TO BE PUBLISHED IN THE GAZETTE OF PAKISTAN EXTRA ORDINARY (PART-II)

GOVERNMENT OF PAKISTAN MINISTRY OF COMMERCE

.

Islamabad, the 4th September, 2009

ORDER

S.R.O. 766 (I) 2009. –In exercise of the powers conferred by sub-section (1) of section 3 of the Imports and Exports (Control) Act, 1950, (XXXIX of 1950), the Federal Government is pleased to make the following Order, namely: -

- **1. Short title and commencement**. (1) This Order may be called the Import Policy Order, 2009.
 - (2) It shall come into force at once.
- 2. **Definitions.** In this Order, unless the context requires otherwise, -
 - (a) "Act" means the Imports and Exports (Control) Act, 1950 (XXXIX of 1950);
 - (b) "Annex" means an Annex to this Order;
 - (c) "Appendix" means an Appendix to this Order;
 - (d) "banned item" means a commodity import of which is prohibited under this Order;
 - (e) "Industrial user" means an industrial establishment, which makes imports for its own industrial use:
 - "Job lot" is an assortment of miscellaneous goods for sale as one lot. Normally these goods are of inferior quality;
 - (g) "Stock lot" are the goods, which remain in stock because of change in taste, market conditions or deterioration of quality and are presented as one lot
 - (h) "Place of origin" or "origin" means the country of supply where goods are produced or manufactured:
 - (i) "Restricted item" means a product import of which is subject to conditions specified in this Order:
 - (j) "Samples" means goods in limited quantity clearly identified as such and of no commercial value; and
 - (k) "Tariff area," means any area in Pakistan outside the limits of an Export Processing Zone.

- **3. Basis of imports.** (1) Imports may be made against all modes of payment subject to procedures prescribed by the State Bank of Pakistan.
- (2) Private sector importers may enter into Commodity Exchange Arrangements with suppliers abroad subject to the procedure notified by the State Bank of Pakistan.
- (3) For imports under loans, credits or bilateral assistance requiring contracts to be approved by Economic Affairs Division or some other agency of the Government of Pakistan, Letters of Credit shall have to be opened within sixty days of registration of contract with a bank designated by the State Bank of Pakistan.
- (4) Public sector agencies shall open Letters of Credit through a bank designated by the State Bank of Pakistan.
- **4. Import of Goods. -** Import of all goods is allowed from worldwide sources unless otherwise elsewhere specified to be banned, prohibited or restricted in this Order.

5. Prohibitions and restrictions:

- **(A). Prohibitions:** (i) Goods specified in Appendix 'A' are banned for import. This ban however shall not be applicable on -
 - (a) Import of goods by the Federal Government for defence purposes;
 - (b) Any goods which are exempt from customs duties on importation by the Foreign Diplomatic Missions in Pakistan under the Diplomatic and Consular Privileges Act, 1972 (IX of 1972); and
 - (c) Ministries, Divisions, Provincial Governments and their departments and other Government agencies may import items, irrespective of their import status to meet their requirements, subject to the condition that order in respect of which are placed directly by the administrative Secretaries of respective Divisions, Departments or officers authorized by the administrative secretaries, provided they meet their requirements of foreign exchange from their own foreign exchange budget allocation.
 - (ii) Goods of Israeli origin or imported from Israel.
 - (iii) Live animals i.e. cattle, buffalo, sheep and goats, meat and bone meal, tallow containing protein and feed ingredients from BSE infected countries, such as U.K, Ireland, Belgium, Denmark, Falkland, France, Germany, Italy, Luxembourg, Holland, Spain, Brazil, Czech. Republic, Austria, Poland, Slovakia, Slovenia, USA and Alberta Region of Canada,; import of meat and meat products from other parts of Canada shall however be allowed subject to

certifying additional animal quarantine requirements. This ban shall however not apply on the import of feed ingredients, namely-milk enhancers, concentrates, growth promoters, enzymes, fish meal replacers, transmuted into premixes and growth promoters, feather meal and poultry meal which have originated from vegetable, poultry, mineral and sea sources from the aforesaid BSE infected countries:

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

(iv) Poultry and poultry products and other captive live birds (pet/game/wild/exotic/fancy birds) from Vietnam, South Korea, Thailand, Japan, Indonesia, Myanmar, Cambodia, Laos, Taiwan, Hong Kong, Malaysia, South Africa, Russia, Kazakhstan, Mongolia, Turkey, Greece, Romania, Croatia, Iran, Italy Azerbaijan, Ukraine, Iraq, Bulgaria, Slovenia, France, Nigeria, Slovakia, Austria, Bosnia, Herzegovina, Germany, Afghanistan, Scotland-United Kingdom and China on account of Avian Influenza H5N1 strain, shall not be allowed till further orders. This ban shall however not apply to egg powder from China and to the import of cooked poultry products from South Africa and Malaysia, after certification from designated laboratories at Hong Kong to the effect that these are free from Avian Influenza H5N1 strain:

Provided that this ban shall also not apply to the import of day-old grand parent stock chicks, day-old parent stock or breeders chicks of layers and broilers and hatching eggs from France, Germany, Iran and United Kingdom subject to certification from the veterinary authorities of the exporting country that these chicks and hatching eggs have not originated from the Avian Influenza infected zones or areas.

Provided further that this ban shall also not apply to the import of fancy / captive / game hobby birds from South Africa subject to certification from their competent veterinary authority that these birds have originated from avian influenza free zones or areas.

- (v) Counterfeit products.
- (vi) Import of all rough diamonds from, 'Cote'd Ivoire'.
- (vii) Goods specified in Appendix-C are banned for import in secondhand or used condition except those specifically exempted therein.
- **(B).** Restrictions. (i) Goods specified in Appendix-'B' will be importable subject to the conditions laid down therein.

- (ii) Import of goods shall be subject to the same national quality standards or regulations as are prescribed in respect of similar and domestically produced goods".
- (iii) Import of goods from India or of Indian origin is restricted to the items in Appendix-G. Import from India is not allowed by road unless so specified.
- (iv) In case of goods imported in to Pakistan from Kenya, a fee at the rate of fifty dollars (US) per document or 0.5% of the invoice value of goods, whichever is higher, shall be charged by Pakistani High Commission, Nairobi, Kenya for attestation of the Certificate of the Origin and invoice related to such goods.
- (v) Imports under Border Trade Agreements and Pakistan-Afghanistan Trade Agreement shall be made in accordance with procedure notified by the Federal Government from time to time.
- (vi) Import and export of goods for transit under the Agreement for Traffic in Transit among the Governments of Peoples Republic of China, The Kyrgyz Republic, The Republic of Kazakhstan and the Islamic Republic of Pakistan shall be subject to all prohibitions and restrictions notified anywhere in this Order.
- **6. Prohibitions and restrictions imposed under other Laws.-** Notwithstanding anything contained in this Order, the prohibitions, restrictions, conditions and requirements as prescribed under any other law, Act or rules, for the time being in force, shall be applicable, *mutatis mutandis*, on specified imports.
- **7.** Classification of goods.- For proper classification of goods in terms of Harmonized Commodity Description and Coding System (H.S.Code), the First Schedule to the Customs Act, 1969 (IV of 1969) i.e. Pakistan Customs Tariff (PCT) shall be referred to and shall have effect accordingly.
- **8. Dispute about import status.-** (1) Any dispute or clarification regarding import status of any item which cannot be resolved by the Customs Authorities shall be referred to Ministry of Commerce for final decision.
- (2) Import status as applicable to the items of Chapters 1 to 97 of the Pakistan Customs Tariff, mentioned in this Order shall <u>mutatis mutandis</u> apply to Chapter 99 of the said Tariff.
- (3) In case of any dispute or clarification regarding import status of any item due to transposition of H.S 2002 version to H.S 2007 version, reference shall be made to the Ministry of Commerce for necessary correction in this Order.

9. Import of used plant, machinery and equipment

(i) Project relocation scheme. - (1) Plant, machinery and equipment in new or used or refurbished condition is allowed for relocation of complete projects in all industrial sectors except for industries specified at Serial No. 29 of Appendix-A and Serial No. 57, Part-I of Appendix-B.

- (2). Spare parts on the regular inventory list of projects being relocated is also permissible for import, whether new, old, used or secondhand.
- (3) Relocation of project machinery and equipment shall be subject to fitness certificate by any of the pre-shipment inspection companies listed at **Appendix-H** to the effect that the machinery and equipment are in good working condition and the remaining life is not less than ten years.

(ii). Import of Secondhand Plant, Machinery/Equipment and Specialized Machinery by Construction, Mining and Petroleum Sector. -

- (1) Construction companies, duly registered with Pakistan Engineering Council, mining, oil and gas and petroleum sector companies are allowed to import second hand plant, machinery and equipment actually required for their projects in Pakistan subject to prior shipment certification by any one of the prescribed pre-shipment inspection companies listed at Appendix-H to the effect that the plant, machinery and equipment are in good working condition and they are not older than ten years.
- (2) Oil, Gas and Petroleum sector companies are also allowed import of used drilling rigs, not older than twenty years subject to pre-shipment inspection by one of the companies listed in Appendix–H certifying that the said rig(s) is/are in good working condition and have a minimum remaining productive life of ten years.
- (3) Construction, mining and petroleum sector companies are also allowed to import second-hand or reconditioned parts of the plant, machinery and equipment as in paragraph 9(ii)(1) above.
- (4) Second-hand or used passenger transport vehicles, including buses (PCT heading Nos. 87.02 and 87.03), trucks (PCT heading No. 87.04) and static road rollers of 10-12 tons capacity, 55 HP (PCT heading No. 8429.4000) will not be allowed.
- (5) Construction companies, mining, oil, gas and petroleum sector companies are also allowed to import specialized vehicle-mounted machinery and transport equipment such as mobile transit mixture, concrete pumps, crane lorries, concrete placing trucks, dumpers designed for off highway use, cement bulkers and prime movers 380 HP and above, etc. specified in Appendix-I. However, import of such items will be subject to certification by the competent authority of exporting country or a recognized pre-shipment inspection company listed in Appendix-H to the effect that the said machinery/transport equipment (a) is compliant with Euro-III emission standards (b) is in good working condition/ has a remaining productive life of five years.
- (6) Commercial importers are also allowed to import plant, machinery and equipment, excluding specialized vehicle-mounted machinery /transport equipment, on behalf of construction companies, which are duly registered with Pakistan Engineering Council, mining, gas and

- petroleum sector companies. The imports will however, be subject to conditions mentioned at paragraph 9(ii)(1).
- (iii). Import of construction machinery used abroad by the Pakistani companies. Import of used and second hand construction machinery, including prime movers (HS heading No. 87.01) but excluding tractors (HS heading No. 87.01), trailers (HS heading No. 87.16), passenger vehicles and luxury or saloon cars (HS headings No. 87.02 and 87.03) and other vehicles for the transport of goods (HS headings 87.04), will be allowed on completion of overseas projects by Pakistani companies, provided that such machinery has been actually purchased from the foreign exchange earnings of the concerned Pakistani companies and the machinery and equipment is used on the projects abroad and profit earned from the said projects is repatriated to Pakistan through official channels. A certificate from Pakistan's Mission in the country of project confirming the actual use of such machinery on the project shall be submitted to the customs authorities at the time of import.
- 10. Clearance of importable goods sent by overseas Pakistanis without involvement of foreign exchange. The consignees of goods in Pakistan shall be allowed by the concerned collectors of customs to get clearance of the goods sent by overseas Pakistanis without the condition of sales tax registration subject to the production of an earning certificate from the designated officer of Pakistan's Foreign Mission concerned.
- 11. Import of inputs by manufacturers *cum* exporters. The export houses, manufacturing bonds and exporters operating under Manufacturing in Bonds, Common Bonded Warehouses, Duty and Tax Remission for Exports (DTRE) of the Customs Rules, 2001, and temporary importation scheme governed through Notification No.S.R.O. 492(I)/2009 dated the 13th June, 2009 shall be allowed to import items actually required for production of export items, except items mentioned in Appendix-A, B and C. However manufacturers of regenerated Polyester Staple Fibre (PSF) are allowed temporary import of polyethylene terephthlate (PET) bottle scrap (H.S.No. 3915.9000), if imported under DTRE Scheme, subject to certification from the exporting country that the scrap being exported does not include hazardous waste as defined in Basel Convention.
- **12. Temporary Import. -** Temporary import-*cum*-export of goods in respect of the following will be allowed by the respective Collectors of Customs against submission of indemnity bond or bank guarantee to the satisfaction of custom authorities to ensure re- export of the same within the specified period. -
 - (a) Construction companies or firms or oil and gas companies, oil exploration and production companies, mining companies, their authorized or approved contractors, sub-contractors and service companies, and refineries will be allowed to import all plant, machinery and equipment including specialized machinery whether new or used

except secondhand or used passenger vehicles, trucks, buses and static road rollers of 10-12 tons capacity, 55HP. Certification of the Chief Executive of a company of the respective sector-endorsing requirement of the contractor, sub-contractor or service companies shall be required.

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

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

- (f) Any goods except those specified in Appendix A, B and C for demonstration, display, test or trial purpose for a limited period;
- (g) Second-hand tools and professional equipment imported by scientists, information technology experts, doctors, technicians, engineers etc., either imported in their own name or in the name of the company in Pakistan for which these are imported;
- (h) Excavation equipment and materials imported by foreign archeological missions;
- Scientific and educational equipment imported for scientific educational, or cultural seminars in Pakistan on the recommendation of the concerned Ministry;
- Equipment and materials imported by Pakistani as well as foreign nationals such as journalists, press photographers, members of television teams, broadcasting units, film companies, theater and circus companies, for their professional requirement, subject to endorsement on their passports;
- (k) Shipping containers for transportation of cargo;
- (I) Trucks and cargo transport vehicles registered in foreign countries carrying imported cargo through border customs stations, provided that there is a bilateral or multilateral agreement on reciprocity basis between Pakistan and the foreign country to which those vehicles belong;

- (m) Import of engineering goods, carpets, sports goods, surgical instruments etc., into Pakistan will be allowed to the existing industry for the purpose of repairing in Pakistan and subsequent re-export, subject to submission of indemnity bond or bank guarantee to the customs authorities to ensure re-export of the same within the specified period.
- (n) Pakistani exporters are allowed to re import-exported goods for the purpose of removing defects by way of repairing during the warranty period provided in the sales contracts against submission of indemnity bond to the satisfaction of the concerned Collector of Customs.
- (o) Import of goods including means of transport, excluding those mentioned in Appendix-A, B and C, will be allowed under ATA Carnet (Istanbul Convention 1990) upon furnishing of temporary admission papers (Carnet etc) as due security.
- (p) Import of goods (including means of transport) excluding those mentioned in Appendix-A, B and C, will be allowed under TIR Convention subject to fulfillment of all prescribed conditions; and
- (q) Mountaineering expeditions shall be allowed to import their equipment and materials on import-cum-export basis. In case, the equipment and material are not re-exported, they may donate such equipment and material to local mountaineering clubs and produce a certificate to the Customs from a mountaineering Club to the effect that the equipment and material imported on import-cum-export basis has been donated to that club.
- **13. Imports into export processing zones. -** The units operating in export processing zones may import goods from abroad as well as from the tariff area in accordance with the rules and procedures prescribed under the Customs Export Processing Zone Rules, 1981.
- **14. Gwadar special economic zone.** Admission of goods into Gwadar Special Economic Zone from abroad and from the tariff area will be allowed in accordance with the rules and procedures to be notified by the Federal Government.
- 15. Import of vehicles under personal baggage, transfer of residence and gift schemes. Import of vehicles as defined in the relevant rules is allowed as per the procedure specified in Appendix 'E'.
- **16. Import of car by disabled persons:** Disabled persons, subject to authorization by Federal Board for Disabled Persons, established in the Ministry of Commerce, shall be allowed duty free import of a car of engine capacity not exceeding 1350cc. The car so imported shall be customized to overcome the physical disability and shall be for personal use only.

- **17. Change of consignee.** Customs authorities may allow change of consignee in respect of frustrated cargo, if the goods are otherwise importable in terms of this Order.
- **18. Compliance.-** Banks and Customs shall ensure that all requirements, conditions and restrictions etc., as set out in this Order are duly complied with.
- **19.** Contravention of the Act. Any imports that do not comply with the requirements of this Order, or are made on the basis of any false or incorrect particulars, shall be deemed to have been made in contravention of the Act:

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

- **20.** Relaxation of prohibitions and restrictions.- (1) The Federal Government may, for reasons to be recorded, allow import in relaxation of any prohibition or restriction under this Order.
- (2) The Federal Government may relax the requirement of re-export on goods imported on temporary basis on such conditions as it may deem fit.
- (3) The Federal Government may issue import authorization in respect of any item for which relaxation is made under sub-paragraph (1) or for which import authorization is required under this Order.
- (4) The Federal Government shall issue the aforesaid condonation or authorization on its letterhead, consecutively numbered and duly embossed.
- **21. Suspension or ban of import** The Federal Government may where it deems it to be in public interest, suspend for a specified period or ban the import of any goods from all or any source.
- **22. Repeal.-** The Import Policy Order, 2008, is hereby repealed.

BANNED ITEMS (NEGATIVE LIST)

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

TABLE

S.No.	PCT Codes	Commodity Description			
(1)	(2)	(3)			
1.	4901.9910 8523.2100 8523.2910 8523.2920 8523.2930 8523.2940 8523.2990 8523.4010 8523.4030 8523.4050 8523.4060 8523.4090 8523.5110 8523.5120 8523.5120 8523.520 8523.520 8523.590 8523.5990 8523.8010 8523.8020 8523.8040 8523.8090 and respective headings.	Translation of the Holy Quran without Arabic text.			
2.	4707.1010 4707.1090 4707.2010 4707.2090 4707.3010 4707.3090 4707.9010 4707.9090 4901.1000 4901.9100 4901.9990 4910.0000 4911.1000 4911.9100	Goods (including their containers) bearing any obscene pictures, writings, inscriptions or visible representations.			

S.No.	PCT Codes	Commodity Description
(1)	(2)	(3)
	4911.9900 8523.2100 8523.2910 8523.2920 8523.2930 8523.2940 8523.4010 8523.4030 8523.4050 8523.4060 8523.4060 8523.5110 8523.5110 8523.5120 8523.5190 8523.520 8523.5990 8523.5990 8523.8010 8523.8020 8523.8090 and other respective headings.	
3.	4707.1010 4707.1090 4707.2010 4707.2090 4707.3010 4707.3090 4707.9090 4901.1000 4901.9100 4901.9910 4902.1000 4902.9000 4911.1000 4911.1000 4911.9100 4911.9100 4911.9900 8523.2910 8523.2920 8523.2930 8523.2940	Anti-Islamic, obscene or subversive literature.

S.No.	PCT Codes	Commodity Description		
(1)	(2)	(3)		
	8523.2990 8523.4010 8523.4030 8523.4050 8523.4060 8523.4090 8523.5110 8523.5120 8523.5120 8523.5210 8523.5220 8523.5210 8523.5210 8523.8010 8523.8090 8523.8090 and other respective headings.			
4.	Respective headings.	Any goods containing ingredients or parts which may be repugnant to the injunctions of Islam as laid down in the Holy Quran and Sunnah of the Holy Prophet (Peace be upon him), including pigs, hogs, boars and swine, and their products and byproducts.		
5.	Respective headings	Any edible product not fit for human consumption.		
6.	Respective headings.	Goods (including their containers) bearing any words or inscription of a religious connotation, the use or disposal of which may injure the religious feelings of any sect, class or group of people in Pakistan.		
7.	Respective headings.	Factory rejects and goods of job lot/stock lot or substandard quality except those mentioned below: 1. Job lot and stock lot of items where the customs duty is zero percent and raw material that attract duty up to 5%. 2. Waste, seconds and cutting of i. iron and steel sheets and plates in cut length or coils; ii. tin sheets and plates of one side not less than 45.7 cm (18 inch); and iii. stainless steel sheets, coils, plates and circles of AISI-200, AISI-300 and or		

S.No.	PCT Codes	Commodity Description
(1)	(2)	(3)
		AISI-400 series only. iv. Cotton waste (H.S.No. 5202.0000). v. Granules made by the recycling of plastics waste. 3. Re-rollable scrap(7204.1010, 7204.4910)- The scrap having width not exceeding 1000 mm with thickness 6 mm and above and a length not exceeding 2.5 meters, consisting of mill rejects and crop ends of ingots, billets, slabs, blooms and including cuttings of sheets and plates, pipes and bars whether in pieces or in rolled strips, cuttings of ships plates, used and pitted rails and girders, whereas in case of girders and pipes length shall be 1.5 meter.
8.	0713.9090 1209.2900 1214.9000	Vetches (whole grain, split or any other form).
9.	1211.3000 1211.4000 1211.9000	Cocoa leaves, poppy straw and cannabis herbs.
10.	1301.9010	Cannabis resin and cannabis balsams.
11.	1302.1100	Opium.
12.	1302.1900	Concentrate of poppy straw; extracts and tinctures of cannabis.
13.	2203.0000 2204.1000 2204.2100 2204.2900 2204.3000 2205.1000 2205.9000 2206.0000 2208.2000 2208.3000 2208.4000 2208.5000 2208.6000 2208.7000 2208.9000	Alcoholic beverages and spirits (excluding ethyl alcohol of industrial grade), including brewing and distilling dregs and waste, wine lees and argol.
14.	2620.1100 2620.1900 2620.2100 2620.2900	Hazardous wastes as defined and classified in the Basel Convention.

S.No.	PCT Codes	Commodity Description
(1)	(2)	(3)
	2620.3000 2620.4000 2620.6000 2620.9100 2620.9900 2621.1000 2621.1000 2710.9900 2713.9090 3825.1000 3825.2000 3825.3000 3825.4100 3825.4900 3825.6100 3825.6900 3825.9000 3825.9000 3815.1000 3915.1000 3915.1000 3915.9000 7902.0000 8110.2000 8112.1300 8548.1000 and other respective headings.	
15.	2921.5900	Other (benzidine and its derivatives).
16.	2921.5900 2922.2900	Paraphence-tole carbamide and 5-Nitro-2 proxyaniline in both tablet and powder or crystalline forms.
17.	2930.9090	Allyl-isothio-cyanate.
18.	2939.3000	Caffeine citrate.
19.	3003.3100 9018.3110 9018.3120	Insulin preparations and syringes in 40 I.U. strength.
20.	3204.1100 3204.1200 3204.1300 3204.1400 3204.1510 3204.1590 3204.1600 3204.1700 3204.1910 3204.1990 3204.2000	Dyes containing benzidine.

S.No.	PCT Codes	Commodity Description
(1)	(2)	(3)
	3204.9000 3212.9090	
21.	3604.1000	Fireworks.
22.	3604.9000	Other (pyrotechnic articles)
23.	3704.0000 3706.1000 3706.9000	Cinematograph film wholly or partly exposed or developed in any Pakistani or Indian language, with or without a sound track and depicting Pakistani or Indian way of living either silent or dubbed, or in which leading roles have been played by Pakistani or Indian actors or actresses.
24.	4012.1100 4012.1200 4012.1300 4012.1900	Retreaded tyres.
25.	4012.2000	Used pneumatic tyres.
26.	4301.1000 4301.6000 4301.8000 4301.9000 4302.1100 4302.1900 4303.1000 4303.9000	Furskins and manufactures thereof, other than raw furskins and tanned or dressed furskins of sheep, lambs, rabbits, goats, kids thereof, calf and other animal fur not internationally prohibited .
27.	6812.8000	Clothing (of asbestos).
28.	8414.3090 8418.1000 8418.2100 8418.2900 8418.3000 8418.4000 8418.5000 8418.6100 8418.6910 8418.6920 8418.6990 8418.9910 8418.9910 8418.9930 8418.9990	CFC gas based refrigerators, deep-freezers and other refrigerating cooling, chilling equipment and CFC based compressors of these equipment.
29.	8438.4000	Brewery machinery/machinery for alcoholic beverages.
30.	8512.3000 8512.9000	Pressure horns and parts thereof.
31.	8710.0000	Tanks and other armoured fighting vehicles,

S.No.	PCT Codes	Commodity Description			
(1)	(2)	(3)			
		motorized, whether or not fitted with weapons and parts of such vehicles, other than armoured security vans.			
32.	9301.1100 9301.1900 9301.2000 9301.9010 9301.9021 9301.9022 9301.9023 9301.9029 9301.9030 9301.9041 9301.9049 9301.9090	Military weapons, machine-guns, sub-machine-guns automatic rifles of all calibers and other military fire arms and projectiles (other than revolvers and pistols).			
33.	9302.0011 9302.0012 9302.0013 9302.0019	Revolvers and pistols of prohibited bores and of calibers higher than 0.46 inches bore.			
34.	9303.1000 9303.2011 9303.2012 9303.2019 9303.2020 9303.2090 9303.3010 9303.3020 9303.3090 9303.9000	Arms of prohibited bores (including semi-automatic rifles of 7.62 mm and rifles of 8 mm to 9 mm bores) and arms of calibers higher than 0.22 bore rifles.			
35.	9303.9000	Other (fire arms and similar devices which operate by firing of an explosive charge).			
36.	9304.0000	Other arms (for example, spring guns, air guns or gas guns, pistols and truncheons), excluding S.No. 63 of Part-I of Appendix-B.			
37.	9305.1010 9305.1020 9305.1030 9305.1090 9305.2100 9305.2910 9305.2920 9305.2930 9305.2990 9305.9111 9305.9112 9305.9113 9305.9119	Parts and accessories of articles of heading No. 93.01 to 93.04, excluding parts and accessories appearing against S. Nos. 64 & 65 of Part-I of Appendix-B.			

S.No.	PCT Codes	Commodity Description			
(1)	(2)	(3)			
	9305.9900				
38.	9306.2100 9306.2900 9306.3000 9306.3010 9306.3090 9306.9000	Ammunition and parts of ammunition, except ammunition for weapons of non-prohibited bores.			
39.	9505.9000 9508.9000	Gambling equipment.			

<u>APPENDIX-B</u> [See Paragraph 5(B)(i)]

RESTRICTED ITEMS

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

PART-1 HEALTH AND SAFETY REQUIREMENTS

S. No		PCT (Codes		COMMODITY DESCRIPTION	CONDITIONS
(1)		(2	2)		(3)	(4)
1.	0101.1000 0101.9000 0102.1010 0102.1020 0102.1030 0102.1040 0102.1090 0102.9010 0102.9020 0102.9030 0102.9040 0102.9090 0104.1000 0105.1100 0105.1200 0105.1200 0105.9400 0105.9400 0106.1900 0106.1900 0106.2000 0106.3110 0105.3190 0106.3200 0106.3900		2)		Live animals, animal semen and embryos	(i) Importable subject to quarantine requirement of Animal Quarantine Department of Ministry of Food, Agriculture and Livestock, Government of Pakistan; and (ii) Import of wild life species including those mentioned in Appendix-II of the CITES shall be allowed only after obtaining NOC from National Council for Conservation of Wild Life (NCCW).
	0106.9000 0511.1000 0511.9990					
2.	0301.1000	0301.9100	0301.9200	0301.9300	Fish and fishery	Importable subject to
	0301.9400	0301.9500	0301.9900	0302.1100	products	quarantine requirement of
	0302.1200	0302.1900	0302.2100	0302.2200		Marine and Fishery
	0302.2300	0302.2900	0302.3100	0302.3200		Department of Ministry of
	0302.3300	0302.3400	0302.3500	0302.3600		Food, Agriculture and
	0302.3900	0302.4000	0302.5000	0302.6100		Livestock, Government of
	0302.6200	0302.6300	0302.6400	0302.6500		Pakistan.
	0302.6600	0302.6700	0302.6800	0302.6900		
	0302.7000	0303.1100	0303.1900	0303.2100		
	0303.2200	0303.2900	0303.3100	0303.3200		
	0303.3300	0303.3900	0303.4100	0303.4200		

S. No	PCT Codes				COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)				(3)	(4)
	0303.4300	0303.4400	0303.4500	0303.4600		
	0303.4900	0303.5100	0303.5200	0303.6100		
	0303.6200	0303.7100	0303.7200	0303.7300		
	0303.7400	0303.7500	0303.7600	0303.7700		
	0303.7800	0303.7900	0303.8000	0304.1100		
	0304.1200	0304.1900	0304.2100	0304.2200		
	0304.2900	0304.9100	0304.9200	0304.9900		
	0305.1000	0305.2000	0305.3000	0305.4100		
	0305.4200	0305.4900	0305.5100	0305.5900		
	0305.6100	0305.6200	0305.6300	0305.6900		
	0306.1100	0306.1200	0306.1300	0306.1400		
	0306.1900	0306.2100	0306.2200	0306.2300		
	0306.2400	0306.2900	0307.1000	0307.2100		
	0307.2900	0307.3100	0307.3900	0307.4100		
	0307.4900	0307.4100	0307.5900	0307.6000		
	0307.9100	0307.9900				
3.	0601.1010				All species of plants	Importable subject to
	0601.1090				and parts thereof.	compliance of
	0601.2000				Whether living or dead,	Phytosanitary requirements
	0602.1000				stems, branches,	and drawing of samples
	0602.2000				tubers, bulbs, corms,	and testing quality by
	0602.3000				stock, bud-wood,	Department of Plant
	0602.4000				layers, slips, suckers,	Protection and Federal
	0602.9010				green scum on	Seed Certification Agency
	0602.9090				stagnant pool, leaves	of Ministry of Food,
	and respect	ive headings			fruits rhizomes etc	Agriculture and Livestock, Government of Pakistan.

S. No		PCT (Codes		COMMODITY DESCRIPTION	CONDITIONS
(1)		(2	2)		(3)	(4)
4.	0601.1010 0601.1090 0601.2000 0602.0000 0701.1000 1207.0000 1209.3000 1209.9110 1209.9120 1209.9190 1209.9900	ive headings.			Sugarcane seeds, banana and suckers, vegetable seeds, seed potatoes, oil seeds, flower seeds and other field crop seeds including Tubers, Rhizomes, Roots, Cuttings, etc.	(i) Importable subject to drawing of samples and testing of quality by Federal Seed Certification Agency and Department of Plant Protection of Ministry of Food and Agriculture and livestock, Government of Pakistan.
	and respect	ve ricadings.				(ii) Import of rice seeds shall be subject to strict quarantine measures prescribed under the Seed Act 1976 (XXIX of 1976), and any other related law. (iii) Import of opium poppy seeds shall be allowed from those countries only where it is legally produced.
5.	0801.1100	0801.1910		0801.2100	Fresh and Dry fruits.	Importable subject to
	0801.2200	0801.3100	0801.3200	0802.1100	1 10011 drid Dry Hullo.	production of aflatoxin
	0802.1200	0802.2100	0802.2200	0802.3100		report to the effect that the
	0802.3200	0802.4000	0802.5000	0802.6000		consignment is free from
	0802.9010	0802.9090	0804.1010	0804.1020		any pests/diseases, to be
	0804.2000	0804.3000	0804.4000	0804.5010		certified by Department of
	0804.5020	0804.5030	0804.9040	0804.9050		Plants Protection, Ministry
	0804.9090	0805.1000	0805.2010	0805.2090		of Food, Agriculture and
	0805.4000	0805.5000	0805.9000	0806.1000		Livestock.
	0806.2000	0807.1100	0807.1900	0807.2000		
	0808.1000	0808.2000	0809.1000	0809.2000		
	0809.3000	0809.4000	0810.1000	0810.2000		
	0810.4000	0810.5000	0810.6000	0810.9010		
	0810.9090	0811.1000	0811.2000	0811.9000		
	0812.1000	0812.9000	0813.1000	0813.2000		
	0813.3000	0813.4010	0813.4020	0813.4030		
	0813.4040	0813.4050	0813.4060	0813.4070		
	0813.4090	0813.5000	0814.0000			

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
6.	0802.9010	Betel nuts (Areca).	Importable subject to production of Phytosanitary certificate issued by the competent authorities of the country of origin/export confirming that the exported goods are free from infestation; and are fit for human consumption.
7.	0904.2010	Red Chillies, (whole)	Importable subject to production of aflatoxin report to the effect that the consignment is free from any pests/diseases, to be certified by the Dept. of Plant Protection, MINFAL.
8.	1001.0000	Wheat.	Importable subject to the specification notified by the Ministry of Food & Agriculture, Government of Pakistan and subject to pre-shipment inspection by approved PSI agencies as per Appendix-D.
9.	1207.2000	Cotton Seed.	Importable with prior approval of the Ministry of Food, Agriculture and Livestock, Government of Pakistan.
10.	1511.1000	Crude palm oil	(i) Importable only by the recognized manufacturers for further processing and refining. Manufacturers who import oil shall not be allowed to sell palm oil in crude form to nonmanufacturers.
			(ii) Commercial importers importing bulk crude palm oil for storages shall also be allowed to import subject to safeguard mechanism to be notified by the Federal Board of Revenue.

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
11.	1511.9010	Palm Stearin	It will have distinct fat soluble colour to conform to the lovibond color range of 10 red minimum on tintometer 5 ¼ Cell to ensure that palm stearin is not misused for edible oil/ghee making.
12.	2402.1000 2402.2000 2409.9000	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes	Packets should carry the warning 'smoking is injurious to health'.

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
13.	Respective Headings	All edible products	Imports shall be subject to following conditions;
			(i) It must be fit for human consumption;
			(ii) They shall be free of any 'haram' element or ingredients;
			(iii) Edible products shall have at least 50% (fifty per cent) of the shelf life, calculated from the date of filing of Import General Manifest (IGM).
			(iv) Where conditions at (iii) above are not printed on the packing, certificate issued by the Manufacturers or Principals in respect of these conditions shall be accepted by Customs Authorities.
			(v) That, in case of meat, it was obtained from 'hala'l animals and slaughtered in accordance with the Islamic injunctions;
			(vi) Import of edible oil in bulk quantity shall be on landed weight and quality basis.

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
14.	2844.0000 2844.1000 2844.2000 2844.3000 2844.4000 2844.5000 8543.1000 8543.8900 9022.1200 9022.1400 9022.2100 9022.2100 9022.2900 9022.9000 and respective headings	Radioactive materials and Radiation apparatus	Import of Radioactive materials and apparatus as specified in Annex B-1, will be subject to the prior approval of Pakistan Nuclear Regulatory Authority.
15.	2524.1000 2524.9000	Asbestos.	Import of asbestos of chrysotile type of following specification only shall be allowed:- Specification:- Colour-white to Grey; and Density 2.4 g/cm³ to 2.6 g/cm³ Conditions:- Certificate from the exporter confirming that type of asbestos being exported is chrysotile asbestos with the above specifications. The importers of asbestos will clearly mention the type of the asbestos being imported in the import documents.
16.	2804.8000 2530.9090 2812.1000 2812.9000 2813.9000 2848.0000 2850.0000	Arsenic and Arsenic compound.	Importable by industrial consumers who have valid licenses issued by the concerned Environment Protection Agency/ Department under PEPA 1997.
17.	2849.1000	Calcium carbide, whether or not chemically defined.	Importable with prior approval of the Department of Explosives.

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
18.	Respective Headings	Ozone Depleting Substances	Import of ozone depleting substances specified at Appendix-F shall be subject to the policy/quota allocations to be laid down by the Ministry of Environment from time to time.
19.	2915.2400	Acetic anhydride	Importable by concerned industrial consumers after obtaining NOC from the Ministry of Narcotics Control. However, the quantity to be imported by the Industrial consumers will be determined by the FBR and for the concerned Pharmaceutical Units, by the Ministry of Health. Provided that acetone, hydrochloric acid and sulphuric acid appearing against Sr. Nos. 30, 33 and 36 shall also be importable by the Research Laboratories both in public or private sector & educational institutions subject to NOC from the Ministry of Narcotics Control.
20.	2924.2300	N-Aceylanthranilic acid	-do-
21.	2932.9100	Isosafrole	-do-
22.	2939.4100	Ephedrine	-do-
23.	2939.6100	Ergometrine	-do-
24.	2939.6200	Ergotamine	-do-
25.	2939.6300	Lysergic acid	-do-
26.	2930.9090	3-4- Methylenedionyphenyl- 2-propanone	-do-
27.	2939.4900	Norephedrine	-do-
28.	2914.3100	1-Phenyl-2-propanone	-do-
29.	2932.9300	Piperonal	-do-
30.	2939.4200	Pseudoephedrine	-do-

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
31.	2932.9400	Safrole	-do-
32.	2914.1100	Acetone	-do-
33.	2922.4300	Anthranilic acid	-do-
34.	2909.1100	Ethyl ether	-do-
35.	2806.1000	Hydrochloric acid	-do-
36.	2916.3400	Phenylacctic acid	-do-
37.	2933.3200	Piperidine	-do-
38.	2807.0000	Sulphuric acid	-do-
39.	2841.6100	Potassium permanganate	Importable by industrial consumer, pharmaceutical units and commercial importers subject to NOC by the Ministry of Narcotics Control.
40.	2902.3000	Toluene	-do-
41.	2914.1200	Methyl ethyl ketone	-do-
42.	2912.1100	Formaldehyde	Import shall be allowed only to industrial consumers who have valid license issued by the environmental agency/dept concerned under the Pakistan Environmental Protection Act, 1997".
43.	Respective headings.	All narcotic drugs and psychotropic substances, except items on Banned List.	Importable by only those pharmaceutical units having valid drugs manufacturing license on the authorizations of Ministry of Health. Such imports shall however be subject to meeting the conditions prescribed for imports of pharmaceutical raw materials vide S.No.5 of Part-II of Appendix-B.
44.	3002.1000 3002.9010	Human blood and its fractions.	Consignment shall be released on production of AIDs and hepatitis B & C free certificate.

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
45.	3002.1000 3002.9010	Contaminated blood samples for laboratory test	Importable on the recommendation of Ministry of Health subject to following conditions: i) The importing laboratory is duly approved by Ministry of Health prior to import of contaminated blood samples; ii) The laboratories have qualified staff and state of the art equipment to ensure:- a) Bio safety of lab environment. b) Safety of waste disposal; and iii) The importing laboratory complies with the procedure prescribed by Ministry of Health, for import, handling and waste disposal of contaminated blood samples.
46.	3204.1200 3204.9000	Food colours	Food colours as specified vide Annex B-2 shall be allowed subject to production of certificate from the Government of the exporting country that it is in use or registered in that country, and carrying fair and true labeling.
47.	3205.0000	Food colour lakes, prepared from colours of heading No. 3204.9000.	-do-

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
48.	3204.1100 3204.1200 3204.1300 3204.1400 3204.1510 3204.1590 3204.1600 3204.1700 3204.1910 3204.1990 3204.2000 3212.1000 3212.9010 3212.9020 3212.9030 3212.9090	Dyes	Importable subject to certificate from the suppliers that the dyes are neither based on benzidine, nor contain any contents thereof.
49.	3601.0000 3602.0000 3603.0000	Explosives	Department of Explosives of Ministry of Industries shall allow import of explosives only on the production of NOC by the importers from the Defence Production Division.
50.	3808.5000 3808.9100 3808.9200 3808.9300 3808.9400 3808.9900	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products, disinfectants and similar products, excluding plants growth regulators, put up in forms or packing for retail sale or as preparation, or articles (for example sulphur, treated bands, wicks and candles and flypapers).	Importable in accordance with the provisions of the Agricultural Pesticides Ordinance, 1971 (II of 1971), as amended from time to time, and the rules made there under, and those drugs which are registered under the Drugs Act, 1976 (XXXI of 1976), and the rules made there under.

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
51.	3915.1000 3915.2000 3915.3000 3915.9000	Waste, parings and scrap of Plastics	(i) Importable by industrial consumers only for their own use strictly in accordance with the provisions of the Basel Convention. (ii) It shall not be used in
			the production of bags for packing of foodstuff".
52.	Respective headings	Granules made by the recycling of plastics waste	Importable subject to certification from the exporting country that the granules being exported are free from hazardous substance as defined in Basel Convention. Customs Authorities shall ensure strict compliance of the condition.
53.	7311.0000	Used or refurbished cryogenic containers.	Import shall be allowed only by the industrial consumers or users subject to the following conditions: - (i)Refurbished prior to shipment. (ii)Inspected by notified independent certifying body that such containers or cylinders are compliant with international safety standards. (iii)Such containers or cylinders shall not be older than 10 years"; and
54.	7311.0000	Used or refurbished cylinders (for compressed or liquefied gas) for use in motor vehicles only.	Production of safety certificate from the Department of Explosives

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
55.	Respective headings	Passport printers, visa printers, laminators and laminate rolls.	Import of the following types of passport printers, visa printers, laminators and laminate rolls shall be allowed only by Directorate General Immigration and Passports:- (i)Diletta 330i, 400i & 500i (Passport Printers). (ii)Diletta RL 90, CPL90, PL 90 (Passport Visa Printers). (iii)Diletta (Laminators). (iv)Advantage Make (Laminate Rolls).
56.	8402.1110 8402.1120 8402.1130 8402.1190 8402.1200 8402.1910 8402.1920 8402.1930 8402.1990 8402.2000	Steam and vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam) and superheated water boilers.	Importable subject to prior approval of the Chief Inspector of Boilers. Provided that used boilers will also be allowed to be imported subject to the following conditions: i) certification by any of the prescribed PSI companies as listed at paragraph 5 sub paragraph (6) for safety and remaining life of at least ten years; and ii) production of certificate from Chief Inspector of boilers.
57.	Respective headings	Machinery for arms and ammunition, high explosives, Radioactive substances, security printing, currency and mint.	Import shall be allowed to only such industrial units as have been duly sanctioned by the relevant Government agency.

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
58.	8525.5000 8525.6000 8529.1000 and respective headings.	Transmission apparatus whether or not incorporating reception apparatus, (excluding fax machines and mobile phones) T.V. transmission antenna system, field pick-up units STL equipment, VHF set, TV modulator and demodulator, video projection systems and video switching system	Importable by PTV, concerned public sector agencies, and others licensed by the Federal Government. Companies having agreement with the concerned Government agencies for supply of cellular and mobile phone facility may also import these equipments.
59.	8710.0000	Armoured security vans, (New or second hand).	Importable by banks and security companies for their own use, subject to special number plates shall be obtained from the concerned provincial authorities
60.	9018.3110 9018.3120 9018.3950	Non-sterilized surgical needles and syringes.	Importable by industrial units engaged in the further processing of these goods into value added, final and finished products.
61.	Respective headings	Active ingredients for formulation/ manufacturing of pesticides.	Importable by industrial users only.
62.	9302.0091 9302.0092 9302.0099 9303.1000 9303.2011 9303.2012 9303.2019 9303.2020 9303.2090 9303.3010 9303.3020 9303.3090 9303.3090 9306.2100 9306.2900 9306.3010 9306.3090 9306.9000	Arms and Ammunition, not otherwise banned	Importable in accordance with the procedure laid down by the Federal Government.

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
63.	9304.0000 9306.2900	Air guns or air pistols, their parts and slugs	Importable by Pakistan Sports Boards, Provincial Sports Boards, National Rifle Association, Rifle Associations of armed forces and recognized or specialized sporting clubs, subject to the procedure to be notified by the Federal Government
64.	9305.2100 9305.2910 9305.2920 9305.2930 9305.2990 9305.9111 9305.9112 9305.9113 9305.9119 9305.9190 9305.9900	Barrel blanks for recoilless rifles, guns and mortars, and other parts and accessories of arms.	Importable by units authorized to manufacture arms.
65.	Respective headings	Parts and accessories of arms and ammunition non-prohibited bores.	Importable, irrespective of import status, by duly sanctioned export oriented units for manufacturing of arms and ammunition meant for 100% export. Customs Authorities will ensure that all requirements for manufacture-cum-export are met.

S. No	PCT Codes	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
66.	Respective headings	Sporting ammunition	(i) Registration or affiliation with the relevant authorities; (ii) Endorsement of their requirement by, (a) National Rifle Association of Pakistan (NRAP); (b) Administrator of the Gun Club Islamabad; and (c) Respective Armed Forces Headquarters incase of sportsmen of the Armed Forces; and (iii) Import will be affected directly and shall be subject to a maximum limit of the 35,000 cartridges or bullets per year.
67.	Respective Headings	All equipment used for reception, broadcast and distribution of Satellite signals pertaining to the field of electronic media such as Satellite Dishes, Decoders Receivers, Digital Satellite News Gathering (DSNG), Encoder, Modulator, High Power Amplifier (HPA), Integrated Digital Receiver (IRD), Broadband Global Access Network (B-GAN), LNA (Low Noise Amplifier), LNB (Low Noise Block), Camera with Satellite Transmission Facility, Digital Head end, etc."	Import shall be allowed into the country only after obtaining specific permission/NOC from the Pakistan Electronic Media Regulatory Authority (PEMRA)

PART-II PROCEDURAL REQUIREMENTS

S.No.	PCT Codes.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
1.	2709.0000	Petroleum oils and oils obtained from bituminous minerals crude.	Importable by oil refineries only.
2.	2710.1110 2710.1120 2710.1130 2710.1911 2710.1912 2710.1913 2710.1921 2710.1929 2710.1931 2710.1939 2710.1941 2710.1942 2710.1949	Motor spirit including aviation spirit, kerosene, including kerosene type jet fuel (JP-1, JP-4), other medium oils and preparations/light diesel oil, gas oils/high speed diesel oil and other fuel oils.	Importable by approved oil marketing companies.
3.	2710.1941	Furnace oil.	Importable by oil marketing companies, WAPDA, KESC, IPPs and industrial consumers for self-consumption. Provided that furnace oil shall be importable by commercial importers subject to clearance from Oil Companies' Advisory Committee (OCAC) of the Ministry of Petroleum and Natural Resources, Government
			of Pakistan.
4.	2710.1951 2710.1952 2710.1953	Finished lubricants.	Import of automotive engine oils of quality level (API) SC/CC and above and automotive gear oils of (API) GL-4 and above shall be imported by commercial importers, lubricants blending companies, lube/oil marketing companies and refineries.
5.	Respective headings.	Pharmaceutical (allopathic) raw material of pharmaceutical grade in the form of unprocessed ingredients.	Import shall be allowed to pharmaceutical industries holding valid pharmaceutical manufacturing license in accordance with the provisions of Drugs (Imports and Exports) Rules, 1976 subject to the condition that pharmaceutical (allopathic) raw materials are of pharmaceutical grade and shall have at least 75% of the shelf life calculated from the date of filling of "Import General Manifest"

S.No.	PCT Codes.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
			(IGM), as per provisions of Customs Act, 1969 (IV of 1969), excepting those pharmaceutical raw materials specifically allowed by the Director General, Ministry of Health. If indication of shelf life is not given on the packing, the customs authorities may allow clearance on the basis of Form 7 (Batch Certificate issued by the manufacturer showing the manufacture/expiry dates).
6.	3003.0000 3004.0000 3006.1010 3006.1090 3006.3000 3006.6000	Drugs and medicines (allopathic).	(i) Import shall be permissible strictly according to registration of drugs under section 7 of the Drugs Act, 1976 (XXXI of 1976), subject to the condition that the drugs shall have at least 75% of the shelf life calculated from the date of filing of "Import General Manifest" (IGM), as per provisions of Customs Act, 1969(IV of 1969), excepting those drugs specifically allowed by the Director General, Ministry of Health, Government of Pakistan. (ii) All imported packaged medicines or drugs shall display the name and prescription material of imported medicines/drugs in accordance with the Drugs (labeling and packaging) Rules, 1986 of Ministry of Health.
7.	3915.0000 4010.0000 5910.0000 6310.9000	Waste and scrap of worn out or used conveyor or transmission belts or belting of plastics, rubber and textile material.	Importable in completely 'cut into pieces' condition.
8.	4004.0090	Waste and scrap in the form of cut and uncut tyres and tubes (worn out tyres and tubes) and plates, sheets, rubber coated canvas and rubber belting.	Importable in completely 'cut into pieces' condition.
9.	4802.5600 4802.5700	Security Paper.	Importable on the recommendation of Security Printing Corporation of Pakistan (Pvt) Limited and only against

S.No.	PCT Codes.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
10.	4905.0000	Mana and hydrographic or	specific orders; provided that Pakistan Security Papers certifies that it is not able to meet the requirement from its stock and gives NOC for imports. Importable subject to the condition that
10.	4903.0000	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, topographical plans and globes, printed.	these define the territories of Pakistan, the status of Jammu and Kashmir and the status of the states of Junagarh. Manavader and Mangrol, in accordance with the maps published by the Department of Survey of Pakistan.
11	7106.0000 7108.0000	Gold and silver in bulk.	Importable subject to the condition that importer shall arrange his own foreign exchange for the purpose.
12.	8528.4110	CRT monitors in used/second hand condition	Allowed only if imported along with used computers.
13.	8701.9010	Components for assembly manufacturing of Agricultural tractors.	Importable only by the assemblers registered with the Engineering Development Board of Ministry of Industries and Production.
14.	8701.9030 8701.9050 8702.1010 8702.9010 8703.2111 8703.2112 8703.2114 8703.2192 8703.2210 8703.2311 8703.2321 8703.2311 8703.3111 8703.3121 8703.3121 8703.3221 8703.3221 8703.3222 8703.3224 8703.3226 8703.3226 8703.3310 8704.1010 8704.2110 8704.2211 8704.2211 8704.2310 8704.3110 8704.310 8704.9010 8711.1010	Components for assembly manufacturing of motor cars, other motor vehicles, trucks, buses and motorcycles.	Importable only by the assemblers registered with the Engineering Development Board of Ministry of Industries and Production.

S.No.	PCT Codes.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
45	8711.2010 8711.3010 8711.4010 8711.5010 8711.9010	O an O wheeless auto	
15.	8703.2115 8711.1090 8711.2090 8711.3020 8711.3070 8711.4090 8711.5090 8711.9090	2 or 3 wheelers auto vehicles.	Import shall be allowed subject to one- time certification of each model by Pakistani Standards and Quality Control Authority (PSQA) that the vehicles conform to the prescribed Pakistan Standards 4707 & 4708.
16.	Respective Headings.	Bullet proof jackets and their raw materials	Importable on the recommendation of Ministry of Interior.
17.	8703.0000	Bullet proof vehicles (both in new and used condition).	Importable on the recommendation of Ministry of Interior subject to following conditions: i) Requests for import of bullet proof vehicles are routed through concerned Provincial Government, which will determine the genuineness of the requirements of the applicant; ii) The applicant will clearly indicate the features of the vehicle proposed to be imported by him; iii) Undertaking be obtained from the applicant that he will ply the vehicle only in high security risk areas; and iv) The vehicle will only be disposed of after obtaining NOC from Ministry of Interior. (v), The same conditions and procedures mentioned above shall apply mutatis mutandis, if bullet proof vehicles are imported under Personal Baggage, gift and Transfer of Residence Schemes.
18.	8702.0000 8703.0000	Secondhand used ambulances.	Import of used /second hand ambulances shall be allowed when donated by any organization/individual to a charitable or non-profit organization, trust or hospital provided they fulfill certifiable standards and have minimum ten years useful life.
19.	8704.2299 8704.2390	Secondhand or used waste disposal trucks.	Importable by Municipal Bodies /Corporations/Cantonment Boards directly or through their nominated agents and authorized contractors for their own use only, subject to certification by the competent authority of exporting country or a recognized pre-shipment inspection company listed in the Appendix-H to the effect

S.No.	PCT Codes.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
			that the said trucks (a) is compliant with Euro-III emission standards and (b) is in good working condition/ has a remaining productive life of five years.
20.	8705.3000	Secondhand/used fire fighting vehicles.	Importable by Municipal bodies /Corporations/Cantonment Boards/Civil Aviation Authority directly or through their nominated agents for their own use only, or as donations and gifts directly to these organizations subject to certification by the competent authority of exporting country or a recognized pre-shipment inspection company listed in the Appendix-H to the effect that the said trucks (a) is compliant with Euro-III emission standards, and (b) is in good working condition/ has a remaining productive life of five years.
21.	Respective headings	Ground handling equipment in secondhand / used condition as specified in Appendix-J:	Importable by airlines operating in Pakistan, airport authorities, approved ground handling agencies, sea port authorities, dry port authorities, agencies operating border crossing infrastructure at customs border posts and operators of inland container depots subject to certification by any one of the prescribed PSI companies as listed in Appendix-H to effect that equipment is in good working condition and they are not older than 10 years.
22.	8705.9000	Second-hand or used Mobile Clinics.	Importable subject to inspection/certification from internationally recognized inspection agencies specializing in this field in the exporting countries to the effect that such equipment is free from bacteria and other material injurious to health and is compliant with EURO-III emission standards. Prior NOC from Pakistan Nuclear Regulatory Authority will however be required in case of import of X-Ray machines.
23.	8701.2040	Prime movers with engine capacity of 380 HP and above in secondhand /used condition	Import shall be allowed only in favour of freight forwarders and movers subject to certification by the competent authority of exporting country or a recognized pre-shipment inspection company listed in the Appendix-H to the effect that the said prime movers (a) is compliant with Euro-III emission standards, and (b) is

S.No.	PCT Codes.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
			in good working condition/ has a remaining productive life of five years.
24.	8711.0000	Motorcycle or tri-wheeler vehicles especially designed or made or altered for the handicapped in secondhand or used condition.	Importable by disabled persons subject to disability certificate from Ministry of Health.
25.	8713.0000	Secondhand/used motorized wheel chairs	Importable by:- (i) Disabled persons for personal use provided (a) the disability is certified by National Council for Rehabilitation of Disabled Persons (NCRDP) and /or Provincial Council for Rehabilitation of Disabled Persons (PCRDP) of Ministry of Social Welfare & Special Education or (b) they hold special CNIC. (ii) Charitable Institutions and Hospitals when received as donations and gifts for disabled persons
26.	9018.5000 9018.9010 9018.9090 9022.1200 9022.1300 9022.1400 & Respective headings.	Secondhand and used X-Ray machines, dialysis machine, anesthesia apparatus, reverse osmosis equipment and ophthalmic instruments and appliances.	Importable subject to inspection/certification from internationally recognized inspection agencies specializing in this field in the exporting countries to the effect that such equipment is free from bacteria and other material injurious to health. Prior NOC from Pakistan Nuclear Regulatory Authority will however be required in case of import of X-Ray machines.
27.	8801.0000 8802.1100 8802.1200 8802.2000 8802.3000 8802.4000 8803.1000 8803.2000 8803.3000 8803.9000 8805.1000 8805.2100 8805.2900 and	Aircraft, spacecraft, in new and used condition and their used / overhauled engines and parts.	Importable by the concerned public sector agencies, private sector airlines, private flying clubs, charter and aviation services and charitable foundations having valid licenses issued by the Ministry of Defence. Public and private limited companies can also import new as well as used aircraft and their parts subject to the condition they have a valid license from the competent authority. Provided that second-hand aircraft and helicopters can also be imported by those which are eligible to import new

S.No.	PCT Codes.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
	Respective headings.		aircraft and helicopters subject to the recommendations of Ministry of Defence and Aviation; Provided further that import of used/overhauled aircraft engines/parts shall also be allowed to be imported by those who are eligible to import aircraft as mentioned above on the
			recommendations of Ministry of
28.	8901.1000 8901.2000 8901.3000 8901.9000	Second-hand ships for carrying cargo and passengers, oil tankers, and liquid cargo carriers.	Defense and Aviation. Importable subject to the condition that (i) The ship possesses a certificate of sea worthiness issued by the Mercantile Marine Department (MMD) or any recognized classification society approved by the Government of Pakistan; and (ii) The importer shall provide an indemnity bond to the effect that if such a ship is to be scrapped at any time he shall report it to the concerned Officer of Customs and pay all the import duties and other charges before the ship is
29.	8902.0000	Second-hand / used fishing	condemned for scrapping. Importable subject to the conditions
		trawlers.	that – (i) The ship possesses a certificate of sea worthiness issued by the Mercantile Marine Department (MMD) or any recognized classification society approved by the Government of Pakistan; and (ii) The importer shall provide an indemnity bond to the effect that if such a ship is to be scrapped at any time he shall report it to the concerned Officer of Customs and pay all the import duties and other charges before the ship is condemned for scrapping.

S.No.	PCT Codes.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
30.	8525.8010 9022.1900 & Respective headings.	Secondhand/used X-Ray machines for screening / scanning purposes, surveillance cameras and close circuit T.V cameras (CCTV).	Importable by the public and private (licensed security agencies) sector agencies for installation at worship places, public parks and other recreational areas frequented by the general public. Prior NOC from Pakistan Nuclear Regulatory Authority will however be required in case of import of X-Ray machines for scanning/screening purposes.
31.	Respective headings	Chemicals as per details in Appendix-K, L and M.	The importers and industries shall maintain record of their imports and subsequent sale and use of these chemicals. Such records shall be submitted to the National Authority and Disarmament Cell Ministry of Foreign Affairs and the Federal Board of Revenue by the importers and industries on quarterly basis positively.

LIST OF RADIOACTIVE MATERIAL (PCT CODE 28.44)

S.No.	NAME OF THE RADIONUCLIDE	SYMBOL	ATOMIC WEIGHT (RADIOISOTOPES)	
(1)	(2)	(3)	(4)	
1.	Actinium	(Ac)	Ac-224, Ac-225, Ac-226, Ac-227, Ac-228, Ac-229.	
2.	Aluminum	(AI)	Al-26.	
3.	Americium	(Am)	Am-237, Am-238, Am-239, Am-240, Am-241, Am-242m, Am-242, Am-243, Am-244, Am-244m, Am-245, Am-246, Am-246m.	
4.	Antimony	(Sb)	Sb-115, Sb-116m, Sb-116, Sb-117, Sb-118m, Sb-119, Sb-120m, Sb-122, Sb-124, Sb-124m, Sb-125, Sb-126m, Sb-126, Sb-127, Sb-128, Sb-129, Sb-130, Sb-131.	
5.	Argon	(Ar)	Ar-37, Ar-39, Ar-41.	
6.	Arsenic	(As)	As-69, As-70, As-71, As-72, As-73, As-74, As-76, As-77, As-78.	
7.	Astatine	(At)	At-207, At-208, At-209, At-210, At-211.	
8.	Barium	(Ba)	Ba-126, Ba-128, Ba-131, Ba-131m, Ba-133, Ba-133m, Ba-135m, Ba-139, Ba-140, Ba-141, Ba-142.	
9.	Berkelium	(Bk)	Bk-243, Bk-244, Bk-245, Bk-246, Bk-247, Bk-248, Bk-248m, Bk-249, Bk-250.	
10.	Beryllium	(Be)	Be-7, Be-10.	
11.	Bismuth	(Bi)	Bi-200, Bi-201, Bi-202, Bi-203, Bi-204, Bi-205, Bi-206, Bi-207, Bi-208, Bi-210, Bi-210m, Bi-212, Bi-213, Bi-214.	
12.	Bromine	(Br)	Br-74, Br-74m, Br-75, Br-76, Br-77, Br-80m, Br-80, Br-82, Br-83, Br-84.	
13.	Cadmium	(Cd)	Cd-104, Cd-107, Cd-109, Cd-113m, Cd-113, Cd-115m, Cd-115, Cd-117m, Cd-117.	
14.	Cesium	(Cs)	Cs-125, Cs-127, Cs-192, Cs-130, Cs-131, Cs-132, Cs-134, Cs-134m, Cs-135, Cs-135m, Cs-136, Cs-137, Cs-138.	
15.	Californium	(Cf)	Cf-244, Cf-246, Cf-247, Cf-248, Cf-249, Cf-250, Cf-251, Cf-252, Cf-253, Cf-254, Cf-255.	
16.	Calcium	(Ca)	Ca-41, Ca-45, Ca-47.	
17.	Carbon	(C)	C-11, C-14.	
18.	Cerium	(Ce)	Ce-132, Ce-133, Ce-133m, Ce-134, Ce-135, Ce-137, Ce-137m, Ce-139, Ce-141, Ce-143, Ce-144.	
19.	Chlorine	(CI)	CI-36, CI-38, CI-39.	
20.	Chromium	(Cr)	Cr-48, Cr-49, Cr-51.	
21.	Cobalt	(Co)	Co-55, Co-56, Co-57, Co-58, Co-58m, Co-60, Co-60m, Co-61, Co-62m.	
22.	Copper	(Cu)	Cu-60, Cu-61, Cu-64.	
23.	Curium	(Cm)	Cm-238, Cm-240, Cm-241, Cm-242, Cm-243, Cm-244, Cm-245, Cm-246, Cm-247, Cm-248, Cm-249, Cm-250.	
24.	Dysprosium	(Dy)	Dy-152, Dy-153, Dy-154, Dy-155, Dy-157, Dy-159, Dy-165, Dy-166.	
25.	Einsteinium	(Es)	Es-249, Es-250m, Es-250, Es-251, Es-253, Es-254,	

S.No.	NAME OF THE RADIONUCLIDE	SYMBOL	ATOMIC WEIGHT (RADIOISOTOPES)
(1)	(2)	(3)	(4)
			Es-254m, Es-255, Es-256.
26.	Erbium	(Er)	Er-158, Er-160, Er-161, Er-163, Er-165, Er-169, Er-171, Er-172.
27.	Europium	(Eu)	Eu-145, Eu-146, Eu-147, Eu-148, Eu-149, Eu-150, Eu-150m, Eu-152, Eu-152m, Eu-154, Eu-155, Eu-156, Eu-157, Eu-158.
28.	Fermium	(Fm)	Fm-251, Fm-252, Fm-253, Fm-254, Fm-255, Fm-256, Fm-257.
29.	Flourine	(F)	F-18.
30.	Francium	(Fr)	Fr-222, Fr-223.
31.	Gadolinium	(Gd)	Gd-145, Gd-146, Gd-147, Gd-148, Gd-149, Gd-151, Gd-152, Gd-153, Gd-159.
32.	Gallium	(Ga)	Ga-65, Ga-66, Ga-67, Ga-68, Ga-70, Ga-72, Ga-73.
33.	Germanium	(Ge)	Ge-66, Ge-67, Ge-68, Ge-69, Ge-71, Ge-75, Ge-77, Ge-78.
34.	Gold	(Au)	Au-191, Au-192, Au-193, Au-194, Au-195, Au-196, Au-196m, Au-198, Au-198m, Au-199, Au-200, Au-200m, Au-201.
35.	Hafnium	(Hf)	Hf-170, Hf-172, Hf-173, Hf-174, Hf-175, Hf-177m, Hf-178m, Hf-179m, Hf-180m, Hf-181, Hf-182, Hf-182m, Hf-183, Hf-184.
36.	Holmium	(Ho)	Ho-155, Ho-157, Ho-159, Ho-160m, Ho-161, Ho-162, Ho-162m, Ho-163, Ho-164, Ho-164m, Ho-166, Ho-166m, Ho-167.
37.	Hydrogen (Tritium)	(H)	H-3.
38.	Indium	(In)	In-109, In-110, In-110m, In-111, In-112, In-113m, In-114m, In-115, In-115m, In-116m, In-117m, In-117, In-119.
39.	lodine	(1)	I-120, I-120m, I-121, I-123, I-124, I-125, I-126, I-128, I-129, I-130, I-131, I-132, I-132m, I-133, I-134, I-135.
40.	Iridium	(Ir)	Ir-182, Ir-184, Ir-185, Ir-186, Ir-186m, Ir-187, Ir-188, Ir-189, Ir-190, Ir-190m, Ir-192, Ir-192m, Ir-194, Ir-194m, Ir-195, Ir-195m, Ir-196m.
41.	Iron	(Fe)	Fe-52, Fe-55, Fe-59, F-60.
42.	Krypton	(Kr)	Kr-74, Kr-76, Kr-77, Kr-79, Kr-81, Kr-83m, Kr-85, Kr-85m, Kr-87, Kr-88.
43.	Lanthanum	(La)	La-131, La-132, La-133, La-135, La-137, La-138, La-140, La-141, La-142, La-143.
44.	Lead	(Pb)	Pb-195m, Pb-198, Pb-199, Pb-200, Pb-201, Pb-202m, Pb-203, Pb-205, Pb-209, Pb-210, Pb-211, Pb-212, Pb-214.
45.	Lutetium	(Lu)	Lu-169, Lu-170, Lu-171, Lu-172, Lu-173, Lu-174, Lu-174m, Lu-176, Lu-176m, Lu-177m, Lu-177, Lu-178, Lu-178m, Lu-179.
46.	Manganese	(Mn)	Mn-51, Mn-52, Mn-52m, Mn-53, Mn-54, Mn-56.
47.	Magnesium	(Mg)	Mg-28.
48.	Mendelevium	(Md)	Md-256, Md-257, Md-258, Md-259.
49.	Mercury	(Hg)	Hg-192, Hg-193, Hg-193m, Hg-194, Hg-195, Hg-195m, Hg-197, Hg-197m, Hg-199, Hg-203.
50.	Molybdenum	(Mo)	Mo-90, Mo-93, Mo-93m, Mo-99, Mo-101.
51.	Neptunium	(Np)	Np-232, Np-233, Np-234, Np-235, Np-236, Np-236m,

S.No.	NAME OF THE RADIONUCLIDE	SYMBOL	ATOMIC WEIGHT (RADIOISOTOPES)
(1)	(2)	(3)	(4)
			Np-237, Np-238, Np-239, Np-240.
52.	Neodymium	(Nd)	Nd-136, Nd-138, Nd-139, Nd-139m, Nd-140, Nd-141, Nd-144, Nd-147, Nd-149, Nd-151.
53.	Nickel	(Ni)	Ni-56, Ni-57, Ni-59, Ni-63, Ni-65, Ni-66.
54.	Niobium	(Nb)	Nb-88, Nb-89, Nb-90, Nb-91, Nb-91m, Nb-92, Nb-92m, Nb-93m, Nb-94, Nb-95, Nb-95m, Nb-96, Nb-97, Nb-98.
55.	Osmium	(Os)	Os-180, Os-181, Os-182, Os-183, Os-183m, Os-185, Os-186, Os-189m, Os-191, Os-191m, Os-193, Os-194.
56.	Palladium	(Pd)	Pd-100, Pd-101, Pd-103, Pd-107, Pd-109, Pd-111m, Pd-112.
57.	Phosphorus	(P)	P-32, P-33.
58.	Platinum	(Pt)	Pt-185, Pt-186, Pt-187, Pt-188, Pt-189, Pt-190, Pt-191, Pt-193, Pt-193m, Pt-195m, Pt-197, Pt-197m, Pt-199, Pt-200.
59.	Plutonium	(Pu)	Pu-234, Pu-235, Pu-236, Pu-237, Pu-238, Pu-239, Pu-240, Pu-241, Pu-242, Pu-243, Pu-244, Pu-245, Pu-246.
60.	Polonium	(Po)	Po-203, Po-204, Po-205, Po-207, Po-208, Po-209, Po-210.
61.	Potassium	(K)	K-40, K-42, K-43, K-44, K-45.
62.	Praseodymium	(Pr)	Pr-136, Pr-137, Pr-138m, Pr-139, Pr-142, Pr-142m, Pr-143, Pr-144, Pr-145, Pr-147.
63.	Promethium	(Pm)	Pm-141, Pm-143, Pm-144, Pm-145, Pm-146, Pm-147, Pm-148m, Pm-148, Pm-149, Pm-150, Pm-151.
64.	Protactinium	(Pa)	Pa-227, Pa-228, Pa-229, Pa-230, Pa-231, Pa-232, Pa-233, Pa-234.
65.	Radium	(Rn)	Rn-223, Rn-224, Rn-225, Rn-226, Rn-227, Rn-228, Rn-230.
66.	Radon	(Ra)	Ra-210, Ra-211, Ra-220, Ra-222, Ra-224.
67.	Rhenium	(Re)	Re-177, Re-178, Re-181, Re-182, Re-182m, Re-183, Re-184, Re-184m, Re-186, Re-186m, Re-187, Re-188, Re-188m, Re-189, Re-190m.
68.	Rhodium	(Rh)	Rh-99m, Rh-99, Rh-100, Rh-101, Rh-101m, Rh-102, Rh-102m, Rh-103m, Rh-105, Rh-106m, Rh-107.
69.	Rubidium	(Rb)	Rb-79, Rb-81, Rb-81m, Rb-82m, Rb-83, Rb-84, Rb-86, Rb-87, Rb-88, Rb-89.
70.	Ruthenium	(Ru)	Ru-94, Ru-97, Ru-103, Ru-105, Ru-106.
71.	Samarium	(Sm)	Sm-141, Sm-141m, Sm-142, Sm-145, Sm-146, Sm-147, Sm-148, Sm-151, Sm-153, Sm-155, Sm-156.
72.	Scandium	(Sc)	Sc-43, Sc-44, Sc-44m, Sc-46, Sc-47, Sc-48, Sc-49.
73.	Selenium	(Se)	Se-70, Se-72, Se-73, Se-73m, Se-75, Se-79, Se-81, Se-81m, Se-83.
74.	Silicon	(Si)	Si-31, Si-32.
75.	Silver	(Ag)	Ag-102, Ag-103, Ag-104, Ag-104m, Ag-105, Ag-106, Ag-106m, Ag-108m, Ag-110m, Ag-111, Ag-112, Ag-113, Ag-115.
76.	Sodium	(Na)	Na-22, Na-24.
77.	Strontium	(Sr)	Sr-80, Sr-81, Sr-83, Sr-85, Sr-85m, Sr-87m, Sr-89, Sr-90, Sr-91, Sr-92.
78.	Sulphur	(S)	S-35, S-38.
79.	Tantalum	(Ta)	Ta-172, Ta-173, Ta-174, Ta-175, Ta-176, Ta-177, Ta-

S.No.	NAME OF THE RADIONUCLIDE	SYMBOL	ATOMIC WEIGHT (RADIOISOTOPES)
(1)	(2)	(3)	(4)
			178, Ta-179, Ta-180, Ta-180m, Ta-182, Ta-182m, Ta-183, Ta-184, Ta-186.
80.	Technetium	(Tc)	Tc-93, Tc-93m, Tc-94, Tc-94m, Tc-95, Tc-95m, Tc-96, Tc-96m, Tc-97, Tc-97m, Tc-98, Tc-99, Tc-99m, Tc-101, Tc-104.
81.	Tellurium	(Te)	Te-116, Te-117, Te-118, Te-119, Te-119m, Te-121, Te-121m, Te-123, Te-123m, Te-125m, Te-127, Te-127m, Te-129m, Te-129, Te-130, Te-131, Te-131m, Te-132, Te-133, Te-133m, Te-134.
82.	Terbium	(Tb)	Tb-147, Tb-149, Tb-150, Tb-151, Tb-152, Tb-153, Tb-154, Tb-154m(2), Tb-155, Tb-156, Tb-156m, Tb-157, Tb-158, Tb-160, Tb-161.
83.	Thallium	(TI)	TI-194, TI-194m, TI-195, TI-196, TI-196m, TI-197, TI-198, TI-198m, TI-199, TI-200, TI-201, TI-202, TI-204.
84.	Thorium	(Th)	Th-226, Th-227, Th-228, Th-229, Th-230, Th-231, Th-232, Th-234.
85.	Thulium	(Tm)	Tm-162, Tm-163, Tm-165, Tm-166, Tm-167, Tm-168, Tm-170, Tm-171, Tm-172, Tm-173, Tm-175.
86.	Tin	(Sn)	Sn-110, Sn-111, Sn-113, Sn-117, Sn-119m, Sn-121, Sn-121m, Sn-123, Sn-123m, Sn-125, Sn-126, Sn-127, Sn-128.
87.	Titanium	(Ti)	Ti-44, Ti-45.
88.	Tungsten	(W)	W-176, W-177, W-178, W-179, W-181, W-185, W-187, W-188.
89.	Uranium	(U)	U-230, U-231, U-232, U-233, U-234, U-235, U-236, U-237, U-238, U-239, U-240.
90.	Vanadium	(V)	V-47, V-48, V-49.
91.	Xenon	(Xe)	Xe-120, Xe-122, Xe-123, Xe-125, Xe-127, Xe-129m, Xe-131m, Xe-133, Xe-133m, Xe-135, Xe-135m, Xe-138.
92.	Yttrium	(Y)	Y-85, Y-85m, Y-86, Y-86m, Y-87, Y-87m, Y-88, Y-90, Y-90m, Y-91, Y-91m, Y-92, Y-93, Y-94, Y-95.
93.	Ytterbium	(Yb)	Yb-162, Yb-166, Yb-167, Yb-169, Yb-175, Yb-177, Yb-178.
94.	Zinc	(Zn)	Zn-62, Zn-63, Zn-65, Zn-69, Zn-69m, Zn-71, Zn-72.
95.	Zirconium	(Zr)	Zr-86, Zr-87, Zr-88, Zr-89, Zr-93, Zr-95, Zr-97.

All compounds of above mentioned radioisotopes/elements.

RADIATION APPARATUS

- 1. X-Ray machines used for :--
 - (a) Medical and dental diagnosis or treatment. (H.S.Codes 9022.1200, 9022.1300, 9022.1400).
 - (b) Industrial radiography. (H.S.Code 9022.1900).
 - (c) Screening purposes at airports. (H.S.Code 9022.1900)
 - (d) Research purposes etc. (H.S.Code 9022.1900)

- 2. Linear accelerator. (H.S.Code 8543.1900).
- 3. Betatron. (H.S.Codes 9022.2100,9022.2900).
- 4. Cyclotron. (H.S.Code 8543.8900).
- 5. Neutron generator. (H.S.Code 9022.9000).
- 6. Van de-graff generator. (H.S.Codes 9022.9000 and 8543.8900).
- 7. Any other radioactive equipment/radiation apparatus or apparatus which emits ionizing radiation. (H.S.Code 8543.8900 and 9022.9000) and respective headings.

LIST OF FOOD COLOURS AND FOOD COLOURS LAKES.

S.No	Items
1.	Food colours
	(H. S No.3204.9000, 3204.1200)
	Common Colour Name
	1. Curcumin
	2. Riboflavin and
	3. Riboflavin-S-phosphate
	4. Tartrazine
	5. Quinoline yellow
	6. Sunset yellow FCF and orange yellow S
	7. Cochineal, Carminic acid, Carmines
	8. Azorubine, Carmoisine
	9. Amaranth
	10. Ponceau 4R, Cochineal Red A.
	11. Erythrosine
	12. Red 2G
	13. Allura Red AC
	14. Patent Blue V
	15. Indigotine, Indigo carmine
	16. Brilliant blue FCF
	17. Clorophylls and Chlorophyllins
	18. Copper complexes of Chlorophyllis and chlorophyllins
	19. Green S
	20. Plain Caramel
	21. Caustic sulphite Caramel
	22. Ammonia caramel
	23. Sulphite ammonia caramel
	24. Brilliant Black BN, Black PN
	25. Vegetable carbon
	26. Brown FK 27. Brown HT
	28. Mixed Carotenes
	29. Beta cartene
	30. Annatto, bixin, Norbixin
	31. Paprika extract, Capranthin, capsorubin
	32. Lycopene
	33. Beta-apo-8'-carotenal (C 30)
	34. Ethyl ester of beta-apo-8'-carotenic acid (C30)
	35. Lutein
	36. Canthaxanthin
	37. Beetroot Red, Betanin
	38. Anthocyanins
	39. Calcium carbonate
	40. Titanium Dioxide
	41. Iron oxides and hydroxides
	42. Aluminium
	43. Silver
	44. Gold
	45. Litholrubine BK
2.	Food Colour Lakes, prepared from
	colours mentioned in PCT 3204.1200 and 3204.9000

<u>Appendix-'C'</u> [<u>See</u> paragraph 5 (A) (vii)]

LIST OF ITEMS NOT IMPORTABLE IN USED / SECOND HAND CONDITION

S.No.	Description	PCT Codes			
(1)	(2)		(3)	
1.	Boilers (excluding used boilers subject to	8402.1110	8402.1120	8402.1130	8402.1190
	prior approval of the Chief Inspector of	8402.1200	8402.1910	8402.1920	8402.1930
	Boilers provided such used boilers are	8402.1990	8402.2000		
	certified by any of the prescribed PSI				
	companies as listed at Appendix-H for				
	safety and remaining life of at least 10				
	years).				
2	Compressors	0444 2040	0444 2000		
2. 3.	Compressors Air conditioners	8414.3010,	8414.3090	9405 1020	9415 1000
3.	Air conditioners	8415.1010 8415.2010	8415.1020 8415.2020	8405.1030 8415.2030	8415.1090 8415.2090
4.	Refrigerators	8418.1000	8418.2100	8418.2900	8418.3000
٦.	Remgerators	8418.4000	8418.5000	0410.2900	0410.3000
5.	Hand tools (hand operated / power driven)		neadings in Cl	nanter 82 an	Г
J.	by commercial importers	8467.1100	8467.1900	8467.2100	8467.2200
	by commercial important	8467.2900	8467.8100	8467.8900	0107.2200
6.	Household type and other miscellaneous	8413.1100	8413.2000	8413.3010	8413.3090
0.	machinery, items/articles and parts	8413.6000	8414.2000	8414.5110	8414.5120
	thereof	8414.5130	8414.5140	8414.5190	8414.5910
		8414.5990	8414.6000	8419.2000	8421.2311
		8421.2312	8421.2319	8421.2391	8421.2392
		8421.2399	8421.3110	8421.3190	8421.3910
		8421.3920	8421.3930	8421.3940	8421.3950
		8421.3990	8422.1100	8423.1000	8424.1000
		8424.8900	8425.4100	8427.2010	
		` _	ork lifters of 3	tons	8427.9000
		capacity)	1		
		8433.1100	8433.1900	8442.5000	8448.3310
		8448.3320	8448.3330	8448.3900	8450.1100
		8450.1200	8450.1900	8452.1010	8452.1090
		8468.1000	8469.0000	8474.1010	8474.1020
		8474.1090	8474.2010	8474.2090	8474.3110
		8474.3120	8474.3130	8474.3190	8474.3210
		8474.3910	8474.3990	8474.8010	8481.1000
		8481.2000	8481.3000	8481.4000	8481.8010
		8481.8020 8482.3000	8481.8090 8482.4000	8482.1000 8482.5000	8482.2000 8482.8000
		8483.0000	8483.1011	8483.1012	8483.1019
		8483.1090	8483.2000	8483.3010	8483.3020
		8483.3030	8483.4011	8483.4012	8483.4019
		8483.4090	8483.5011	8483.5012	8483.5013
		8483.5019	8483.5021	8483.5022	8483.5023
		8483.5024	8483.5029	8483.5030	8483.6000
		8483.6010	8483.6091	8483.6092	8483.6099
		0700.0010	0700.0031	0700.003Z	U-00.0033

S.No.	Description		PCT Codes				
(1)	(2)		(3	3)			
		8483.9010	8483.9020	8483.9030	8483.9090		
		8484.1010	8484.1021	8484.1022	8484.1029		
		8484.1090	8484.2010	8484.2020	8484.2090		
		8484.9000					
7.	Machinery parts except the following: -	8401.4000	8402.9010	8402.9020	8402.9090		
		8403.9000	8404.9010	8404.9090	8405.9000		
	i) Machinery parts & components	8406.9000	8409.1000	8409.9110	8409.9121		
	by industrial units.	8409.9129	8409.9131	8409.9139	8409.9140		
	"\ 0 1 1/ 1/	8409.9151	8409.9159	8409.9160	8409.9171		
	ii) Secondhand/reconditioned parts	8409.9172	8409.9173	8409.9174	8409.9175		
	of the plant, machinery and	0 100.017 0	8409.9177	8409.9178	8409.9179		
	equipment by construction, mining and petroleum sector	0403.5100	8409.9191	8409.9192	8409.9199		
	companies (paragraph 9(ii)(3)	8409.9910	8409.9920	8409.9930	8409.9940		
	refers).	8409.9950	8409.9961	8409.9969	8409.9971		
	101013).	8409.9972	8409.9973	8409.9979	8409.9980		
	iii) Over hauled aircraft engines	8409.9991	8409.9999	8410.9010	8410.9090		
	and parts (Sr.No. 27 of Part-II of	8411.9100	8411.9900	8413.9110	8413.9120		
	Appendix-B)	8413.9130	8413.9140	8413.9150	8413.9190		
	,	8413.9200	8414.9010	8414.9020	8414.9090		
		8415.9011	8415.9019	8415.9021	8415.9029		
		8415.9030	8415.9091	8415.9099	8416.9000		
		8417.9000	8418.9100	8418.9910	8418.9920		
		8418.9930	8418.9990	8419.9010	8419.9020		
		8419.9090	8420.9100	8420.9900	8421.9110		
		8421.9190	8421.9910	8421.9990	8422.9010		
		8422.9090	8424.9010	8424.9090	8431.1000		
		8431.2000	8431.3100	8431.3900	8431.4100		
		8431.4200	8431.4900	8431.4300	8432.9000		
		8433.9000 8436.9900	8434.9000 8437.9000	8435.9000 8438.9010	8436.9100 8438.9090		
		8439.9100	8439.9900	8440.9000	8441.9010		
		8441.9090	8442.4000	8443.9000	8443.9100		
		8443.9910	8443.9920	8443.9930	8443.9940		
		8443.9950	8443.9990	8448.2000	8448.3110		
		8448.3190	8448.3200	8448.3310	8448.3320		
		8448.3330	8448.3900	8448.4210	8448.4290		
		8448.4910	8448.4990	8448.5100	8448.5900		
		8450.9000	8451.9000	8452.9010	8452.9090		
		8453.9000	8454.9000	8466.1000	8466.2000		
		8466.3000	8466.9100	8466.9200	8466.9310		
		8466.9390	8466.9410	8466.9490	8467.9100		
		8467.9200	8467.9900	8468.9000	8473.1000		
		8473.2100	8473.2900	8473.3020			
		8473.4000	8473.5000	8474.9010	•		
		8474.9020	8474.9090	8475.9000	8476.9000		
		8477.9000	8478.9000	8479.9010	8479.9090		
		8481.9000	8482.9100	8482.9910	8482.9990		
		8486.9000	8487.1000	8487.9010	8487.9090		
		and also ma	chinery parts	falling under			
	headings of various chapters						

S.No.	Description		PCT C	odes	
(1)	(2)		(3		
8.	Sugar plants, cement plants, oil refinery, chemical plants, thermal power plants, hydel power plants, cranes, road rollers and machine tools, manufactured locally as provided in relevant Customs General Order, as amended from time to time, except static road rollers below ten tons and above 12 tons capacity not more than 10 years old.	Respective h			
9.	Machinery. (Chapter 85)	8504.1000	8504.2100	8504.2200	8504.2300
	, , ,	8506.1000	8506.3000	8506.4000	8506.5000
		8506.6000	8506.8000	8506.9010	8506.9090
		8507.1010	8507.1020	8507.1090	8507.2010
		8507.2090	8507.3000	8507.4000	8507.8000
		8507.9000	8508.1100	8508.1900	8508.6010
		8508.6090	8508.7000	8509.4010	8509.4020
		8509.4030	8509.8000	8509.9000	8510.1000
		8510.2000	8510.3000	8510.9000	8511.1000
		8511.2000	8511.3000	8511.4011	8511.4012
		8511.4019	8511.4090	8511.5010	8511.5020
		8511.5090	8511.8010	8511.8020	8511.8090
		8511.9010	8511.9020	8511.9090	8512.1000
		8512.2011	8512.2012	8512.2019	8512.2021
		8512.2022	8512.2029	8512.2031	8512.2039
		8512.2041	8512.2042	8512.2049	8512.2051
		8512.2052	8512.2059	8512.2061	8512.2062
		8512.2063	8512.2064	8512.2069	8512.2071
		8512.2072	8512.2079	8512.2090	8512.3010
		8512.3020	8512.3090	8512.4011	8512.4012
		8512.4019	8512.4021	8512.4029	8512.4090
		8512.9010	8512.9020	8512.9030	8512.9090
		8513.1010	8513.1020	8513.1030	8513.1040
		8513.1050	8513.1090	8513.9010	8513.9090
		8514.9000	8515.9000	8516.1000	8516.2100
		8516.2900	8516.3100		8516.3300
		8516.4000	8516.5000	8516.6010	8516.6020
		8516.6030	8516.6090	8516.7100	8516.7200
		8516.7910	8516.7990	8516.8010	8516.8090
		8516.9000	8517.1100	8517.1210	8517.1220
		8517.1290	8517.1810	8517.1890	8517.6100
		8517.6210	8517.6220	8517.6230	8517.6240
		8517.6250	8517.6260	8517.6290	8517.6910
		8517.6920	8517.6930	8517.6940	8517.6950
		8517.6960	8517.6970	8517.6980	8517.6990
		8517.7000	8518.1010	8518.1090	8518.2100
		8518.2200	8518.2910	8518.2990	8518.3000
		8518.4000	8518.5000	8518.9000	8519.2000
		8519.3000	8519.5000	8519.8110	8519.8190
		8519.8910	8519.8920	8519.8930 8521.1090	8519.8990
		8521.1010	8521.1020		8521.9010
		8521.9090	8522.1000	8522.9000	8523.2100

S.No.	Description		PCT C	odes	
(1)	(2)		(3)	
, ,	, ,	8523.2910	8523.2920	8523.2930	8523.2940
		8523.2990	8523.4010	8523.4030	8523.4040
		8523.4050	8523.4060	8523.4090	8523.5110
		8523.5120	8523.5190	8523.5210	8523.5320
		8523.5910	8523.5990	8523.8010	8523.8020
		8523.8030	8523.8040	8523.8050	8523.8090
		8525.5010	8525.5020	8525.5030	8525.5040
		8525.5090	8525.6010	8525.6020	8525.6030
		8525.6040	8525.6050	8525.6060	8525.6070
		8525.6090	8525.8010	(excluding it	ems at Sr.
		No. 30 of Pa	rt-II of Append	dix-B)	
		8525.8020	8525.8030	8525.8040	8525.8050
		8525.8090	8526.1000	8526.9100	8526.9200
		8527.1200	8527.1300	8527.1900	8527.2110
		8527.2190	8527.2910	8527.2990	8527.9100
		8527.9200	8527.9910	8527.9990	8528.4110
		(excluding ite	em at S.No.12	of Part-II of	
		2522 5222	0.500.0440	0.000.0100	8528.4900
		8528.5900	8528.6110	8528.6190	8528.6900
		8528.7110	8528.7190	8528.7211	8528.7212
		8528.7220	8528.7290	8528.7300	8529.1010
		8529.1020	8529.1090	8529.9010	8529.9020
		8529.9030	8529.9090	8530.1000	8530.8000
		8530.9000 8531.9010	8531.1000 8531.9020	8531.2000 8531.9090	8531.8000 8532.1000
		8532.2100	8532.2200	8532.2300	8532.2400
		8532.2500	8532.2900	8532.3010	8532.3020
		8532.3090	8532.9010	8532.9020	8532.9090
		8533.1000	8533.2100	8533.2900	8533.3100
		8533.3900	8533.4000	8533.9000	8534.0000
		8535.1000	8535.2110	8535.2190	8535.2900
		8535.3010	8535.3090	8535.4010	8535.4090
		8535.9000	8536.1000	8536.2010	8536.2020
		8536.2090	8536.3000	8536.4100	8536.4900
		8536.5010	8536.5021	8536.5022	8536.5029
		8536.5091	8536.5092	8536.5099	8536.6100
		8536.6910	8536.6990	8536.7000	8536.9010
		8536.9030	8536.9090	8537.1010	8537.1020
		8537.1090	8537.2000	8538.1000	8538.9010
		8539.9090	8539.1000	8539.2110	8539.2190
		8539.2200	8539.2910	8539.2920	8539.2990
		8539.3100	8539.3200	8539.3910	8539.3990
		8539.4100	8539.4910	8539.4920	8539.9010
		8539.9020	8539.9030	8539.9040	8539.9090
		8540.1100	8540.1200	8540.2000	8540.4000
		8540.5000	8540.6000	8540.7100	8540.7200
		8540.7900	8540.8100	8540.8900	8540.9100
		8540.9900	8541.1000	8541.2100	8541.2900
		8541.3000	8541.4000	8541.5000	8541.6000
		8541.9000	8542.3100	8542.3200	8542.3300
		8542.3900	8542.9000	8543.1000	8543.2000

S.No.	Description	PCT Codes			
(1)	(2)	(3)			
		electro plati	Excluding mang, electrolys	chines and a is or electro	phoresis by
		8543.7000	8543.9010	8543.9090	8544.1110
		8544.1190	8544.1900	8544.2000	8544.3011
		8544.3012	8544.3019	8544.3090	8544.4210
		8544.4221	8544.4222	8544.4229	8544.4290
		8544.4910	8544.4920	8544.4990	8544.6000
		8544.7000	8545.1100	8545.1900	8545.2000
		8545.9010	8545.9020	8545.9090	8546.1000
		8546.2000	8546.9000	8547.1000	8547.2000
		8547.9000	8548.9000		
10.	Vehicles of chapter 87 (including likewise	8701.1010	8701.1090	8701.2010	8701.2020
	chassis of used automotive vehicles cut	8701.2030	8701.2040	8701.2090	8701.3010
	into minimum of two pieces whether or not	8701.3090	8701.9010	8701.9020	8701.9030
	described as steel scrap) except the	8701.9040	8701.9050	8701.9060	8701.9090
	following: -	8702.1010	8702.1020	8702.1090	8702.9010
	i) Dumpers designed for off	8702.9020	8702.9090	8703.1000	8703.2111
	highway use in CBU condition having payload capacity	8703.2112	8703.2113	8703.2114	8703.2115
	having payload capacity exceeding 5 tones subject to	8703.2119	8703.2191	8703.2192	8703.2193
	certification by the competent	8703.2199	8703.2210	8703.2220	8703.2290
	Authority of exporting country or a	8703.2311	8703.2319	8703.2321	8703.2329
	recognized pre-shipment company	8703.2410	8703.2490	8703.3111	8703.3112
	listed at Appendix-H to the effect	8703.3121	8703.3129	8703.3131	8703.3139
	that said machinery / transport	8703.3211	8703.3219	8703.3221	8703.3222
	equipment(a) is compliant with	8703.3223	8703.3224	8703.3225	8703.3226
	Euro-III emission standards, and	8703.3227	8703.3229	8703.3310	8703.3390
	(b) is in good working condition/	8703.9000	8704.1010	8704.1090	8704.2110
	has a remaining productive life of	8704.2190	8704.2211	8704.2219	8704.2291
	five years.	8704.2299	8704.2310	8704.2390	8704.3110
	ii) Bullet proof vehicles (see Sr No.	8704.3190	8704.3210 8705.1000	8704.3290	8704.9010
	17of Part-II of Appendix-B)	8704.9090 8705.4000	8705.1000	8705.2000 8706.0000	8705.3000 8707.1000
	iii) Armoured Security Vans H.S No.(8710.0000), (See S.No.59 of		8707.9090	8708.1010	8707.1000
	Part-I of Appendix-B).	8708.1030	8708.1040	8708.1010	8708.1060
	iv) Spraying lorries or sprinklers	8708.1070	8708.1080		8708.2110
	(8705.9000);	8708.2120	8708.2190	8708.2911	8708.2912
	v) A limited number of vehicles	8708.2919	8708.2920	8708.2931	8708.2932
	imported in completely built up	8708.2933	8708.2934		8708.2936
	(CBU) condition by the Export	8708.2939	8708.2941	8708.2942	8708.2943
	Processing Zones (EPZs)	8708.2944	8708.2945	8708.2949	8708.2990
	investors under special permission	8708.3010	8708.3020	8708.3030	8708.3041
	granted to the industrial	8708.3042	8708.3043	8708.3044	8708.3045
	undertaking in the Export	8708.4010	8708.4020	8708.4090	8708.5010
	Processing Zones (EPZs) in terms	8708.5020	8708.5030	8708.5040	8708.5050
	of CBR's U.O No. 1980-81, CUS-	8708.5060	8708.5070	8708.5080	8708.5090
	EX/5(17), dated the 11 th April, 1982, read with Customs General	8708.7010	8708.7020	8708.7090	8708.8010
	Order No. 1/83, dated the 9 th	8708.8020	8708.8030	8708.8090	8708.9110
	January, 1983, shall be allowed to	8708.9120	8708.9130	8708.9140	8708.9190
	candary, 1000, onan bo anowou to	8708.9210	8708.9220	8708.9290	8708.9310

S.No.	Description		PCT C	odes	
(1)	(2)		(3	3)	
	be disposed of in tariff area after	8708.9320	8708.9330	8708.9340	8708.9350
	five years of their import and	8708.9390	8708.9410	8708.9420	8708.9430
	usage by the importing industrial	8708.9440	8708.9450	8708.9460	8708.9470
	undertakings on payment of	8708.9480	8708.9490	8708.9500	8708.9911
	leviable duties and taxes in	8708.9912	8708.9919	8708.9920	8708.9931
	accordance with law.	8708.9932	8708.9933	8708.9934	8708.9935
	vi) Automatic specialized mobile	8708.9936	8708.9939	8708.9941	8708.9942
	trolleys in wet processing textile	8708.9943	8708.9944	8708.9945	8708.9949
	industry (8705.9000).	8708.9990	8709.1100	8709.1900	8709.9000
	vii) Mobile cranes/lorries (8705.1000)	8710.0000	8711.1010	8711.1090	8711.2010
	by industrial units <i>subject to</i>	8711 2090	8711.3010	8711.3020	8711.3090
	certification by the competent	8711 <u>4</u> 010	8711.4090	8711.5010	8711.5090
	Authority of exporting country or a	8711 0010	8711.9090	8712.0000	8713.1000
	recognized pre-shipment company	9712 0000	8714.1100	8714.1910	8714.9600
	listed at Appendix-H to the effect	9714 0000	8715.0000	8716.1010	8716.1090
	that said machinery / transport	0746 2040	8716.2090	8716.3110	8716.3190
	equipment(a) is compliant with	0740 0040	8716.3990	8716.4010	8716.4090
	Euro-III emission standards or not	0740 0040	8716.8090	8716.9000	07 10.4030
	older than ten years, and (b) is in		07 10.0030	07 10.3000	
	good working condition/ has a				
	remaining productive life of five				
	years.				
	viii) Mobile clinics (See S.No.22 of				
	Part-II of Appendix-B). ix) Motorized wheel chairs				
	ix) Motorized wheel chairs (8713.0000) (see S. No 25 of Part-				
	II of Appendix-B).				
	x) Prime movers (See S.No 23 of				
	Part-II of Appendix-B)				
	xi) Waste disposal trucks				
	(8704.2299, 8704.2390) (See				
	S.No.19 of Part-II of Appendix-B)				
	xii) Fire fighting vehicles (8705.3000)				
	(See S.No.20 of Part-II of				
	Appendix-B)				
	xiii) Ambulances (See S.No.18 of				
	Part-II of Appendix-B)				
11.	Auto parts	4010.3110	4010.3210	4010.3310	4010.3410
	·	4010.3510	4010.3610	4010.3910	7007.1110
		7007.2110	7009.1010	7009.1090	7315.1110
		8407.3100	8407.3200	8407.3300	8407.3400
		8407.9020	8408.2000	8409.9110	8409.9120
		8409.9130	8409.9140	8409.9150	8409.9160
		8409.9170	8409.9190	8409.9910	8409.9920
		8409.9930	8409.9940	8409.9950	8409.9960
		8409.9990	8413.3010	8413.3020	8413.3030
1		8413.3040	8413.3050	8413.3060	8413.3090
		8415.2000	8421.2300	8421.3100	8483.1010
1		8483.3010	8483.4010	8483.5010	8483.5020
		8483.6010	8483.6090	8483.9000	8484.1020
1		8485.9010	8507.1000	8511.1000	8511.2000
1		8511.3000	8511.4010	8511.4090	8512.2010
		8512.2090	8512.3000	8512.4000	8539.1000
		0012.2090	0012.3000	0012.4000	0009.1000

S.No.	Description		PCT C	odes	
(1)	(2)		(3	3)	
		8539.2110	8539.2910	8544.3000	8708.0000
		8714.0000	8716.9000	9029.1010	9029.1020
		9029.1090	and other re	espective hea	dings
12.	Apparatus and appliances	9001.1000	9001.2000	9001.3000	9001.4000
		9001.5000	9001.9000	9003.1100	9003.1900
		9003.9000	9004.1000	9004.9000	9005.9000
		9006.1000	9006.3000	9006.4000	9006.5100
		9006.5200	9006.5300	9006.5900	9006.6100
		9006.6900	9006.9100	9006.9900	9007.1100
		9007.1900	9007.2000	9007.9100	9007.9200
		9008.1000	9008.2000	9008.3000	9008.4000
		9008.9000	9010.5000	9010.6000	9010.9000
		9013.1000	9013.2000	9013.8000	9013.9000
		9018.3110	9018.3120	9018.3200	9018.3910
		9018.3920	9018.3931	9018.3932	9018.3933
		9018.3939	9018.3940	9018.3950	9018.3960
		9018.3970	9018.3990	9018.4100	9018.4900
		9018.5000	9018.9010		9018.9030
		9018.9040	9018.9050		9018.9070
			0 (excluding it		ed at S.No.
			of Appendix-E		
		9020.0010	9020.0020	9021.1000	9021.2100
		9021.2900	9021.3100	9021.3900	9021.4000
		9021.5000	9021.9000	9022.1300	9022.1400
		9022.1900	9022.2100	9022.2900	9022.3000
		9022.9000		tems mention	
				of Appendix-	
		9028.1000	9028.2000		9028.9010
		9028.9020	9028.9090	9029.1010	9029.1020
		9029.1090	9029.2011	9029.2012	9029.2013
		9029.2019	9029.2020	9029.9000	9032.1010
		9032.1090	9032.2000	9032.8100	9032.8910
		9032.8920	9032.8990	9032.9000	9033.0010
		9033.0020	9033.0090		

[See Sr No.8 of Part-I of Appendix-B]

LIST OF PRE-SHIPMENT INSPECTION AGENCIES

S.No.	Local Agent Address of Head Office	Principal Address of Head Office
(1) 01	(2) SGS Pakistan (Pvt) Ltd, 22-D, PECHS, Block 6, Karachi.	(3) 1 Place desAples CH 1211 GENEVA, SWITZERLAND. Fax No. 0041-22177311666
02	Superintendence Company Ltd, 163, Miran Muhammad Shah Road, Karachi, KDA Scheme, No.1, Karachi.	Intertek Testing Services (U.K) Ltd (ITS) Caleb Brett Road, Caleb Brett House, 734 London Road, West Thurrock Gray: Esser RM 20 3NL, UNITED KINGDOM. Tel: 0044-1708-680200 Fax 0044-1708-680253
03	Gem Can Private Limited, 5, Motiwala Arcade, 3 rd Floor, Tariq Road, PECHS, Block-2, Karachi-75400	Independent Testing Services (ITS) 1500 Lafaette St. STE:112, Gratena, L.A. 70053,PO Box 2406, Harvey, L.A 70059-2406 UNITED STATES OF AMERICA. Tel: 504-495-5871 Fax: 504-366-7273 cargoinspection@yahoo.com
04	Bhombal & Company (Pvt) Ltd 40 Old Ralli Brothers Building, Karachi	Control Union Netherlands Julferstraat 9-15, 3011XI ROTHERDAM Tel:(003110) 4308213,12823390 Fax: 00311014123967 controlunion@controlunion.com
05	Inspectorates Corporation International (Pvt) Ltd, 4-Q, Gulberg-II Lahore.	Control Union International Getreidetreasse 7, D-2817Bremen. GERMANY Tel: 0049(421)618080 Fax:0049(421)612429 contract@control-union-in.de

<u>Procedure for Import of Vehicles under the Personal Baggage, Transfer of Residence and Gift</u> Schemes

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

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

- (2). Vehicles may be imported as personal baggage or on Transfer of Residence or as gift.
- **3.** Conditions of Import.- (1) Vehicles more than three years old shall not be allowed to be imported under gift, personal baggage and transfer of residence schemes, but this condition shall not apply to secondhand or used bullet proof vehicles, if imported under these schemes:

Provided that buses not older than 5 years shall be importable under Transfer of Residence Scheme.

- "Explanation;- The age of the vehicle shall be determined form the 1st January of the year subsequent to the year of manufacture till the date of shipment as per bill of Lading".
- (2) Minimum stay abroad for import as personal baggage shall be 180 days within the last seven months preceding the date of application.
- (3) Minimum stay abroad requirement for gifting a vehicle or importing under transfer of residence shall be at least 700 days during the past three years.
- (4) A vehicle may be gifted only to a family member normally resident in Pakistan.

- (5) In case of cars with engine capacity of 1800 cc and above and 4x4 vehicle in new condition to be imported either under personal baggage or under gift scheme, the duty and taxes will be paid out of foreign exchange arranged by Pakistan nationals themselves or local recipient supported by bank encashment certificate showing conversion of foreign remittance to local currency.
- (6) A motorcycle or scooter shall be allowed to be imported upon transfer of residence provided that there shall be no entitlement to import a vehicle and the same conditions shall apply mutatis mutandis, as are applicable to import of a vehicle.
- (7) Agricultural tractors, bulldozers, laser land levelers and combined harvesters will also be allowed under gift, baggage and transfer of residence schemes subject to the same conditions as applicable for import of vehicles. However, import thereof under gift scheme will be allowed once every year.
- (8) Vehicle imported by an overseas Pakistani under transfer of residence scheme shall be released to the legal heir(s) in case of his/her death.
- **4. Procedure for import**: (1) **Personal baggage**: Filing of Goods Declaration under section 79 of the Customs Act, 1969 accompanied with the following documents namely;
 - a) Purchase receipt;
 - Bill of Lading dated not later than 120 days from the date of arrival in Pakistan of the applicant; and
 - Attested photocopy of passport or Pakistan Origin Card (original passport or Pakistan Origin Card required .to be checked by customs at the time of clearance)
- (2). **Gift Scheme**: Filing of Goods Declaration under section 79 of the Customs Act, 1969 accompanied with the following documents namely;
 - a) NIC of donee;
 - b) Purchase receipt;
 - c) Bill of Lading (showing name and address of consignee);
 - d) Attested photocopy of passport or Pakistan Origin Card; and
- (3). **Transfer of residence**: Filing of Goods Declaration under section 79 of the Customs Act, 1969 accompanied with the following documents namely;
 - a) Purchase receipt;
 - Attested photocopy of passport or Pakistan Origin Card (original passport or Pakistan Origin Card may be required to be checked by the customs at the time of clearance);
 - c) Bill of Lading (dated not later than 120 days from the date of arrival of applicant.

- 5. Import of cars by non-privileged foreign nationals and restrictions on sale of such cars: A non privileged foreign national who comes to Pakistan on a specific contract of service with any local or foreign firm or with a Government or semi-Government authority in Pakistan can bring a car as personal baggage.
- **6.** Permission to re-export the vehicles brought in contravention of this Order: Where a vehicle is brought into Pakistan by a Pakistani national in contravention of this Order, he may be permitted to re-export such vehicle:

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

Provided further that in case Pakistani national after importing a vehicle, is unable to release his vehicle due to high tariff or other reasons, re-export of such vehicle shall be allowed by the FBR, if there were no contravention of the Import Policy Order during import stage.

(See Sr No.18 of Part-I of Appendix-B))

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

S.	Substance	PCT	Phase out Schedule
No.		Codes	
(1)	(2)	(3)	(4)
	Annex A.		
1.	Group-I	2903.4100	Freeze at 1995-97 average levels on 01-07-1999
	CFC-11		50% Reduction from 1995-97 average levels on 01-01-
			2005
			85% Reduction from 1995-97 average levels on 01-01-
			2007
			100% Reduction from 1995-97 average levels 01-01-2010
2.	CFC-12	2903.4200	
3.	CFC-113	2903.4300	
4.	CFC-114	2903.4400	
5.	CFC-115	2903.4520	
	Annex A.		
6.	Group-II	2903.4600	Freeze at 1995-97 average levels on 01-01-2002
	Halon 1211		50% Reduction from 1995-97 average levels on
			01-01-2005
7.	Halon 1301	2903.4600	100% Reduction from 1995-97 average levels on 01-01-
			2010
8.	Halon 2402	2903.4600	
	A		
	Annex B.	0000 4400	lean and of a sub-su-totus ablanda (OTO) ab all mot be all a
9.	Group-III	2903.1400	Import of carbon tetra chloride (CTC) shall not be allowed.
	Carbon		The existing importers of CTC shall, however, be allowed
	Tetrachlori		to import any alternative solvent which falls under the
	de –CTC		category of ozone friendly substances.
	Annex B.		

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

LIST OF ITEMS IMPORTABLE FROM INDIA

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1.	0102.9010	Buffaloes
2.	0102.9020	Bulls
3.	0102.9030	Cows
4.	0102.9040	Oxen
5.	0102.9090	Other
6.	0104.1000	Sheep
7.	0104.2000	Goats
8.	0106.1900	Other (Camels Only)
9.	0201.1000	Carcasses and half-carcasses
10.	0201.2000	Other cuts with bone in
11.	0201.3000	Boneless
12.	0202.1000	Carcasses and half-carcasses
13.	0202.2000	Other cuts with bone in
14.	0202.3000	Boneless
15.	0204.1000	Carcasses and half carcasses of lamb, fresh or chilled
16.	0204.2100	Carcasses and half-carcasses
17.	0204.2200	Other cuts with bone in
18.	0204.2300	Boneless
19.	0204.3000	Carcasses and half-carcasses of lamb, frozen
20.	0204.4100	Carcasses and half-carcasses
21.	0204.4200	Other cuts with bone in
22.	0204.4300	Boneless
23.	0204.5000	Meat of goats
24.	0206.1000	Edible offal of bovine animals, fresh or chilled
25.	0402.1000	Milk in powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5 %
26.	0402.2100	Milk in powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %, not containing added sugar or other sweetening matter
27.	0505.1000	Feathers of a kind used for stuffing; down
28.	0505.9000	Other
29.	0507.1000	Ivory (unmanufactured)
30.	0511.9190	Other (Fish Refuse)
31.	0511.9910	Silk worm eggs
32.	0511.9990	Other (Natural sponges only)
33.	0601.1010	Seeds-vegetables, fruits and flowers.
34.	0601.1090	-do-
35.	0601.2000	-do-
36.	0713.0000	-do-
37.	1209.0000	-do-
38.	0602.1000	Plants living, including cuttings and slips of live

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
		trees, bushes and roots and plants, parts of trees, bushes, shrubs used for insecticidal or similar purposes and in perfumery but excluding saplings and seedlings of coconut.
39.	0602.2000	-do-
40.	0602.3000	-do-
41.	0602.4000	-do-
42.	0602.9010	-do-
43.	0602.9090	-do-
44.	0701.1000	Potato seeds
45.	0701.9000	Other (Potatoes fresh or chilled)
46.	0702.0000	Tomatoes, fresh or chilled.
47.	0703.1000	Onions and shallots
48.	0703.2000	Garlic
49.	0703.9000	Leeks and other alliaceous vegetables
50.	0704.1000	Cauliflowers and headed broccoli
51.	0704.2000	Brussels sprouts
52.	0704.9000	Other
53.	0705.1100	Cabbage lettuce (head lettuce)
54.	0705.1900	Other
55.	0705.2100	Witloof chicory (Cichorium intybus var.foliosum)
56.	0705.2900	Other
57.	0706.1000	Carrots and turnips
58.	0706.9000	Other
59.	0707.0000	Cucumbers and gherkins fresh or chilled.
60.	0708.1000	Peas (Pisum sativum)
61.	0708.2000	Beans (Vigna spp., Phaseolus spp.)
62.	0708.9000	Other leguminous vegetables including guar seed
63.	0709.2000	Asparagus
64.	0709.3000	Aubergines (egg-plants)
65.	0709.4000	Celery other than celeriac
66.	0709.5100	Mushrooms of the genus Agaricus
67.	0709.5910	Globe artichokes
68.	0709.5990	Other
69.	0709.6000	Fruits of the genus Capsicum or of the genus Pimenta
70.	0709.7000	Spinach, New Zealand spinach and orache spinach (garden spinach)
71.	0709.9000	Other
72.	0710.1000	Potatoes
73.	0710.2100	Peas (Pisum sativum)
74.	0710.2200	Beans (Vigna spp., Phaseolus spp.)
75.	0710.2900	Other
76.	0710.3000	Spinach, New Zealand spinach and orache spinach (garden spinach)
77.	0710.4000	Sweet corn
78.	0710.8000	Other vegetables
79.	0710.9000	Mixtures of vegetables

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

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
120.	0904.2020	Red chillies (powder)
121.	0905.0000	Vanilla.
122.	0906.1100	Cinnamon (Cinnamomum zeylanicum Blume)
123.	0906.1900	Other
124.	0906.2000	Crushed or ground
125.	0907.0000	Cloves (whole fruit, cloves and stems)
126.	0908.1000	Nutmeg
127.	0908.2000	Mace
128.	0908.3010	Cardamoms large
129.	0908.3020	Cardamoms small
130.	0909.1000	Seeds of anise or badian
131.	0909.2000	Seeds of coriander
132.	0909.3000	Seeds of cumin black
133.	0909.4000	Seeds of caraway
134.	0909.5000	Seeds of fennel; juniper berries
135.	0910.1000	Ginger
136.	0910.2000	Saffron
137.	0910.3000	Turmeric (curcuma) whole
138.	0910.9910	Thyme; bay leaves
139.	0910.9990	Other
140.	1004.0000	Oats.
141.	1005.1000	Maize corn seed
142.	1005.9000	Other (corn maize)
143.	1007.0000	Grain sorghum
144.	1008.2000	Pearl Millet
145.	1106.2000	Meal and powder flour of sago
146.	1106.3000	Flour, meal and powder of the dried leguminous
	1100.000	vegetables, of the nature of the heading of the products
		of Chapter-8
147.	1108.1200	Maize (corn) starch
148.	1201.0000	Oil seeds (other than oleaginous fruit)
149.	1202.1000	-do-
150.	1202.2000	-do-
151.	1203.0000	-do- (including copra)
152.	1204.0000	-do-
153.	1205.1000	-do-
154.	1205.9000	-do-
155.	1206.0000	-do-
156.	1207.2000	-do-
157.	1207.4000	-do-
158.	1207.5000	-do-
159.	1207.9100	-do-
160.	1207.9910	-do-
161.	1207.9990	-do-(including palm nuts and kernels, shoe nuts (karite nuts) and tea seeds)
162.	1209.1000	Sugar beet seed

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
163.	1209.2100	Lucerne (alfalfa) seed
164.	1209.2200	Clover (Trifolium spp.) seed
165.	1209.2300	Fescue seed
166.	1209.2400	Kentucky blue grass (Poa pratensis L.) seed
167.	1209.2500	Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed
168.	1209.2900	Other
169.	1209.3000	Seeds of herbaceous plants cultivated principally for their flowers
170.	1209.9110	Of onion
171.	1209.9120	Of tomato
172.	1209.9130	Of okra
173.	1209.9190	Other
174.	1209.9900	Other
175.	1211.2000	Ginseng roots
176.	1211.9000	Other (excluding cannabis herbs)
177.	1213.0000	Cereal straw and husks, unprepared whether or not chopped, ground, pressed or in the form of pellets.
178.	1301.9020 1301.9090	Other (lac and seed lac only)
179.	1302.3210	Guwar gum (crude)
180.	1401.1000	Bamboos
181.	1401.2000	Rattans
182.	1401.9000	Other vegetable materials
183.	1404.9010	Tendu leaves (biri leaves)
184.	1404.9020	Betel leaves
185.	1404.9030	Vegetable materials of a kind used primarily as stuffing or as padding (for example, kapok, vegetable hair and eel-grass), whether or not put up as a layer with or without supporting material.
186.	1404.9041	Broomcorn (Sorghum vulgare var technicum)
187.	1404.9049	Other (Palmyra fiber and other vegetable materials used in broom or brush making)
188.	1404.9090	Other (vegetable/products of a kind used primarily on dyeing or in tanning)
189.	1502.0000	Tallow (inedible)
190.	1504.1000	Fish-liver oils and their fractions
191.	1504.2000	Fats and oils and their fractions, of fish, other than liver oils
192.	1504.3000	Fats and oils and their fractions, of marine mammals
193.	1505.0010	Lanolin
194.	1505.0090	Other
195.	1507.0000	Edible vegetable soyabean oil
196.	1508.1000	Crude oil
197.	1508.9000	Other (ground nut oil of edible grade)

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
198.	1509.1000	Virgin
199.	1511.0000	Edible vegetable palm oil
200.	1513.1100	Crude oil
201.	1513.1900	Other (coconut oil)
202.	1513.2100	Palm kernel or babassu oil and fractions thereof Crude oil
203.	1515.1100	Linsed Crude oil
204.	1515.1900	Other
205.	1515.9000	Other (Tung oil only)
206.	1516.1000	Animal fats and oils and their fractions
207.	1516.2010	Vegetable fats and their fractions
208.	1516.2020	Vegetable oil and their fractions
209.	1518.0000	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included.
210.	1521.1000	Vegetable waxes
211.	1701.1100	Raw cane and beet sugar (not containing added flavouring or colouring matter) and white crystalline cane and beet sugar.
212.	1701.1200	-do-
213.	1701.9910	-do-
214.	1701.9920	-do-
215.	1802.0000	Cocoa shells, husks, skins and other cocoa waste
216.	1903.0010	Sago
217.	2101.2000	Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate
218.	2106.9010	Concentrated extracts for beverages
219.	3302.1010	-do-
220.	2304.0000	Oil cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soya bean oil.
221.	2305.0000	Oil cakes and other solid residues, whether or not ground or in the form of pellets, resulting from extraction of vegetable flats or oil, other than those of heading 23.04 or 23.05
222.	2306.9000	Other (oil cake and oil cakes made of other oil seeds)
223.	2502.0000	Metals ores, including metallic concentrates (other then precious metals) unroasted iron pyrites, excluding pigment ores.
224.	2530.9090	-do-
225.	2601.1100	-do-
226.	2601.1200	-do-
227.	2601.2000	-do-

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
228.	2602.0000	-do-
229.	2603.0000	-do-
230.	2604.0000	-do-
231.	2605.0000	-do-
232.	2606.0000	-do-
233.	2607.0000	-do-
234.	2608.0000	-do-
235.	2609.0000	-do-
236.	2610.0000	-do-
237.	2611.0000	-do-
238.	2612.1000	-do-
239.	2612.2000	-do-
240.	2613.1000	-do-
241.	2613.9000	-do-
242.	2614.0000	-do-
243.	2615.1000	-do-
244.	2615.9000	-do-
245.	2617.1000	-do-
246.	2503.0000	Mineral products only
247.	2504.1000	Natural graphite in powder or in flakes
248.	2504.9000	Other (natural graphite)
249.	2506.1000	Quartz
250.	2506.2000	Quartize
251.	2508.1000	Bentonite
252.	2508.3000	Fire-clay
253.	2508.4000	Other clays
254.	2508.5000	Andalusite, kyanite and sillimanite
255.	2508.6000	Mullite
256.	2508.7000	Chamotte or dinas earths
257.	2510.1000	Unground
258.	2510.2000	Ground
259.	2511.1000	Natural barium sulphate (barytes)
260.	2511.2000	Natural barium carbonate (witherite)
261.	2513.1000	Pumice stone
262.	2517.1000	Flint
263.	2517.2000	Macadam of slag, dross or similar industrial waste.
264.	2517.3000	Tarred macadam
265.	2519.9010	Magnesium oxide:
266.	2519.9090	Other
267.	2520.1010	Gypsum
268.	2520.1020	Anhydrite
269.	2523.0000	Cement and clinker
270.	2525.1000	Crude mica and mica rifted into sheets or splittings
271.	2525.2000	Mica powder
272.	2525.3000	Mica waste
273.	2530.1000	Vermiculite and perlite and chlorities, unexpanded

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
274.	2530.9090	Other (Amber and strontianite other than strontium oxide
		only)
275.	2601.2000	Roasted iron pyrites
276.	2040,0000	Granulated slag (slag sand) from the manufacture of
277.	2618.0000	iron or steel Slag, dross (other than granulated slag), scalings and
211.	2619.0000	other waste from the manufacture of iron or steel
278.	2701.1200	Bituminous coal
279.	2704.0010	Coke of coal
280.	2705.0000	Gas in cylinders, including fuel gas
281.	2711.1100	-do-
282.	2711.1200	-do-
283.	2711.1300	-do-
284.	2711.1400	-do-
285.	2711.1910	-do-
286.	2711.1990	-do-
287.	2711.2100	-do-
288.	2711.2900	-do-
289.	2801.1000	-do-
290.	2801.3000	-do-
291.	2804.1000	-do-
292.	2804.2000	-do-
293.	2804.2100	-do-
294.	2804.3000	-do-
295.	2804.4000	-do-
296.	2811.2100	-do-
297.	2811.2300	-do-
298.	2851.0000	-do-
299.	2901.0000	-do-
300.	2902.0000	-do-
301.	2903.0000	-do-
302.	2707.3000	Xylol (xylenes)
303.	2708.1000	Pitch
304.	2710.1931	High-speed diesel
305.	2710.1939	Fuel oil
306.	2713.1200	Calcined
307.	2714.1000	Bituminous or oil shale and tar sands.
308.	2714.9000	Other
309.	2716.0000	Electrical energy.
310.	2801.2000	lodine
311.	2802.0010	Sublimed or precipitated.
312.	2802.0020	Colloidal
313.	2804.2100	Argon
314.	2804.7000	Phosphorous
315.	2804.8000	Arsenic
316.	2804.9000	Selenium

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
317.	2805.1100	Sodium
318.	2805.1900	Other
319.	2805.3000	Rare-earth metals, scandium and yttrium whether or not intermixed or interalloyed
320.	2805.4000	Mercury
321.	2808.0010	Nitric acid
322.	2809.2090	Other
323.	2808.0090	Sulphonitric acids
324.	2809.1000	Diphosphorus pentaoxide
325.	2811.1100	Hydrogen fluoride (hydrofluoride acid)
326.	2815.2000	Potassium hydroxide (caustic potash)
327.	2816.1010	Magnesium hydroxide
328.	2816.1090	Other
329.	2816.4000	Oxides, hydroxides and peroxides of strontium or barium
330.	2817.0000	Zinc oxide; zinc peroxide.
331.	2818.1000	Artificial corundum whether or not chemically defined
332.	2818.2000	Aluminium oxide, other than artificial corundum
333.	2818.3000	Aluminium hydroxide
334.	2819.1000	Chromium trioxide
335.	2819.9010	Chromium oxide
336.	2819.9020	Chromium hydroxide
337.	2820.1010	Manganese dioxide electrolytic
338.	2820.1090	Other
339.	2820.9000	Other
340.	2821.1010	Iron oxide
341.	2821.1020	Iron hydroxides
342.	2821.2000	Earth colours
343.	2822.0000	Cobalt oxides and hydroxides; commercial cobalt oxides.
344.	2823.0010	Titanium dioxides
345.	2823.0090	Other (Titanium Oxides)
346.	2825.1000	Hydrazine and hydroxylamine and their inorganic salts
347.	2825.2000	Lithium oxide and hydroxide
348.	2825.3000	Vanadium oxides and hydroxides
349.	2825.4000	Nickel oxides and hydroxides
350.	2825.8000	Antimony oxides
351.	2825.9000	Other
352.	2826.1200	Fluorides of aluminium
353.	2826.1900	Other (including fluorides of ammonium or of sodium)
354.	2826.3000	Sodium hexafluoroaluminate (synthetic cryolite)
355.	2826.9000	Other (including fluorosilicates of sodium or of potassium)
356.	2827.1000	Ammonium chloride
357.	2827.2000	Calcium chloride
358.	2827.3100	Of magnesium
359.	2827.3200	Of aluminium

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
360.	2827.3300	Of iron
361.	2827.3400	Of cobalt
362.	2827.3500	Of nickel
363.	2827.3600	Of zinc
364.	2827.3900	Other
365.	2827.4100	Of copper
366.	2827.4900	Other
367.	2827.5100	Bromides of sodium or of potassium
368.	2827.5900	Other
369.	2827.6000	lodides and iodide oxides
370.	2829.1100	Chlorates of sodium
371.	2829.1910	Potassium chlorates
372.	2830.1010	Sodium hydrogen sulphide
373.	2830.1090	Other
374.	2831.1010	Dithionites of sodium
375.	2831.1090	Other (including sulphoxylates of sodium)
376.	2831.9010	Formaldehyde sulphoxylates
377.	2831.9020	Dithionites
378.	2831.9090	Other
379.	2832.1010	Sodium hydrogen sulphite
380.	2833.2910	Sulphates of ferrous
381.	2833.3000	Alums
382.	2833.4000	Peroxosulphates (persulphates)
383.	2834.2900	Other (including nitrates of soduim)
384.	2835.1000	Phosphinates (hypophosphites) and phosphonates (phosphites)
385.	2835.2210	Of mono sodium
386.	2835.2290	Other
387.	2835.2400	Of potassium
388.	2835.2500	Calcium hydrogenorthophosphate ("dicalcium
200	0005 0000	phosphate")
389.	2835.2600	Other phosphates of calcium
390.	2835.2990	Other (including phosphates of triammonium and phosphates of trisoduim)
391.	2835.3100	Sodium triphosphate (sodium tripolyphosphate)
392.	2835.3900	Other
393.	2836.4000	Potassium carbonates
394.	2836.5000	Calcium carbonate
395.	2836.9100	Lithium carbonates
396.	2837.1100	Cyanides and cyanide oxids of sodium
397.	2837.1900	Other
398.	2837.2000	Complex cyanides
399.	2841.7000	Molybdates
400.	2841.8000	Tungstates (wolframates)
401.	2841.9010	Sodium stannate
402.	2841.9090	Other (including Aluminates)

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
403.	2844.3000	Metal, non-ferrous and ferrous pure grade for laboratory and factory tests in packing not
		exceeding one kg.
404.	7203.0000	-do-
405.	7205.2100	-do-
406.	7205.2900	-do-
407.	7206.0000	-do-
408.	7401.0000	-do-
409.	7402.0000	-do-
410.	7403.0000	-do-
411.	7406.0000	-do-
412.	7407.0000	-do-
413.	7408.0000	-do-
414.	7410.0000	-do-
415.	7504.0000	-do-
416.	7506.0000	-do-
417.	7601.0000	-do-
418.	7603.0000	-do-
419.	7804.0000	-do-
420.	7901.0000	-do-
421.	7903.0000	-do-
422.	7904.0000	-do-
423.	7905.0000	-do-
424.	8101.0000	-do-
425.	8102.0000	-do-
426.	8104.1000	-do-
427.	8104.2000	-do-
428.	8105.0000	-do-
420.	8106.0000	-do-
430.	8107.0000	-do-
431.	8108.0000	-do-
432.	8109.0000	-do-
433.	8110.0000	-do-
434.	8111.0000	-do-
435.	8112.0000	-do-
436.	8113.0000	-do-
437.	2846.1000	Cerium compounds
438.	2846.9000	Other
439.	2850.0000	Hydrites, nitrades, azidies, silicidies and borides, whether or not chemically defined
440.	2901.1010	Saturated, butane, pentane and hexane
441.	2901.1090	Other
442.	2901.2100	Ethylene, unsaturated.
443.	2901.2200	Propene (Propylene)
444.	2901.2300	Butene (Butylene) and isomers thereof
445.	2901.2400	Buta-1, 3-diene ans isoprene
446.	2901.2910`	Other
447.	2901.2990	Other
448.	2902.2000	Benzene
449.	2902.3000	Toluene

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
450.	2902.4100	o-Xylene
451.	2902.4200	m-Xylene
452.	2902.4300	<i>p</i> -Xylene
453.	2903.1400	Carbon tetrachloride
454.	2903.2200	Trichloroethylene
455.	2904.1010	Benzene sulphonic acid
456.	2904.1090	Other
457.	2904.2010	Nitrobenzene (mirbane oil)
458.	2904.2090	Other
459.	2904.9010	Trichloronitromethane (chloropicrin)
460.	2904.9090	Other
461.	2905.1210	Proply alcohol (1-propanol)
462.	2905.1300	Butan o1 (n butyl alcohal)
463.	2905.3100	Ethylene glycol (ethanediol) (MEG)
464.	2905.3200	, , , ,
		Propylene glycol (propane 1,2 diol)
465.	2905.4200	
		Pentaerythritol
466.	2906.1200	Cyclohexanol, methylcyclohexanols and dimethylcyclo-
		hexanols
467.	2906.1300	Sterols and inositols
468.	2906.1910	Terpineols
469.	2906.1990	Other
470.	2907.1100	Phenol (hydroxybenzene) and its salts
471.	2907.1200	Cresols and their salts
472.	2907.1300	Octylphenol, nonylphenol and their isomers; salts thereof
473.	2907.1500	Naphthols and their salts
474.	2907.1900	Other (including xylonols and their salts)
475.	2907.2100	Resorcinol and its salts
476.	2907.2300	4,4'-Isopropylidienediphenol (bisphenol A, diphenylolpropane) and its salts
477.	2907.2900	Other
478.	2908.1100	Pentachlorophenol (ISO)
479.	2908.1910	4-chloro, 3-methyl phenol, and chlorohyroquinone
480.	2908.1990	Other
481.	2908.9100	Dinoseb (ISO) and its salts
482.	2908.9900	Other (including derivatives containing only sulpho groups, their salts and esters)
483.	2909.1100	Diethyl ether
484.	2909.1910	Methyl tertiary butyle ether (MTBE)
485.	2909.1990	Other
486.	2909.2000	Cyclanic, cyclenic or cycloterpenic ethers and their
		halogenated, sulphonated, nitrated or nitrosated derivatives
487.	2909.3000	Aromatic ethers and their halogenated, sulphonated, nitrated or nitrosated derivatives

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
488.	2909.4100	2,2'- Oxydiethanol (diethylene glycol, digol)
489.	2909.4300	Monobutyl ethers of ethylene glycol or of diethylene glycol
490.	2909.4410	Monomethyl ethers of ethylene glycol or of diethylene glycol
491.	2909.4490	Other
492.	2909.4910	Ingredients for pesticides
493.	2909.4990	Other
494.	2909.5000	Ether-phenols, ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives
495.	2909.6000	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives
496.	2910.1000	Oxirane (ethylene oxide)
497.	2910.2000	Methyloxirane (propylene oxide)
498.	2910.3000	1-Chloro-2, 3-epoxypropane (epichlorohydrin)
499.	2910.9000	Other
500.	2911.0000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.
501.	2913.0000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 29.12.
502.	2914.1200	Butanone (methyl ethyl ketone)
503.	2914.1300	4-Methylpentan-2-one (methyl isobutyl ketone)
504.	2914.1900	Other
505.	2914.2100	Camphor
506.	2914.2200	Cyclohexanone and methylcyclohexanones
507.	2914.2300	Ionones and methylionones
508.	2914.2910	Isophorone
509.	2914.2990	Other
510.	2914.3100	Phenylacetone (phenylpropan-2-one)
511.	2914.3900	Other
512.	2914.4000	Ketone-alcohols and ketone-aldehydes
513.	2914.5000	Ketone-phenols and ketones with other oxygen function
514.	2914.6100	Anthraquinone
515.	2914.6900	Other
516.	2914.7000	Halogenated, sulphonated, nitrated or nitrosated derivatives
517.	2915.1100	Formic acid
518.	2915.1210	Sodium formate
519.	2915.3200	Vinyl acetate
520.	2915.6010	Butyric acid
521.	2915.6020	Salts and ester of butyric acid
522.	2915.6030	Salt and ester of valeric acid
523.	2915.6090	Other
524.	2915.7010	Stearic acid
525.	2915.7090	Other

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
526.	2916.1100	Acrylic acid and its salts
527.	2916.1200	Esters of acrylic acid
528.	2916.1300	Methacrylic acid and its salts
529.	2916.1400	Esters of methacrylic acid
530.	2916.1510	Oleic cid
531.	2916.1520	Salts and derivatives of oleic acid
532.	2916.1590	Other
533.	2916.1910	Maleic acid, AZDN (2-AZOBIS) Isobutyronitrile 99% Min)
534.	2916.1990	Other
535.	2916.2000	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives
536.	2917.1110	Oxalic acid
537.	2917.1190	Other
538.	2917.1200	Adipic acid, its salts and esters
539.	2917.1300	Azelaic acid, sebacic acid, their salts and esters
540.	2917.1400	Maleic anhydride
541.	2917.1900	Other
542.	2917.2000	Cyclanic, cyclenic or cycloterpenic polycarboxylic acids, their anhydrides, halides, peroxides, peroxyacids and their derivatives
543.	2917.3200	Dioctyl orthophthalates
544.	2917.3300	Dinonyl or didecyl orthophthalates
545.	2917.3410	Dibutyl orthophthalates
546.	2917.3490	Other
547.	2917.3500	Phthalic anhydride
548.	2917.3610	Pure terephthalic acid (PTA)
549.	2917.3690	Other
550.	2917.3700	Dimethyl terephthalate (DMT)
551.	2917.3910	Iso phthalic acid
552.	2917.3990	Other
553.	2918.1110	Lactic acid
554.	2918.1400	Citric acid
555.	2918.1600	Gluconic acid, its salts and esters
556.	2918.1910	2,2-Diphenyl-2-hydroxyacetic acid (benzilic acid)
557.	2918.1990	Other
558.	2918.2110	Salicylic acid
559.	2918.2120	Sodium salicylate
560.	2918.2210	Aspirin
561.	2918.2290	Other
562.	2918.2300	Other esters of salicyclic acid and their salts
563.	2918.2900	Other
564.	2918.3000	Carboxylic acids with aldehyde or ketone function but without other oxygen function, their anhydrides, halides, peroxides, peroxyacids and their derivatives
565.	2921.1100	Methylamine, di- or trimethylamine and their salts

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
566.	2921.1910	Paraxylidine sulfamic acid
567.	2921.1990	Other (including diethylamine and its salts)
568.	2921.2100	Ethylenediamine and its salts
569.	2921.2200	Hexamethylenediamine and its salts
570.	2921.2910	Aceto Acetic ortho anisidine
571.	2921.2920	Di amino stilbene
572.	2921.3000	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof
573.	2921.4110	Aniline
574.	2921.4200	Aniline derivatives and their salts (including sulphanic acid / sulphanic acid sodium salts)
575.	2921.4310	Ingredients for pesticides
576.	2921.4390	Other
577.	2921.4400	Diphenylamine and its derivatives; salts thereof
578.	2921.4510	Sodium naphthionate
579.	2921.4590	Other
580.	2921.4600	Amfetamine (INN), benzfetamine (INN), dexamfetamine (INN), etilamfetamine (INN), fencamfamin (INN), lefetamine (INN), levamfetamine (INN), mefenorex (INN) and phentermine (INN); salts thereof
581.	2921.4900	Other
582.	2921.5110	Ingredients for pesticides
583.	2921.5190	Other
584.	2921.5900	Other (including 4'4-diaminsotilebene, 2'2-disulphonic acid moist / DSD acid)
585.	2922.1100	Monoethanolamine and its salts
586.	2922.1200	Diethanolamine and its salts
587.	2922.1310	Triethanolamine
588.	2922.1390	Other
589.	2922.1400	Dextropropoxyphene (INN) and its salts
590.	2922.1911	N, N-Dimethyl-2-aminoethanol and its protonated salts
591.	2922.1912	N, N-Diethyl-2-aminoethanol and its protonated salts
592.	2922.1919	Other
593.	2922.1920	Ethyldiethanolamine
594.	2922.1930	Methyldiethanolamine
595.	2922.1990	Other
596.	2922.2100	Aminohydroxynaphthalenesulphonic acids and their salts
597.	2922.2900	Other
598.	2922.3100	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof
599.	2922.3900	Other
600.	2922.4100	Lysine and its esters, salts thereof
601.	2922.4300	Anthranilic acid and its salt
602.	2922.4910	Alanine
603.	2922.4990	Other

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
604.	2922.5000	Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function
605.	2923.1000	Choline and its salts
606.	2923.2000	Lecithins and other phosphoaminolipids
607.	2923.9010	Betain
608.	2923.9090	Other
609.	2924.1100	Meprobamate (INN)
610.	2924.1910	Acetamide
611.	2924.1990	Other
612.	2925.1100	Saccharin and its salts
613.	2926.9010	Alpha cyano, 3-phenoxybenzyl ocis, trans 3-(2,2-diclord vinyl) 2,2 dimethyl cyclopropane carboxylate
614.	2926.9010	Alpha cyano, 3-phenoxybenzyl (-)cis, trans 3-(2,2-diclord vinyl) 2,2 dimethyl cyclopropane carboxylate
615.	2926.9020	(S) Alpha cyano, 3-phenoxybenzyl (S)-2-(4, chloro phenyl)-3 mehtyl butyrate
616.	2926.9030	Cyano, 3-phenony benzyl 2,2,3,3 tetra methyl cyclopropane carboxylate
617.	2926.9040	N-methylpyrolidone
618.	2926.9050	Ingredients for pesticides
619.	2926.9090	Other
620.	2929.1000	Isocyanates
621.	2929.9010	Isocyanides
622.	2929.9090	Other
623.	2930.2010	2-N, N-Dimethyl amino-l sodium thiosulphate, 3-thiosulfourropane
624.	2930.2020	S-S (2 dimethyl amino (trimethylene) bis (thio carbamate)
625.	2930.2030	Other ingredients for pesticides
626.	2930.2030	S-S (2 dimethyl amino (trimethlyne) bis (thio carbamate)
627.	2930.2030	S-S (2 dimethyl amino (trimethlyne) bis (thio carbamate)
628.	2930.2090	Other
629.	2930.4000	Methionine
630.	2930.9040	O - (4-bromo, 2-phenyl, o-ethyl s-propyl (phorothioate)
631.	2930.9060	O-(4-bromo, 2-chloro phenyl) o-ethyl s-propyl (phosphorothioate)
632.	2930.9099	Other (Dithiocarbonates (xanthates) only)
633.	2932.9910	2,3 dihydro 2-2 dimethly - 7 benzo furanly methlyl-carbamate
634.	2933.1100	Phenazone (antipyrin) and its derivatives
635.	2933.1900	Other
636.	2933.2100	Hydantoin and its derivatives
637.	2933.2900	Other
638.	2933.3100	Pyridine and its salts
639.	2933.3200	Piperidine and its salts
640.	2933.3910	Chloro-phenir-amine and isoniazid
641.	2933.3920	Pyrazinamide

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
642.	2933.3930	Ingredients for pesticides
643.	2933.3940	3-Quinuclidinyl benzilate
644.	2933.3950	Quniuclidine-3-ol
645.	2933.3990	Other
646.	2933.5910	0, Diethyl, 0 (2, iso propyl-6 methyl-pyrimidin-4-YL)
		phosphoro thioate
647.	2933.5920	1-tert, butyl-3 (2,6 iso propyl 4-phenoxy phenyal thiourean
648.	2933.5930	Ciprofloxacin
649.	2933.5940	Norfloxacin
650.	2933.5950	Ingredients for pesticides
651.	2933.5950	Chlortyrifos
652.	2933.5990	Other
653.	2933.6910	Pyrimethanine
654.	2933.6920	Isoniazid
655.	2933.6930	Cyanuric chloride
656.	2933.6940	Ingredients for pesticides
657.	2933.6990	Other
658.	2933.7100	6-Hexanelactam (epsilon-caprolactam)
659.	2933.7910	Isatin (lactam of istic acid)
660.	2933.7920	1-Vinyl-2-pyrrol-idone
661.	2933.7990	Other
662.	2933.9100	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN);salts thereof
663.	2933.9910	Ingredients for pesticides
664.	2933.9910	Triazophos
665.	2933.9990	Other
666.	2934.1010	Ingredients for pesticides
667.	2934.1090	Other
668.	2934.2000	Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused
669.	2934.9100	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof
670.	2936.2900	Vitamins AD 3
671.	2937.1100	Somatotropin, its derivatives and structural analogues

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
672.	2937.1200	Insulin and its salts
673.	2937.1900	Other
674.	2937.2100	Cortisone, hydrocortisone, prednisone
		(dehydrocortisone) and prednisolone
		(dehydrohydrocortisone)
675.	2937.2200	Halogenated derivatives of corticosteroidal hormones
676.	2937.2300	Oestrogens and progestogens
677.	2937.2900	Other
678.	2937.3100	Epinephrine
679.	2937.3900	Other
680.	2937.4000	Amino-acid derivatives
681.	2937.5000	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues
682.	2937.9000	Other
683.	2938.1000	Rutoside (rutin) and its derivatives
684.	2938.9010	Ingredients for pesticides
685.	2938.9090	Other
686.	2939.1100	Concentrates of poppy straw; buprenorphine (INN),
		codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN),
		oxycodone (INN), oxymorphone (INN), pholcodine
		(INN), thebacon (INN) and thebaine; salts thereof
687.	2939.1900	Other
688.	2939.2010	Quinine sulphate
689.	2939.2090	Other
690.	2939.9100	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof
691.	2939.9910	Ingredients for pesticides
692.	2939.9990	Other
693.	3002.1000	Antisera and other blood fractions and modified
		immunological products, whether or not obtained by
20.4	2222	means of bio-technological processes;
694.	3002.2090	Other (vaccines for antirabies & measles and antisnake
695.	3002.9090	bite venom serum only) Other (FMD Vaccines containing A,O & Asia-1 strain;
090.	3002.3030	Theileriosis Vaccine)
696.	3003.0000	Unani ayunverdic and other oriental type medicine
697.	3003.9010	Unani ayunverdic and other oriental type medicine
698.	3003.3900	Medicines for Thalassemia, Cancer, HIV/AIDS
	3004.3900	, , , , , , , , , , , , , , , , , , , ,
699.	3003.9020	Homeopathic medicines, including their raw materials,
	3004.9020 &	excluding cosmetic and medicated oil.
	Respective	
700	Heading	Other (Discharges and Private State P
700.	3003.9090	Other (Biochemic medicines including raw material,
	3004.9099 & Respective	thereof, excluding cosmetic and medicated hair oil)
	Respective	

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
	Heading	
701.	3004.4000	Containing alkaloids or derivatives thereof but not
		containing hormones, other products of heading 29.37
		or antibiotics
702.	3004.5010	Cod liver oil
703.	3004.9010	Unani ayunverdic and other oriental type medicine
704.	3004.9090	Other (Halothane only)
705.	3004.9099	Immunosupressive and allied drugs
706.	3006.1010	Vascular grafts
707.	3006.6000	Chemical contraceptive preparations based on hormones, on other products of heading 29.37 or on spermicides
708.	3101.0000	Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products.
709.	3102.1000	Urea, whether or not in aqueous solution
710.	3102.2100	Ammonium sulphate
711.	3102.2900	Other
712.	3102.3000	Ammonium nitrate, whether or not in aqueous solution
713.	3102.4000	Mixtures of ammonium nitrate with calcium carbonate or other inorganic nonfertilising substances
714.	3102.5010	Crude sodium nitrate
715.	3102.5090	Other
716.	3102.6000	Double salts and mixtures of calcium nitrate and ammonium nitrate
717.	3102.8000	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution
718.	3102.9000	Other, including mixtures not specified in the foregoing subheadings
719.	3103.1000	Superphosphates
720.	3103.9000	Other
721.	3104.2000	Potassium chloride
722.	3104.3000	Potassium sulphate
723.	3104.9000	Other
724.	3105.1000	Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg
725.	3105.2000	Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium
726.	3105.3000	Diammonium hydrogenorthophosphate (diammonium phosphate)
727.	3105.4000	Ammonium dihydrogen orthophosphate (monoammoniumphosphate) and mixtures thereof with diammonium hydrogen orthophosphate (diammonium phosphate)
728.	3105.5100	Containing nitrates and phosphates
729.	3105.5900	Other
730.	3105.6000	Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium
731.	3105.9000	Other

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
732.	3201.1000	Quebracho extract
733.	3201.2000	Wattle extract
734.	3201.9010	Acacia catechu (cutch)
735.	3201.9020	Oak or chestnut extract
736.	3201.9030	Gambier
737.	3201.9090	Other
738.	3202.1000	Synthetic organic tanning substances
739.	3202.9010	Tanning substances, tanning preparations based on chromium sulphate
740.	3202.9090	Other
741.	3203.0010	Obtained from acacia catechu (black cutch)
742.	3203.0090	Other
743.	3204.1100	Disperse dyes and preparations based thereon
744.	3204.1200	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon
745.	3204.1300	Basic dyes and preparations based thereon
746.	3204.1400	Direct dyes and preparations based thereon
747.	3204.1510	Indigo blue
748.	3204.1590	Other
749.	3204.1600	Reactive dyes and preparations based thereon
750.	3204.1700	Pigments and preparations based thereon
751.	3204.1910	Dyes, Sulphur
752.	3204.1990	Dyes, synthetic
753.	3204.2000	Synthetic organic products of a kind used as fluorescent brightening agents
754.	3207.1010	Opacifiers
755.	3207.1020	Ceramic Colours
756.	3207.1090	Other
757.	3207.2000	Vitrifiable enamels and glazes, engobes (slips) and similar preparations
758.	3207.3000	Liquid lusters and similar preparations
759.	3207.4010	Glass frit
760.	3207.4090	Other
761.	3208.1010	Based on polyamides (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
762.	3208.1020	Varnishes
763.	3208.1090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
764.	3208.2010	Varnishes
765.	3208.2090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
766.	3208.9010	Varnishes
767.	3208.9090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
768.	3209.1010	Varnishes
769.	3209.1090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
770.	3209.9010	Lacquered blue, golden and silver
771.	3209.9090	Other (Aircraft finishes in packing of 22.72 litres
		(5gallons) and above only)
772.	3210.0010	Distempers
773.	3210.0020	Prepared water pigments of a kind used for finishing leather
774.	3210.0090	Other (Aircraft finishes in packing of 22.72 litres (5gallons) and above only)
775.	3212.1000	Stamping foils
776.	3212.9010	Aluminium paste and powder
777.	3212.9020	Pigments in paint or enamel media
778.	3212.9030	Emitter paste for tube lights
779.	3212.9090	Other
780.	3301.1200	Essential oils of orange
781.	3301.1300	Essential oils of lemon
782.	3301.1900	Other
783.	3301.2400	Essential oils Of peppermint (Mentha piperita)
784.	3301.2500	Essential oils Of other mints
785.	3301.2910	Of citronella
786.	3301.2920	Of eucalyptus
787.	3301.2990	Other
788.	3301.3000	Resinoids
789.	3301.9010	Concentrates of essential oils
790.	3301.9090	Other (including keora water)
791.	3302.9010	Of a kind used in cosmetics industry
792.	3302.9090	Other (mixtures of odoriferous substances and mixtures (including alcholic sollutions) with a basis of one or more
		of these substances, of a kind used as raw materials in industry)
793.	3306.9000	Other (denture fixative paste and powder only)
794.	3402.1110	Sulphonic acid (Soft)
795.	3402.1300	Non-ionic
796.	3402.1910	Cocoamidopropyl betaine (CAPB)
797.	3403.1110	Preparations of a kind used in the leather or like industires
798.	3403.1120	Preparations of a kind used in the paper or like industries
799.	3403.1131	Spin finish oil (of a kind used in textile or like industries)
800.	3403.1139	Other
801.	3403.1190	Others
802.	3403.1910	Greases
803.	3403.1990	Other
804.	3403.9910	Mould release preparations
805.	3403.9910	Mould release preparations
806.	3404.2000	Of poly (oxyethylene) (polyethylene glycol)
807.	3407.0090	Other (modeling pastes only)

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
808.	3504.0000	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed.
809.	3506.9110	Shoe adhesives
810.	3506.9190	Other
811.	3506.9910	Sealant having methyl ethyl ketone from 60 % to 70 % and ethyl acetate from 10 % to 20 %.
812.	3506.9990	Other
813.	3701.1000	X-ray films, sensitized unexposed.
814.	3702.1000	Photographic film in rolls sensitized unexposed for. X-ray
815.	3702.3100	For colour photography (polychrome)
816.	3702.3200	Other, with silver halide emulsion.
817.	3702.3900	Other
818.	3702.4100	Of a width exceeding 610mm and of a length exceeding 200m, for colour photography (polychrome)
819.	3702.4200	Of a width exceeding 610mm and of a length exceeding 200m, other than for colour photography.
820.	3702.4300	Of a width exceeding 610mm and of a length not exceeding 200m.
821.	3702.4400	Of a width exceeding 105mm but not exceeding 610mm
822.	3702.5100	Of a width not exceeding 16mm and of a length not exceeding 14m,
823.	3702.5200	Of a width not exceeding 16mm and of a length exceeding 14m,
824.	3702.5300	Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m, for slides
825.	3702.5400	Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m other than for slides
826.	3702.5500	Of a width exceeding 16mm but not exceeding 35mm and of a length exceeding 30m
827.	3702.5600	Of a width exceeding 35mm
828.	3702.9100	Of a width not exceeding 16mm
829.	3702.9300	Of a width exceeding 16mm but not exceeding 35mm and of a length not exceeding 30m
830.	3702.9400	Of a width exceeding 16mm but not exceeding 35mm and of a length exceeding 30m
831.	3702.9500	Of a width exceeding 35mm
832.	3702.5000	Cinematograph film
833.	3702.9000	-do-
834.	3704.0000	-do-
835.	3706.0000	-do-
836.	3703.0000	Photocopying plates/films/unexposed of any material (not paper/cloth) including photographic paper
837.	3707.1000	Sensitising emulsions
838.	3707.9000	Other
839.	3803.0000	Tall oil, whether or not refined

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
840.	3804.0000	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 38.03.
841.	3807.0000	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch.
842.	3808.9130	Sex peheromone
843.	3808.9170	Pesticides product registered under the Agricultural Pesticides Ordinance 1971.
844.	3808.9180	Phosphatic insecticides.
845.	3808.9190	Other
846.	3808.9210	Fungicides product registered under the Agricultural Pesticides Ordinance, 1971
847.	3808.9290	Other (Fungicides)
848.	3808.9310	Herbicies products registered under the Agricultural Pesticides Ordinance, 1971
849.	3808.9390	Other
850.	3809.9110	Finishing agents of a kind used in textile industry
851.	3809.9190	-do-
852.	3810.1000	Pickling preparations for metal surfaces; soldering brazing or welding powders and pastes consisting of metal and other materials
853.	3810.9000	Other
854.	3811.1100	Based on lead compounds
855.	3811.1900	Other
856.	3811.2100	Containing petroleum oils or oils obtained from bituminous minerals
857.	3811.2900	Other
858.	3811.9000	Other
859.	3812.1000	Prepared rubber accelerators
860.	3812.2000	Compound plasticizers for rubber or plastics
861.	3812.3000	Anti-oxidising preparations and other compound stablisers for rubber or plastics
862.	3815.1100	With nickel or nickel compounds as the active substance
863.	3815.1200	With precious metal or precious metal compounds as the active substance
864.	3815.1910	Antimony triacetate
865.	3815.1990	Other
866.	3815.9000	Other
867.	3816.0000	Refractory cements, mortars, concretes and similar compositions, other than products of heading 38.01.
868.	3817.0000	Mixed alkylbenzenes and mixed aiklynaphthalenes, other than those of heading 27.07 or 29.02.
869.	3818.0000	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics.

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
870.	3819.0090	Other (synethic lubricating oils for aircraft angines only)
871.	3821.0000	Prepared culture media for the development or maintenance of micro-organisms (including viruses and the like) or of plant, human or animal cells
872.	3822.0000	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 30.02 or 30.06; certified reference materials.
873.	3824.1000	Prepared binders for foundry moulds or cores
874.	3824.3000	Non-agglomerated metal carbides mixed together or with metallic binders
875.	3824.4000	Prepared additives for cements, mortars or concretes
876.	3824.5000	Non-refractory mortars and concretes
877.	3824.6000	Sorbitol other than that of subheading No. 2905.44
878.	3824.9010	Gum base of a kind used for manufacture of chewing gum
879.	3824.9020	Ion exchangers
880.	3824.9030	Prepared binders
881.	3824.9040	Anti-sealing compounds
882.	3824.9050	Stencil correctors and other correcting fluids
883.	3824.9060	Preparations for electroplating
884.	3824.9070	Dialysis bath concentrate in liquid or powder form
885.	3824.9080	Chloroparaffins liquid
886.	3824.9091	Diphenylmethane Di-isocynate (MDI)
887.	3824.9091	Diphenylmethane Di-isocynate (MDI)
888.	3824.9092	Preparations of a kind used for water purification
889.	3824.9093	Carburizing preparations of a kind used for hardening of steel
890.	3824.9094	Coated calcium carbonate
891.	3824.9095	Carboxylic acid based anhydride hardener
892.	3824.9097	Mixture of argon and neon gases
893.	3824.9098	Salts of stearic acid other than alkali salts e.g. zinc stearate; calcium stearate
894.	3824.9099	Other (including napthenic acids, their water insoluble salts and their esters.)
895.	3901.1000	Polyethylene having a specific gravity of less than 0.94
896.	3901.2000	Polyethylene having a specific gravity of 0.94 or more
897.	3902.1000	Polypropylene
898.	3902.2000	Polyisobutylene
899.	3902.3000	Propylene copolymers
900.	3902.9000	Other
901.	3903.1100	Expansible
902.	3903.1910	General Purpose Polyestyrene (GPPS)
903.	3903.1920	High Impact Polyestyrene (HIPS)
904.	3903.1990	Other
905.	3906.1000	Poly (methyl methacrylate)
906.	3906.9010	Cyanoacrylate

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
907.	3906.9020	Acrylic binders
908.	3906.9030	Pigment thickener
909.	3906.9040	Dispersing agent and acrylic thickeners
910.	3906.9090	Other
911.	3907.1000	Polyacetals
912.	3907.2000	Other polyethers
913.	3907.3000	Epoxide resins
914.	3907.4000	Polycarbonates
915.	3909.5000	Polyurethanes
916.	3910.0000	Silicones in primary forms.
917.	3912.1100	Regenerated cellulose.
918.	3912.1200	-do-
919.	3912.2010	-do-
920.	3912.2020	-do-
921.	3912.2090	-do-
922.	3912.3100	-do-
923.	3912.3900	-do-
924.	3912.9000	-do-
925.	3913.1000	Alginic acids, its salts and esters
926.	3914.0010	Ion-exchangers of condensation type
927.	3914.0020	Ion-exchangers of the polymerization type
928.	3916.9000	Of other plastics (nylon and other synethic blisters only)
929.	3920.7100	Of regenerated cellulose
930.	3921.9090	Other (toe tuff material only)
931.	3926.9060	Plastic shoe lasts
932.	4001.1000	Natural rubber latex, whether or not pre-vulcanised
933.	4001.2100	Smoked sheets
934.	4001.2200	Technically specified natural rubber (TSNR)
935.	4001.2900	Other
936.	4001.3000	Balata, gutta-percha, guayule, chicle and similar natural
937.	4002.1100	gums
937.	4002.1100	Latex Other
	4002.1900	Butadiene rubber (BR)
939.		, ,
940. 941.	4002.3100	Isobutene-isoprene (butyl) rubber (IIR) Other
941.	4002.3900 4002.4100	Latex
943. 944.	4002.4900 4002.5100	Other
944.	4002.5100	Latex Other
945. 946.	4002.5900	
	4002.8000	Isoprene rubber (IR) Ethylene-propylene non-conjugated diene rubber
947.		(EPDM)
948.	4002.8000	Mixtures of any product of heading 40.01 with any product of this heading
949.	4002.9100	Latex

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
950.	4002.9900	Other
951.	4003.0000	Reclaimed rubber in primary forms or in plates, sheets or strip.
952.	4005.1020	Sheets
953.	4005.1090	Other (including thermo plastic rubber only)
954.	4005.9100	Plates, sheets and strip
955.	4005.9900	Other (including rubber master batch)
956.	4010.1100	Conveyor belts or belting reinforced only with metal
957.	4010.1200	Conveyor belts or belting Reinforced only with textile materials
958.	4010.1900	Other (including conveyor belts or belting reinforced with plastics)
959.	4011.1000	Of a kind used on motor cars (including station wagons and racing cars)
960.	4011.2010	Of a kind used in light trucks
961.	4011.2090	Other
962.	4011.3000	Of a kind used on aircraft
963.	4011.4000	Of a kind used on motorcycles
964.	4011.5000	Of a kind used on bicycles
965.	4011.6100	Of a kind used on agricultural or forestry vehicles and machines
966.	4011.6200	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm
967.	4011.6300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61cm
968.	4011.6900	Other
969.	4011.9200	Of a kind used on agricultural or forestry vehicles and machines
970.	4011.9300	Of a kind used on construction or industrial handling vehicles and machines and having a rim size not exceeding 61cm
971.	4011.9400	Of a kind used on construction or industrial handling vehicles and machines and having a rim size exceeding 61cm
972.	4011.9900	Other
973.	4013.1010	Of a kind used on buses, lorries or trucks
974.	4013.1020	Of a kind used on motor cars
975.	4013.1090	Other
976.	4013.2000	Of a kind used on bicycles
977.	4013.9010	Of a kind used on agricultural tractors
978.	4013.9020	Of a kind used on motor cycles
979.	4013.9030	Of a kind used on jeeps
980.	4013.9090	Other
981.	4016.9210	Eraser Rubber
982.	4016.9910	Printing blankets

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
983.	4016.9990	Puncture repair patches
984.	4016.9990	Rubber Cots
985.	4017.0000	Plates, sheets, rods and tubes etc of ebonite and vulcanite.
986.	4101.2000	Whole hides and skins, of a weight per skin not exceeding 8 kg when simply dried, 10 kg when drysalted, or 16 kg when fresh, wet-salted or otherwise preserved
987.	4101.5010	Hides, buffalo
988.	4101.5020	Hides, cow
989.	4101.5090	Other
990.	4101.9000	Other, including butts, bends and bellies
991.	4102.1010	Lamb skins
992.	4102.1020	Sheep skins
993.	4102.2110	Lamb skins without wool
994.	4102.2120	Sheep skins without wool
995.	4102.2900	Other
996.	4103.9010	Goat skins
997.	4103.9020	Kids skins
998.	4103.9090	Other
999.	4104.1100	Full grains, unsplit; grain splits
1000.	4104.1900	Other
1001.	4104.2100	Vegetable Pre tanneed Sheep or lamp skin leather (without wool on)
1002.	4104.4100	Full grains, unsplit; grain splits
1003.	4104.4900	Other
1004.	4104.4900	Crust leather or semi finished leather.
1005.	4105.1000	In the wet state (including wet- blue)
1006.	4105.1100	Vegetable Pre tanned goat or kid skin leather (without hair on)
1007.	4105.3000	Tanned or Crust skin of Sheep or Lamb in dry state (crust)
1008.	4106.1100	Vegetable Pre-tanned bovine leather
1009.	4106.2100	In the wet state (including wet- blue) of goats ands Kids.
1010.	4106.2100	In the wet state (including wet-blue)
1011.	4106.2200	In the dry state (crust)
1012.	4107.1100	Full grains, unsplit
1013.	4107.1200	Grain splits
1014.	4107.1900	Other
1015.	4107.9100	Full grains, unsplit
1016.	4107.9200	Grain splits
1017.	4107.9900	Other
1018.	4112.0000	Leather further prepared after tanning or crusting, including parchment-dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1019.	4113.1000	Leather further prepared after tanning of goats or kids
1020.	4206.0000	Catguts
1021.	4301.1000	Of mink, whole, with or without head, tail or paws, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
1022.	4301.3000	Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without head, tail or paws
1023.	4301.6000	Of fox, whole, with or without head, tail or paws, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
1024.	4301.8000	Other furskins, whole, with or without head, tail or paws, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
1025.	4301.9000	Heads, tails, paws and other pieces or cuttings, suitable for furriers' use, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
1026.	4302.1100	Whole skins, with or without head,tail or paws not assembled of mink, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
1027.	4302.1910	Leather shearling-finished leather with wool, provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.
1028.	4302.1990	Other (provided they fall outside the purview of S.No. 16 of Part-II of Appendix-A.)
1029.	4302.2000	Heads, tails, paws and other pieces or cuttings, not assembled
1030.	4302.3000	Whole skins and pieces or cuttings thereof, assembled
1031.	4401.1000	Fuel wood, In logs, In billets In twigs, faggots or In similar forms
1032.	4401.2100	Coniferous
1033.	4401.2200	Non-coniferous
1034.	4401.3000	Sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms
1035.	4402.1000	Of bamboo
1036.	4402.9000	Other
1037.	4403.1000	Treated with paint, stains, creosote or other preservatives
1038.	4403.2000	Other, coniferous
1039.	4403.4100	Dark Red Meranti, Light Red Meranti and Meranti Bakau
1040.	4403.4910	Sawlogs and veneer logs of non-coniferous species
1041.	4403.4990	Other
1042.	4403.9100	Of oak (Quercus spp.)
1043.	4403.9200	Of beech (Fagus spp.)
1044.	4403.9900	Other (of beech)
1045.	4404.1000	Coniferous
1046.	4404.2000	Non-coniferous
1047.	4405.0000	Wood wool; wood flour.
1048.	4406.1000	Not impregnated (railway or tram way sleepers)

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1049.	4406.9000	Other (-do-)
1050.	4407.1000	Coniferous
1051.	4407.2100	Mahogany (Swietenia spp.)
1052.	4407.2200	Virola, Imbuia and Balsa
1053.	4407.2500	Dark Red Meranti, Light Red Meranti and Meranti Bakau
1054.	4407.2600	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan
1055.	4407.2700	Sapelli
1056.	4407.2800	Iroko
1057.	4407.2900	Other
1058.	4407.9100	Of oak (Quercus spp.)
1059.	4407.9200	Of beech (Fagus spp.)
1060.	4407.9300	Of maple (Acer spp.)
1061.	4407.9400	Of cherry (Prunus spp.)
1062.	4407.9500	Of ash (Fraxinus spp.)
1063.	4407.9900	Other
1064.	4408.1000	Coniferous
1065.	4408.3100	Dark Red Meranti, Light Red Meranti and Meranti Bakau
1066.	4408.3900	Other
1067.	4408.9010	Wood slate
1068.	4408.9090	Other
1069.	4409.1000	Coniferous
1070.	4409.2100	Of bamboo
1071.	4409.2900	Other
1072.	4413.0000	Densified wood, in blocks, plates, strips or profile shapes.
1073.	4416.0000	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves.
1074.	4418.2000	Doors and their frames and thresholds
1075.	4501.1000	Natural cork, raw or simply prepared
1076.	4501.9000	Other
1077.	4502.0000	Natural cork, debacked or roughly squared, or in rectangular (including square) blocks, plates, sheets or strips (including sharp-edged blanks for corks or stoppers)
1078.	4503.1000	Corks and stoppers
1079.	4503.9000	Other
1080.	4504.1010	Impregnated cork sheets
1081.	4504.1090	Other
1082.	4504.9000	Other
1083.	4701.0000	Mechanical wood pulp.
1084.	4702.0000	Chemical wood pulp, dissolving grades.
1085.	4703.1100	Unbleached Coniferous
1086.	4703.1900	Unbleached non-coniferous
1087.	4703.2100	Semi-bleached or bleached Coniferous
1088.	4703.2900	Non-coniferous
1089.	4704.1100	Unbleached Coniferous

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1090.	4704.1900	Unbleached Non-coniferous
1091.	4704.2100	Semi-bleached or bleached Coniferous
1092.	4704.2900	Semi-bleached or bleached Non-coniferous
1093.	4705.0000	Wood pulp obtained by a combination of mechanical and chemical pulping processes.
1094.	4706.1000	Cotton linters pulp
1095.	4706.2000	Pulps of fibres derived from recovered (waste and scrap) paper or paperboard
1096.	4706.3000	Other, of bamboo
1097.	4706.9100	Mechanical
1098.	4706.9200	Chemical
1099.	4706.9300	Semi-chemical
1100.	4801.0000	Newsprint, in rolls or sheets
1101.	4802.0000	Stencil duplicating paper
1102.	4805.3000	Sulphite wrapping paper
1103.	4805.9110	Having dielectric strenghten not less than 5 KV per mm
1104.	4805.9210	Having dielectric strenghten not less than 5 KV per mm
1105.	4805.9310	Having dielectric strenghten not less than 5 KV per mm
1106.	4806.1000	Vegetable parchment
1107.	4806.2000	Greaseproof papers
1108.	4806.3000	Tracing papers
1109.	4806.4010	Glassine
1110.	4806.4090	Other
1111.	4813.1010	Cigarette paper in the form of booklets
1112.	4813.1020	Cigarette paper in the form of tubes
1113.	4813.2000	Cigarette paper in rolls of a width not exceeding 5cm
1113.	4813.9000	Other (Cigarette paper)
1115.	4901.9100	Technical, religious, academic, scientific, reference and professional books only
1116.	4901.9910	-do-
1117.	4901.9990	-do-
1118.	4904.0000	Music, printed or in manuscript, whether or not bound or illustrated.
1119.	4907.0000	Stamps unused
1120.	9704.0000	Stamps used or unused
1121.	5001.0000	Silkworm cocoons suitable for reeling.
1122.	5002.0000	Raw silk (not thrown).
1123.	5003.0000	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock).
1124.	5004.0000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.
1125.	5005.0000	Yarn spun from silk waste, not put up for retail sale.
1126.	5006.0000	Silk yarn and yarn spun from silk waste, put up for retail sale; silkworm gut.
1127.	5101.1100	Raw Wool
1128.	5101.1900	-do-

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1129.	5101.2100	-do-
1130.	5101.2900	-do-
1131.	5101.3000	-do-
1132.	5102.1100	Fine animal hair
1133.	5102.1900	-do-
1134.	5103.1000	Wool tops, shoddy wool and noils
1135.	5103.2000	-do-
1136.	5103.3000	-do-
1137.	5104.0000	-do-
1138.	5105.1000	-do-
1139.	5105.2100	-do-
1140.	5105.2900	-do-
1141.	5105.3100	-do-
1142.	5105.3900	-do-
1143.	5105.4000	-do-
1144.	5110.0000	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale.
1145.	5201.0010	American
1146.	5201.0020	Egyptian
1147.	5201.0090	Other (Long staple cotton and short staple cotton of 0.5 million bales)
1148.	5203.0000	Cotton carded or combed.
1149.	5205.1100	Single yarn, of uncombed fibres measuring 714.29 decitex or more (not exceeding 14 metric number)
1150.	5205.1200	Single yarn, of uncombed fibres measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
1151.	5205.1300	Single yarn, of uncombed fibres measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
1152.	5205.1400	Single yarn, of uncombed fibres measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
1153.	5205.1500	Single yarn, of uncombed fibres measuring less than 125 decitex (exceeding 80 metric number)
1154.	5205.2100	Single yarn, of combed fibres measuring 714.29 decitex or more (not exceeding 14 metric number)
1155.	5205.2200	Single yarn, of combed fibres measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
1156.	5205.2300	Single yarn, of combed fibres measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1157.	5205.2400	Single yarn, of combed fibres measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
1158.	5205.2600	Single yarn, of combed fibres measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)
1159.	5205.2700	Single yarn, of combed fibres measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)
1160.	5205.2800	Single yarn, of combed fibres measuring less than 83.33 decitex (exceeding 120 metric number)
1161.	5205.3100	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
1162.	5205.3200	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
1163.	5205.3300	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
1164.	5205.3400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
1165.	5205.3500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
1166.	5205.4100	Multiple (folded) or cabled yarn, of combed fibres: measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
1167.	5205.4200	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
1168.	5205.4300	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
1169.	5205.4400	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
1170.	5205.4600	Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1171.	5205.4700	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)
1172.	5205.4800	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)
1173.	5206.1100	Single yarn, of uncombed fibres measuring 714.29 decitex or more (not exceeding 14 metric number)
1174.	5206.1200	Single yarn, of uncombed fibres measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
1175.	5206.1300	Single yarn, of uncombed fibres measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
1176.	5206.1400	Single yarn, of uncombed fibres measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
1177.	5206.1500	Single yarn, of uncombed fibres measuring less than 125 decitex (exceeding 80 metric number)
1178.	5206.2100	Single yarn, of combed fibres measuring 714.29 decitex or more (not exceeding 14 metric number)
1179.	5206.2200	Single yarn, of combed fibres measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)
1180.	5206.2300	Single yarn, of combed fibres measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)
1181.	5206.2400	Single yarn, of combed fibres measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)
1182.	5206.2500	Single yarn, of combed fibres measuring less than 125 decitex (exceeding 80 metric number)
1183.	5206.3100	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
1184.	5206.3200	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
1185.	5206.3300	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1186.	5206.3400	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
1187.	5206.3500	Multiple (folded) or cabled yarn, of uncombed fibres measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
1188.	5206.4100	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)
1189.	5206.4200	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)
1190.	5206.4300	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)
1191.	5206.4400	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)
1192.	5206.4500	Multiple (folded) or cabled yarn, of combed fibres measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)
1193.	5207.1000	Containing 85 % or more by weight of cotton
1194.	5207.9000	Other
1195.	5303.1010	Jute cutting
1196.	5303.1020	Jute waste
1197.	5303.1090	Other
1198.	5303.9000	Other
1199. 1200.	5305.0010	Sisal and other textile fibres of the genus Agave, raw Abaca raw
1200.	5305.0020 5305.0090	Other (including manilla hemp)
1201.	5307.1000	Single
1203.	5307.2000	Multiple (folded) or cabled
1204.	5308.1000	Coir yarn
1205.	5308.2000	True hemp yarn
1206.	5308.9000	Other
1207.	5401.2090	Other
1208.	5504.1000	Viscose, fibre and yarn
1209.	5510.1100	-do-
1210.	5510.1200	-do-
1211.	5510.2000	-do-
1212.	5510.3000	-do-
1213.	5510.9000	-do-
1214.	5511.3000	-do-

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1215.	5801.2100	kara kuli cloth
1216.	5801.3100	-do-
1217.	5906.9900	Other (Shoe reinforcement tapes only)
1218.	5911.1000	Textile fabrics, felt and felt lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and 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)
1219.	5911.3100	Felt for paper mills weighing less than 650 g/m ²
1220.	5911.3200	Felt for paper mills weighing 650 g/m ² or more
1221.	5911.3100	Forming fabrics/felts weighing less than 650 grams/m2
1222.	5911.3200	Forming fabrics/felts weighing 650 grams or more
1223.	5911.9010	Dryers Screen
1224.	6603.2000	Umbrella frames including frames mounted on shafts (sticks)
1225.	6603.9000	Other
1226.	6802.2100	Marble blocks/tiles polished only
1227.	6802.2300	Granite blocks/tiles polished
1228.	6804.1000	Millstones and grindstones for milling, grinding or pulping
1229.	6804.2200	Of other agglomerated abrasive or of ceramics
1230.	6805.1000	Natural or artificial abrasive powder or grain on a base of woven textile fabric only
1231.	6805.2000	Natural or artificial abrasive powder or grain on a base of paper or paper board only
1232.	6814.1000	Plates, sheets and strips of agglomerated or reconstituted mica, whether or not on a support
1233.	6815.1000	Non electrical articles of graphite or other carbon
1234.	6815.9990	Other (Alumina Balls only)
1235.	6902.1010	Refractory bricks, blocks only
1236.	6902.1090	-do-
1237.	6902.2010	-do-
1238.	6902.2090	-do-
1239.	6902.9010	-do-
1240. 1241.	6902.9090 6909.1100	-do- Ceramic wares for laboratory, chemical or other technical uses; of porcelain or china.
1242.	7003.2000	Wire sheet glass
1243.	7004.9000	-do-
1244.	7005.3000	-do-
1245.	7005.1000	Non-wired glass, having an absorbant, reflecting or non-reflecting layer
1246.	7007.1111	Toughened (tempered) safety glass.
1247.	7007.1112	-do-
1248.	7007.1119	-do-
1249.	7007.1190	-do-
1250.	7015.9000	Beakers / Petri dishes / Test tubes & holders / Drying

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
	` `	tubes / Kimble glass
1251.	7018.1000	Synthetic stones including glass stones only
1252.	7104.2000	-do-
1253.	7104.9090	-do-
1254.	7019.3100	Mats
1255.	7103.1000	Unworked or simply sawn or roughly shaped
1256.	7103.9100	Rubies, sapphires and emeralds
1257.	7103.9900	Other
1258.	7201.2000	Non-alloy pig iron containing by weight more than 0.5% of phosphorus
1259.	7202.1100	Containing by weight more than 2 % of carbon
1260.	7202.1900	Other
1261.	7202.2100	Containing by weight more than 55 % of silicon
1262.	7202.2900	Other
1263.	7202.3000	Ferro-silico-managanese
1264.	7202.4100	Containing by weight more than 4 % of carbon
1265.	7202.4900	Other
1266.	7202.5000	Ferro-silico-chromium
1267.	7202.6000	Ferro-nickel
1268.	7202.7000	Ferro-molybdenum
1269.	7202.8000	Ferro-tungsten and ferro-silico-tungsten
1270.	7202.9100	Ferro-titanium and ferro-silicon-titanium
1271.	7202.9200	Ferro-vanadium
1272.	7202.9300	Ferro-niobium
1273.	7202.9900	Other
1274.	7203.1000	Ferrous products obtained by direct reduction of iron
1274.	7200.1000	ore.
1275.	7204.1010	Re-rollable
1276.	7204.1090	Other
1277.	7204.5000	Remelting scrap ingots
1278.	7205.1000	Granules
1279.	7210.1000	Tin sheets/plates of one side not less than 45.7 cm (18-in)
1280.	7212.1000	-do-
1281.	7211.1910	Cold rolled steel srips of thickness below 0.5mm and up
12011	721111010	to 100 mm wide
1282.	7211.9000	Steel strips for manufacture of razor blades.
1283.	7212.1000	-do-
1284.	7212.5000	-do-
1285.	7226.2000	-do-
1286.	7226.9900	-do-
1287.	7217.3010	Of a kind used in manufacture of pneumatic tyres (bead
		wire)
1288.	7219.1100	Of a thickness exceeding 10 mm
1289.	7219.1200	Of a thickness of 4.75 mm or more but not exceeding 10 mm
1290.	7219.1300	Of a thickness of 3 mm or more but less than 4.75 mm
1291.	7219.1400	Of a thickness of less than 3 mm

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1292.	7219.2100	Of a thickness exceeding 10 mm
1293.	7219.2200	Of a thickness of 4.75 mm or more but not exceeding 10
		mm
1294.	7219.2310	Of a width up to 700 mm, thickness up to 4 mm of series
		200, 301, 303, 304, 304L, 316, 316L, 410,420 & 430
1295.	7219.2390	Other
1296.	7219.2410	Of a width up to 700mm, of series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1297.	7219.2490	Other
1298.	7219.3100	Of a thickness of 4.75 mm or more
1299.	7219.3210	Of a width up to 700 mm, thickness up to 4mm of series 200, 301,303, 304, 304L, 316, 316L, 410, 420 & 430
1300.	7219.3290	Other
1301.	7219.3310	Of a width up to 700 mm, of series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1302.	7219.3390	Other
1303.	7219.3410	Of a width up to 700 mm, of series 200, 301, 303, 304, 304L, 316, 316L, 410, 420, & 430
1304.	7219.3490	Other
1305.	7219.3510	Of a width up to 700 mm, thickness up to 4mm of series 200, 301,303, 304, 304L, 316, 316L, 410, 420 & 430
1306.	7219.3590	Other
1307.	7219.9010	Sheets in circular shape of all sizes
1308.	7219.9090	Other
1309.	7220.1100	Of a thickness of 4.75 mm or more
1310.	7220.1210	Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1311.	7220.1290	Other
1312.	7220.2010	Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1313.	7220.2090	Other
1314.	7220.9010	Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1315.	7220.9090	Other
1316.	7221.0010	Of a width 50mm or more, but not exceeding 200mm of Series 200, 301, 303, 304, 304L, 316, 316L, 410, 420 & 430
1317.	7221.0090	Other
1318.	7222.1100	Of circular cross-section
1319.	7222.1900	Other
1320.	7222.2000	Bars and rods, not further worked than cold-formed or cold-finished
1321.	7222.3000	Other bars and rods
1322.	7222.4000	Angles, shapes and sections
1323.	7223.1000	Ferrous products obtained
1324.	7224.1400	Other woven cloth of stainless steel
1325.	7225.1100	Silicon-electrical steel grain oriented
1326.	7225.1900	Other

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1327.	7226.1100	Silicon-electrical steel grain oriented
1328.	7226.1900	Other
1329.	7228.8000	Hollow drill bars and rods
1330.	7302.1000	Lightweight steel rail up to 20 kgs per meter (not
		manufactured locally).
1331.	7311.0000	Empty gas cylinders and containers of iron steel for
1332.	7314.1400	liquidified gases.
1332.	7314.1400	Dany roll and covers High tensils (DIN grade 8.8 ASTMA 325 or ASTMA 193
1333.	7310.1310	B7)
1334.	7319.9010	Sewing needles only
1335.	7326.2000	Metal cores, wire beads for tyres
1336.	7326.9030	Shoe lasts
1337.	7402.0000	Unrefined copper; copper anodes for electrolytic
		refining.
1338.	7403.1100	Cathodes and sections of cathodes
1339.	7403.1200	Wire-bars
1340.	7403.1300	Billets
1341.	7403.1900	Other
1342.	7403.2100	Copper-zinc base alloys (brass)
1343.	7403.2200	Copper-tin base alloys (bronze)
1344.	7403.2900	Other copper alloys (other than master alloys of heading
		74.05)
1345.	7404.0000	Copper waste and scrap. (excluding fired ammunation cases)
1346.	7405.0000	Master alloys of copper.
1347.	7406.1000	Powders of non-lameller structure
1348.	7406.2000	Powders of lameller structure; flakes
1349.	7407.1010	Bars
1350.	7407.1020	Rods
1351.	7407.1030	Twisted copper bars
1352.	7407.1040	Busbars of electrolytic grade of 99.9 % purity
1353.	7407.1040	Bushes of electrolytic grade of 99.9% purity
1354.	7407.1090	Other
1355.	7407.2100	Of copper-zinc base alloys (brass)
1356.	7407.2900	Other
1357.	7409.1100	In coils
1358.	7409.1900	Other
1359.	7409.2100	In coils
1360.	7409.2900	Other
1361.	7409.3100	Of copper-zinc base alloys (brass) in coils
1362.	7409.3900	Other
1363.	7409.4000	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)
1364.	7409.9000	Of other copper alloys.
1365.	7410.1100	Of refined copper

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1366.	7410.1200	Of copper alloys
1367.	7501.1000	Nickel mattes
1368.	7501.2000	Nickel oxide sinters and other intermediate products of nickel metallurgy
1369.	7502.1000	Nickel, not alloyed
1370.	7502.2000	Nickel alloys
1371.	7503.0000	Nickel waste and scrap.(excluding fired ammunation cases)
1372.	7505.1100	Bars, rods and profiles of nickel, not alloyed
1373.	7505.1200	Bars, rods and profiles of nickel alloys
1374.	7505.2100	Wire of nickel, not alloyed
1375.	7505.2200	Wire of nickel alloys
1376.	7506.1000	Of nickel, not alloyed
1377.	7506.2000	Of nickel alloyed
1378.	7601.1000	Aluminium, not alloyed
1379.	7601.2000	Aluminium alloys
1380.	7602.0090	Other (Aluminum wastes and scrap)(excluding fired ammunation cases)
1381.	7603.1000	Powders of non-lameller structure
1382.	7603.2000	Powders of lamellar structure; flakes
1383.	7604.1010	Bars and rods
1384.	7604.1090	Profiles
1385.	7604.2100	Hollow profiles
1386.	7604.2910	Bars and rods
1387.	7604.2920	With cladding for noclock brazing
1388.	7604.2990	Profiles
1389.	7606.1100	Plates, sheets and strip of aluminium, not alloyed
1390.	7606.1200	Plates, sheets and strip of aluminium alloys
1391.	7606.9110	Aluminum sheet, anodized/polyurethene coated
1392.	7606.9190	Other
1393.	7606.9210	Aluminium sheet, anodized/polyurethene coated
1394.	7606.9290	Other
1395.	7801.1000	Refined lead
1396.	7801.9100	Containing by weight antimony as the principal other element
1397.	7801.9900	Other
1398.	7802.0000	Lead waste and scrap (excluding fired ammunation cases)
1399.	7804.1100	Sheets, strip and foil sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm
1400.	7804.1900	Other
1401.	7804.2000	Powders and flakes
1402.	7806.0010	Wire
1403.	7806.0090	Other (Bars, rods and profiles only)
1404.	7901.1100	Zinc, not alloyed containing by weight 99.99 % or more of zinc

1405.	7901.1200	Zinc, not alloyed containing by weight less than 99.99 % of zinc
1406.	7901.2000	Zinc alloys
1407.	7902.0000	Zinc waste and scrap. (excluding fired ammunation cases)
1408.	7904.0010	Zinc wire
1409.	7904.0090	Other (bars, rods and profiles)
1410.	7905.0000	Zinc plates, sheets, strips and foil
1411.	8001.1000	Tin, not alloyed
1412.	8001.2000	Tin alloys
1413.	8002.0000	Tin waste and scrap. (excluding fixed ammunation cases)
1414.	8003.0000	Tin bars, rods, profiles and wire
1415.	8007.0010	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.
1416.	8007.0020	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes.
1417.	8007.0030	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves).
1418.	8007.0090	Other
1419.	8101.1000	Powders
1420.	8101.9700	Waste and scrap (excluding fired ammunation cases)
1421.	8101.9910	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil
1422.	8101.9990	Other (including tungston bars and rods)
1423.	8102.1000	Powders
1424.	8102.9500	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil
1425.	8102.9700	Molybdenum (waste and scrap) (excluding fired ammunation cases)
1426.	8103.3000	Tantalum (waste and scrap) (excluding fired ammunation cases)
1427.	8104.1100	Containing at least 99.8 % by weight of magnesium
1428.	8104.1900	Other
1429.	8104.2000	Megnesium (waste and scrap) (excluding fired ammunation cases)
1430.	8105.2000	Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders
1431.	8105.3000	Waste and scrap (excluding fired ammunation cases)
1432.	8106.0000	Bismuth and articles thereof, including waste and scrap. (excluding fired ammunation cases)
1433.	8107.3000	Waste and scrap (excluding fired ammunation cases)
1434.	8108.3000	Waste and scrap (excluding fired ammunation cases)
1435.	8108.9000	Other (Titanium sponges only)
1436.	8109.3000	Waste and scrap (excluding fired ammunation cases)
1437.	8110.1000	Unwrought antimony; powders
1438.	8110.2000	Waste and scrap (excluding fired ammunation cases)
1439.	8110.9000	Other (including antimony ingots, regulars and star

hereof, including waste and
nunation cases)
g fired ammunation cases)
g fired ammunation cases)
scrap; powders (including red ammunation cases)
of, including waste and scrap. n cases)
g or punching
g or parioring
like for tools, unmounted, of
n boilers of heading 84.02 or
her vapour power units
as generators
sion
MW
40 MW
a power not exceeding 1,000
a power exceeding 1,000 kW W
power exceeding 10,000 kw
-
5,000 kW
0 kW

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1476.	8412.8010	Wind engines (wind mills)
1477.	8412.9010	Parts for machine of heading No.8412.8010
1478.	8413.1700	Shaft-less gravure (Els)
1479.	8413.8110	Geared pumps
1480.	8414.1000	Air pumps, vacuum pumps and air/gas
		compressors. including Compressors for air
1.101	0.444.0000	conditioning plants and parts thereof
1481.	8414.2000	-do-
1482.	8419.3010	-do-
1483.	8414.3090	-do-
1484.	8414.4000	-do-
1485.	8414.8010	-do-
1486.	8414.8020	-do-
1487.	8414.8030	-do-
1488.	8414.8040	-do-
1489.	8414.8050	-do-
1490.	8414.8090	-do-
1491.	8414.9010	-do-
1492.	8414.9020	-do-
1493.	8414.9090	-do-
1494.	8414.3010	Maintenance spares for domestic refrigerators including gas compressors.
1495.	8418.9100	-do-
1496.	8418.9910	-do-
1497.	8418.9920	-do-
1498.	8418.9900	-do-
1499.	8421.3900	-do-
1500.	8532.0000	-do-
1501.	8536.4900	-do-
1502.	9032.1000	-do-
1503.	8414.5910	Blowers including portable type with self contained electric motor
1504.	8414.5900	Other
1505.	8416.1000	Furnace burners for liquid fuel
1506.	8416.2000	Other furnace burners, including combination burners
1507.	8416.9000	Parts
1508.	8417.1010	Kilns
1509.	8417.1090	Other
1510.	8417.2000	Bakery ovens, including biscuit ovens
1511.	8417.8000	Other
1512.	8417.9000	Parts
1513.	8419.3900	Other (Spray dryer and parts only)
1514.	8419.8990	Other (Rice par boiling plants only)
1515.	8419.9090	Other (parts of rice par boiling points only)
1516.	8421.2100	Filtering/purifying machinery/apparatus for liquid /gas, not filter funnel other than oil or petrol filters and intake air filters for internal combusion engines

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
		of vehicles falling under chapter 87 of the Pakistan Custom Tariff
1517.	8421.2200	-do-
1518.	8421.2319	-do-
1519.	8421.2399	-do-
1520.	8421.2900	-do-
1521.	8421.3190	-do-
1522.	8421.3910	-do-
1523.	8421.3920	-do-
1524.	8421.3930	-do-
1525.	8421.3940	-do-
1526.	8421.3950	-do-
1527.	8421.3990	-do-
1528.	8422.3000	Machinery for filling, closing, sealing, or labelling bottles, cans, boxes, bags or other containers; machinery for capsuling bottles, jars, tubes and similar containers; machinery for aerating beverages
1529.	8422.9090	Other (parts of beverage machinery not manufactured locally)
1530.	8422.9090	Parts of machine of heading No. 8422.3000
1531.	8423.2000	Scales for continuous weighing of goods on conveyors
1532.	8423.3000	Constant weight scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales
1533.	8423.8100	Other weighing machinery having a maximum weighing capacity not exceeding 30 kg
1534.	8423.8200	Other weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg
1535.	8423.8900	Other
1536.	8423.9000	Weighing machine weights of all kinds; parts of weighing machinery
1537.	8424.1000	Fire extinguishers, whether or not charged
1538.	8424.3000	Steam or sand blasting machines and similar jet projecting machines
1539.	8424.8100	Drip irrigation system
1540.	8424.8900	Other (Drip irrigation system)
1541.	8424.9010	Parts of machines of heading 8424.2010, 8424.3000 & 8424.8100
1542.	8424.9090	Other (including parts of fire extinguishers)
1543.	8425.1100	Pulley tackle and hoists powered by electric motors
1544.	8426.3000	Portal or pedestal jib cranes
1545.	8428.1010	Passenger lifts
1546.	8428.1020	Skip hoists
1547.	8428.3100	Elevators and conveyors specially designed for underground use
1548.	8428.3200	Elevators and conveyors, bucket type
1549.	8428.3300	Elevators and conveyors, belt type
1550.	8428.3910	For cement plants

(1) (2) (3) 1551. 8428.3990 Other 1552. 8428.4000 Escalators and moving walkways 1553. 8428.6000 Teleferics, chair-lifts, ski-draglines; traction mechani for funiculars 1554. 8428.9090 Other (mine wagon pushers, locomotives or watravesters, wagon tippers and similiar railway waghandling equipment) 1555. 8429.1100 Track laying bulldozers and angledozers 1556. 8429.1900 Other (bulldozers and angledozers) 1557. 8429.2000 Graders and levelers 1558. 8429.3000 Scrapers 1559. 8429.4000 Tamping machines and road rollers 1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 3600 revolving superstructure	
1552. 8428.4000 Escalators and moving walkways 1553. 8428.6000 Teleferics, chair-lifts, ski-draglines; traction mechani for funiculars 1554. 8428.9090 Other (mine wagon pushers, locomotives or was travesters, wagon tippers and similiar railway wagon handling equipment) 1555. 8429.1100 Track laying bulldozers and angledozers 1556. 8429.1900 Other (bulldozers and angledozers) 1557. 8429.2000 Graders and levelers 1558. 8429.3000 Scrapers 1559. 8429.4000 Tamping machines and road rollers 1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 3600 revolving superstructure	
1553. 8428.6000 Teleferics, chair-lifts, ski-draglines; traction mechani for funiculars 1554. 8428.9090 Other (mine wagon pushers, locomotives or wa travesters, wagon tippers and similiar railway wagh handling equipment) 1555. 8429.1100 Track laying bulldozers and angledozers 1556. 8429.1900 Other (bulldozers and angledozers) 1557. 8429.2000 Graders and levelers 1558. 8429.3000 Scrapers 1559. 8429.4000 Tamping machines and road rollers 1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 3600 revolving superstructure	
for funiculars Other (mine wagon pushers, locomotives or watravesters, wagon tippers and similiar railway wagon handling equipment) 1555. 8429.1100 Track laying bulldozers and angledozers 1556. 8429.1900 Other (bulldozers and angledozers) 1557. 8429.2000 Graders and levelers 1558. 8429.3000 Scrapers 1559. 8429.4000 Tamping machines and road rollers 1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 3600 revolving superstructure	
travesters, wagon tippers and similiar railway wage handling equipment) 1555. 8429.1100 Track laying bulldozers and angledozers 1556. 8429.1900 Other (bulldozers and angledozers) 1557. 8429.2000 Graders and levelers 1558. 8429.3000 Scrapers 1559. 8429.4000 Tamping machines and road rollers 1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 3600 revolving superstructure	isms
1555. 8429.1100 Track laying bulldozers and angledozers 1556. 8429.1900 Other (bulldozers and angledozers) 1557. 8429.2000 Graders and levelers 1558. 8429.3000 Scrapers 1559. 8429.4000 Tamping machines and road rollers 1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 3600 revolving superstructure	
1557. 8429.2000 Graders and levelers 1558. 8429.3000 Scrapers 1559. 8429.4000 Tamping machines and road rollers 1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 3600 revolving superstructure	-
1558. 8429.3000 Scrapers 1559. 8429.4000 Tamping machines and road rollers 1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 3600 revolving superstructure	
1559. 8429.4000 Tamping machines and road rollers 1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 360o revolving superstructure	
1560. 8429.5100 Front-end shovel loaders 1561. 8429.5200 Machinery with a 360o revolving superstructure	
1561. 8429.5200 Machinery with a 360o revolving superstructure	-
1562. 8429.5900 Other	
1563. 8430.4100 Drilling rigs and parts	
1564. 8430.4900 -do-	
1565. 8431.4300 -do-	
1566. 8705.2000 -do-	
1567. 8708.0000 -do-	
1568. 8431.1000 Parts of machine of heading No. 8425.1100	
1569. 8431.3100 Parts of lifts, skip hoists or escalators	
1570. 8431.3900 Other parts.	
1571. 8431.4100 Parts including buckets, shovels, grabs and grips	
1572. 8431.4200 Parts of bulldozer or angle-dozer blades	
1573. 8431.4300 Parts for boring or sinking machinery of subheat 8430.41 or 8430.49	iding
machines and road rollers	ping
1575. 8433.3000 Other hay making machinery	
1576. 8433.4000 Straw or fodder balers, including pick up balers.	
1577. 8433.5100 Combine harvester-threshers	
1578. 8433.5300 Root or tuber harvesting machines	
1579. 8433.5900 Other (Paddy harvesters and paddy dryers)	
1580. 8433.9000 Parts of combine harvesters, threshers	
1581. 8434.1000 Milking machines	
1582. 8434.2000 Dairy machinery	
1583. 8434.9000 Parts	
1584. 8435.1010 Machinery for beverage manufacturing	
1585. 8435.1090 Other	
1586. 8435.9000 Parts	
1587. 8437.1000 Machines for cleaning, sorting or grading seed, graid dried leguminous vegetables	in or
1588. 8437.8000 Other machinery	
1589. 8437.9000 Parts	

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1590.	8439.1000	Machinery for making pulp of fibrous cellulosic material
1591.	8439.2000	Machinery for making paper or paperboard
1592.	8439.3000	Machinery for finishing paper or paperboard
1593.	8439.9100	Parts of machinery for making pulp of fibrous cellulosic material
1594.	8439.9900	Other (parts)
1595.	8443.1990	Other (desk type offset printing duplicator)
1596.	8443.3910	Photocopying apparatus
1597.	8443.3900	Other (Thermo copying apparatus)
1598.	8443.9990	Other (parts of phototyping machines and desk type off set printing duplicator)
1599.	8444.0000	Machines for extruding, drawing, texturing or cutting man-made textile materials.
1600.	8445.1100	Carding machines
1601.	8445.1200	Combing machines
1602.	8445.1300	Drawing or roving machines
1603.	8445.1910	Blow room machinery
1604.	8445.1990	Other
1605.	8445.3000	Textile doubling or twisting machines
1606.	8445.4010	Weft winding machines
1607.	8445.4090	Tap winder
1608.	8445.9000	Cheeses winder
1609.	8446.1000	Needle looms
1610.	8446.2900	Other
1611.	8446.3000	For weaving fabrics of a width exceeding 30 cm, shuttleless type
1612.	8447.1100	Circular knitting machines with cylinder diameter not exceeding 165 mm
1613.	8447.1200	Circular knitting machines with cylinder diameter exceeding 165 mm
1614.	8447.2000	Flat knitting machines; stitch-bonding machines
1615.	8447.9010	Multi head embroidery machines
1616.	8447.9090	Other
1617.	8448.1100	Dobbies and Jacquards; card reducing, copying, punching or assembling machines for use therewith (parts also)
1618.	8448.1900	Other
1619.	8448.2000	Parts and accessories of machines of heading 84.44 or of their auxiliary machinery
1620.	8448.3190	Other
1621.	8448.3200	Of machines for preparing textile fibres, other than card clothing
1622.	8448.3310	Spindle flyers and ring travellers
1623.	8448.3320	Spindles
1624.	8448.3900	Other
1625.	8448.4990	Other (parts of needle looms of Heading No. 8446.1000 only)

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1626.	8448.5900	Other (including parts of hosiery needles machines and
		knitting needles machines for industrial purposes and
		parts of circular knitting machines of Heading Nos. 8447.1100, 8447.1200)
1627.	8451.8090	Extrusion coating machine
1628.	8452.2100	Industrial type sewing machines only)
1629.	8452.2900	Other (industrial type sewing machines only)
1630.	8452.9090	Other (parts of industrial sewing machines)
1631.	8453.1000	Machinery for preparing, tanning or working hides, skins or leather
1632.	8453.2000	Cutting dies for shoes uppers only
1633.	8453.8000	Other machinery
1634.	8453.9000	Parts
1635.	8454.1000	Converters
1636.	8454.2000	Ingot moulds and ladles
1637.	8454.3000	Casting machines
1638.	8454.9000	Parts
1639.	8455.1000	Tube mills
1640.	8455.2100	Hot or combination hot and cold
1641.	8455.2200	Cold
1642.	8455.3090	Other (Rolls for rolling mills)
1643.	8455.9000	Other parts
1644.	8457.1000	Machining centres
1645.	8457.2000	Unit construction machines (single station)
1646.	8457.3000	Multi-station transfer machines
1647.	8458.1100	Horizontal lathes numerically controlled
1648.	8458.1900	Other
1649.	8458.9100	Other lathes numerically controlled
1650.	8458.9900	Other
1651.	8459.1000	Way-type unit head machines
1652.	8459.2100	Other drilling machines numerically controlled
1653.	8459.3100	Other boring-milling machines numerically controlled
1654.	8459.3990	Other
1655.	8459.4010	Other boring machines numerically controlled
1656.	8459.5100	Milling machines knee type numerically controlled
1657.	8459.5910	Horizontal, vertical or universal versions with longitudnal traverser upto 810 mm and table size upto 1300 x 300 mm
1658.	8459.5990	Other
1659.	8459.6100	Other milling machines numerically controlled
1660.	8459.6910	Vertical turret (Bridgeport type) milling machine with long travel 750 mm, vertical travel 400 mm and cross travel 300 mm
1661.	8459.6920	Universal engraving machine with clamping area 500 x 200 mm with pantograph ratio from 1:1 to 1:50
1662.	8459.6990	Other
1663.	8459.7010	Other threading or tapping machines numerically

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
	` .	controlled
1664.	8460.1100	Numerically controlled
1665.	8460.1900	Other
1666.	8460.2100	Numerically controlled
1667.	8460.2900	Other
1668.	8460.3100	Sharpening (tool or cutter grinding) machines numerically controlled
1669.	8460.3900	Other
1670.	8460.4000	Honing or lapping machines
1671.	8462.1010	Numerically controlled
1672.	8462.1090	Other
1673.	8462.2100	Bending, folding, straightening or flattering machines numerically controlled
1674.	8462.2900	Other
1675.	8462.3100	Shearing machines (including presses), numerically controlled
1676.	8462.3900	Other
1677.	8462.4100	Punching or notching machines (including presses), numerically controlled
1678.	8462.4900	Other
1679.	8463.1000	Draw-benches for bars, tubes profiles, wire or the like
1680.	8463.2000	Thread rolling machines
1681.	8463.3000	Machines for working wire
1682.	8463.9000	Other
1683.	8464.1000	Sawing machines
1684.	8465.1000	Machines which can carry out different types of machining operations without tool change between such operations
1685.	8465.9110	Hacksaw machines with blades of length not exceeding 45.7cm
1686.	8465.9190	Other
1687.	8465.9200	Planing, milling or moulding (by cutting) machines
1688.	8465.9300	Grinding, sanding or polishing machines
1689.	8465.9400	Bending or assembling machines
1690.	8465.9500	Drilling or morticing machines
1691.	8465.9600	Splitting, slicing or paring machines
1692.	8465.9900	Other
1693.	8466.9200	Parts of machines of heading 84.65
1694.	8466.9300	Parts of machines of heading No. 84.56 to 84.61
1695.	8466.9400	Parts of machines of heading 84.62 to 84.63
1696.	8467.1100	Rotary type (including combined rotary-percussion)
1697.	8467.1900	Other
1698.	8467.2100	Drills of all kinds
1699.	8467.2200	Saws
1700.	8467.2900	Other
1701.	8467.8100	Chain saws
1702.	8467.8900	Other

S.NO	PCT CODES	DESCRIPTION
(1)	(2)	(3)
1703.	8467.9100	Parts of chain saws
1704.	8467.9200	Parts of pneumatic tools
1705.	8467.9900	Other
1706.	8468.1000	Hand-held blow pipes
1707.	8468.2000	Other gas-operated machinery and apparatus
1708.	8468.8000	Other machinery and apparatus
1709.	8468.9000	Parts
1710.	8470.1000	Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions
1711.	8470.2100	Incorporating a printing device
1712.	8470.2900	Other
1713.	8470.3000	Other calculating machines
1714.	8470.5000	Cash registers
1715.	8470.9000	Other
1716.	8471.9010	Control units
1717.	8471.9020	Multi media kits for PCs
1718.	8471.9099	Other
1719.	8472.1000	Duplicating machines
1720.	8472.9010	Automated Teller Machines (ATM)
1721.	8472.9090	Other
1722.	8473.2100	Parts of the electronic calculating machines of subheading 8470.10, 8470.21 or 8470.29
1723.	8473.2900	Other parts
1724.	8473.3020	Cleaning discs for computer drives
1725.	8473.3090	Other
1726.	8473.4000	Parts and accessories of the machines of heading 84.72
1727.	8474.1020	Crushing/Screening plant
1728.	8474.3120	Concrete batching plant
1729.	8474.3210	Not exceeding 150 t/h
1730.	8474.3990	Other
1731.	8474.8010	Hydraulic press for ceramic industry of capacity exceeding 80 tons
1732.	8474.8090	Other
1733.	8474.9020	Parts of machinery of heading No. 8474.8010 & 8474.8090
1734.	8475.2900	Other
1735.	8475.9000	Parts
1736.	8477.1000	Injection-moulding machines
1737.	8477.2000	Extruders
1738.	8477.3010	Of capacity not exceeding 0.22 litres
1739.	8477.3090	Other
1740.	8477.4010	Of capacity not exceeding 0.228 litres
1741.	8477.4090	Other
1742.	8477.5100	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes

S.NO	PCT CODES	DESCRIPTION	
(1)	(2)	(3)	
1743.	8477.5900	Other	
1744.	8477.8000	Other machinery	
1745.	8477.8000	Co excruder barriers film line	
1746.	8477.9000	Parts	
1747.	8478.1000	Machinery	
1748.	8478.9000	Parts	
1749.	8479.4000	Rope or cable making machines	
1750.	8479.8100	For treating metal, including electric wire coil-winders:	
1751.	8479.8220	Soap making machines	
1752.	8479.8990	Conversion line	
1753.	8479.8990	Effluent treatment plant	
1754.	8479.9090	Parts of machines of heading No. 8479.4000,8479.8100 and 8479.8220	
1755.	8480.1000	Moulding boxes for metal foundry	
1756.	8480.2000	Mould bases	
1757.	8480.3000	Moulding patterns	
1758.	8480.4100	Injection or compression types	
1759.	8480.4900	Other	
1760.	8480.5000	Moulds for glass	
1761.	8480.6000	Moulds for mineral materials	
1762.	8480.7100	Moulds for shoes	
1763.	8480.7900	Other (Moulds for tyres only)	
1764.	8481.3000	Valves for tyres and tubes.	
1765.	8482.1000	Ball bearings	
1766.	8501.3200	Of an output exceeding 750 W but not exceeding 75 kW	
1767.	8501.3300	Of an output exceeding 75 kW but not exceeding 375 kW	
1768.	8501.3400	Of an output exceeding 375 kW	
1769.	8501.5320	Submersible motors of stainless steel	
1770.	8501.5330	Geared motors	
1771.	8502.1110	Of an output not exceeding 5 KVA	
1772.	8502.3100	Wind-powered	
1773.	8503.0010	Of machine of heading 8501.1000, 8501.2000, 8501.3100, 8501.3200, 8501.3300, 8501.3400, 8501.4010, 8501.5320, 8501.5330, 8502.3100 &8502.3900	
1774.	8504.2100	Having a power handling capacity not exceeding 650 kVA	
1775.	8504.2200	Having a power handling capacity exceeding 650 kVA but not exceeding 10,000 kVA	
1776.	8504.2300	Having a power handling capacity exceeding 10,000 kVA	
1777.	8505.1100	Of metal	
1778.	8507.3000	Nickel-cadmium batteries	
1779.	8514.1000	Resistance heated furnaces and ovens	
1780.	8514.2000	Furnaces and ovens functioning by induction or dielectric loss	

S.NO	PCT CODES	DESCRIPTION	
(1)	(2)	(3)	
1781.	8514.3000	Other furnaces and ovens	
1782.	8514.4000	Other equipment for the heat treatment of materials by induction or dielectric loss	
1783.	8514.9000	Parts	
1784.	8515.1100	Soldering iron and guns	
1785.	8515.1900	Other (Brazing or soldering machines and apparatus)	
1786.	8515.2100	Machines and apparatus for resistance welding of metal fully or partly automatic	
1787.	8515.3100	Machines and apparatus for arc (including plasma arc) welding of metals fully or partly automatic	
1788.	8515.8000	Other machines and apparatus	
1789.	8515.9000	Parts	
1790.	8518.1010	Microphones carbon having a frequency range of 300 Hz to 3.4 KHz with a diameter not exceeding 10 mm and a height not exceeding 3 mm, for telecommunication use	
1791.	8533.1000	Fixed carbon resistors, composition or film types	
1792.	8533.2100	For a power handling capacity not exceeding 20 W	
1793.	8533.2900	Other	
1794.	8533.3100	Wirewound variable resistors for a power handling capacity not exceeding 20 W	
1795.	8533.3900	Other	
1796.	8533.4000	Other variable resistors, including rheostats and potentiometers	
1797.	8533.9000	Parts	
1798.	8536.2010	Circuit breakers above 10 amp	
1799.	8536.2020	Air Circuit breakers, multi phase	
1800.	8536.9010	Wafer probers	
1801.	8540.1100	Cathode-ray television picture tubes colour	
1802.	8541.3000	Thyristors, diacs and triacs, other than photosensitive devices	
1803.	8541.4000	Photosensitive semicondutctor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes	
1804.	8545.1900	Other (graphite and carbon electrodes)	
1805.	8545.2000	Carbon brushes	
1806.	8545.9090	Other (Arc lamp and battery carbons only)	
1807.	8601.2000	Rail locomotives powered by electric accumulators	
1808.	8602.1000	Diesel-electric locomotives	
1809.	8705.3000	Fire fighting vehicles	
1810.	8709.1100	Vehicles electrical	
1811.	8709.1900	Other vehicles	
1812.	8709.9000	Parts of work trucks, self propelled	
1813.	8801.0000	Aircraft	
1814.	8802.1100	-do-	
1815.	8802.1200	-do-	
1816.	8802.2000	-do-	
1817.	8802.3000	-do-	

S.NO	PCT CODES	DESCRIPTION	
(1)	(2)	(3)	
1818.	8802.4000	-do-	
1819.	8803.1000	Aeroplane parts and accessories	
1820.	8803.2000	-do-	
1821.	8803.3000	-do-	
1822.	8803.9000	-do-	
1823.	8804.0000	Parachutes and parts thereof.	
1824.	8908.0000	Ships for breaking -up	
1825.	9001.2000	Sheets and plates of polarising material	
1826.	9001.3000	Contact lenses	
1827.	9001.4000	Spectacle lenses of glass	
1828.	9001.5000	Spectacle lenses of other materials	
1829.	9001.9000	Other	
1830.	9011.8000	Microscopes and other lab instruments.	
1831.	Respective	-do-	
	heading		
1832.	9015.1000	Rangefinders	
1833.	9015.2000	Theodolites and tachymeters (tacheometers)	
1834.	9015.3000	Levels	
1835.	9015.4000	Photogrammetrical surveying instruments and appliances	
1836.	9015.8000	Other instruments and appliances	
1837.	9015.9000	Parts and accessories	
1838.	9017.1010	Plotters and other machines for designing textile garments, having CAD/CAM/CIM system	
1839.	9017.1090	Other	
1840.	9017.2000	Other drawing, marking-out or mathematical calculating	
		instruments	
1841.	9017.3010	Micro Meter	
1842.	9017.3020	Callipers and gauges	
1843.	9017.8010	Measurig rod and tapes	
1844.	9017.8090	Other	
1845.	9017.9000	Parts and accessories	
1846.	9018.3931	Suction	
1847.	9018.1200	Ultrasonic scanning apparatus	
1848.	9018.1300	Magnetic resonance imaging apparatus	
1849.	9018.1400	Scintigraphic apparatus	
1850.	9018.1900	Other	
1851.	9018.2000	Ultra-violet or infra-red ray apparatus	
1852.	9018.3932	Pulmonary artery	
1853.	9018.3933	Foly's	
1854.	9018.3950	Surgical needles	
1855.	9018.3960	Endo tracheal tube	
1856.	9018.3990	Other	
1857.	9018.9050	Sphygmomano-meter	
1858.	9018.9070		
1859.	9018.9090	.9090 Other (Electro surgical unit Diathermy)	

S.NO	PCT CODES	DESCRIPTION	
(1)	(2)	(3)	
1860.	9019.1000	Hypothermia unit	
1861.	9019.2090	Other (respirators)	
1862.	9021.3900	Other (Cornea and artificial kidney only)	
1863.	9021.4000	Hearing aids	
1864.	9021.5000	Pacemakers for stimulating heart muscles, excluding	
		parts and accessories.	
1865.	9021.9000	Other (Heart lung machine only)	
1866.	9022.1200	X-ray apparatus/ X-ray generators, apparatus tubes and parts	
1867.	9022.1300	-do-	
1868.	9022.1400	-do-	
1869.	9022.1900	-do-	
1870.	9022.2100	-do-	
1871.	9022.2900	-do-	
1872.	9022.3000	-do-	
1873.	9022.9000	Other including parts and accessorie. X-ray generators and x-ray cassettes also included.	
1874.	9023.0000	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses.	
1875.	9024.1000	Machines and appliances for testing metals	
1876.	9024.8000	Other machines and appliances	
1877.	9024.9000	Parts and accessories	
1878.	9025.1110	Thermometers, clinical	
1879.	9025.8010	Hydrometers	
1880.	9025.8020	Psychrometers	
1881.	9025.9000	Parts and accessories	
1882.	9026.1010	Fuel gauge for agricultural tractors of sub - heading 8701.9020	
1883.	9026.1020	Oil level indicator for agricultural tractors of sub - heading 8701.9020	
1884.	9026.1030	Dipstick/ gauge oil level for engines of motor cars of heading 8703 and vehicles of sub-headings 8703.2113, 8703.2193, 8703.3225 and 8704.3190	
1885.	9026.1040	Dipstick/gauge oil level for engines for vehicles of subheading 8701.9020	
1886.	9026.1050	Other for motor cars and vehicles	
1887.	9026.1090	Other	
1888.	9026.2000	For measuring or checking pressure	
1889.	9026.2000	for measuring or checking pressure	
1890.	9026.8000	Other instruments or apparatus	
1891.	9026.9000	Parts and accessories	
1892.	9027.1000	Gas or smoke analysis apparatus	
1893.	9027.2000	Chromatographs and electrophoresis instruments	
1894.	9027.3000	Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR)	

S.NO	PCT CODES	DESCRIPTION	
(1)	(2)	(3)	
1895.	9027.5000	Other instruments and apparatus using optical radiations (UV, visible, IR)	
1896.	9027.8000	Other instruments and apparatus	
1897.	9027.9000	Microtomes; parts and accessories	
1898.	9029.1010	Taximeters only	
1899.	9030.1000	Instruments and apparatus for measuring or detecting ionising radiations	
1900.	9030.3100	Multimeters without a recording device	
1901.	9030.3100	Multimedia without a recording device	
1902.	9030.3200	Multimeters with a recording device	
1903.	9030.3900	Other, with a recording device	
1904.	9030.8200	For measuring or checking semiconductor wafers or devices	
1905.	9030.8400	Other, with a recording device	
1906.	9030.8900	Other	
1907.	9032.8990	Other	
1908.	9032.9000	Parts and accessories	
1909.	9033.0010	Of hearings aids	
1910.	9033.0010	Parts and accessories of hearings aids	
1911.	9033.0020	Pacing wire	
1912.	9033.0020	Parts and accessories of pacing wire	
1913.	9101.1900	Other (wristwatches electrically operated whether or not incorporating a stopwatch facility or with opto-electronic display only).	
1914.	9101.2900	Other wrist watches.	
1915.	9101.9100	Other wristwatches electrically operated.	
1916.	9101.9900	Other wrist watches	
1917.	9103.1000	Clocks with watch movement electrically operated.	
1918.	9103.9000	Other (clocks with watch movement)	
1919.	9105.2900	Other (wall clocks)	
1920.	9105.9100	Other clocks electrically operated	
1921.	9105.9900	Other clocks.	
1922.	9201.1000	Upright pianos	
1923.	9201.2000	Grand pianos	
1924.	9201.9000	Other	
1925.	9202.1000	Played with a bow	
1926.	9202.9000	Other	
1927.	9506.6100	Lawn tennis ball	
1928.	9506.9919	Leather ball bladders (leather ball bladders will be importable against foreign exchange to be provided by foreign importers of Pakistani leather balls.)	
1929.	9606.3010	Button moulds	
1930.	9608.9990	Fine liner tips and tampons for pens and markers.	
1931.	9614.0000	Smoking pipes and roughly shaped blocks of wood or roots for manufacturing of smoking pipes.	
1932.	Respective headings	Raw materials and intermediates for dyes.	

S.NO	PCT CODES	DESCRIPTION	
(1)	(2)	(3)	
1933.	Respective headings	The raw materials (except basic manufactured locally) and packing materials imported by a manufacturer, approved by the Director General, Health, Government of Pakistan under the Drugs Act, 1976 (XXXI of 1976), for the manufacture of pharmaceutical products registered as drug and in his name under the aforesaid Act.	
1934.	Respective headings	registered as drug and in his name under the aforesaid	

Note: (1) Items appearing against serial Nos.1-23, 45, 46, 47, 48, 142, 211-214, 220, 269, 1147, 1149-1194, 1288-1315 and 1579 of the Appendix are allowed via land route also through trucks from Wagah.

(2) Import of blankets and tents falling under HS Code 63.01 and 63.06 respectively shall also be allowed to be imported from India as relief goods for earthquake victims by land route as well.

APPENDIX-H

[See paragraph 9(ii)(1), paragraph 9(ii)(2&5), S.No.19, 20,21 & 23 of Part-II of Appendix-B]

LIST OF PRE-SHIPMENT INSPECTION COMPANIES

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

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

- 1. Super swinger trucks conveyors (87.05);
- 2. Mobile canal lining equipment (87.05);
- 3. Mobile tunneling equipment (87.05);
- 4. Mobile concrete pumps (87.05);
- 5. Transit mixers (87.05);
- 6. Truck mounted cranes/crane lorries.
- 7. Concrete placing trucks (87.05);
- 8. Asphalt pavers (84.74);
- 9. Semi dump trailers (87.16); and
- 10. Dumpers designed for off highway use (87.04).
- 11. Machinery /plant for screening, sorting separating or washing (84.74).
- 12. Machinery/plant for crushing or grinding (84.74).
- 13. Mixing machine/concrete batching plant (84.74).
- 14. Concrete transit mixers (84.74).
- 15. Machines for mixing mineral substances with bitumen irrespective of capacity (84.74).
- 16. Asphalt plant, irrespective of capacity (84.74).
- 17. Prime Movers, 380 HP and above (87.01)
- 18. Cement Bulkers (87.16)

LIST OF GROUND HANDLING EQUIPMENT

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

"Appendix 'K' [See S.No.31 of Part-II of Appendix-B]

SCHEDULE 1 CHEMICALS

S.No	CHEMICALS	Case Registry No.
(1)	(2)	(3)
\'/	\ ^ /	, ,
A.	Toxic Chemicals	<u>Case Registry</u> Number
1.	O-Alkyl (≤C10, incl. cycloalkyl) alkyl (Me, Et, n-Pr or i-Pr)-phosphonofluoridates e.g. Sarin: O-Isopropyl methylphosphonofluoridate Soman: O-Pinacolyl methylphosphonofluoridate	(107-44-8)
2.	O-Alkyl (<c10, (me,="" cycloalkyl)="" e.g.="" et,="" i-pr)="" incl.="" n,="" n,<="" n-dialkyl="" n-pr="" o-ethyl="" or="" phosphoramidocyanidates="" tabun:="" td=""><td>(96-64-0) (77-81-6)</td></c10,>	(96-64-0) (77-81-6)
	N-dimethylphosphoramidocyanidate	
3.	O-Alkyl (H or ≤C10, incl. cycloalkyl) S-2-dialkyl (Me, Et, n-Pr or i-Pr)- corresponding alkylated or protonated salts aminoethyl alkyl (Me, Et, n-Pr or i-Pr) hosphonothiolates and e.g. VX: O-Ethyl S-2-diisopropylaminoethylmethyl phosphonothiolate	(50782-69-9)
4.	Sulphur mustards:	
	2-Chloroethylchloromethylsulfide Mustard gas: Bis(2-chloroethyl)sulphide Bis(2-chloroethylthio)methane Sesquimustard: 1,2-Bis(2-chloroethylthio)ethane) 1,3-Bis(2-chloroethylthio)-n-propane 1,4-Bis(2-chloroethylthio)-n-butane 5-Bis(2-chloroethylthio)-n-pentane is(2-chloroethylthiomethyl)ether -Mustard: Bis(2-chloroethylthioethyl)ether	(2625-76-5) (505-60-2) (63869-13-6) (3563-36-8) (63905-10-2) (42868-93-7) (42868-94-8) (63918-90-1) (63918-89-8)
5.	Lewisites: Lewisite 1: 2-Chlorovinyldichloroarsine Lewisite 2: Bis(2-chlorovinyl)chloroarsine Lewisite 3: Tris(2-chlorovinyl)arsine	(541-25-3) (40334-69-8) (40334-70-1)
6.	Nitrogen mustards: HN1: Bis(2-chloroethyl)ethylamine HN2: Bis(2-chloroethyl)methylamine HN3: Tris(2-chloroethyl)amine	(538-07-8) (51-75-2) (555-77-1)
7.	Saxitoxin	(35523-89-8)
8.	Ricin	(9009-86-3)
B.	<u>Precursors</u>	•
9.	Alkyl (Me, Et, n-Pr or i-Pr) phosphonyldifluorides e.g. DF: Methylphosphonyldifluoride	(676-99-3)

10.	O-Alkyl (H or <c10, (me,="" cycloalkyl)="" et,="" incl.="" n-pr<="" o-2-dialkyl="" th=""><th>(57856-11-8)</th></c10,>	(57856-11-8)
	or i-Pr)-aminoethyl alkyl (Me, Et, N-Pr or i-Pr) phosphonites and corresponding alkylated or protonated salts e.g. QL: O-	
	Ethyl O-2-diisopropylaminoethylmethylphosphonite	
11.	Chlorosarin: O-Isopropyl methylphosphonochloridate	(1445-76-7)
12.	Chlorosoman: O-Pinacolyl methylphosphonochloridate	(7040-57-5)

Appendix 'L' [See S.No.31 of Part-II of Appendix-B]

SCHEDULE 2 CHEMICALS

S.No.	Chemicals	Case Registry No.
(1)	(2)	(3)
Α	Toxic Chemicals	
1.	Amiton: O.O-Diethyl S-12-(diethylamino)ethyl) phosphorothiolate and corresponding alkylated or protonated salts	(78-53-5)
2.	PFIB: 1,1,3,3,3-Pentafluoro-2-(trifluoromethyl)-1-propene	(382-21-8)
3.	BZ: 3-Quinuclidinyl benzilate(*)	(6581-06-2)
B.	Precursors	
4.	Chemiclas, except for those listed in Schedule 1, containing a phosphorus atom to which is bonded one methyl, ethyl or propyl (normal or iso) group but not further carbon atoms e.g. Methylphosphonyl dichloride	(676-97-1)
	Dimethyl methulphosphonate	(756-79-6)
	Exemption:	
	Fonofos: O-Ethyl S-phenyl ethylphosphonothiolothionate	(944-22-9)
5.	N.N-Dialkyl (Me, Et, n-Pr or i-Pr) phosphoramidic dihalides	
6.	Dialkyl (Me, Et, n-Pr or i-Pr) N,N-dialkyl (Me, Et, n-Pr or i-Pr)- phosphoramidates	
7.	Aresenic trichloride	(7784-34-1)
8.	2,2-Diphenyl -2-hydroxyacetic acid	(76-93-7)
9.	Quinuclidine-3 ol	(1619-34-7)
10.	N.N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethyl-2 choloride and corresponding protonated salts	
11.	N,N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethane-2-ols and corresponding protonated salts	
	Exemptions:	
	N, N-Dimethylaminoethanol and corresponding protonated salts	(108-01-0)
	N, N-Diethylaminoethanol and corresponding protonated salts	(100-37-8)
12.	N, N-Dialkyl (Me, n-Pr or i-Pr) aminoethane-2-thiols and corresponding protonated salts	
13.	Thiodiglycol : Bis (2-hydroxyethyl) sulphide	(111-48-8)
14.	Pinacolyl alcohol:3,3-Dimethylbutane-2 ol	(464-07-3)

Appendix 'M' [See S.No.31 of Part-II of Appendix-B]

SCHEDULE 3 CHEMICALS

S.No.	Chemicals	Case Registry No.
(1)	(2)	(3)
Α	Toxic Chemicals	
1.	Phosgene : Carbonyl dichloride	(75-44-5)
2.	Cyanogen chloride	(506-77-4)
3.	Hydrogen cyanide	(74-90-8)
4.	Chloropicrin : Trichloronitromethane	(76-06-2)
B.	Precursors	
5.	Phosphorus oxychloride	(10025-87-3)
6.	Phosphorus trichloride	(7719-12-2)
7.	Phosphorus pentachloride	(10026-13-8)
8.	Trimethyl phosphite	(121-45-9)
9.	Triethyl phosphite	(122-52-1)
10.	Dimethyl phosphite	(868-85-9)
11.	Diethyl phosphite	(762-04-9)
12.	Sulphur monochloride	(10025-67-9)
13.	Sulphur dichloride	(10545-99-0)
14.	Thionyl chloride	(7719-09-7)
15.	Ethyldicthanolamine	(139-87-7)
16.	Methyldicthanolamine	(105-59-9)
17.	Tricthanolamine	(102-71-6)".

[F.No.2(8)/2009-A.C(Imp)]

sd/-(Azher Ali Choudhry) Joint Secretary