85393910 Energy saving lamp 9.30 9.30 9.30 9.30 9.30 9.30

1034 85393990 Other 18.04 17.48 16.74 16.18 15.62 14.88

1035 85402000

Television camera tubes; image converters and

intensifiers; other photocathode tubes 6.25 6.00 5.75 5.50 5.25 5.00

1036 85404000

Data/graphic display tubes, colour, with a phosphor dot

screen pitch smaller than 0.4 mm 7.50 7.00 6.50 6.00 5.50 5.00

1037 85405000

Data/graphic display tubes, black and white or other

monochrome 7.50 7.00 6.50 6.00 5.50 5.00

1038 85406000 Other cathoderay tubes 7.50 7.00 6.50 6.00 5.50 5.00

1039 85407100 Magnetrons 1.88 1.25 0.63 0.00 0.00 0.00

1040 85407200 Klystrons 1.88 1.25 0.63 0.00 0.00 0.00

1041 85408100 Receiver or amplifier valves and tubes 8.33 7.67 7.00 6.33 5.67 5.00

1042 86071100 Driving bogies and bisselbogies 3.38 2.25 1.13 0.00 0.00 0.00

1043 86071200 Other bogies and bissel bogies 3.38 2.25 1.13 0.00 0.00 0.00

1044 86071900 Other, including parts 3.38 2.25 1.13 0.00 0.00 0.00

1045 86072100 Air brakes and parts thereof 3.38 2.25 1.13 0.00 0.00 0.00

1046 86072900 Other 3.38 2.25 1.13 0.00 0.00 0.00

1047 86073000

Hooks and other coupling devices, buffers, and parts

thereof 3.38 2.25 1.13 0.00 0.00 0.00

1048 86079100 Of locomotives 3.38 2.25 1.13 0.00 0.00 0.00

1049 86079900 Other 3.38 2.25 1.13 0.00 0.00 0.00

1050 89011000

Cruise ships, excursion boats and similar vessels

principally designed for the transport of persons;

ferryboats of all kinds 8.75 8.00 7.25 6.50 5.75 5.00

1051 89059000 Other 3.45 2.30 1.15 0.00 0.00 0.00

1052 90012000 Sheets and plates of polarising material 15.83 13.67 11.50 9.33 7.17 5.00

1053 90015000 Spectacle lenses of other materials 7.92 7.33 6.75 6.17 5.58 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1054 90019000 Other 18.43 17.86 17.10 16.53 15.96 15.20

1055 90021100

For cameras, projectors or photographic enlargers or

reducers 3.38 2.25 1.13 0.00 0.00 0.00

1056 90021900 Other 3.38 2.25 1.13 0.00 0.00 0.00

1057 90029000 Other 3.38 2.25 1.13 0.00 0.00 0.00

1058 90031100 Of plastics 8.33 7.67 7.00 6.33 5.67 5.00

1059 90031900 Of other materials 8.33 7.67 7.00 6.33 5.67 5.00

1060 90041000 Sunglasses 3.38 2.25 1.13 0.00 0.00 0.00

1061 90049000 Other 8.33 7.67 7.00 6.33 5.67 5.00

1062 90051000 Binoculars 8.75 8.00 7.25 6.50 5.75 5.00

1063 90058000 Other instruments 8.33 7.67 7.00 6.33 5.67 5.00

1064 90064000 Instant print cameras 3.38 2.25 1.13 0.00 0.00 0.00

1065 90065200 Other, for roll film of a width less than 35 mm 3.38 2.25 1.13 0.00 0.00 0.00

1066 90065200

Cameras of a kind used for recording documents on

microfilm, microfiche 3.38 2.25 1.13 0.00 0.00 0.00

1067 90065300 Other, for roll film of a width of 35 mm 3.38 2.25 1.13 0.00 0.00 0.00

1068 90065300

Cameras of a kind used for recording documents on

microfilm, microfiche 3.38 2.25 1.13 0.00 0.00 0.00

1069 90065900 Other 3.38 2.25 1.13 0.00 0.00 0.00

1070 90065900

Cameras of a kind used for recording documents on

microfilm, microfiche 3.38 2.25 1.13 0.00 0.00 0.00

1071 90066100 Discharge lamp ("electronic") flashlight apparatus 3.38 2.25 1.13 0.00 0.00 0.00

1072 90066900 Other 3.38 2.25 1.13 0.00 0.00 0.00

1073 90066900 Flashbulbs, flashcubes and the like 3.38 2.25 1.13 0.00 0.00 0.00

1074 90083000 Other image projectors 3.38 2.25 1.13 0.00 0.00 0.00

1075 90101000

Apparatus and equipment for automatically developing

photographic (including cinematographic) film or paper

in rolls or for automatically exposing developed film to

rolls of photographic paper 3.38 2.25 1.13 0.00 0.00 0.00

1076 90181200 Ultrasonic scanning apparatus 3.19 2.13 1.06 0.00 0.00 0.00

1077 90183110 With needles (Except Exclusion List) 16.49 15.98 15.30 14.79 14.28 13.60

1078 90183120 Without needles (Except Exclusion List) 16.49 15.98 15.30 14.79 14.28 13.60

1079 90183200 Tubular metal needles and needles for sutures 16.49 15.98 15.30 14.79 14.28 13.60

1080 90184900 Other 7.92 7.33 6.75 6.17 5.58 5.00

1081 90200010 Gas masks 3.19 2.13 1.06 0.00 0.00 0.00

1082 90200020 Other breathing appliances 3.19 2.13 1.06 0.00 0.00 0.00

1083 90221200 Computed tomography apparatus 3.38 2.25 1.13 0.00 0.00 0.00

1084 90229000 Other, including parts and accessories 3.38 2.25 1.13 0.00 0.00 0.00

1085 90241000 Machines and appliances for testing metals 3.19 2.13 1.06 0.00 0.00 0.00

1086 90251900 Other 3.19 2.13 1.06 0.00 0.00 0.00

1087 90259000 Parts and accessories 3.00 2.00 1.00 0.00 0.00 0.00

1088 90278000 Other instruments and apparatus 3.19 2.13 1.06 0.00 0.00 0.00

1089 90278000 Exposure meters 3.19 2.13 1.06 0.00 0.00 0.00

1090 90291010 Taximeters and pedometers 31.50 31.50 31.50 31.50 31.50 31.50

1091 90291020 Mileo meters 31.50 31.50 31.50 31.50 31.50 31.50

1092 90291090 Other 31.50 31.50 31.50 31.50 31.50 31.50

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1093 90292013 Speed indicators and tachometers 29.75 29.75 29.75 29.75 29.75 29.75

1094 90292020 Stroboscopes 20.61 19.98 19.13 18.49 17.85 17.00

1095 90303330 Amperemeter 3.19 2.13 1.06 0.00 0.00 0.00

1097 90303390 Voltage meter 4.25 4.25 4.25 4.25 4.25 4.25

1096 90303900 Other 8.50 8.50 8.50 8.50 8.50 8.50

1098 90308900 Other 3.19 2.13 1.06 0.00 0.00 0.00

1099 90318000 Other 3.19 2.13 1.06 0.00 0.00 0.00

1100 90328100 Hydraulic or pneumatic 3.19 2.13 1.06 0.00 0.00 0.00

1101 90330010 Of hearings aids 3.00 2.00 1.00 0.00 0.00 0.00

1102 90330020 Pacing wire 3.00 2.00 1.00 0.00 0.00 0.00

1103 90330090 Other 15.52 15.04 14.40 13.92 13.44 12.80

1104 91021100 With mechanical display only 3.19 2.13 1.06 0.00 0.00 0.00

1105 92011000 Upright pianos 6.60 4.40 2.20 0.00 0.00 0.00

1106 92012000 Grand pianos 7.13 4.75 2.38 0.00 0.00 0.00

1107 92021000 Played with a bow 7.13 4.75 2.38 0.00 0.00 0.00

1108 92029000 Other 8.33 7.67 7.00 6.33 5.67 5.00

1109 92060000

Percussion musical instruments (for example, drums,

xylophones, cymbals, castanets, maracas). 6.75 4.50 2.25 0.00 0.00 0.00

1110 92071000 Keyboard instruments, other than accordions 6.75 4.50 2.25 0.00 0.00 0.00

1111 92079000 Other 6.98 4.65 2.33 0.00 0.00 0.00

1112 92081000 Musical boxes 6.75 4.50 2.25 0.00 0.00 0.00

1113 92099100 Parts and accessories for pianos 7.13 4.75 2.38 0.00 0.00 0.00

1114 92099200

Parts and accessories for the musical instruments of

heading 92.02 6.60 4.40 2.20 0.00 0.00 0.00

1115 92099900 Other 8.33 7.67 7.00 6.33 5.67 5.00

1116 92099900

Parts and accessories for the musical instruments of

heading 92.03 8.33 7.67 7.00 6.33 5.67 5.00

1117 92099900 Metronomes, tuning forks and pitch pipes 6.75 4.50 2.25 0.00 0.00 0.00

1118 92099900 Mechanisms for musical boxes 6.75 4.50 2.25 0.00 0.00 0.00

1119 94013000 Swivel seats with variable height adjustment 23.04 22.33 21.38 20.66 19.95 19.00

1120 94015100 Seats of cane, osier, bamboo or similar materials 20.63 17.50 14.38 11.25 8.13 5.00

1121 94015900 Seats of cane, osier, bamboo or similar materials 20.63 17.50 14.38 11.25 8.13 5.00

1122 94016100 Upholstered 20.63 17.50 14.38 11.25 8.13 5.00

1123 94016900 Other 19.58 16.67 13.75 10.83 7.92 5.00

1124 94017100 Upholstered 20.63 17.50 14.38 11.25 8.13 5.00

1125 94017900 Other 20.63 17.50 14.38 11.25 8.13 5.00

1126 94018000 Other seats 20.63 17.50 14.38 11.25 8.13 5.00

1127 94019090 Parts 23.75 23.75 23.75 23.75 23.75 23.75

1128 94031000 Metal furniture of a kind used in offices 23.04 22.33 21.38 20.66 19.95 19.00

1129 94032000 Other metal furniture 23.04 22.33 21.38 20.66 19.95 19.00

1130 94033000 Wooden furniture of a kind used in offices 22.55 21.86 20.93 20.23 19.53 18.60

1131 94034000 Wooden furniture of a kind used in the kitchen 23.04 22.33 21.38 20.66 19.95 19.00

1132 94035010 Wooden furniture of a kind used in the bedroom 22.55 21.86 20.93 20.23 19.53 18.60

1133 94035020 Wooden furniture of a kind used in the bedroom 22.55 21.86 20.93 20.23 19.53 18.60

1134 94035030 Wooden furniture of a kind used in the bedroom 22.55 21.86 20.93 20.23 19.53 18.60

1135 94036000 Other wooden furniture 23.04 22.33 21.38 20.66 19.95 19.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1136 94038100

Furniture of other materials, including cane, osier,

bamboo or similar materials 22.55 21.86 20.93 20.23 19.53 18.60

1137 94038900

Furniture of other materials, including cane, osier,

bamboo or similar materials 22.55 21.86 20.93 20.23 19.53 18.60

1138 94039000 Parts 23.04 22.33 21.38 20.66 19.95 19.00

1139 94041000 Mattress supports 23.04 22.33 21.38 20.66 19.95 19.00

1140 94042100 Of cellular rubber or plastics, whether or not covered 20.63 17.50 14.38 11.25 8.13 5.00

1141 94042900 Of other materials 20.63 17.50 14.38 11.25 8.13 5.00

1142 94043000 Sleeping bags 16.67 14.33 12.00 9.67 7.33 5.00

1143 94049000 Other 23.04 22.33 21.38 20.66 19.95 19.00

1144 94051010 Chandeliers 23.04 22.33 21.38 20.66 19.95 19.00

1145 94051020 Fitting of base metal for flourescent tubes 23.04 22.33 21.38 20.66 19.95 19.00

1146 94051090 Other 23.04 22.33 21.38 20.66 19.95 19.00

1147 94052000 Electric table, desk, bedside or floorstanding lamps 23.04 22.33 21.38 20.66 19.95 19.00

1148 94053000 Lighting sets of a kind used for Christmas trees 23.04 22.33 21.38 20.66 19.95 19.00

1149 94054010 Lighting system of a kind used for film shootings 3.56 2.38 1.19 0.00 0.00 0.00

1150 94054090 Other 20.63 17.50 14.38 11.25 8.13 5.00

1151 94055000 Nonelectric lamps and lighting fittings 23.04 22.33 21.38 20.66 19.95 19.00

1152 94059110 Of chandelier 8.75 8.00 7.25 6.50 5.75 5.00

1153 94059190 Other 23.04 22.33 21.38 20.66 19.95 19.00

1154 94059200 Of plastics 23.04 22.33 21.38 20.66 19.95 19.00

1155 94059900 Other 23.04 22.33 21.38 20.66 19.95 19.00

1156 95030030 Aero models 3.60 2.40 1.20 0.00 0.00 0.00

1157 95030040

Parts, accessories, subassemblies, mechanical or

electrical movements 8.75 8.00 7.25 6.50 5.75 5.00

1158 95030090 Other 7.50 7.00 6.50 6.00 5.50 5.00

1159 95030090 Other 17.50 15.00 12.50 10.00 7.50 5.00

1160 95030090 Other construnction sets and constructional toys 17.50 15.00 12.50 10.00 7.50 5.00

1161 95030090 Other 17.50 15.00 12.50 10.00 7.50 5.00

1162 95030090 Other 17.50 15.00 12.50 10.00 7.50 5.00

1163 95030090 Toy musical instruments and apparatus 17.50 15.00 12.50 10.00 7.50 5.00

1164 95030090 Puzzles 17.50 15.00 12.50 10.00 7.50 5.00

1165 95030090 Other toys, put up in sets or outfits 17.50 15.00 12.50 10.00 7.50 5.00

1166 95030090 Other toys and models, incorporating a motor 17.50 15.00 12.50 10.00 7.50 5.00

1167 95030090 Other 17.50 15.00 12.50 10.00 7.50 5.00

1168 95030090 Dolls, whether or not dressed 19.40 18.80 18.00 17.40 16.80 16.00

1169 96031000

Brooms and brushes, consisting of twigs or other

vegetable materials bound together, with or without

handles 19.58 16.67 13.75 10.83 7.92 5.00

1170 96032900 Other 20.63 17.50 14.38 11.25 8.13 5.00

1171 96033000

Artists' brushes, writing brushes and similar brushes for

the application of cosmetics 19.58 16.67 13.75 10.83 7.92 5.00

1172 96034000

Paint, distemper, varnish or similar brushes (other than

brushes of subheading 9603.30); paint pads and rollers 19.58 16.67 13.75 10.83 7.92 5.00

July 1, 2007 January 1, 2008 January 1, 2009 January 1, 2010 January 1, 2011 January 1, 2012

(1) (2) (3) (4) (5) (6) (7) (8) (9)

S/No

PCT

Code Description of goods

Rate of custom duty (%age or otherwise indicated) with effect from

1173 96035000

Other brushes constituting parts of machines,

appliances or vehicles 19.58 16.67 13.75 10.83 7.92 5.00

1174 96039000 Other 20.63 17.50 14.38 11.25 8.13 5.00

1175 96050000

Travel sets for personal toilet, sewing or shoe or

clothes cleaning. 20.63 17.50 14.38 11.25 8.13 5.00

1176 96062100 Of plastics, not covered with textile material 20.63 17.50 14.38 11.25 8.13 5.00

1177 96062200 Of base metal, not covered with textile material 20.63 17.50 14.38 11.25 8.13 5.00

1178 96062910 Studs 20.63 17.50 14.38 11.25 8.13 5.00

1179 96062920 Buttons 23.04 22.33 21.38 20.66 19.95 19.00

1180 96062990 Other 23.04 22.33 21.38 20.66 19.95 19.00

1181 96071100 Fitted with chain scoops of base metal 18.04 17.48 16.74 16.18 15.62 14.88

1182 96071900 Other 18.04 17.48 16.74 16.18 15.62 14.88

1183 96072000 Parts 18.04 17.48 16.74 16.18 15.62 14.88

1184 96099000 Other 18.04 17.48 16.74 16.18 15.62 14.88

1185 96121010 For dot matrix printer 15.83 13.67 11.50 9.33 7.17 5.00

1186 96121090 Other 15.83 13.67 11.50 9.33 7.17 5.00

1187 96131000 Pocket lighters, gas fuelled, nonrefillable 8.33 7.67 7.00 6.33 5.67 5.00

1188 96132000 Pocket lighters, gas fuelled, refillable 8.33 7.67 7.00 6.33 5.67 5.00

1189 96138010 Other lighters 9.00 9.00 9.00 9.00 9.00 9.00

1190 96151100 Of hard rubber or plastics 19.58 16.67 13.75 10.83 7.92 5.00

1191 96151900 Other 19.58 16.67 13.75 10.83 7.92 5.00

1192 96159010 Hair pins 15.83 13.67 11.50 9.33 7.17 5.00

1193 96159020 Hair curlers and the like 15.83 13.67 11.50 9.33 7.17 5.00

1194 96159090 Other 15.83 13.67 11.50 9.33 7.17 5.00

As amended

1 S.R.O.14(I)/2010 dated 08.01.2011

Additional Secretary

[C.No.2(2)/ICM-II/2005.]

(Musarrat Jabeen)

