

GOVERNMENT OF PAKISTAN

* * * * * * * * *

TRADE POLICY: 2012-15

PART-A IMPORT POLICY ORDER

PART-B

EXPORT POLICY ORDER

PART-C

IMPORTS AND EXPORTS
 (CONTROL) ACT, 1950

 MINISTRY OF COMMERCE
 ISLAMABAD

PART ï A

IMPORT POLICY ORDER, 2013

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

GOVERNMENT OF PAKISTAN
MINISTRY OF COMMERCE

ééé.

Islamabad, the 8th March, 2013

ORDER

 S.R.O. 193 (I)/ 2013. ïIn 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. ï (1) This Order may be called the Import Policy Order,

2013.

 (2) It shall come into force at once.

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

(a) ñActò means the Imports and Exports (Control) Act, 1950 (XXXIX of 1950);

(b) ñAnnexò means an Annex to this Order;

(c) ñAppendixò means an Appendix to this Order;

(d) ñbanned itemò means a commodity import of which is prohibited under this Order;

(e) ñIndustrial userò means an industrial establishment, which makes imports for its own

industrial use;

(f) ñJob lotò is an assortment of miscellaneous goods for sale as one lot. Normally these

goods are of inferior quality;

(g) ñStock lotò 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) ñPlace of originò or ñoriginò means the country of supply where goods are produced or

manufactured;

(i) ñRestricted itemò means a product import of which is subject to conditions specified in

this Order;

(j) ñSamplesò means goods in limited quantity clearly identified as such and of no

commercial value;

(k) ñTariff area,ò means any area in Pakistan outside the limits of an Export Processing

Zone; and

(l) ñNew vehiclesò means vehicles manufactured during twelve months preceding

the date of importation and not registered or used prior to importation.

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:

 Provided that the amendments brought in this Order from time to time shall not be applicable to

such imports where Bill of Lading (B/L) or Letters of Credit (L/C) were issued or established prior to the

issuance of amending Order.

5. Prohibitions and restrictions.-

(A). Prohibitions: (i) Goods specified in Appendix óAô 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 animal origin 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,

provided 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 (cats, dogs, fancy birds, etc.) shall 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 and 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 and

game or 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:

Provided also that this ban shall not apply to the import of processed or cooked

poultry products from China, subject to the certification from the competent authority in

China to the effect that-

(a) poultry commodity or products have been processed at not less than 70 C (Degree

Celsius) for reasonable time length throughout manufacturing or cooking of the product to

ensure the destruction of Highly Pathogenic Avian Influenza (HPAI)(H5NI) virus; and

(b) raw material for said processed poultry commodity or product has originated from

Avian Influenza free zone or area or compartment and processed or cooked in an approved

establishment registered with competent authority of exporting country.

(v) Counterfeit products.

(vi) Import of all rough diamonds from, óCoteôd Ivoireô.

(vii) Goods specified in Appendix-C are banned for import in secondhand or used condition

except those specifically exempted therein.

(B). Restrictions. ï (i) Goods specified in Appendix-óBô shall 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. List of such standards and

regulations notified by the PSQCA are specified vide Appendix-N.

(iii) Import of goods from India or of Indian origin specified in Appendix-G shall not be

importable. The goods other than those mentioned in the said Appendix shall be importable

from India subject to same conditions and requirements as prescribed under this Order

wherever applicable.

(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 mutatis mutandis apply to Chapter 99 of the said Tariff.

(3) In case of any dispute or clarification regarding import status of any item due to transposition

of H.S 2007 version to H.S 2012 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. 33 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 and 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 AppendixïH certifying that the said rigs 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 clause (1).

(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) shall 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 or transport equipment (a) is compliant

with Euro-II emission standards (b) is in good working condition and has a remaining

productive life of five years.

(6) Commercial importers may also be allowed to import plant, machinery and equipment,

excluding specialized vehicle-mounted machinery or transport equipment, on behalf of

construction companies duly registered with Pakistan Engineering Council, mining, gas and

petroleum sector companies. The imports will however, be subject to conditions mentioned

clause (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), shall 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

Pakistanôs 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 Pakistanôs 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, units registered under DTRE scheme shall be eligible to import input

items listed in Appendix-B subject to fulfillment of the conditions mentioned therein.

12. Temporary Import. - Temporary import-cum-export of goods in respect of the following shall

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, namely:-

(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 shall 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:

Provided that permanent retention of all permissible categories of machinery or

equipment imported on temporary basis by construction companies shall be allowed by

the Federal Board of Revenue subject to payment of all duties and taxes to be assessed

by the Customs under relevant laws;

(b) airlines and shipping lines shall 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., shall be allowed:

 Provided that Pakistan based Associations and individual companies shall also

be allowed to import exhibition materials for fairs and exhibitions except those

mentioned in Appendix-A, B and C subject to endorsement by Trade Development

Authority of Pakistan (TDAP);

(f) any goods except those specified in Appendix A, B and C for demonstration, display,

test or trial purpose for a limited period;

(g) second-hand tools and professional equipment imported by scientists, information

technology experts, doctors, technicians, engineers etc., either imported in their own

name or in the name of the company in Pakistan for which these are imported;

(h) excavation equipment and materials imported by foreign archeological missions;

(i) scientific and educational equipment imported for scientific educational, or cultural

seminars in Pakistan on the recommendation of the concerned Ministry;

(j) equipment and materials imported by Pakistani as well as foreign nationals such as

journalists, press photographers, members of television teams, broadcasting units, film

companies, theater and circus companies, for their professional requirement, subject to

endorsement on their passports;

(k) shipping containers for transportation of cargo;

(l) trucks and cargo transport vehicles registered in foreign countries carrying imported

cargo through border customs stations, provided that there is a bilateral or multilateral

agreement on reciprocity basis between Pakistan and the foreign country to which

those vehicles belong;

(m) import of engineering goods, carpets, sports goods, surgical instruments etc., into

Pakistan shall 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, shall 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, shall 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 shall 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 óEô.

16. Import of car by disabled persons: Disabled persons, subject to import authorization by

Ministry of Commerce to be issued on the specific recommendation of respective Federal or

Provincial Health Departments, shall be allowed duty free import of a car of engine capacity not

exceeding 1350cc. The car so imported shall have to 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;

Provided further that all goods of banned list imported in commercial quantity shall not be

released in any circumstances. Such goods shall be re-exported at importers or shipping lines costs:

Provided also that goods on restricted list which are of sub-standard quality affecting public

health including short shelf life medicines or pharmaceutical raw materials or edible products

imported in contravention of this Order shall be destroyed within a period of six months without

offering any release.

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 letter-

head, consecutively numbered and duly embossed.

21. Suspension or ban of import ï 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, 2009, is hereby repealed.

APPENDIX-A
[See Paragraph 5(A)(i)]

BANNED ITEMS
(NEGATIVE LIST)

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

TABLE

Sr. No. PCT Codes Commodity Description

(1) (2) (3)

1. 4901.9910
8523.2100
8523.2910
8523.2920
8523.2930
8523.2940
8523.2990
8523.4910
8523.4920
8523.4930
8523.4110
8523.4120
8523.4190
8523.5110
8523.5120
8523.5190
8523.5210
8523.5220
8523.5910
8523.5990
8523.8010
8523.8020
8523.8030
8523.8040
8523.8090
and
respective
headings.

Translation of the Holy Quran without Arabic text.

2. 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
4911.9900
8523.2100
8523.2910

Goods (including their containers) bearing any
obscene pictures, writings, inscriptions or visible
representations.

Sr. No. PCT Codes Commodity Description

(1) (2) (3)

8523.2920
8523.2930
8523.2940
8523.2990
8523.4910
8523.4920
8523.4930
8523.4110
8523.4120
8523.4190
8523.5110
8523.5120
8523.5190
8523.5210
8523.5220
8523.5910
8523.5990
8523.8010
8523.8020
8523.8030
8523.8040
8523.8090
and other
respective
headings.

3. 4707.1010
4707.1090
4707.2010
4707.2090
4707.3010
4707.3090
4707.9010
4707.9090
4901.1000
4901.9100
4901.9910
4901.9990
4902.1000
4902.9000
4910.0000
4911.1000
4911.9100
4911.9900
8523.2100
8523.2910
8523.2920
8523.2930
8523.2940
8523.2990
8523.4910
8523.4910
8523.4930
8523.4110
8523.4120
8523.4190
8523.5110

Anti-Islamic, obscene or subversive literature.

Sr. No. PCT Codes Commodity Description

(1) (2) (3)

8523.5120
8523.5190
8523.5210
8523.5220
8523.5910
8523.5990
8523.8010
8523.8020
8523.8030
8523.8040
8523.8090
and other
respective
headings.

4. Respective
headings.

Any goods containing ingredients or parts which may
be repugnant to the injunctions of Islam as laid down in
the Holy Quran and Sunnah of the Holy Prophet
(Peace be upon him), including pigs, hogs, boars and
swine, and their products and by-products.

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 sub-
standard quality except those mentioned below:-
1. 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 AISI-
400 series only.

iv. Cotton waste (H.S No. 5202.0000).
v. Granules made by the recycling of plastics

waste.
2. 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).

Sr. No. PCT Codes Commodity Description

(1) (2) (3)

9. 1211.3000
1211.4000
1211.9000

Cocoa leaves, poppy straw and cannabis herbs.

10. 1301.9010 Cannabis resins and balsams.

11. 1302.1100 Opium.

12. 1302.1900 Concentrate of poppy straw; extracts and tinctures of
cannabis.

13. Respective
headings

Used vegetable ghee and cooking oil

14. 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.

15. 2620.1100
2620.1900
2620.2100
2620.2900
2620.3000
2620.4000
2620.6000
2620.9100
2620.9900
2621.1000
2621.9000
2621.1000
2710.9900
2713.9090
3825.1000
3825.2000
3825.3000
3825.4100
3825.4900
3825.5000
3825.6100
3825.6900
3825.9000
3915.1000
3915.9000
7902.0000

Hazardous wastes as defined and classified in the
Basel Convention.

Sr. No. PCT Codes Commodity Description

(1) (2) (3)

8110.2000
8112.1300
8548.1000
and other
respective
headings.

16. Respective
headings

Used lubricating, hydraulic, transformer oils and similar
oils or waste oils.

17. 2921.5900 Other (benzidine and its derivatives).

18. 2921.5900
2922.2900

Paraphence-tole carbamide and 5-Nitro-2 proxy-aniline
in both tablet and powder or crystalline forms.

19. Respective
headings

Allyl-isothio-cyanate.

20. 2939.3000 Caffeine citrate.

21. 3003.3100
9018.3110
9018.3120

Insulin preparations and syringes in 40 I.U. strength.

22. 3204.1100
3204.1200
3204.1300
3204.1400
3204.1510
3204.1590
3204.1600
3204.1700
3204.1910
3204.1990
3204.2000
3204.9000
3212.9090

Dyes containing benzidine.

23. 3604.1000 Fireworks.

24. 3604.9000 Other (pyrotechnic articles)

25. 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.

26. Respective

Headings

Hospital waste of all kind, used sewerage pipes

and used chemical containers.

27. 4012.1100
4012.1200
4012.1300
4012.1900

Retreaded tyres.

28. 4012.2000 Used pneumatic tyres.

29. 4301.1000 Furskins and manufactures thereof, other than raw

Sr. No. PCT Codes Commodity Description

(1) (2) (3)

4301.6000
4301.8000
4301.9000
4302.1100
4302.1910
4302.1990
4303.1000
4303.9000

furskins and tanned or dressed furskins of sheep, lambs,
rabbits, goats, kids thereof, calf and other animal fur not
internationally prohibited .

30. 6812.8000 Clothing (of asbestos).

31. Respective
headings

CNG cylinders and conversion kits, excluding CNG
fitted public transport vehicles i.e. buses and vans.

32. 8414.3090
8415.1010
8415.1020
8415.1030
8415.1090
8418.1000
8418.2100
8418.2900
8418.3000
8418.4000
8418.5000
8418.6100
8418.6910
8418.6920
8418.6990

CFC gas based refrigerators, deep-freezers and other

refrigerating cooling, chilling equipment, CFC based air

conditioning equipment and CFC based compressors

of these equipment.

33. 8438.4000 Brewery machinery/machinery for alcoholic beverages.

34. 8512.3010
8512.3020
8512.3030
8512.3090
8512.9010
8512.9020
8512.9030
8512.9090

Pressure horns and parts thereof.

35. 8710.0010
8710.0090

Tanks and other armoured fighting vehicles, motorized,
whether or not fitted with weapons and parts of such
vehicles, other than armoured security vans.

36. 9301.1000
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).

37. 9302.0011
9302.0012

Revolvers and pistols of prohibited bores and of calibers
higher than 0.46 inches bore.

Sr. No. PCT Codes Commodity Description

(1) (2) (3)

9302.0013
9302.0019

38. 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.

39. 9303.9000 Other (fire arms and similar devices which operate by

firing of an explosive charge), excluding ring blaster

tools / boulder ballistic guns / riveting tools.

40. 9304.0000 Other arms (for example, spring guns, air pistols and
truncheons), excluding S.No. 61 of Part-I of Appendix-B.

41. 9305.1010
9305.1020
9305.1030
9305.1090
9305.2010
9305.2020
9305.2030
9305.2040
9305.2090
9305.9111
9305.9112
9305.9113
9305.9119
9305.9190
9305.9900

Parts and accessories of articles of heading No. 93.01 to
93.04, excluding parts and accessories appearing
against S. Nos. 65 & 66 of Part-I of Appendix-B.

42. 9306.2100
9306.2900
9306.3010
9306.3090
9306.9000

Ammunition and parts of ammunition, excluding
ammunition for weapons of non-prohibited bores and
cartridges for riveting or similar tools.

43. 9505.9000
9508.9000

Gambling equipment.

44. Respective
headings

Stolen goods

APPENDIX-B
[See Paragraph 5(B)(i) and 11]

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

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

1. 0101.2100
0101.3000
0101.9000
0102.3100
0102.2110
0102.2120
0102.2130
0102.2190
0102.3900
0102.2910
0102.2920
0102.2930
0102.2990
0102.9000
0104.1000
0104.2000
0105.1100
0105.1200
0105.1300
0105.1400
0105.1500
0105.9400
0105.9900
0106.1100
0106.1200
0106.1900
0106.2000
0106.3110
0106.3190
0106.3200
0106.3900
0106.9000
0511.1000
0511.9990

Live animals, animal
semen and embryos

(i) Importable subject to
quarantine requirement of
Animal Quarantine
Department of Ministry of
National Food Security &
Research, 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).

2. 0301.1100 0301.1900 0301.9100 0301.9200 Fish and fishery
products

Importable subject to
quarantine requirement of
Marine and Fishery
Department of Ministry of
National Food Security and
Research, Government of
Pakistan.

0301.9300 0301.9400 0301.9500 0301.9900

0302.1100 0302.1300 0302.1400 0302.1900

0302.2100 0302.2200 0302.2300 0302.2900

0302.3100 0302.3200 0302.3300 0302.3400

0302.3500 0302.3600 0302.3900 0302.4100

0302.4300 0302.5100 0302.5200 0302.5300

0302.4400 0302.8100 0302.7400 0302.4700

0302.8300 0302.4200 0302.8900 0302.9000

0303.1100 0303.1900 0303.1400 0303.1300

0303.2900 0303.3100 0303.3200 0303.3300

0303.3900 0303.4100 0303.4200 0303.4300

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

0303.4400 0303.4500 0303.4600 0303.4900

0303.5100 0303.6300 0303.5700 0303.8300

0303.5300 0303.6400 0303.6500 0303.5400

0303.8100 0303.2600 0303.8400 0303.6600

0303.8900 0303.9000 0304.4500 0304.4600

0304.4900 0304.8400 0304.8500 0304.8900

0304.9100 0304.9200 0304.9900 0305.1000

0305.2000 0305.3100 0305.3900 0305.4100

0305.4200 0305.4900 0305.5100 0305.5900

0305.6100 0305.6200 0305.6300 0305.6900

0306.1100 0306.1200 0306.1600 0306.1700

0306.1400 0306.1900 0306.2100 0306.2200

0306.2600 0306.2700 0306.2400 0306.2900

0307.1100 0307.1900 0307.2100 0307.2900

0307.3100 0307.3900 0307.4100 0307.4900

0307.4100 0307.5900 0307.6000 0307.9100

0307.9900

3. 0601.1010
0601.1090
0601.2000
0602.1000
0602.2000
0602.3000
0602.4000
0602.9010
0602.9090
and respective headings

All species of plants
and parts thereof.
Whether living or dead,
stems, branches,
tubers, bulbs, corms,
stock, bud-wood,
layers, slips, suckers,
green scum on
stagnant pool, leaves
fruits rhizomes etc

Importable subject to
compliance of
Phytosanitary requirements
and drawing of samples
and testing quality by
Department of Plant
Protection and Federal
Seed Certification Agency
of Ministry of National Food
Security and Research,
Government of Pakistan.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

4. 0601.1010
0601.1090
0601.2000
0602.1000
0602.2000
0602.3000
0602.4000
0602.9010
0602.9090
0701.1000
1207.1000
1207.2100
1207.2900
1207.3000
1207.4000
1207.5000
1207.6000
1207.7000
1207.9100
1207.9900
1209.3000
1209.9110
1209.9120
1209.9190
1209.9900
and respective 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 National
Food Security &
Research,
Government of
Pakistan.

(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 0801.1990 0801.2100
Fresh and Dry fruits. Importable subject to

production of aflatoxin
report to the effect that the
consignment is free from
any pests/diseases, to be
certified by Department of
Plants Protection, Ministry
of National Food Security &
Research, Government of
Pakistan.

0801.2200 0801.3100 0801.3200 0802.1100

0802.1200 0802.2100 0802.2200 0802.3100

0802.3200 0802.4100 0802.4200 0802.5100

0802.5200 0802.6100 0802.6200 0802.8000

0802.9000 0804.1010 0804.1020 0804.2000

0804.3000 0804.4000 0804.5010 0804.5020

0804.5030 0804.5040 0804.5050 0804.5090

0805.1000 0805.2010 0805.2090 0805.4000

0805.5000 0805.9000 0806.1000 0806.2000

0807.1100 0807.1900 0807.2000 0808.1000

0808.3000 0808.4000 0809.1000 0809.2100

0809.2900 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

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

6. 0802.8000 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. 0904.2110 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, Ministry
of National Food Security &
Research, Government of
Pakistan.

8. 1001.1100
1001.1900
1001.9100
1001.9900

Wheat. Importable subject to the
specifications notified by
the Ministry of National
Food Security & Research,
Government of Pakistan
from time to time and
subject to pre-shipment
inspection by approved PSI
agencies as per Appendix-
D.

9. 1207.2100 Cotton Seed. Importable with prior
approval of the Ministry of
National Food Security &
Research, Government of
Pakistan.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

10. 1511.1000 Crude palm oil (i) Importable only by

the manufacturers

having valid license and

registration from

Pakistan Standard

Quality Control

Authority (PSQCA) for

further processing and

refining. Manufacturers

who import oil shall not

be allowed to sell palm

oil in crude form to

non-manufacturers

(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.

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
2402.9000

Cigars, cheroots,
cigarillos and
cigarettes, of tobacco
or of tobacco
substitutes

Packets should carry the
warning ósmoking is
injurious to healthô.

Sr. 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 óharamô
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
óhalaôl 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.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

14. 2844.1000
2844.2000
2844.3000
2844.4000
2844.5000
8543.1000
8543.8900
9022.1200
9022.1300
9022.1400
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

2812.1010

2812.1020

2812.1030

2812.1040

2812.1050

2812.1090

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.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

17.
2849.1000 Calcium carbide,

whether or not
chemically defined.

Importable with prior
approval of the Department
of Explosives.

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 Climate
Change 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. 32, 35
and 38 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.
2930.9099 3-4-

Methylenedionyphenyl-
2-propanone

-do-

27.
2939.4400 Norephedrine -do-

28.
2914.3100 1-Phenyl-2-propanone -do-

29.
2932.9300 Piperonal -do-

30.
2939.4200 Pseudoephedrine -do-

31.
2932.9400 Safrole -do-

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

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.7
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.

Sr. 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-

48. 3204.1100
3204.1200
3204.1300
3204.1400
3204.1510
3204.1590
3204.1600
3204.1700
3204.1910
3204.1990
3204.2000
3204.9000
3212.1000
3212.9010
3212.9020
3212.9030
3212.9090

Dyes Importable subject to
certificate from the
suppliers that the dyes are
neither based on
benzidine, nor contain any
contents thereof.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

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. 3808.5010

3808.5090

3808.9110

3808.9120

3808.9130

3808.9140

3808.9150

3808.9170

3808.9180

3808.9191

3808.9199

3808.9210

3808.9220

3808.9290

3808.9310

3808.9390

3808.9400

3808.9910

3808.9990

Insecticides,

rodenticides,

fungicides, herbicides,

anti-sprouting products,

disinfectants and

similar products,

excluding plants growth

regulators, put up in

forms or packing for

retail sale or as

preparation, or articles

(for example sulphur,

treated bands, wicks

and candles and fly-

papers).

Importable in accordance

with the provisions of the

Agricultural Pesticides

Ordinance, 1971 (II of

1971), as amended from

time to time, and the rules

made there under, and

those drugs which are

registered under the

Drugs Act, 1976 (XXXI of

1976), and the rules made

there under.

Sr. 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,

excluding hospital

waste of all kind, used

sewerage pipes and

used chemical

containers falling

under their respective

PCT codes (Sr. No. 26

of Appendix-A refers)

Importable by industrial

consumers subject to

the fulfillment of

following conditions:-

i. Certification

confirming

appropriate

manufacturing

facility and

determination of

import quota from

concerned

Federal/Provincial

Environmental

Protection Agency.

(i) Inspection from

technically qualified

designated Pre-

Shipment Inspection

companies to be

notified by the

Federal government

from time to time

that the imported

consignment does

not contain any

hazardous waste, as

defined in the Basel

Convention.

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.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

53. 7311.0030

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.

54. 7311.0000 Used or refurbished
cylinders (for liquefied
gas) for use in motor
vehicles only.

Production of safety
certificate from the
Department of Explosives

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 super-
heated 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.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

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.

58. 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
8529.1010
8529.1020
8529.1090
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.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

59. 8548.1010
8548.1090

Waste and scrap of
exhausted batteries of
automobiles

Import of such scrap shall
be allowed only in favour of
industrial consumers only
for their own use subject to
the condition that importer
shall furnish to Customs
Authorities:-

(a) a certificate from the
concerned Federal or
Provincial Environment
Protection Agency that
they have adequate
manufacturing facility
capable of handling
hazardous wastes in
accordance with the
provision of Basel
Convention; and

(b) permission or
authorization specifying
quantitative entitlement for
the import of waste and
scrap of electric
accumulators issued by the
or concerned
Federal/Provincial
Environment Protection
Agency.

60. 8710.0010
8710.0090

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

61. 9018.3110
9018.3120
9018.3950

Non-sterilized surgical
needles and syringes.

Importable only by the

industrial units duly

registered with the

concerned Federal or

Provincial public health

agency, for further

processing of these

goods into value added,

final and finished

products
62. Respective headings Active ingredients for

formulation/
manufacturing of
pesticides.

Importable by industrial
users only.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

63. 9302.0091
9302.0092
9302.0093
9302.0099
9303.1000
9303.2011
9303.2012
9303.2019
9303.2020
9303.2090
9303.3010
9303.3020
9303.3090
9303.9000
9306.2100
9306.2900
9306.3010
9306.3090
9306.9000

Arms and Ammunition,
not otherwise banned

Importable in accordance
with the procedure laid
down by the Federal
Government.

64. 9304.0000
9306.2900

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

65. 9305.2010
9305.2020
9305.2030
9305.2040
9305.2090
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.

66. 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.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

67. 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.

68. 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.ò

Import shall be allowed
into the country only after
obtaining specific
permission/NOC from the
Pakistan Electronic
Media Regulatory
Authority (PEMRA)

69 Respective headings Toys for infant Importable subject to
certification from the
exporting countries that
the toys imported shall be
in accordance with the
international standards
and are free from
hazardous; toxic
elements.

Sr. No. PCT Codes COMMODITY
DESCRIPTION

CONDITIONS

(1) (2) (3) (4)

70. Respective headings Auto pilot kits Import shall be allowed

only in favour of

authorized

agencies/departments

subject to NOC from

Ministry of Defense.

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.
2710.1210
2710.1220
2710.1230
2710.1911
2710.1912
2710.1913
2710.1921
2710.1929
2710.1931
2710.1939
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
Companiesô 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 having valid
registration with the Oil and Gas
Regulatory Authority (OGRA) under
the rules.

5. 2713.9010
2713.9020
2713.9090

Residues of petroleum oils. Importable by industrial manufacturers
only subject to NOC from the Ministry
of Climate Change.

6. Respective
headings

Chemicals as per details in
Appendix-K, L and M.

(i) The importers and industries shall,
not less than sixty days before transfer
of any chemical specified in Appendix-
K, inform the National Authority
(Disarmament Cell) Ministry of Foreign
Affairs and the Federal Board of
Revenue;

(ii) Schedule I chemicals specified in
Appendix-K and Schedule II chemicals
specified in Appendix-L can be

S.No. PCT Codes. Commodity Description Conditions

(1) (2) (3) (4)

imported only from states, party to
Chemical Weapons Convention; and

(iii) The importers and industries shall
maintain record of their imports and
subsequent sale and use of these
chemicals. Such record shall be
submitted by the importers and
industries on quarterly basis to the
National Authority (Disarmament Cell)
Ministry of Foreign Affairs and the
Federal Board of Revenue.
(iv) Prior permission shall be obtained
for import of any Schedule Chemical
Weapons Convention (CWC) from
National Authority (CWC), Ministry of
Foreign Affairs, 60 days in advance.
(Handbook on Chemicals 2009,
available at www.opcw.org should be
consulted for the identification of
chemicals).

7. 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 ñImport General Manifestò
(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).

8. 3003.1000
3003.2000
3003.3100
3003.3900
3003.4000
3003.9010
3003.9020
3003.9090
3004.1010
3004.1090
3004.2000
3004.3100
3004.3200
3004.3900

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 ñImport General
Manifestò (IGM), as per
provisions of Customs Act,
1969(IV of 1969), excepting
those drugs specifically
allowed by the Director

http://www.opcw.org/

S.No. PCT Codes. Commodity Description Conditions

(1) (2) (3) (4)

3004.4000
3004.5010
3004.5090
3004.9030
3004.9040
3004.9050
3004.9060
3004.9070
3004.9080
3004.9091
3004.9092
3004.9099
3006.1010
3006.1090
3006.3000
3006.6000

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.

9. 4004.0020

4004.0090

Waste and scrap in the

form of second hand or

used tyres.

Import shall be allowed only in ñat

least two completely cut, detached

from each other pieces formò in

favour of industrial consumers

subject to fulfillment of

environmental requirements of

using tyres as a fuel to be

prescribed by Federal/Provincial

Environmental Authorities.

10. 4004.0090

Waste and scrap

(excluding waste and

scrap of second hand or

used tyres) in the form

of plates, sheets, rubber

coated canvas and

rubber belting.

Importable incompletely ñcut into

piecesò condition.

11. Respective
headings

Misprinted plastic/paper
scrap having brand of
edible products.

Importable only in completely ñcut into
piecesò form so that no piece contains
the complete brand name.

12. 4802.5600
4802.5700

Security Paper. Importable on the recommendation of
Security Printing Corporation of
Pakistan (Pvt) Limited and only against
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.

13. 4813.1010
4813.1020
4813.2000
4813.9000

Cigarette making paper. Importable only by the Cigarette
manufacturers registered with the
Federal board of Revenue and
Government of AJK.

14. 4905.1000
4905.9100
4905.9900

Maps and hydrographic or
similar charts of all kinds
including atlases, wall
maps, topographical plans
and globes, printed.

Importable subject to the condition that
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

S.No. PCT Codes. Commodity Description Conditions

(1) (2) (3) (4)

by the Department of Survey of
Pakistan.

15. Respective
headings.

Bullet proof raw material
like glass used in vehicles.

Importable after getting NOC from
Ministry of Interior.

16 7106.1000
7106.9110
7106.9190
7106.9210
7106.9290
7108.1100
7108.1210
7108.1290
7108.1310
7108.1390
7108.2010
7108.2090

Gold and silver in bulk. Importable subject to the condition that
importer shall arrange his own foreign
exchange for the purpose.

17. 8528.4110

CRT monitors in
used/second hand condition

Allowed only if imported along with
used computers.

18.

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.

19. 8701.2010
8701.2030
8702.1010
8702.9010
8703.2111
8703.2112
8703.2114
8703.2191
8703.2192
8703.2210
8703.2311
8703.2321
8703.2410
8703.3111
8703.3121
8703.3131
8703.3211
8703.3221
8703.3222
8703.3224
8703.3226
8703.3310
8704.1010
8704.2110
8704.2211
8704.2291
8704.2310
8704.3110
8704.3210
8704.9010
8711.1010
8711.2010
8711.3010
8711.4010
8711.5010

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)

8711.9010

20. 8703.2115
8711.1090
8711.2090
8711.3020
8711.3090
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
Pakistan Standards and Quality
Control Authority (PSQCA) that the
vehicles conform to the prescribed
Pakistan Standards 4707 & 4708.

21. Respective
Headings.

Bullet proof jackets and
their raw materials

Importable on the recommendation of
Ministry of Interior.

22. 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.

23. 8702.0000
8703.0000

Secondhand used
ambulances.

Import shall be allowed in favour

of hospitals, charitable institutions

or other large organization

including universities subject to

the following conditions:-

(i) Certification by the Original

Equipment Manufacturers

(OEM) that the vehicle was

built as an ambulance;

(ii) Pre-Shipment inspection

from recognized agencies

listed in Appendix-H

certifying the condition as in

(i);

(iii) The ambulance should not be

older than five years;

(iv) Undertaking from the

importing institution that the

ambulance shall be registered

S.No. PCT Codes. Commodity Description Conditions

(1) (2) (3) (4)

in the name of that institution

and shall not be used for any

other purpose.

(v) In case of disposal of such an

ambulance before ten years,

the duties and taxes payable

at the time of imports shall

be applicable.

24. 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
that the said trucks (a) is compliant
with EURO-II emission standards and
(b) is in good working condition/ has a
remaining productive life of five years.

25. 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-II emission
standards, and (b) is in good working
condition and has a remaining
productive life of five years.

26. 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.

27. 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-II

S.No. PCT Codes. Commodity Description Conditions

(1) (2) (3) (4)

emission standards. Prior NOC from
Pakistan Nuclear Regulatory Authority
will however be required in case of
import of X-Ray machines.

28. 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-II emission standards, and (b) is
in good working condition/ has a
remaining productive life of five years.

29. Respective
headings

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
National/Provincial Council for
Rehabilitation of Disabled Persons.

30. 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.

31. 8801.0000
8802.1100
8802.1200
8802.2000
8802.3000
8802.4000
8802.6000
8803.1000
8803.2000
8803.3000
8803.9000
8805.1000
8805.2100
8805.2900
and
Respective
headings.

Aircraft, spacecraft, in new
and used condition and
their used / overhauled
engines and parts.

Importable by the concerned public
sector agencies, private sector airlines,
private flying clubs, charter and
aviation services and charitable
foundations having valid licenses
issued by the Ministry of Defence.
Public and private limited companies
can also import new as well as used
aircraft and their parts subject to the
condition they have a valid license
from the competent authority:

Provided that second-hand aircraft and
helicopters can also be imported by
those which are eligible to import new
aircraft and helicopters subject to the
recommendations of Ministry of
Defence and Aviation:

 Provided further that import of
used/overhauled aircraft engines/parts
shall also be allowed to be imported by
those who are eligible to import aircraft
as mentioned above on the

S.No. PCT Codes. Commodity Description Conditions

(1) (2) (3) (4)

recommendations of Ministry of
Defense and Aviation.

32. 8901.1000
8901.2000
8901.3000
8901.9000

Second-hand ships for
carrying cargo and
passengers, oil tankers, and
liquid cargo carriers.

Importable subject to the condition that
ï

(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.

33. 8902.0000 Second-hand / used fishing
trawlers.

Importable subject to the conditions
that ï

(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.

34.. 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.

35. 9303.9000
9306.3010

Ring blaster tools/boulder
ballistic guns/riveting tools
and cartridges for riveting or
similar tools.

Importable by industrial consumers
after getting NOC from Ministry of
Interior.

Annex B-1

(See serial No. 14 of Part-1 of Appendix B)

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 (Al) Al-26.

3. Americium (Am) Am-237, Am-238, Am-239, Am-240, Am-241, Am-
242m, Am-242, Am-243, Am-244, Am-244m, Am-245,
Am-246, Am-246m.

4. Antimony (Sb) Sb-115, Sb-116m, Sb-116, Sb-117, Sb-118m, Sb-119,
Sb-120m, Sb-122, Sb-124, Sb-124m, Sb-125, Sb-
126m, Sb-126, Sb-127, Sb-128, Sb-129, Sb-130, Sb-
131.

5. Argon (Ar) Ar-37, Ar-39, Ar-41.

6. Arsenic (As) As-69, As-70, As-71, As-72, As-73, As-74, As-76, As-
77, As-78.

7. Astatine (At) At-207, At-208, At-209, At-210, At-211.

8. Barium (Ba) Ba-126, Ba-128, Ba-131, Ba-131m, Ba-133, Ba-133m,
Ba-135m, Ba-139, Ba-140, Ba-141, Ba-142.

9. Berkelium (Bk) Bk-243, Bk-244, Bk-245, Bk-246, Bk-247, Bk-248, Bk-
248m, Bk-249, Bk-250.

10. Beryllium (Be) Be-7, Be-10.

11. Bismuth (Bi) Bi-200, Bi-201, Bi-202, Bi-203, Bi-204, Bi-205, Bi-206,
Bi-207, Bi-208, Bi-210, Bi-210m, Bi-212, Bi-213, Bi-
214.

12. Bromine (Br) Br-74, Br-74m, Br-75, Br-76, Br-77, Br-80m, Br-80, Br-
82, Br-83, Br-84.

13. Cadmium (Cd) Cd-104, Cd-107, Cd-109, Cd-113m, Cd-113, Cd-115m,
Cd-115, Cd-117m, Cd-117.

14. Cesium (Cs) Cs-125, Cs-127, Cs-192, Cs-130, Cs-131, Cs-132, Cs-
134, Cs-134m, Cs-135, Cs-135m, Cs-136, Cs-137, Cs-
138.

15. Californium (Cf) Cf-244, Cf-246, Cf-247, Cf-248, Cf-249, Cf-250, Cf-
251, Cf-252, Cf-253, Cf-254, Cf-255.

16. Calcium (Ca) Ca-41, Ca-45, Ca-47.

17. Carbon (C) C-11, C-14.

18. Cerium (Ce) Ce-132, Ce-133, Ce-133m, Ce-134, Ce-135, Ce-137,
Ce-137m, Ce-139, Ce-141, Ce-143, Ce-144.

19. Chlorine (Cl) Cl-36, Cl-38, Cl-39.

20. Chromium (Cr) Cr-48, Cr-49, Cr-51.

21. Cobalt (Co) Co-55, Co-56, Co-57, Co-58, Co-58m, Co-60, Co-60m,
Co-61, Co-62m.

22. Copper (Cu) Cu-60, Cu-61, Cu-64.

23. Curium (Cm) Cm-238, Cm-240, Cm-241, Cm-242, Cm-243, Cm-244,
Cm-245, Cm-246, Cm-247, Cm-248, Cm-249, Cm-250.

24. Dysprosium (Dy) Dy-152, Dy-153, Dy-154, Dy-155, Dy-157, Dy-159, Dy-
165, Dy-166.

25. Einsteinium (Es) Es-249, Es-250m, Es-250, Es-251, Es-253, Es-254,
Es-254m, Es-255, Es-256.

26. Erbium (Er) Er-158, Er-160, Er-161, Er-163, Er-165, Er-169, Er-
171, Er-172.

27. Europium (Eu) Eu-145, Eu-146, Eu-147, Eu-148, Eu-149, Eu-150, Eu-
150m, Eu-152, Eu-152m, Eu-154, Eu-155, Eu-156, Eu-

S.No. NAME OF THE
RADIONUCLIDE

SYMBOL ATOMIC WEIGHT (RADIOISOTOPES)

(1) (2) (3) (4)

157, Eu-158.

28. Fermium (Fm) Fm-251, Fm-252, Fm-253, Fm-254, Fm-255, Fm-256,
Fm-257.

29. Flourine (F) F-18.

30. Francium (Fr) Fr-222, Fr-223.

31. Gadolinium (Gd) Gd-145, Gd-146, Gd-147, Gd-148, Gd-149, Gd-151,
Gd-152, Gd-153, Gd-159.

32. Gallium (Ga) Ga-65, Ga-66, Ga-67, Ga-68, Ga-70, Ga-72, Ga-73.

33. Germanium (Ge) Ge-66, Ge-67, Ge-68, Ge-69, Ge-71, Ge-75, Ge-77,
Ge-78.

34. Gold (Au) Au-191, Au-192, Au-193, Au-194, Au-195, Au-196, Au-
196m, Au-198, Au-198m, Au-199, Au-200, Au-200m,
Au-201.

35. Hafnium (Hf) Hf-170, Hf-172, Hf-173, Hf-174, Hf-175, Hf-177m, Hf-
178m, Hf-179m, Hf-180m, Hf-181, Hf-182, Hf-182m,
Hf-183, Hf-184.

36. Holmium (Ho) Ho-155, Ho-157, Ho-159, Ho-160m, Ho-161, Ho-162,
Ho-162m, Ho-163, Ho-164, Ho-164m, Ho-166, Ho-
166m, Ho-167.

37. Hydrogen (Tritium) (H) H-3.

38. Indium (In) In-109, In-110, In-110m, In-111, In-112, In-113m, In-
114m, In-115, In-115m, In-116m, In-117m, In-117, In-
119.

39. Iodine (I) I-120, I-120m, I-121, I-123, I-124, I-125, I-126, I-128, I-
129, I-130, I-131, I-132, I-132m, I-133, I-134, I-135.

40. Iridium (Ir) Ir-182, Ir-184, Ir-185, Ir-186, Ir-186m, Ir-187, Ir-188, Ir-
189, Ir-190, Ir-190m, Ir-192, Ir-192m, Ir-194, Ir-194m,
Ir-195, Ir-195m, Ir-196m.

41. Iron (Fe) Fe-52, Fe-55, Fe-59, F-60.

42. Krypton (Kr) Kr-74, Kr-76, Kr-77, Kr-79, Kr-81, Kr-83m, Kr-85, Kr-
85m, Kr-87, Kr-88.

43. Lanthanum (La) La-131, La-132, La-133, La-135, La-137, La-138, La-
140, La-141, La-142, La-143.

44. Lead (Pb) Pb-195m, Pb-198, Pb-199, Pb-200, Pb-201, Pb-202m,
Pb-203, Pb-205, Pb-209, Pb-210, Pb-211, Pb-212, Pb-
214.

45. Lutetium (Lu) Lu-169, Lu-170, Lu-171, Lu-172, Lu-173, Lu-174, Lu-
174m, Lu-176, Lu-176m, Lu-177m, Lu-177, Lu-178, Lu-
178m, Lu-179.

46. Manganese (Mn) Mn-51, Mn-52, Mn-52m, Mn-53, Mn-54, Mn-56.

47. Magnesium (Mg) Mg-28.

48. Mendelevium (Md) Md-256, Md-257, Md-258, Md-259.

49. Mercury (Hg) Hg-192, Hg-193, Hg-193m, Hg-194, Hg-195, Hg-195m,
Hg-197, Hg-197m, Hg-199, Hg-203.

50. Molybdenum (Mo) Mo-90, Mo-93, Mo-93m, Mo-99, Mo-101.

51. Neptunium (Np) Np-232, Np-233, Np-234, Np-235, Np-236, Np-236m,
Np-237, Np-238, Np-239, Np-240.

52. Neodymium (Nd) Nd-136, Nd-138, Nd-139, Nd-139m, Nd-140, Nd-141,
Nd-144, Nd-147, Nd-149, Nd-151.

53. Nickel (Ni) Ni-56, Ni-57, Ni-59, Ni-63, Ni-65, Ni-66.

54. Niobium (Nb) Nb-88, Nb-89, Nb-90, Nb-91, Nb-91m, Nb-92, Nb-92m,
Nb-93m, Nb-94, Nb-95, Nb-95m, Nb-96, Nb-97, Nb-98.

55. Osmium (Os) Os-180, Os-181, Os-182, Os-183, Os-183m, Os-185,
Os-186, Os-189m, Os-191, Os-191m, Os-193, Os-194.

56. Palladium (Pd) Pd-100, Pd-101, Pd-103, Pd-107, Pd-109, Pd-111m,
Pd-112.

S.No. NAME OF THE
RADIONUCLIDE

SYMBOL ATOMIC WEIGHT (RADIOISOTOPES)

(1) (2) (3) (4)

57. Phosphorus (P) P-32, P-33.

58. Platinum (Pt) Pt-185, Pt-186, Pt-187, Pt-188, Pt-189, Pt-190, Pt-191,
Pt-193, Pt-193m, Pt-195m, Pt-197, Pt-197m, Pt-199,
Pt-200.

59. Plutonium (Pu) Pu-234, Pu-235, Pu-236, Pu-237, Pu-238, Pu-239, Pu-
240, Pu-241, Pu-242, Pu-243, Pu-244, Pu-245, Pu-
246.

60. Polonium (Po) Po-203, Po-204, Po-205, Po-207, Po-208, Po-209, Po-
210.

61. Potassium (K) K-40, K-42, K-43, K-44, K-45.

62. Praseodymium (Pr) Pr-136, Pr-137, Pr-138m, Pr-139, Pr-142, Pr-142m, Pr-
143, Pr-144, Pr-145, Pr-147.

63. Promethium (Pm) Pm-141, Pm-143, Pm-144, Pm-145, Pm-146, Pm-147,
Pm-148m, Pm-148, Pm-149, Pm-150, Pm-151.

64. Protactinium (Pa) Pa-227, Pa-228, Pa-229, Pa-230, Pa-231, Pa-232, Pa-
233, Pa-234.

65. Radium (Rn) Rn-223, Rn-224, Rn-225, Rn-226, Rn-227, Rn-228,
Rn-230.

66. Radon (Ra) Ra-210, Ra-211, Ra-220, Ra-222, Ra-224.

67. Rhenium (Re) Re-177, Re-178, Re-181, Re-182, Re-182m, Re-183,
Re-184, Re-184m, Re-186, Re-186m, Re-187, Re-188,
Re-188m, Re-189, Re-190m.

68. Rhodium (Rh) Rh-99m, Rh-99, Rh-100, Rh-101, Rh-101m, Rh-102,
Rh-102m, Rh-103m, Rh-105, Rh-106m, Rh-107.

69. Rubidium (Rb) Rb-79, Rb-81, Rb-81m, Rb-82m, Rb-83, Rb-84, Rb-86,
Rb-87, Rb-88, Rb-89.

70. Ruthenium (Ru) Ru-94, Ru-97, Ru-103, Ru-105, Ru-106.

71. Samarium (Sm) Sm-141, Sm-141m, Sm-142, Sm-145, Sm-146, Sm-
147, Sm-148, Sm-151, Sm-153, Sm-155, Sm-156.

72. Scandium (Sc) Sc-43, Sc-44, Sc-44m, Sc-46, Sc-47, Sc-48, Sc-49.

73. Selenium (Se) Se-70, Se-72, Se-73, Se-73m, Se-75, Se-79, Se-81,
Se-81m, Se-83.

74. Silicon (Si) Si-31, Si-32.

75. Silver (Ag) Ag-102, Ag-103, Ag-104, Ag-104m, Ag-105, Ag-106,
Ag-106m, Ag-108m, Ag-110m, Ag-111, Ag-112, Ag-
113, Ag-115.

76. Sodium (Na) Na-22, Na-24.

77. Strontium (Sr) Sr-80, Sr-81, Sr-83, Sr-85, Sr-85m, Sr-87m, Sr-89, Sr-
90, Sr-91, Sr-92.

78. Sulphur (S) S-35, S-38.

79. Tantalum (Ta) Ta-172, Ta-173, Ta-174, Ta-175, Ta-176, Ta-177, Ta-
178, Ta-179, Ta-180, Ta-180m, Ta-182, Ta-182m, Ta-
183, Ta-184, Ta-186.

80. Technetium (Tc) Tc-93, Tc-93m, Tc-94, Tc-94m, Tc-95, Tc-95m, Tc-96,
Tc-96m, Tc-97, Tc-97m, Tc-98, Tc-99, Tc-99m, Tc-101,
Tc-104.

81. Tellurium (Te) Te-116, Te-117, Te-118, Te-119, Te-119m, Te-121,
Te-121m, Te-123, Te-123m, Te-125m, Te-127, Te-
127m, Te-129m, Te-129, Te-130, Te-131, Te-131m,
Te-132, Te-133, Te-133m, Te-134.

82. Terbium (Tb) Tb-147, Tb-149, Tb-150, Tb-151, Tb-152, Tb-153, Tb-
154, Tb-154m(2), Tb-155, Tb-156, Tb-156m, Tb-157,
Tb-158, Tb-160, Tb-161.

83. Thallium (Tl) Tl-194, Tl-194m, Tl-195, Tl-196, Tl-196m, Tl-197, Tl-
198, Tl-198m, Tl-199, Tl-200, Tl-201, Tl-202, Tl-204.

84. Thorium (Th) Th-226, Th-227, Th-228, Th-229, Th-230, Th-231, Th-

S.No. NAME OF THE
RADIONUCLIDE

SYMBOL ATOMIC WEIGHT (RADIOISOTOPES)

(1) (2) (3) (4)

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 8543.1000).

3. Betatron. (H.S.Codes 9022.2100,9022.2900).

4. Cyclotron. (H.S.Code 8543.1000).

5. Neutron generator. (H.S.Code 9022.9000).

6. Van de-graff generator. (H.S.Codes 9022.9000 and 8543.1000).

7. Any other radioactive equipment/radiation apparatus or apparatus which emits ionizing

radiation. (H.S.Code 8543.1000 and 9022.9000) and respective headings.

ANNEX B-2
(See S.No. 46 and 47 Part 1 of Appendix B)

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 Chlorophylls and chlorophyllins
19. Green S
20. Plain Caramel
21. Caustic sulphite Caramel
22. Ammonia caramel
23. Sulphite ammonia caramel
24. Brilliant Black BN, Black PN
25. Vegetable carbon
26. Brown FK
27. Brown HT
28. Mixed Carotenes
29. Beta cartene
30. Annatto, bixin, Norbixin
31. Paprika extract, Capranthin, capsorubin
32. Lycopene
33. Beta-apo-8ô-carotenal (C 30)
34. Ethyl ester of beta-apo-8ô-carotenic acid (C30)
35. Lutein
36. Canthaxanthin
37. Beetroot Red, Betanin
38. Anthocyanins
39. Calcium carbonate
40. Titanium Dioxide
41. Iron oxides and hydroxides
42. Aluminium
43. Silver
44. Gold
45. Litholrubine BK

2. Food Colour Lakes, prepared from
colours mentioned in PCT 3204.1200 and 3204.9000

Appendix-óCô
[See 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
prior approval of the Chief Inspector of
Boilers provided such used boilers are
certified by any of the prescribed PSI
companies as listed at Appendix-H for
safety and remaining life of at least 10
years).

8402.1110 8402.1120 8402.1130 8402.1190

8402.1200 8402.1910 8402.1920 8402.1930

8402.1990 8402.2000

2. Compressors 8414.3010, 8414.3090

3. Air conditioners 8415.1010 8415.1020 8415.1030 8415.1090

8415.2010 8415.2020 8415.2030 8415.2090

4. Refrigerators 8418.1000 8418.2100 8418.2900 8418.3000

8418.4000 8418.5000

5. Hand tools (hand operated / power driven)
by commercial importers

Respective headings in Chapter 82. and

8467.1100 8467.1900 8467.2100 8467.2200

8467.2900 8467.8100 8467.8900

6. Household type and other miscellaneous
machinery, items/articles and parts
thereof

8413.1100 8413.2000 8413.3010 8413.3090

8413.6000 8414.2000 8414.5110 8414.5120

8414.5130 8414.5140 8414.5190 8414.5910

8414.5990 8414.6000 8419.2000 8421.2310

8421.2320 8421.2390

 8421.3110 8421.3190 8421.3910

8421.3920 8421.3930 8421.3940 8421.3950

8421.3990 8422.1100 8423.1000 8424.1000

8424.8900 8425.4100 8427.2010

(Excluding fork lifters of 3 tons
capacity)

8427.9000

8433.1100 8433.1900 8442.5000 8448.3310

8448.3320 8448.3330 8448.3900 8450.1100

8450.1200 8450.1900 8452.1010 8452.1090

8468.1000 8469.0000 8474.1010 8474.1020

8474.1090 8474.2010 8474.2090 8474.3110

8474.3120 8474.3130 8474.3190 8474.3210

8474.3900 8474.3900 8474.8010 8481.1000

8481.2000 8481.3000 8481.4000 8481.8010

8481.8020 8481.8090 8482.1000 8482.2000

8482.3000 8482.4000 8482.5000 8482.8000

8483.1011 8483.1012 8483.1019 8483.1090

8483.2000 8483.3010 8483.3020 8483.3030

8483.3090 8483.4011 8483.4012 8483.4019

8483.4090 8483.5010 8483.5020 8483.5030

8483.5090 8483.6010 8483.5030

8483.6010 8483.6091 8483.6092 8483.6099

8483.9010 8483.9020 8483.9030 8483.9090

8484.1010 8484.1021 8484.1022 8484.1029

8484.1090 8484.2010 8484.2020 8484.2090

8484.9000

7. Machinery parts except the following: -

i) Machinery parts & components

8401.4000 8402.9010 8402.9020 8402.9090

8403.9000 8404.9010 8404.9090 8405.9000

8406.9000 8409.1000 8409.9110 8409.9120

S.No. Description PCT Codes

(1) (2) (3)

by industrial units.

ii) Secondhand/reconditioned parts
of the plant, machinery and
equipment by construction,
mining and petroleum sector
companies (paragraph 9(ii)(3)
refers).

iii) Over hauled aircraft engines

and parts (Sr.No. 27 of Part-II of
Appendix-B)

 8409.9130 8409.9140 8409.9150

8409.9191 8409.9192 8409.9199

8409.9910 8409.9920 8409.9930 8409.9940

8409.9991 8409.9999

8409.9991 8410.9010 8410.9090

8411.9100 8411.9900 8413.9110 8413.9120

8413.9130 8413.9140 8413.9150 8413.9190

8413.9200 8414.9010 8414.9020 8414.9090

8415.9011 8415.9019 8415.9021 8415.9029

8415.9030 8415.9091 8415.9099 8416.9000

8417.9000 8418.9100 8418.9910 8418.9920

8418.9930 8418.9990 8419.9010 8419.9020

8419.9090 8420.9100 8420.9900 8421.9110

8421.9190 8421.9910 8421.9990 8422.9010

8422.9090 8424.9010 8424.9090 8431.1000

8431.2000 8431.3100 8431.3900 8431.4100

8431.4200 8431.4900 8431.4300 8432.9000

8433.9000 8434.9000 8435.9000 8436.9100

8436.9900 8437.9000 8438.9010 8438.9090

8439.9100 8439.9900 8440.9000 8441.9010

8441.9090 8442.4000 8443.9100

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 8452.9030 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 machinery parts falling under respective
headings of various chapters

8. Sugar plants, cement plants, oil refinery,
chemical plants, thermal power plants,
hydel power plants, cranes, road rollers
and machine tools, manufactured locally
as provided in relevant Customs General
Order, as amended from time to time,
except static road rollers below ten tons
and above 12 tons capacity not more than
10 years old.

Respective headings

9. Machinery falling under PCT codes
specified in column (3) shall not be
importable in secondhand or used
condition. The ban shall however not
apply on all kind of computer related
equipment in second hand or used
condition falling under their respective
PCT headings notwithstanding of their

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

S.No. Description PCT Codes

(1) (2) (3)

inclusion in column (3). 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

8512.2010 8512.2020 8512.2090

 8512.2090 8512.3010

8512.3020 8512.3090

8512.4010 8512.4020 8512.4090 8512.4090

8512.9010 8512.9020 8512.9030 8512.9090

8513.1010 8513.1020 8513.1030 8513.1040

8513.1050 8513.1090 8513.9010 8513.9090

8514.9000 8515.9000 8516.1000 8516.2100

8516.2900 8516.3100 8516.3200 8516.3300

8516.4000 8516.5000 8516.6010 8516.6020

8516.6030 8516.6090 8516.7100 8516.7200

8516.7910 8516.7990 8516.8010 8516.8090

8516.9000 8517.1100 8517.1210 8517.1220

8517.1290 8517.1810 8517.1890 8517.6100

8517.6210 8517.6220 8517.6230 8517.6240

8517.6250 8517.6260 8517.6290 8517.6910

8517.6920 8517.6930 8517.6940 8517.6950

8517.6960 8517.6970 8517.6980 8517.6990

8517.7000 8518.1010 8518.1090 8518.2100

8518.2200 8518.2910 8518.2990 8518.3000

8518.4000 8518.5000 8518.9000 8519.2000

8519.3000 8519.5000 8519.8110 8519.8190

8519.8910 8519.8920 8519.8930 8519.8990

8521.1010 8521.1020 8521.1090 8521.9010

8521.9090 8522.1000 8522.9000 8523.2100

8523.2910 8523.2920 8523.2930 8523.2940

8523.2990 8523.4910 8523.4920 8523.4930

8523.4110 8523.4120 8523.4190 8523.5110

8523.5120 8523.5190 8523.5210 8523.5220

8523.5910 8523.5990 8523.8010 8523.8020

8523.8030 8523.8040 8523.8050 8523.8090

8525.5010 8525.5020 8525.5030 8525.5040

8525.5090 8525.6010 8525.6020 8525.6030

8525.6040 8525.6050 8525.6060 8525.6070

8525.6090 8525.8010 (excluding items at Sr.

No. 30 of Part-II of Appendix-B)

8525.8020 8525.8030 8525.8040 8525.8050

8525.8090 8526.1000 8526.9100 8526.9200

8527.1200 8527.1300 8527.1900 8527.2110

8527.2190 8527.2910 8527.2990 8527.9100

8527.9200 8527.9910 8527.9990 8528.4110

(excluding item at S.No.12 of Part-II of Appendix-B

 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 8529.9020

8529.9030 8529.9090 8530.1000 8530.8000

8530.9000 8531.1000 8531.2000 8531.8000

8531.9010 8531.9020 8531.9090 8532.1000

8532.2100 8532.2200 8532.2300 8532.2400

S.No. Description PCT Codes

(1) (2) (3)

8532.2500 8532.2900 8511.8030 8511.8040

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 8536.5099 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

8540.4000 8540.6000 8540.7100 8540.7900

8540.7900 8540.8100 8540.8900 8540.9100

8540.9900 8541.1000 8541.2100 8541.2900

8541.3000 8541.4000 8541.5000 8541.6000

8541.9000 8542.3100 8542.3200 8542.3300

8542.3900 8542.9000 8543.1000 8543.2000

8543.3000 (Excluding machines and apparatus for
electro plating, electrolysis or electrophoresis by
the industrial units provided they are not older than
ten years.)

8543.7010
8543.7090

8543.9010 8543.9090 8544.1110

8544.1190 8544.1900 8544.2000 8544.3011

8544.3012 8544.3019 8544.3090 8544.4210

8544.4221 8544.4222 8544.4229 8544.4290

8544.4910 8544.4920 8544.4990 8544.6000

8544.7000 8545.1100 8545.1900 8545.2000

8545.9010 8545.9020 8545.9090 8546.1000

8546.2000 8546.9000 8547.1000 8547.2000

8547.9000 8548.9000

10. Vehicles of chapter 87 (including likewise
chassis of used automotive vehicles cut
into minimum of two pieces whether or not
described as steel scrap) except the
following: -

i) Dumpers designed for off
highway use in CBU condition
having payload capacity
exceeding 5 tones subject to
certification by the competent
Authority of exporting country or a
recognized pre-shipment company
listed at Appendix-H to the effect
that said machinery / transport
equipment(a) is compliant with
EURO-II emission standards, and

8701.1010 8701.1090 8701.2010 8701.2020

8701.2030 8701.2040 8701.2090 8701.3010

8701.3090 8701.9010 8701.9020 8701.2010

8701.9040 8701.2030 8701.9060 8701.9090

8702.1010 8702.1020 8702.1090 8702.9010

8702.9020 8702.9090 8703.1000 8703.2111

8703.2112 8703.2113 8703.2114 8703.2115

8703.2119 8703.2191 8703.2192 8703.2193

8703.2199 8703.2210 8703.2220 8703.2290

8703.2311 8703.2319 8703.2321 8703.2329

8703.2410 8703.2490 8703.3111 8703.3112

8703.3121 8703.3129 8703.3131 8703.3139

8703.3211 8703.3219 8703.3221 8703.3222

8703.3223 8703.3224 8703.3225 8703.3226

8703.3227 8703.3229 8703.3310 8703.3390

8703.9000 8704.1010 8704.1090 8704.2110

S.No. Description PCT Codes

(1) (2) (3)

(b) is in good working condition/
has a remaining productive life of
five years.

ii) Bullet proof vehicles (see Sr No.
22 of Part-II of Appendix-B)

iii) Armoured Security Vans H.S
No.(8710.0010 & 8710.0090),
(See S.No.60 of Part-I of
Appendix-B).

iv) Spraying lorries or sprinklers
(8705.9000), not older than five
years shall be allowed subject to
certification by a recognized pre-
shipment company listed at
Appendix-H to the effect that the
said lorries (a) compliant with
Euro-II standards (b) in
accordance with the original
manufacturer specifications and
(c) has a useful productive life.

v) A limited number of vehicles
imported in completely built up
(CBU) condition by the Export
Processing Zones (EPZs)
investors under special permission
granted to the industrial
undertaking in the Export
Processing Zones (EPZs) in terms
of CBRôs U.O No. 1980-81, CUS-
EX/5(17), dated the 11th April,
1982, read with Customs General
Order No. 1/83, dated the 9th
January, 1983, shall be allowed to
be disposed of in tariff area after
five years of their import and
usage by the importing industrial
undertakings on payment of
leviable duties and taxes in
accordance with law.

vi) Automatic specialized mobile

8704.2190 8704.2211 8704.2219 8704.2291

8704.2299 8704.2310 8704.2390 8704.3110

8704.3190 8704.3210 8704.3290 8704.9010

8704.9090 8705.1000 8705.2000 8705.3000

8705.4000 8705.9000 8706.0000 8707.1000

8707.9010 8707.9090 8708.1010 8708.1020

8708.1090 8708.2110 8708.2120 8708.2190

8708.2911 8708.2919

8708.2120 8708.2190 8708.2911

8708.2919 8708.2920 8708.2931

8708.2939 8708.2941 8708.2942

 8708.2949 8708.2990

8708.3010 8708.3020 8708.3031 8708.3032

8708.3039

8708.4010 8708.4090 8708.5010

8708.5020

 8708.5090

8708.7010 8708.7020 8708.7090 8708.8010

8708.8020 8708.8090 8708.9110

8708.9120 8708.9130 8708.9190

8708.9210 8708.9220 8708.9290 8708.9310

8708.9320

8708.9390 8708.9410 8708.9420

 8708.9490 8708.9500

 8708.9910 8708.9920 8708.9930

8708.9940 8708.9950

8708.9990 8709.1100 8709.1900 8709.9000

8710.0010
8710.0090

8711.1010 8711.1090 8711.2010

8711.2090 8711.3010 8711.3020 8711.3090

8711.4010 8711.4090 8711.5010 8711.5090

8711.9010 8711.9090 8712.0000 8713.1000

8713.9000 8714.1010 8714.1020 8714.9600

8714.9900 8715.0000 8716.1010 8716.1090

8716.2010 8716.2090 8716.3110 8716.3190

8716.3910 8716.3990 8716.4010 8716.4090

8716.8010 8716.8090 8716.9000

S.No. Description PCT Codes

(1) (2) (3)

trolleys in wet processing textile
industry (8705.9000).

vii) Mobile cranes/lorries (8705.1000)
by industrial units subject to
certification by the competent
Authority of exporting country or a
recognized pre-shipment company
listed at Appendix-H to the effect
that said machinery / transport
equipment(a) is compliant with
Euro-II emission standards or not
older than ten years, and (b) is in
good working condition/ has a
remaining productive life of five
years.

viii) Mobile clinics (See Sr. No.27 of
Part-II of Appendix-B).

ix) Motorized wheel chairs
(8713.0000).

x) Prime movers (See Sr. No 28 of
Part-II of Appendix-B)

xi) Waste disposal trucks
(8704.2299, 8704.2390) (See Sr.
No.24 of Part-II of Appendix-B)

xii) Fire fighting vehicles (8705.3000)
(See Sr. No.25 of Part-II of
Appendix-B)

xiii) Ambulances (See Sr. No.23 of
Part-II of Appendix-B)

xiv) Buses (87.02) not older than
three years with seating capacity
of forty or above, subject to the
condition that such buses shall be
certified by a pre-shipment
inspection company, as listed in
Appendix-H, to the effect that such
buses have a road worthiness of
at least five years from the date of
importation. The formula for
determining the age of vehicles
provided in the procedure for
import of vehicles (Appendix-E)
shall be equally applicable in
determining the age of buses.

11. Auto parts (including serviceable auto
parts imported as steel scrap)

4010.3110 4010.3210 4010.3310 4010.3410

4010.3510 4010.3610 4010.3910 7007.1111
7007.1119

7007.2111
7007.2119

7009.1010 7009.1090 7315.1110

8407.3110
8407.3190

8407.3210
8407.3290

8407.3310
8407.3390

8407.3400

8407.9020 8408.2010
8408.2090

8409.9110 8409.9120

8409.9130 8409.9140 8409.9150 8409.9160

8409.9170 8409.9190 8409.9910 8409.9920

8409.9930 8409.9940 8409.9950 8409.9960

8409.9990 8413.3010 8413.3020 8413.3030

8413.3040 8413.3050 8413.3090 8415.2010

S.No. Description PCT Codes

(1) (2) (3)

8415.2090 8421.2310
8421.2320

8421.3110
8421.3190

8483.1010

8483.3010 8483.4010 8483.5010 8483.5020

8483.6010 8483.6090 8483.9000 8484.1020

 8507.1010
8507.1020
8705.1090

8511.1000 8511.2010
8511.2090

8511.3010
8511.3020
8511.3090

8511.4011
8511.4012
8511.4090

8511.4090 8512.2010

8512.2090 8512.3010
8512.3020
8512.3030
8512.3090

 8539.1000

8539.2110 8539.2910 8544.3000 8708.0000

8714.1010
8714.1020
8714.1030
8714.1090
8714.2000
8714.9100
8714.9200
8714.9310
8714.9390
8714.9400
8714.9500
8714.9600
8714.9900

8716.9000 9029.1010 9029.1020

9029.1090 and other respective headings

12. Apparatus and appliances 9001.1000 9001.2000 9001.3000 9001.4000

9001.5000 9001.9000 9003.1100 9003.1900

9003.9000 9004.1000 9004.9000 9005.9000

9006.1000 9006.3000 9006.4000 9006.5100

9006.5200 9006.5300 9006.5900 9006.6100

9006.6900 9006.9100 9006.9900 9007.1000

 9007.2000 9007.9100 9007.9200

9008.5000 9008.4000

9008.9000 9010.5000 9010.6000 9010.9000

9013.1000 9013.2000 9013.8000 9013.9000

9018.3110 9018.3120 9018.3200 9018.3910

9018.3920 9018.3931 9018.3932 9018.3933

9018.3939 9018.3940 9018.3950 9018.3960

9018.3970 9018.3990 9018.4100 9018.4900

9018.5000 9018.9010 9018.9020 9018.9030

9018.9040 9018.9050 9018.9060 9018.9070

to 9018.9090 (excluding items mentioned at S.No.
26 of Part-II of Appendix-B)

9020.0010 9020.0020 9021.1000 9021.2100

9021.2900 9021.3100 9021.3900 9021.4000

9021.5000 9021.9000 9022.1300 9022.1400

9022.1900 9022.2100 9022.2900 9022.3000

9022.9000 (excluding items mentioned at S.No.
26 of Part-II of Appendix-B)

9028.1000 9028.2000 9028.3000 9028.9010

9028.9020 9028.9090 9029.1010 9029.1020

9029.1090 9029.2011 9029.2012 9029.2013

9029.2019 9029.2020 9029.9000 9032.1010

S.No. Description PCT Codes

(1) (2) (3)

9032.1090 9032.2000 9032.8100 9032.8910

9032.8920 9032.8990 9032.9000 9033.0010

9033.0020 9033.0090

APPENDIX-D

[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) (2) (3)
01 SGS Pakistan (Pvt) Ltd, 22-D, PECHS,

Block 6, Karachi.
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, 3rd 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

mailto:cargoinspection@yahoo.com
mailto:controlunion@controlunion.com

APPENDIX-E

(See paragraph 15)

Procedure for Import of Vehicles under the Personal Baggage, Transfer of Residence and Gift

Schemes

1. Definitions. -In this Appendix, unless the subject or context signifies otherwise.-

(a) ñVehicleò means passenger car, bus, van, trucks, pick ups including 4X4 vehicles;

(b) ñFamilyò means parents, sister, brother, husband, wife and children whether married or

not, but excluding children under eighteen years of age;

(c) ñLast Two yearsò 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) ñPakistan Nationalò 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 five 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:

 (2). Cars older than three years shall not be allowed to be imported under gift, personal baggage

and transfer of residence schemes.

Explanation.- The age of the vehicle shall be determined from 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;

b) Bill of Lading dated not later than 120 days from the date of arrival in Pakistan of the

applicant; and

c) Attested photocopy of passport or Pakistan Origin Card (original passport or Pakistan

Origin Card required .to be checked by customs at the time of clearance)

(2). Gift Scheme: Filing of Goods Declaration under section 79 of the Customs Act, 1969

accompanied with the following documents namely;-

a) NIC of donee;

b) Purchase receipt;

c) Bill of Lading (showing name and address of consignee);

d) Attested photocopy of passport or Pakistan Origin Card; and

(3). Transfer of residence: Filing of Goods Declaration under section 79 of the Customs Act,

1969 accompanied with the following documents namely;-

a) Purchase receipt;

b) Attested photocopy of passport or Pakistan Origin Card (original passport or Pakistan

Origin Card may be required to be checked by the customs at the time of clearance);

c) 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.

Appendix ñFò

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

PROCEDURE AND GUIDELINES FOR IMPORT OF OZONE DEPLETING SUBSTANCES (ODS)

Sr. No. S u b s t a n c e PCT Code

1. Annex A

Group -I
Chlorofluorocarbons

CFC- 11

2903.7790

Remarks

Completely banned

The import of CFC is completely banned since 31" December

2009.
2.

CFC- 12
2903.7790

3.
CFC-113

2903.7790

4.
CFC-114

2903.7790

5.
CFC-115

2903.7720

6.

Annex A

Group I I

Halon 1211

2903.7600
Completely banned

The import of Halons is completely banned since 31ò December

2009.

7. Halon 1301 2903.7600

8. Halon 2402 2903.7600

9.
Annex B

Group-III
Carbon Tetra Chloride (CTC)

2903.1400 No CTC import shall be allowed, as it already stands banned

vide Ministry of Commerce Notification/SRO (1)/2007, dated

28th May, 2007.

10.
Annex B - Group -I
Methyl Chloroform

2903.1910 No import of Methyl Chloroform shall be allowed, as it

already stands banned since November, 2004.

11.

Annex C

Group -I Hydro-

chlorofluorocarbons HCFC-

22*
2903.7790

Control Measure Schedule

-

Baseline
Average of 2009 &

2010

Freeze 2013

90% (10% reduction) 2015 12 HCFC - 141b* 2903.7790

65% (35% reduction) 2020 12(a) HCFC- 123 2903.7790

12(b) HCFC-124 2903.7790 32.5% (67.5% reduction) 2025

12(c) HCFC- 141 2903.7790 2.5% (97.5% reduction) 2030

12(d) HCFC- 142 2903.7790 Annual average

consumption of 2.5% (for

servicing sector)

2030-2039

12(e) HCFC-14'b 2903.7790

100% reduction 2040

*No restriction on HCFCs Import till the introduction

of import licensing system. However, the import

will be subject to permission by the Ministry of

Commerce through the Ozone Cell, Ministry of

Environment to monitor the import trends of this

controlled Ozone Depleting Substance.

13. Annex B

Group -I
Methyl Bromide

2903.3910 Ban imposed on import of methyl Bromide (except for

Quarantine & Pre-shipment purposes with the permission of Plant

Protection Department, Karachi, Ministry of National Food

Security & Research) since December, 2004.

ñAppendix-G

[see paragraph-5 (B) (iii)]

List of items not importable from India

(1) (2) (3)

Sr. No.
PCT CODE DESCRIPTION

1.
0105.1100 Fowls of the species Gallus domesticus

2. 0407.1100

0407.1900
 Eggs for hatching (parent stock)

3.
1507.1000 Crude oil, whether or not degummed

4.
1511.1000 Crude oil

5.
1511.9020 RBD Palm Oil

6.
1511.9030 Palm olein

7.
2309.9020

Preparations for use in making the complete feeds or

supplementary feeds

8. 2401.1000 Tobacco, not stemmed /striped

9. 2401.2000 Tobacco, partly or wholly stemmed/ stripped

10. 2401.3000 Tobacco refuse

11. 2402.1000 Cigars, cheroots and cigarillos, containing tobacco

12. 2402.2000 Cigarettes containing tobacco

13. 2402.9000 Other

14. 2403.1100

2403.1900

Smoking tobacco, whether or not containing tobacco

substitutes in any proportion

15. 2403.9100 "Homogenised" or "reconstituted" tobacco

16. 2403.9990 Other

17. 2803.0010 Carbon black (rubber grade)

18. 2803.0020 Carbon black (other than rubber grade)

19.
2803.0090 Other

20.
2807.0000 Sulphuric acid; oleum.

21.
2815.1100 Solid

22.
2815.1200 In aqueous solution (soda lye or liquid soda)

23.
2836.2000 Disodium carbonate

24.
2836.3000 Sodium hydrogencarbonate (Sodium bicarbonate)

25.
2905.4400 D-glucitol (sorbitol)

26.
2905.4500 Glycerol

27.
2905.4900 Other

28.
2915.2100 Acetic acid

29.
2915.3100 Ethyl acetate

30.
2915.3300 n -Butyl acetate

31.
2915.3600 Dinoseb (ISO) acetate

32.
2916.1600 Binapacryl (ISO)

33.
2916.3910 Ibuprofen

34.
2916.3990 Other

35.
2924.2910 Paracetamol

36.
2933.4990 Other

37.
2934.9910 Furazolidone

38.
2934.9990 Other

39.
2935.0040 Sulphamethexazole

40.
2935.0050 Sulpha-thiazolediazine

41.
2935.0060 Sulphanilamide

42.
2939.4100 Ephedrine and its salts

43.
2939.4200 Pseudoephedrine (INN) and its salts

44.
2939.4300 Cathine (INN) and its salts

45.
2939.4900 Other

46.
2939.6900 Other

47.

2941.1000
Penicillins and their derivatives with a penicillanic acid
structure; salts thereof

48.
2941.3000 Tetracyclines and their derivatives; salts thereof

49.
2941.4000 Chloramphenicol and its derivatives salts thereof

50.
2941.5000 Erythromycin and its derivatives; salts thereof

51.
2941.9010 Cephalexin

52.
2941.9040 Cephradine oral

53.
2941.9070 Ingredients for pesticides

54.
2941.9060 Cefixime in bulk

55.
2941.9090 Other

56.
3002.3000 Vaccines for veterinary medicine

57.
3002.9030 Saxitoxin

58.
3002.9040 Ricin

59.

3003.1000
Containing pencillins or derivatives thereof, with a
penicillanic
acid structure, or streptomycins or their derivatives

60.
3003.2000 Containing other antibiotics

61.

3003.4000
Containing alkaloids or derivatives thereof but not
containing
hormones or other products of heading 29.37 or antibiotics

62.
3004.1010 Ampicillin, Amoxcillin and Cloxcillin capsules/ syrup

63.
3004.1090 Other

64.
3004.2000 Containing other antibiotics

65.
3004.3100 Containing insulin

66.

3004.3200
Containing corticosteroid hormones, their derivatives or
structural analogues

67.
3004.5090 Other

68.
3004.9030 Dextrose and saline infusion solution, with infusion set

69.

3004.9040
Dextrose and saline infusion solution, without saline
infusion set

70.
3004.9050 Eye drops

71.
3004.9060 Ointments, medicinal

72.
3004.9070 Aspirin, medicinal

73.
3004.9080 Sulpha drugs

74.
3004.9091 Cough syrups medicinal

75.
3004.9092 Paracetamol

76.
3005.1010 Surgical tape in jumbo rolls

77.
3005.1090 Other

78.
3005.9010 Acrynol pad

79.
3005.9090 Other

80.
3206.4910 Master batches (coloured)

81.
3206.4920 Pigments and peparations based on cadmium compounds

82.

3206.4930
 Pigments and preparations based on hexacyanoferrates
(ferrocyanides and ferricyanides)

83.
3206.5090 Inorganic products of a kind used as luminophores

84.
3211.0010 For leather

85.
32149.010 Silicon sealant

86.
3214.9090 Other

87.
3215.1190 Other

88.
3303.0010 Eau-de-cologne

89.
3303.0020 Perfumes

90.
3303.0090 Other

91.
3306.1010 Tooth paste

92.
3401.1100 For toilet use (including medicated products)

93.
3401.1900 Other

94.
3402.9000 Other

95.
3505.2010 Starch based glues

96.
3505.2020 Dextrin based glues

97.
3505.2090 Other

98.

3506.1000

Products suitable for use as glues or adhesives, put up for
retail sale as glues or adhesives, not exceeding a net
weight of
1 kg

99.
3701.3030 Presensitized printing plates

100.
3701.3090 Other

101.
3802.1000 Activated carbon

102.
3802.9000 Other

103.
3806.1090 Other

104.
3809.9200 Of a kind used in the paper or like industries

105.
3823.7000 Industrial fatty alcohols

106.
3903.9010 High Impact Polyestyrene (HIPS)

107.
3903.9090 Other

108.
3904.3000 Vinyl chloride-vinyl acetate copolymers

109.
3904.4000 Other vinyl chloride copolymers

110.
3905.1200 In aqueous dispersion

111.
3907.5000 Alkyd resins

112.
3907.6010 Yarn grade

113.
3907.6020 Bottle grade

114.
3907.6090 Other

115.
3907.9100 Unsaturated

116.
3907.9900 Other

117.
3909.1010 Urea formaldehyde moulding compound

118.
3909.2000 Melamine resins

119.
3909.4000 Phenolic resins

120.
3911.1010 Petroleum resins

121.
3916.1000 Of polymers of ethylene

122.
3916.2000 Of polymers of vinyl chloride

123.

3917.1000
Artificial guts (sausage casings) of hardened protein or of
cellulosic materials

124.
3917.2100 Of polymers of ethylene

125.
3917.2200 Of polymers of propylene

126.
3917.2390 Other

127.
3917.2900 Of other plastics

128.

3917.3100
 Flexible tubes, pipes and hoses, having a minimum burst
pressure of 27.6 MPa

129.

3917.3200
 Other, not reinforced or otherwise combined with other
materials, without fittings:

130.

3917.3300
Other, not reinforced or otherwise combined with other
materials, with fittings

131.
3917.3990 Other

132.
3917.4000 Fittings

133.
3918.1000 Of polymers of vinyl chloride

134.
3918.9000 Of other plastics

135.
3920.1000 Of polymers of ethylene

136.
3920.2010 Biaxially Oriented Polypropylene (BOPP) film, plain

137.
3920.2020 Biaxially Oriented Polypropylene (BOPP) film, printed

138.
3920.2030 Biaxially Oriented Polypropylene (BOPP) film, metallized

139.
3920.2040 Biaxially Oriented Polypropylene (BOPP) film, laminated

140.
3920.2090 Other

141.
3920.3000 Of polymers of styrene

142.
3920.4300 Containing by weight not less than 6 % of plasticisers

143.
3920.4910 Polyvinyl Chloride (PVC) Rigid film

144.
3920.4990 Other

145.
3920.5100 Of poly(methyl methacrylate)

146.
3920.5900 Other

147.
3920.6100 Of polycarbonates

148.
3920.6200 Of poly(ethylene terephthalate)

149.
3920.6310 Polyester film

150.
3920.6390 Other

151.
3920.6900 Of other polyesters

152.
3920.7300 Of cellulose acetate

153.
3920.7900 Of other cellulose derivatives

154.
3920.9100 Of poly(vinyl butyral)

155.
3920.9200 Of polyamides

156.
3920.9300 Of amino resins

157.
3920.9400 Of phenolic resins

158.
3920.9900 Of other plastics

159.
3921.1100 Of polymers of styrene

160.
3921.1200 Of polymers of vinyl chloride

161.
3921.1300 Of polyurethanes

162.
3921.1400 Of regenerated cellulose

163.
3921.1900 Of other plastics

164.

3921.9010
 Of polyethylene, foamed and bridged, having a specific
gravity of 0.032 to 0.042 g/cm3

165.
3922.1000 Baths, shower-baths, sinks and wash-basins

166.
3923.1000 Boxes, cases, crates and similar articles

167.
3923.2100 Of polymers of ethylene

168.
3923.2900 Of other plastics

169.
3923.4000 Spools, cops, bobbins and similar supports

170.
3923.5000 Stoppers, lids, caps and other closures

171.
3923.9010 Preforms made from polyethylene terephthalate

172.
3923.9090 Other

173.
3924.1000 Tableware and kitchenware

174.

3925.1000
Reservoirs, tanks, vats and similar containers, of a
capacity
exceeding 300l

175.
3925.2000 Doors, windows and their frames and thresholds for doors

176.

3925.3000
Shutters, blinds (including Venetian blinds) and similar
articles
and parts thereof

177.
3925.9000 Other

178.
3926.1000 Office or school supplies

179.
3926.2010 Plastic belts

180.
3926.2090 Other

181.
3926.3000 Fittings for furniture, coachwork of the like

182.
3926.4010 Ornamental articles of plastics

183.
3926.4020 Plastic bangles

184.
3926.4030 Spangles of plastics

185.
3926.4040 Plastic beads

186.
3926.4090 Other

187.
3926.9010 Synthetic floats for fishing nets

188.
3926.9030 Transmission, conveyor or elevator belts

189.
4007.0010 Single cord

190.
4007.0090 Other

191.
4008.1110 Following components for vehicles of chapter 87:-

192.
4008.1910 Following component for vehicles of chapter 87:-

193.
4008.1990 Other

194.
4008.2110 Following component for vehicles of chapter 87:-

195.
4008.2190 Other

196.
4008.2910 Following component for vehicles of chapter 87:-

197.
4008.2990 Other

198.
4009.1110 Following components for vehicles of chapter 87

199.
4009.1120 Following components for vehicles of chapter 87

200.
4009.1130 Other for motor cars and vehicles

201.
4009.1190 Other

202.
4009.1200 With fittings

203.
4009.2110 Following components for vehicles of chapter 87

204.
4009.2120 Following components for vehicles of chapter 87

205.
4009.2130 Other other motor cars and vehicles

206.
4009.2190 Other

207.
4009.3110 Following components for vehicles of chapter 87

208.
4009.3120 Following components for vehicles of chapter 87

209.
4009.3130 For other motor cars and vehicles

210.
4009.3190 Other

211.
4009.3200 With fittings

212.
4009.4110 Following components for vehicles of chapter 87

213.
4009.4120 Following components for vehicles of chapter 87

214.
4009.4130 For other motor cars and vehicles

215.
4009.4190 Other

216.
4009.4200 With fittings

217.
4010.3110 For vehicles of chapter 87

218.
4010.3210 For vehicles of chapter 87

219.
4010.3310 For vehicles of chapter 87

220.
4010.3410 For vehicles of chapter 87

221.
4010.3510 Timing belts for vehicles of chapter 87

222.
4010.3610 Timing belts for vehicles of chapter 87

223.
4010.3910 Timing belts for vehicles of chapter 87

224.
4012.9010

 Flaps for use with tyres / tubes for vehicles of sub -
heading 8701.2020, 8701.2090,8701.9040, 8701.9060 and
8704.2219

225.
4012.9020

 Rim flaps, mud flaps / guards and rubber mouldings
(except packing rubber and rubber for on / off switch) for
vehicles of heading 87.11

226.
4016.9310 Gaskets of rubber

227.
4015.1100 Surgical

228.
4015.1900 Other

229.
4015.9000 Other

230.
4016.9100 Floor coverings and mats

231.
4016.9320 Washers and other seals of rubber

232.
4016.9400 Boat or dock fenders, whether or not inflatable

233.
4016.9920 Following component for vehicles of chapter 87

234.
4016.9930 Following component for vehicles of chapter 87

235.
4016.9940 For other motor cars and vehicles

236.
4202.1120 Suit-cases, of leather,composition leather or patent leather

237.
4202.1190 Other

238.
4202.1210 Travelling bags of plastics or textile materials

239.
4202.1220 Suit cases of plastics or textile materials

240.
4202.1290 Other

241.

4202.2100
With outer surface of leather, of composition leather or of
patent leather

242.
4202.2900 Other

243.

4202.3100
 With outer surface of leather, of composition leather or of
patent leather

244.
4202.3200

 With outer surface of plastic sheeting or of textile
materials

245.
4202.3900 Other

246.

4202.9100
 With outer surface of leather, of composition leather or of
patent leather

247.
4202.9200 With outer surface of plastic sheeting or of textile materials

248.
4202.9900 Other

249.
4203.1010 Jackets, leather or of composition leather

250.
4203.1030 Coats, leather or of composition leather

251.
4203.1090 Other

252.
4203.2100 Specially designed for use in sports

253.
4203.3000 Belts and bandoliers

254.
4203.4000 Other clothing accessories

255.
4410.1100 Particle board

256.
4410.1210 Unworked or not further worked than sanded

257.
4410.1290 Other

258.
4411.9200 Of a density exceeding 0.8 g/cm2

259.

4802.2000
Paper and paperboard of a kind used as a base for photo-
sensitive, heat- sensitive or electro-sensitive paper or
paperboard

260.
4802.4000 Wallpaper base

261.
4802.5400 Weighing less than 40 g/ m²:

262.
4802.5510 Printing paper

263.
4802.5590 Other

264.

4802.5600
Weighing 40 g/ m² or more but not more than 150 g/ m², in
sheets with one side not exceeding 435 mm and the other
side not exceeding 297mm in the unfolded state

265.

4802.5700
Other, weighing 40 g/ m² or more but not more than 150 g/
m²

266.
48025810 Art paper

267.
4802.5890 Other

268.
4802.6100 In rolls:

269.

4802.6200
In sheets with one side not exceeding 435 mm and the
other
side not exceeding 297 mm in the unfolded state:

270.
4802.6990 Other

271.

4803.0000

Toilet or facial tissue stock, towel or napkin stock and
similar paper of a kind used for household or sanitary
purposes, cellulose wadding and webs of cellulose fibres,
whether or not creped, crinkled, embossed, perforated,
surface-coloured, surface-decorated or printed, in rolls or
sheets.

272.
4804.1100 Unbleached

273.
4804.1900 Other

274.
4804.2100 Unbleached

275.
4804.2900 Other

276.
4804.3100 Unbleached

277.
4804.3900 Other

278.
4804.4100 Unbleached

279.

4804.4200

 Bleached uniformly throughout the mass and of which
more
than 95 % byweight of the total fibre content consists of
wood fibres obtained by a chemical process

280.
4804.4900 Other

281.
4804.5100 Unbleached

282.

4804.5200

 Bleached uniformly throughout the mass and of which
more
than 95 % by weight of the total fibre content consists of
wood obtained by a chemical process

283.
4804.5900 Other

284.
4805.1100 Semi-chemical fluting paper

285.
4805.1200 Straw fluting paper

286.
4805.1900 Other

287.
4805.2400 Weighing 150 g/ m² or less

288.
4805.2500 Weighing more than 150 g/ m²

289.
4805.9190 Other

290.
4805.9290 Other

291.
4805.9390 Other

292.

4807.0000

Composite paper and paperboard (made by sticking flat
layers of paper or paperboard together with an adhesive),
not surface- coated or impregnated, whether or not
internally reinforced, in rolls or sheets.

293.
4808.1000

Corrugated paper and paperboard, whether or not
perforated

294.

4808.4000
Other kraft paper, creped or crinkled, whether or not
embossed or perforated

295.
4808.9000 Other

296.
4809.2000 Self-copy paper

297.
4809.9000 Other

298.
4810.1310 Art paper

299.
4810.1320 Writing paper, coated or impregnated

300.
4810.1390 Other

301.

4810.1400
In sheets with one side not exceeding 435 mm and the
other
side not exceeding 297 mm in the unfolded state

302.
4810.1910 Writing paper

303.
4810.1990 Other

304.
4810.2200 Light-weight coated paper

305.
4810.2900 Other

306.

4810.3200

Bleached uniformly throughout the mass and of which
more
than 95 % by weight of the total fibre content consists of
wood fibres obtained by a chemical process, and weighing
more than
150 g/m2

307.
4810.3900 Other

308.
4810.9200 Multi-ply

309.
4810.9900 Other

310.
4811.4100 Self-adhesive

311.
4811.4900 Other

312.
4811.5100 Bleached, weighing more than 150 g/m2

313.
4811.5910 Thermal fax paper

314.
4811.5990 Other

315.
4811.6010 Wax paper

316.

4811.6020
Floor coverings on a base of paper or of paperboard,
whether or not cut to size

317.
4811.6090 Other

318.

4811.9000
Other paper, paperboard, cellulose wadding and webs of
cellulose fibres

319.
4816.2000 Self-copy paper

320.
4816.9000 Other

321.
4817.1000 Envelopes

322.
4817.2000 Letter cards, plain post-cards and correspondence cards

323.

4817.3000
Boxes, pouches, wallets and writing compendiums, of
paper or
paperboard, containing an assortment of paper stationery

324.
4818.1000 Toilet paper

325.
4818.2000 Handkerchiefs, cleansing or facial tissues and towels

326.
4818.3000 Tablecloths and serviettes

327.
4818.5000 Articles of apparel and clothing accessories

328.
4818.9000 Other

329.
4819.1000

Cartons, boxes and cases, of corrugated paper or
paperboard

330.

4819.2000
Folding cartons, boxes and cases, of non corrugated paper
or
paperboard

331.
4819.3000

Sacks and bags, having a base of a width of 40 cm or
more

332.
4819.4000 Other sacks and bags, including cones

333.
4819.5000 Other packing containers, including record sleeves

334.

4819.6000
Box files, letter trays, storage boxes and similar articles, of
a
kind used in offices, shops or the like

335.
4820.1010 Note books, order books and receipt books

336.
4820.1020 Diaries

337.
4820.1090 Other

338.
4820.2000 Exercise books

339.
4820.3000 Binders (other than book covers), folders and file covers

340.
4820.9000 Other

341.

4821.1010
 Paper graphics of a kind used for decoration for vehicles
of heading 87.11

342.

4821.1020
 Paper graphics of a kind used for decoration for vehicles
of heading 8701.9020

343.
4821.1030 Other for motor cars and vehicles

344.
4821.9000 Other

345.
4822.1000 Of a kind used for winding textile yarn

346.
4822.9000 Other

347.
4823.4000 Rolls, sheets and dials, printed for self-recording apparatus

348.
4823.6900 Other

349.
4823.7000 Moulded or pressed articles of paper pulp

350.
4823.9090 Other

351.
5211.4900 Other fabrics

352.
5310.9090 Other

353.
5402.3300 Of polyesters

354.
5402.4600 Other, of polyesters, partially oriented

355.
5402.4700 Other, of polyesters

356.
5402.5200 Of polyesters

357.

5407.1000
Woven fabrics obtained from high tenacity yarn of nylon or
other polyamides or of polyesters

358.
5407.2000 Woven fabrics obtained from strip and the like

359.
5407.3000 Fabrics specified in Note 9 to Section XI

360.
5407.4100 Unbleached or bleached

361.
5407.4300 Of yarns of different colours

362.
5407.4400 Printed

363.
5407.5100 Unbleached or bleached

364.
5407.5300 Of yarns of different colours

365.
5407.5400 Printed

366.

5407.6100
Containing 85 % or more by weight of non-textured
polyester filaments

367.
5407.6900 Other

368.
5407.7100 Unbleached or bleached

369.
5407.7200 Dyed

370.
5407.7300 Of yarns of different colours

371.
5407.7400 Printed

372.
5407.8200 Dyed

373.
5407.8300 Of yarns of different colours

374.
5407.8400 Printed

375. 5407.9110
5407.9120

 Unbleached or bleached

376.
5407.9200 Dyed

377.
5407.9300 Of yarns of different colours

378.
5407.9400 Printed

379.
5408.2200 Dyed

380.
5408.2300 Of yarns of different colours

381.
5408.3200 Dyed

382.
5408.3300 Of yarns of different colours

383.
5408.3400 Printed

384.
5503.2010 Of polyesters not exceeding 2.22 decitex

385.
5513.2900 Other woven fabrics

386.
5513.3900 Other woven fabrics

387.
5514.2900 Other woven fabrics

388.
5514.3090 Other

389.
5514.4900 Other woven fabrics

390.
5516.1200 Dyed

391.
5516.1300 Of yarns of different colours

392.
5516.2200 Dyed

393.
5516.2300 Of yarns of different colours

394.
5516.3200 Dyed

395.
5516.3300 Of yarns of different colours

396.
5516.3400 Printed

397.
5516.4300 Of yarns of different colours

398.
5516.9200 Dyed

399.
5516.9300 Of yarns of different colours

400.
5516.9400 Printed

401.
5602.1000 Needleloom felt and stitch bonded fibre fabrics

402.

5703.2020
 Of a kind used in motor cars of heading 8703 and vehicles
of sub-headings 8703.2113, 8703.2193, 8703.3223,
8704.2190, 8704.3190 (cut to size and shaped)

403.
5703.2030 Other for motor cars and vehicles

404.

5703.3020

 Of a kind used in vehicles of heading 8703 and vehicles of
sub-headings 8703.2113, 8703.2193, 8703.3223,
8704.2190,
8704.3190(cut to size and shaped)

405.
5703.3030 Other for motor cars and vehicles

406.
6005.3300 Of yarns of different colours

407.
6006.3200 Dyed

408.
6006.3300 Of yarns of different colours

409.
6006.3400 Printed

410.
6103.3100 Of wool or fine animal hair

411.
6109.9010 Baluchi/Peshawari vest

412.
6110.1100 Of wool

413.
6110.3000 Of man-made fibres

414.
6201.1100 Of wool or fine animal hair

415.
6201.1200 Of cotton

416.
6201.1300 Of man-made fibres

417.
6203.3100 Of wool or fine animal hair

418.
6205.3000 Of man-made fibres

419.

6301.2000
Blankets (other than electric blankets) and travelling rugs,
of
wool or of fine animal hair

420.

6301.3000
Blankets (other than electric blankets) and travelling rugs,
of
cotton

421.
6302.2100 Of cotton

422.
6302.6020 Towels of cotton, hand loom

423.
6302.9300 Of man-made fibres

424.
6304.9100 knitted or crocheted

425.
6304.9300 Not knitted or crocheted, of synthetic fibres

426.
6305.1000 Of jute or of other textile bast fibres of heading 53.03

427.
6307.9030 Caps (knitted)

428.
6401.1000 Footwear incorporating a protective metal toe-cap

429.
6401.9200 Covering the ankle but not covering the knee

430.
6401.9900 Other

431.

6402.2000
Footwear with upper straps or thongs assembled to the
sole
by means of plugs

432.
6402.9100 Covering the ankle

433.
6406.1000 Uppers and parts thereof, other than stiffeners

434.
6406.2090 Other

435.

6802.1000

Tiles, cubes and similar articles, whether or not rectangular
(including square), the largest surface area of which is
capable of being enclosed in a square the side of which is
less than 7 cm; artificially coloured granules, chippings and
powder

436.
6802.9300 Granite

437.
6802.9900 Other stone

438.
6809.1100 Faced or reinforced with paper or paperboard only

439.
6813.2010 For vehicles of heading 87.11

440.
6813.2020 Other for motor cars and vehicles

441.
6813.8110 For vehicles of heading 87.11

442.
6813.8120 Other for motor cars and vehicles

443.
6814.9000 Other

444.

6901.0000
Bricks, blocks, tiles and other ceramic goods of siliceous
fossil meals (for example, kieselguhr, tripolite or diatomite)
or of similar siliceous earths.

445.

6903.1000
Containing by weight more than 50 % of graphite or other
carbon or of a mixture of these products

446.

6903.2010
Cold tundish lining sets, slide gate refractory sets &
nozzles

447.
6903.2090 Other

448.

6903.9010
 Refractory products of a kind used in industrial ovens,
kilns
and furnaces

449.
6903.9020 Saggars and parts thereof

450.
6903.9090 Other

451.

6907.1000

Tiles, cubes and similar articles, whether or not
rectangular,
the largest surface area of which is capable of being
enclosed in a square the side of which is less than 7cm

452.
6907.9000 Other

453.

6908.1000

Tiles, cubes and similar articles, whether or not
rectangular,
the largest surface area of which is capable of being
enclosed in a square the side of which is less than 7cm

454.
6908.9010 Tiles

455.
6908.9090 Other

456.

6909.1200
Articles having a hardness equivalent to 9 or more on the
Mohs scale

457.
6909.1900 Other

458.
6909.9000 Other

459.
6910.1010 Wash basin

460.
6910.1020 Bath tubs ceramic

461.
6910.1030 Bidets ceramic

462.
6910.1040 Cisterns ceramic

463.
6910.1050 Sink ceramic

464.
6910.1060 Toilet ceramic

465.
6910.1070 Urinals ceramic

466.
6910.1080 Water loset pans

467.
6910.1090 Other

468.
6910.9000 Other

469.
6913.9000 Other

470.
6914.1000 Of porcelain or china

471.
6914.9000 Other

472.

7003.1200
Coloured throughout the mass (body tinted), opacified,
flashed or having an absorbent, reflecting or non-reflecting
layer

473.
7003.1900 Other

474.
7003.3000 Profiles

475.

7004.2000

Glass, coloured throughout the mass (body tinted),
opacified,
flashed or having an absorbent, reflecting or non-reflecting
layer

476.

7005.2100
Coloured throughout the mass (body tinted), opacified,
flashed or merely surface ground

477. 7005.2900 other

478.
7006.0020 Glass sheet worked

479.
7006.0090 Other

480.
7007.1900 Other

481.

7007.2111

 (i) Rear and window glasses for vehicles of sub - heading
8704.3190;
(2) Glasses for doors, glass plain, glass window (sliding),
glass for rear door, glass for rear quarter window and glass
for wind screen for vehicles of sub - heading 8703.3225

482.
7007.2119 Other

483.
7007.2900 Other

484. 7008.0000 Multiple walled insulating unit of glass

485.

7009.1010

 Rear view mirrors for motor cars of heading 8703, and
vehicles of sub-headings 8703.2113, 8703.2115,
8703.3223,
8704.3190, 8703.3225 and vehicles of heading 87.11

486.
7009.1090 Other

487.
7009.9100 Unframed

488.
7009.9200 Framed

489.
7010.9000 Other

490.

7013.4200

 Of glass having a linear coefficient of expansion not
exceeding 5x10-6 per Kelvin within a temperature range of
0
°C to 300 °C

491.
7013.4900 Other

492.
7014.0010 Glass for head lamps for vehicles of heading 87.11

493.
7014.0020 Other for motor cars and vehicles

494.

7016.1000
Glass cubes and other glass smallwares whether or not on
a
backing, for mosaics or similar decorative purposes

495.
7016.9000 -Other

496.
7019.4000 Woven fabrics of rovings

497.
7019.5190 - Other

498.

7019.5200
 Of a width exceeding 30 cm, plain weave, weighing less
than 250 g/m2, of filaments measuring per single yarn not
more than 136 tex:

499.
7019.5900 Other

500.

7113.1100
 Of silver, whether or not plated or clad with other precious
metal

501.
7113.1910 Of gold

502.
7113.2000 Of base metal clad with precious metal

503.
7204.1020 Waste and scrap of auto parts

504.
7204.4920 Waste and scrap of auto parts

505.
7207.1110 Billets

506.
7207.1190 Other

507.
7207.1210 Billets

508.
7207.1290 Other

509.
7207.1910 Of a cross section 165 X 165 mm and above

510.
7207.1920 Billets

511.
7207.1990 Other

512.
7207.2010 Of a cross section 165 mm x 165 mm and above

513.
7207.2020 Billets

514.
7207.2090 Other

515.
7208.1010 Of secondary quality

516.
7208.1090 Other

517.
7208.2510 Of secondary quality

518.
7208.2590 Other

519.
7208.2610 Of secondary quality

520.
7208.2690 Other

521.
7208.2710 Of secondary quality

522.
7208.2790 Other

523.
7208.3610 Of secondary quality

524.
7208.3690 Other

525.
7208.3710 Of secondary quality

526.
7208.3790 Other

527.
7208.3810 Of secondary quality

528.
7208.3890 Other

529.
7208.3910 Of secondary quality

530.
7208.3990 Other

531.
7208.5110 Of secondary quality

532.
7208.5190 Other

533.
7208.5210 Of secondary quality

534.
7208.5290 Other

535.
7209.1510 Of secondary quality

536.
7209.1590 Other

537.
7209.1610 Of secondary quality

538.
7209.1690 Other

539.
7209.1710 Of secondary quality

540.
7209.1790 Other

541.
7209.1810 Of secondary quality

542.
7209.1890 Other

543.
7209.2510 Of secondary quality

544.
7209.2590 Other

545.
7209.2810 Of secondary quality

546.
7209.2890 Other

547.
7210.2010 Of secondary quality

548.
7210.2090 Other

549.
7210.3010 Of secondary quality

550.
7210.3090 Other

551.
7210.4110 Of secondary quality

552.
7210.4190 Other

553.
7210.4910 Of secondary quality

554.
7210.4990 Other

555.
7210.5010 Of secondary quality

556.
7210.5090 Other

557.
7210.6110 Of secondary quality

558.
7210.6190 Other

559.
7210.6910 Of secondary quality

560.
7210.6990 Other

561.
7210.7020 Of secondary quality

562.
7210.7090 Other

563.
7210.9010 Of secondary quality

564.
7210.9090 Other

565.
7211.1410 Of secondary quality

566.
7211.1490 Other

567.
7211.1920 Of secondary quality

568.
7211.1990 Other

569.
7211.2310 Of secondary quality

570.
7211.2390 Other

571.
7211.2910 Of secondary quality

572.
7211.2990 Other

573.
7212.2010 Of secondary quality

574.
7212.2090 Other

575.
7212.3010 Of secondary quality

576.
7212.3090 Other

577.
7212.4010 Of secondary quality

578.
7212.4090 Other

579.
7212.6010 Of secondary quality

580.
7212.6090 Other

581.
7214.1010 Of secondary quality

582.
7214.1090 Other

583.
7214.2010 Of secondary quality

584.
7214.2090 Other

585.
7214.3010 Of secondary quality

586.
7214.3090 Other

587.
7214.9110 Of secondary quality

588.
7214.9190 Other

589.
7214.9910 Of secondary quality

590.
7214.9990 Other

591.
7217.1000 Not plated or coated, whether or not polished

592.
7217.2000 Plated or coated with zinc

593.
7217.9000 Other

594.
7227.9000 Other

595.
7228.2010 Spring steel(SUP - 9 and equivalent)

596.
7228.3010

 Case Hardening Steel (conforming to AISI-8620,
20MnCr5, SCM series and equivalent

597.
7228.3090 Other

598.
7228.7000 Angles, shapes and sections

599.
7229.2000 Of silico- manganese steel

600.
7229.9000 Other

601.
7301.1000 Sheet piling

602.
7301.2000 Angles, shapes and sections

603.
7302.9000 Other

604.
7305.1100 - Longitudinally submerged arc welded

605.
7305.1200 Other, longitudinally welded

606.
7305.1900 Other

607.
7305.2000 Casing of a kind used in drilling for oil or gas

608.
7305.3100 Longitudinally welded

609.
7305.3900 Other

610.
7305.9000 Other

611.
7306.1100 Welded, of stainless steel

612.
7306.1900 Other

613.
7306.2100 Welded, of stainless steel

614.
7306.2900 Other

615.
7306.3010 Copper coated mild steel tubes upto 8.5 mm dia

616.
7306.3090 Other

617.
7306.4000 Other, welded, of circular cross-section, of stainless steel

618.
7306.5000

 Other, welded, of circular cross-section, of other alloy
steel

619.
7306.6100 Of square or rectangular cross-section

620.
7306.6900 Of other non-circular cross-section

621.
7306.9000 Other.

622.
7307.1190 Other

623.

7307.9110
 Flanges for air intake pipes for agricultural tractors (upto
80 HP) of sub - heading 8701.9020 .

624.
7307.9120 Other for motor cars and vehicles

625.
7308.1000 Bridges and bridge sections

626.
7308.2000 Towers and lattice masts

627.
7308.9090 Other

628.

7309.0000

Reservoirs, tanks, vats and similar containers for any
material (other than compressed or liquefied gas), of iron
or steel, of a capacity exceeding 300 l, whether or not lined
or heat-insulated, but not fitted with mechanical or thermal
equipment.

629.
7315.1110 For vehicles of chapter 87

630.
7315.1910 Adjuster for chain for vehicles of heading 87.11

631.
7315.1920 Other for motor cars and vehicles

632.

7318.1520
 (1) U Bolts for leaf springs for vehicles of chapter 87
(2)Wheel nuts for vehicles of chapter 87

633.
7318.2210 Thrust washers for vehicles of chapter 87

634.

7320.1010
For motor cars of heading 8703 and vehicles of sub-
headings 8703.2113, 8703.2193, 8704.2190, and
8704.3190

635.

7320.1020
 For vehicles of sub-headings 8701.2020, 8701.2090,
8701.9040, 8701.9060, 8702.1090, 8702.9090, 8704.2219,
8704.2299 and 8704.2390

636.
7320.1090 Other

637.
7320.2000 Helical springs

638.

7320.9020
 Control spring for hydraulic lift for agricultural tractors of
sub - heading 8701.9020

639.
7321.1200 For liquid fuel

640.
7322.1100 Of cast iron

641.
7322.1900 Other

642.
7322.9010 Air heaters and hot air distributors

643.
7322.9090 Other

644.

7323.1000
Iron or steel wool; pot scourers and scouring or polishing
pads, gloves and the like

645.
7323.9100 Of cast iron, not enamelled

646.
7323.9200 Of cast iron, enamelled

647.
7323.9300 Of stainless steel

648.
7323.9400 Of iron (iron than cast iron) or steel, enamelled

649.
7323.9900 Other

650.
7324.2100 Of cast iron, whether or not enamelled

651.
7324.2900 Other

652.
7324.9000 Other, including parts

653.
7602.0010 Of auto parts

654.
7605.2900 Other

655.
7607.1920 Printed aluminium foil

656.
7607.1990 Other:

657.
7607.2000 Backed

658.
7608.1000 Of aluminium, not alloyed

659.
7608.2000 Of aluminium alloys

660.
7609.0000

Aluminium tube or pipe fittings (for example,
couplings,elbows, sleeves).

661.
7610.1000 Doors, windows and their frames and thresholds for doors

662.
7610.9000 Other

663.
7613.0010 Aerosol cans with valves and covers

664.
7613.0090 Other

665.
7615.2000 Sanitary ware and parts thereof

666.
8201.1000 Spades and shovels

667.
8201.9000 Forks

668.
8201.3000 Mattocks, picks, hoes and rakes

669.
8201.4000 Axes, bill hooks and similar hewing tools

670.
8205.9000

Sets of articles of two or more of the foregoing
subheadings

671.

8206.0010
 For motor cars of heading 8703 and vehicles of sub-
headings 8703.2113, 8703.2115, 8703.2193,
8703.3223,8703.3225 8704.2190 and 8704.3190

672.

8206.0020
 For vehicles of sub-headings 8701.2020, 8701.2090,
8701.9020, 8701.9040, 8701.9060 8702.1090, 8702.9090,
8704.2219, 8704.2299 and 8704.2390

673.
8206.0030 Other for motor cars and vehicles

674.
8206.0090 Other

675.
8211.1000 Sets of assorted articles

676.
8211.9100 Table knives having fixed blades

677.
8211.9200 Other knives having fixed blades

678.
8211.9400 Blades

679.
8212.1000 Razors

680.
8212.2000 Safety razor blades, including razor blade blanks in strips

681.
8212.9000 Other parts

682.
8214.1000

Paper knives, letter openers, erasing knives, pencil
sharpeners and blades therefor

683.
8214.2000

Manicure or pedicure sets and instruments (including nail
files)

684.
8214.9000 Other

685.

8215.1000
Sets of assorted articles containing at least one article
plated
with precious metal

686.
8215.2000 Other sets of assorted articles

687.
8215.9100 Plated with precious metal

688.
8215.9910 Spoons

689.
8215.9920 Forks

690.
8215.9990 Other

691.

8301.2010
 Door locks for vehicles of sub - heading 8704.3190;
Locks, meant for vehicles of heading 87.11

692.
8301.2090 Other

693.
8301.3000 Locks of a kind used for furniture

694.

8302.1010

 (1) Of a kind used in vehicles for doors, luggage
compartment lid, seats and bonnet for motor cars of
heading
87.03 and vehicles of sub-headings 8703.2113 (except
die casting type, sliding door hinges and quarter window
hinges)

695.
8302.1020 Of a kind used in doors of vehicles of heading 8704.2299

696.
8302.1030 Other for motor cars and vehicles

697.

8302.3010

(1) Latch assembly for hood/doors (mannual type) of a kind
used in vehicles for doors, luggage compartment lid and
bonnet, for motor cars of heading 8703 (not exceeding
1200cc) and vehicles of sub-heading 8703.2113(except
back door latches), 8704.2190 and 8704.3190

698.
8302.3090 Other

699.
8302.4100 Suitable for buildings

700.
8302.4200 Other, suitable for furniture

701.
8302.4900 Other

702.
8309.9000 Other

703.

8310.0010
Number plate assembly and parts thereof for agricultural
tractors of sub-heading 8701.9020

704.

8310.0020
Number plates assembly and parts thereof for vehicles of
heading 87.11

705.

8310.0030
 Number plates assembly and parts thereof for other motor
cars and vehicles

706.
8402.9020 For machines of heading 8402.1990

707.
8402.9090 Other

708.
8403.1000 Boilers

709.
8404.9090 Other

710.
8407.3110 For vehicles of heading 87.11

711.
8407.3190 Other

712.
8407.3210 For vehicles of heading 87.11

713.
8407.3290 Other

714.
8407.3310 For vehicles of sub-headings 8703.2113 and, 8704.3190

715.
8407.3390 Other

716.
8407.3400 Of a cylinder capacity exceeding 1,000 cc

717.
8407.9020 Of a kind used for the propulsion of vehicles of chapter 87

718.
8407.9090 Other

719.
8408.2010 For agricultural tractors of sub - heading 8701.9020

720.
8408.2090 Other

721.
8408.9000 Other engines

722.
8409.9110
8409.9120
8409.9130
8409.9140
8409.9150
8409.9191
8409.9192

 Following components for engines as well as of vehicles
of heading 87.11; (1) Cylinders
(2) Cylinder Blocks
(3) Cylinder Liners
(4) Crank case and crank case covers
(5) Cylinder head covers
(6) Piston
(7) Sprocket Cam

723.
8409.9199 Other

724.
8409.9120 Following parts of engines for vehicles of Chapter 87:

725.

8409.9130

Following components for vehicles of Chapter 87
(1) Rings and pistons
(2) Cylinder Heads
(3) Inlet or exhaust valves

726.
8409.9140 Other parts of engines for vehicles of Chapter 87

727.
8409.9191 CNG kits for vehicles of Chapter 87

728.
8409.9199 Other

729.

8409.9910

Following parts of engines for vehicles of chapter 87;
(1) Rings & Pistons
(2) Cylinders
(3) Cylinder Blocks (4) Cylinder Heads (5) Cylinder Liners

730.
8409.9920

 Following other parts of engines for vehicles of Chapter
87:

731.
8409.9930 Other for engine of motor cars and vehicles

732.
8409.9991 CNG kits for vehicles of Chapter 87

733.
8413.3010 Diesel fuel injection pumps for vehicles of Chapter 87

734.

8413.3020
 Following parts for Vehicles of sub-heading 8701.9020;
(1) Oil pump assembly (2) Water pump for internal
combustion piston engines

735.

8413.3030

 Following parts of vehicles of Chapter 87;
(1) Oil pump assembly for motor cars of heading 87.03 (not
exceeding 800cc) and vehicles of sub-headings 8703.2113
and
8704.3190 (2) Water pump for internal combustion
piston engines for motor cars of heading 87.03 and
vehicles of sub-heading 8703.2113 and 8704.3190

736.
8413.3040 Oil pump for vehicles of heading 87.11

737.
8413.3050 Other for the vehicles of chapter 87

738.
8413.5000 Other reciprocating positive displacement pumps

739.
8413.6000 Other rotary positive displacement pumps

740.
8413.8190 Other

741.

8413.9150
 Plunger and other pumps parts for the vehicles of chapter
87

742.
8414.5110 Ceiling fan

743.
8414.5120 Pedestal fan

744.
8414.5130 Table fan

745.
8414.5140 Exhaust fan

746.
8414.5190 Other

747.
8415.1010 Window or wall type

748.

8415.1020
 Self contained or split type comprising of inner and outer
unit whether or not imported separately

749.

8415.1030
Tropical MPS multi system unit 5 tonnes capacity and
above

750.

8415.2010
 For motor cars of heading 8703 and vehicles of sub-
headings 8703.2113 and 8703.2193

751.
8415.2090 Other

752.

8415.9011
 Enamelled and coated for antirust purposes for vehicles
of chapter 87

753.
8415.9019 Other

754.
8415.9021 For vehicles of chapter 87

755.
8415.9029 Other

756.

8415.9091
 For use with air conditioning machines of PCT headings
8415.2010 and 8415.2090

757.
8418.2900 Other

758.
8419.4000 Distilling or rectifying plant

759.
8419.5000 Heat exchange units

760.
8419.8910 Cooling tower

761.

8421.2310
 For motor cars of heading 87.03, and vehicles of sub-
headings 8703.2113, 8704.3190, 8703.3225 and vehicles
of heading 87.11 (other than foam type)

762.
8421.2320 For vehicles of sub-heading 8701.9020

763.
8421.2390 Other

764.

8421.3110

 For motor cars of heading 8703 (not exceeding 800cc),
vehicles of sub-headings 8703.2113, 8703.2115,
8703.2193,8703.3225,8704.2190,8704.3190 and vehicles
of heading 87.11 (other than foam type)

765.
8421.9990 Other

766.
8425.4900 Other

767.

8428.9010
Hydraulic lift assembly / lift body (other than electronically
controlled) for agricultural tractors of sub heading
8701.9020

768.

8428.9020
 Hydraulic lift assembly / lift body (other than electronically
controlled)for other vehicles

769.
8438.3010 For sugarcane crushers

770.
8448.3110 Tops and flats

771.
8448.4210 Reeds

772.
8450.1100 Fully-automatic machines

773.
8481.4000 Safety or relief valves

774.

8481.8010
Cock for fuel tank for agricultural tractors of sub - heading
8701.9020

775.
8481.8020 Cock for fuel tank for vehicles of heading 87.11

776.
8481.8030 Other cocks for motor cars and vehicles

777.
8481.8090 Other

778.

8483.1011
Following components for agricultural tractors of sub -
heading 8701.9020

779.

8483.1012
 Shaft for rocker arm, shaft worm, spindle shaft complete
gear, spindle for cam guide sprocket and crank shaft for
vehicles of heading 87.11

780.
8483.1019 Other

781.
8483.2000 Bearing housings, incorporating ball or roller bearings

782.

8483.3010
 Plain shaft bearing and bushing for the vehicles of chapter
87

783.
8483.3090 Other

784.

8483.4011
 Following components for agricultural tractors of sub -
heading 8701.9020

785.

8483.4012
 Gears (C1, C2, C3, C4, M2, M3, M4) for vehicles of
heading 87.11

786.
8483.4019 Other

787.
8483.4090 Other

788.

8483.5010

 (1) Flywheels (without built-in gear ring) for motor cars of
heading 87.03 and vehicles of sub-headings 8703.2113,
8703.2193, and 704.3190; Fly wheels for vehicles of
heading
87.11
(2) Pulley for crank shaft for motor cars of heading 8703
(not exceeding 1200cc) and vehicles of sub-headings
8703.2113,
8703.2193, and 8704.3190
(3) Pullys and pulley blocks for vehicles of heading 87.11

789.

8483.5020

(1) Fly wheels (without built-in gear ring) for vehicles of
sub-headings 8701.2020, 8701.2090, 8701.9020,
8701.9040,
8701.9060, 8702.1090, 8704.2219, 8704.2299 and
8704.2390 (2) Fan pulley for vehicles of sub-heading
8701.2020
8701.2090, 8701.9040, 8701.9060, 8702.1090, 8704.2299
and
8704.2390
(3) Pulleys for crank shaft, alternator and water pump for
agricultural tractors of sub - heading 8701.9020

790.
8483.5030 Other for engine of motor cars and vehicles

791.
8483.5090 Other

792.
8483.6010 Clutches

793.

8483.6091
Shaft coupling (including Universal Joints) for vehicles of
heading 87.11

794.
8483.6092 Other for motor cars and vehicles

795.

8483.9010
 Following components for agricultural tractors of sub-
heading 8701.9020

796.
8483.9020 For vehicles of heading 87.11

797.
8483.9030 Other for motor cars and vehicles

798.
84839090 Other

799.

8484.1021
 Gaskets and joints for agricultural tractors of sub -
heading 8701.9020 (excluding 4x4 tractors)

800.

8484.1022
 Gaskets for water pump, inlet pipe and cylinder block
plate for vehicles of heading 8703.2193

801.
8484.1029 Other

802.
8484.1090 Other

803.

8484.2010
 For use with the machines/ components of vehicles of
chapter 87

804.
8487.9010 Oil seals for vehicles of chapter 87

805.
8501.3100 Of an output not exceeding 750 W

806.
8501.4090 Other

807.
8501.6100 Of an output not exceeding 75 kVA

808.
8502.4000 Electric rotary converters

809.
8504.1000 Ballasts for discharge lamps or tubes

810.
8504.3100 Having a power handling capacity not exceeding 1 kVA

811.

8504.3200
Having a power handling capacity exceeding 1 kVA but not
exceeding 16 kVA

812.

8504.3300
 Having a power handling capacity exceeding 16 kVA but
not
exceeding 500 kVA

813.
8504.3400 Having a power handling capacity exceeding 500 kVA

814.

8504.4010
 Un-interrupted power supply (UPS) of power rating upto
1.5 kVA

815.
8504.5000 Other inductors

816.
8504.9090 Other

817.
8506.1000 Manganese dioxide

818.
8506.5000 Lithium

819.
8506.8000 Other primary cells and primary batteries

820.

8507.1010

Meant for motor cars of heading 87.03, vehicles of sub-
headings 8703.2113, 8703.2115, 8703.2193, 8703.3223,
8704.2190, 8704.3190,8703.3225 and vehicles of heading
87.11

821.

8507.1020
Meant for vehicles of sub-headings 8701.2020, 8701.2090,
8701.9020, 8701.9040, 8701.9060, 8702.1090, 8702.9090,
8704.2219, 8704.2299 and 8704.2390

822.
8507.1090 Other

823.
8507.2010 Sealed lead-acid battries used in telephone exchanges

824.
8507.2090 Other

825.
8507.8000 Other accumulators

826.
8507.9000 Parts

827.
8508.1900 Other

828.
8508.6090 Other

829.
8509.4010 Food grinders

830.
8509.4020 Fruit mixers

831.
8509.4030 - Fruit or vegetable juice extractors

832.
8509.8000 Other appliances

833.
8509.9000 Parts

834.
8511.1000 Sparking plugs

835.
8511.2010 Magneto for vehicles of heading 87.11

836.
8511.2090 Other

837.
8511.3010 Ignition coils for vehicles of heading 87.11

838.
8511.3020 Other for motor cars and vehicles

839.
8511.4011 For agricultural tractors of sub - heading 8701.9020

840.
8511.4012 Other for motor cars and vehicles

841.
8511.4090 Other

842.

8511.5010
 Alternator assembly for agricultural tractors of sub -
heading 8701.9020

843.
8511.5020 Alternator assembly for other motor cars and vehicles

844.

8511.8010
Heater/glow plugs for agricultural tractors of sub - heading
8701.9020

845.
8511.8020 Heater/glow plugs for other motor cars and vehicles

846.

8511.9010
 Aluminium casted distributor case for motor cars of
heading 8703 (not exceeding 800cc) and vehicles of sub -
heading 8704.3190

847.
8511.9020 Other for motor cars and vehicles

848.
8511.9090 Other

849.

8512.1000
Lighting or visual signalling equipment of a kind used on
bicycles

850.

8512.2010
Following parts of motorvehicles;
(1) Head light for vehicles of sub-headings 8703.2115,
8703.3223, 8703.3225 and vehicles of heading 87.11

851.
8512.2020

Following components of motor vehicles;
(1) Head light for vehicles of sub-heading 8701.9020

852.
8512.2090 Other

853.

8512.3010

 For vehicles of sub-headings 8703.2113, 8703.2115,
8703.2193, 8703.3225, 8704.2190, 8704.3190 and
heading
87.11

854.

8512.3020
 For vehicles of sub-headings 8701.9020, 8702.1090 and
8702.9090

855.
8512.3030 Anti-theft alarm system for vehicles of chapter 87

856.
8512.3090 Other

857.

8512.4010

 (1) Wiper arm and blade assembly for motor cars of
heading 87.03 and vehicles of sub-heading 8703.3223,
8703.3225, and 8704.2190
(2) Link assembly for wiper arm and blade for motor cars of
heading 87.03 (not exceeding 1200cc) and vehicles of sub-
headings 8703.2113, 8703.3223 and 8704.3190

858.

8512.4020
 Wiper arm and blade assembly for vehicles of sub-
heading
8704.2219

859.
8512.4090 Other

860.
8512.9010 Parts of the products of sub-headings 8512.4010

861.

8512.9020
 Knobs for light switches for agricultural tractors of sub -
heading 8701.9020

862.
8512.9030 - Knobs for light switches for motor cars and vehicles

863.
8512.9090 - Other

864.
8516.2100 Storage heating radiators

865.
8516.2900 Other

866.
8516.7100 Coffee or tea makers

867.
8516.7990 Other

868.
8517.1100 Line telephone sets with cordless handsets

869.
8517.1210 Cellular mobile phone

870.
8517.1220 Fixed wireless terminal and CDMA

871.
8517.1290 Other

872.
8517.7000 Parts

873.
8518.1090 Other

874.
8527.1900 Other

875.
8527.2110 For vehicles of chapter 87

876.
8527.2910 For vehicles of chapter 87

877.
8528.7211 Liquid crystal display

878.
8528.7212 Other

879.

8531.2000
Indicator panels incorporating liquid crystal devices (LCD)
or
light emitting diodes (LED)

880.

8511.8030
 Capacitor for ignition discharge for vehicles of heading
87.11

881.

8511.8040
Capacitor for ignition discharge for other motor cars and
vehicles

882.
8532.9090 Other

883.
8534.0000 Printed circuits.

884.
8535.1000 Fuses

885.
8535.2110 Upto 17.5 kV

886.
8535.2190 Other

887.
8535.2900 Other

888.
8536.5010 Pressure switches

889.

8536.5021
(1) Ignition switches without combination steering lock for
motor cars of heading 8703 (not exceeding 800 cc)

890.

8536.5022
Neutral safety switch, push button, ignition switch, light
switch, stop light switch, and horn switch for vehicles of
sub- heading 8701.9020

891.
8536.5029 Other

892.
8536.5091 Other for motor cars and vehicles

893.
8536.6990 Other

894.
8537.1010 Fuse boxes with fuses for vehicles of heading 87.11

895.
8537.1020 Fuse boxes for other motor cars and vehicles

896.

8538.1000

Boards, panels, consoles, desks, cabinets and other bases
for
the goods of heading 85.37, not equipped with their
apparatus

897.
8539.1000 Sealed beam lamp units

898.
8539.2110 Bulbs for automotive vehicles

899.
8539.2910 For automotive vehicles

900.

8544.3011

 Wiring sets and cable sets for motor cars of heading
87.03, and vehicles of sub-headings 8703.2113,
8703.2115,
8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.3225
and vehicles of heading 87.11

901.

8544.3012

 Wiring sets and cable sets for vehicles of sub-headings
8701.2020, 8701.2090, 8701.9040, 8701.9060,
8702.1090,
8702.9090, 8704.2219, 8704.2299, 8704.2390 and
8701.9020

902.
8544.3019 Other

903.

8544.4221

Wiring sets and cable sets for motor cars of heading
87.03, and vehicles of sub-headings
8703.2113,8703.2115,
8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.3225
and vehicles of heading 87.11

904.

8544.4222

Wiring sets and cable sets for vehicles of sub-headings
8701.2020, 8701.2090, 8701.9040, 8701.9060, 8702.1090,
8702.9090, 8704.2219, 8704.2299, 8704.2390 and
8701.9020

905.
8544.4229 Other

906.
8544.4290 Other

907.
8544.4910 Telephone cables

908.
8544.4990 Other

909.
8544.6000 Other electric conductors, for a voltage exceeding 1,000 V

910.
8544.7000 Optical fibre cables

911.
8545.9010 For motor vehicles including tractors

912.

8701.1010
Components for the assembly/ manufacture, in any kit
form

913.
8701.1090 Other

914.

8701.2010
 Components for the assembly / manufacture of road
tractors for semi-trailers (prime movers), in any kit form, of
less than 280 HP

915.

8701.2020
Road tractors for semi-trailers (prime movers) less than
280 HP

916.

8701.2030

 Components for the assembly/manufacture of road tractors
for semi-trailers (prime movers), in any form, of 280 HP and
above.

917.
8701.2040

Road tractors for semi-trailers (prime movers) of 280 HP and
above.

918.
8701.2090 Other

919.
8701.3010 Components for the assembly/manufacture, in any kit form

920.
8701.3090 Other

921.
8701.9010

Components for the assembly/manufacture of agricultural
tractors, in any kit form

922.
8701.9020

Agricultural Tractors, having an engine capacity exceeding 35 HP
but not exceeding 100 HP

923.

8701.2010
 Components for the assembly/ manufacture of prime
movers not exceeding 280 HP, in any kit form

924.
8701.9040 Road tractors for trailers (prime movers) less than 280 HP

925.
8701.2030

Components for the assembly/manufacture road tractors for
trailers (prime movers) of 280 HP and above, in any kit form

926.
8701.9060 Road tractors for trailers (prime movers) of 280 HP and above

927.
8701.9090 Other

928.

8702.1010
 Components for assembly / manufacture of vehicles, in
any kit form

929.
8702.1090 Other

930.

8702.9010
 Components for assembly / manufacture of vehicles, in
any kit form

931. 8702.9020 Fully dedicated CNG buses (CBU)

932.
8702.9030 Fully dedicated LPG buses (CBU)

933.
8702.9090 Other

934.

8703.1000
 Vehicles specially designed for traveling on snow, golf
cars
and similar vehicles.

935.

8703.2111
Components for the assembly/ manufacture of vehicles,
in any kit form excluding those of headings 8703.2113 and
8703.2115

936.

8703.2112
Components for the assembly / manufacture of mini van
type vehicles, in any kit form

937.
8703.2113 Mini Vans (CBU)

938.

8703.2114
Components for the assembly/ manufacture of auto
rickshaws, in any kit form

939.
8703.2115 Auto rickshaws (CBU)

940.
8703.2119 Other

941.

8703.2191
Components for the assembly / manufacture of vehicles,
in any kit form excluding those of heading 8703.2193

942.

8703.2192
 Components for the assembly / manufacture of 4x4
vehicles, in any kit form

943.
8703.2193 4x4 vehicles (CBU)

944.
8703.2199 Other

945.

8703.2210
 Components for the assembly / manufacture of vehicles,
in any kit form

946.

8703.2220
 Vehicles of a cylinder capacity exceeding 1000cc but not
exceeding 1300cc.

947.
8703.2290 Other

948.

8703.2311
 Components for the assembly / manufacture of vehicles,
in any kit form

949.
8703.2319 Other

950.

8703.2321
 Components for the assembly / manufacture of vehicles,
in any kit form

951.
8703.2329 Other

952.

8703.2410
 Components for the assembly / manufacture of vehicles,
in any kit form

953.
8703.2490 Other

954.

8703.3111
 Components for the assembly / manufacture of vehicles,
in any kit form

955.
8703.3112 Other

956.

8703.3121
 Components for the assembly / manufacture of vehicles,
in any kit form

957.
8703.3129 Other

958.

8703.3131
 Components for the assembly / manufacture of vehicles,
in any kit form

959.
8703.3139 Other

960.

8703.3211
 Components for the assembly / manufacture of vehicles,
in any kit form

961.
8703.3219 Other

962.

8703.3221
Components for the assembly/ manufacture of vehicles,
in any kit form excluding those of headings 8703.3223,
8703.3225 and 8703.3227

963.

8703.3222
Components for the assembly / manufacture of sports
utility vehicles, in any kit form

964.
8703.3223 Sports utility vehicles (SUVs 4x4)

965.

8703.3224
 Components for assembly / manufacture of all terrain
vehicles (4x4), in any kit form

966.
8703.3225 All terrain vehicles (4x4)

967.
8703.3226

Components for assembly/manufacture of specially
designated in cabin type taxi of sub-heading 8703.3227

968.
8703.3227

Specially designed twin cabin type taxi in CBU, build on
under chasis with the following features:

969.
8703.3229 Other

970.

8703.3310
Components for the industrial assembly/ manufacture of
vehicles, in any kit form

971.
8703.3390 Other

972.
8703.9000 Other

973.

8704.1010
Components for assembly/ manufactore of Dump trucks
designed for off-highway use

974.
8704.1090 Other

975.

8704.2110
 Components for the assembly / manufacture of vehicles,
in any kit form

976.
8704.2190 Other

977.

8704.2211
Components for the assembly / manufacture of vehicles,
in any kit form

978.
8704.2219 Other

979.

8704.2291
 Components for the assembly / manufacture of vehicles,
in any kit form

980.
8704.2299 Other

981.

8704.2310
Components for the assembly / manufacture of vehicles,
in any kit form

982.
8704.2390 Other

983.

8704.3110
 Components for the assembly / manufacture, in any kit
form

984.
8704.3190 Other

985.

8704.3210
 Components for assembly/ manufacture of vehicles in any
kit form

986.
8704.3290 Other

987.

8704.9010
 Components for assembly/ manufacture of vehicles in any
kit form

988.
8704.9090 Other

989.
8705.1000 Crane lorries

990.
8705.4000 Concrete-mixer lorries

991.
8705.9000 Other

992.
8706.0000

Chassis fitted with engines, for the motor vehicles of
headings 87.01 to 87.05.

993.
8707.1000 For vehicles of heading 87.03

994.
8707.9010 For vehicles of headings 8704.2190 and 8704.3190

995.
8707.9090 Other

996.

8708.1010

 (1) Bumpers (sheet metal) for vehicles of sub - heading
8701.2020, 8701.2090, 8701.9040 and 8701.9060
(2) Bumper (sheet metal type) and parts thereof for
vehicles of sub - headings 8704.2219, 8704.2299 and
8704.2390

997.

8708.1020
 (1) Following components for motor cars of heading 87.03
(i) Front and Rear Bumper (cover) (ii) Member/
reinforcement for bumpers (iii) Side supports for bumpers

998.
8708.1090 Other

999.

8708.2110
 For motor cars of heading 87.03 and vehicles of sub-
headings 8703.2113, 8703.2193, 8703.3223, 8703.3225,
8704.2190 and 8704.3190

1000.

8708.2120

 For vehicles of sub-headings 8701.2020, 8701.2090,
8701.9040, 8701.9060, 8702.1090, 8702.9090,
8704.2219,
8704.2299 and 8704.2390

1001.
8708.2190 Other

1002.

8708.2911
 (A) Following components for vehicles of sub-heading
8701.2020, 8701.2090, 8701.9040 and 8701.9060

1003.
8708.2919 Other

1004.

8708.2920
 Following components for vehicles of sub - headings
8702.1090 and 8702.9090

1005.

8708.2931
 (A) Following components for motor cars of heading
87.03

1006.
8708.2939 Other

1007.

8708.2941
 (A) Following components for vehicles of sub - heading
8704.2190

1008.

8708.2942
 (A) Following components for vehicles of sub - heading
8704.2219

1009.
8708.2949 Other

1010.
8708.2990 Other

1011.
8708.3010 (A) Following components for vehicles of heading 87.01

1012.
8708.3020 Following components for vehicles of heading 8703

1013.

8708.3031
 (A) Following components, of vehicles of sub - heading
8704.2190

1014.

8708.3032
 (A) Following components, of vehicles of sub - heading
8704.2219

1015.
8708.3039 Other

1016.
8708.3090 Other

1017.

8708.4010
 Following components for agricultural tractors of sub
heading 8701.9020

1018.
8708.4090 Other

1019.

8708.5010

 (1) Built up drive axles with hub and brake drum for
vehicles
of 'sub - headings 8701.2090, 8702.1090, 8702.9090,
8704.2219, 8704.2299 and 8704.2390; (2) Wheel
hubs for axles for vehicles of sub headings 8701.2020,
8701.2090,
8701.9040, 8701.9060, 8702.1090, 8702.9090, 8704.2219,
8704.2299, 8704.2390

1020.

8708.5020

 (1) Built up drive axles for vehicles of sub - heading
8703.2115; (2) Drive shafts for
axle, drive shaft housing and breathing pipe for vehicles of
sub heading 8703.2115

1021.
8708.5090 Other

1022.

8708.7010

 Road wheels (complet), rims (excluding casted), caps,
ornaments and weights for motor cars of heading 87.03
and vehicles of sub-headings 8703.2113, 8703.2193,
8703.3223,
8704.2190, 8704.3190 and 8703.2115

1023.

8708.7020

Road wheels (complet), rims (excluding casted), caps,
ornaments and weights for vehicles of sub-headings
8701.9020, 8702.1090, 8702.9090, 8704.2219, 8704.2299
and
8704.2390 (6x2 vehicles only)

1024.
8708.7090 Other

1025.

8708.8010

 (1) Suspension Shock absorbers for motor cars of heading
87.03 and vehicles of sub-headings 8703.2113,
8703.2193,
8704.2190, 8704.3190 and 8703.2115
(2) Parts of shock absorber for the vehicle of sub heading
8703.2115

1026.

8708.8020
Pin for shock absorbers (4x2 vehicles only) for vehicles of
sub headings 8701.2020, 8701.2090, 8701.9040 and
8701.9060

1027.
8708.8090 Other

1028.
8708.9110 Radiator of a kind with aluminum core

1029.

8708.9120

Radiator other than aluminum core, for motor cars of
heading 87.03 and vehicles of sub-headings 8703.2113,
8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.2115
and
8703.3225

1030.

8708.9130

Radiator other than aluminum core, for vehicles of sub-
headings 8701.2020 (4x2 vehicles only),
8701.2090,8701.9040, 8701.9060, 8702.1090, 8702.9090,
8704.2219, 8704.2299, 8704.2390 and 8701.9020

1031.
8708.9190 Other

1032.

8708.9210

Silencers, mufflers and exhaust pipes for motor cars of
heading 87.03 and vehicles of sub-headings 8703.2113,
8703.2193, 8703.3223, 8704.2190, 8704.3190, 8703.2115
and
8703.3225

1033.

8708.9220

 Silencers, mufflers and exhaust pipesfor vehicles of sub-
headings 8701.2020 (4x2 vehicles only), 8701.2090,
8701.2040, 8702.1090, 8702.9090, 8704.2219, 8704.2299,
8704.2390 and 8701.9020

1034.
8708.9290 Other

1035.

8708.9310

 (1) Upper and lower plates for clutch housing (other than
clutch plate) of a kind used with engines not exceeding
1200CC for motor cars of heading 87.03 and vehicles of
sub- heading 8703.2113 and 8704.3190

1036.

8708.9320

 Following parts for agricultural tractors of sub-heading
8701.9020 :
(1) Clutches (with or without driven plates) (2) Fork for
clutches

1037.
8708.9390 Other

1038.

8708.9410

(1) Steering wheels (non air bag/ non PU foamed type) for
motor cars of heading 87.03 not exceeding 1200cc and
vehicles of sub-headings 8703.2113, 8703.2193 and
8704.3190; steering knuckle arm left and steering drag link
for vehicles of sub heading 8704.2190

1039.

8708.9420
(1) Steering wheels (non foamed) and covers steering
shafts for vehicles of sub - heading 8704.2219

1040.
8708.9490 Other

1041.
8708.9500 Safety Air bags with inflator system; parts thereof

1042.
8708.9910 Following components for vehicles of heading 87.01:

1043.

8708.9920
Following components for vehicles of sub - headings
8702.1090 and 8702.9090

1044.
8708.9930 For the vehicles of heading 87.03:

1045.
8708.9940 Following components for vehicles of sub - heading 87.04

1046.

8708.9950
Following components, for vehicles of sub - heading
8704.2219

1047.
8708.9990 Other

1048.
8710.0010 Armoured cash carrying vehicles

1049.
8710.0090 Other

1050.

8711.1010
Components for the assembly / manufacture of vehicles in
any kit form

1051.
8711.1090 ther

1052.

8711.2010
Components for the assembly / manufacture of vehicles,
in any kit form

1053.
8711.2090 Other

1054.

8711.3010
 Components for the assembly / manufacture of vehicles,
in any kit form

1055.
8711.3020 Motorbike rikshaws in CBU

1056.
8711.3090 Other

1057.

8711.4010
Components for the assembly / manufacture of vehicles,
in any kit form

1058.
8711.4090 Other

1059.

8711.5010
Components for the assembly / manufacture of vehicles,
in any kit form

1060.
8711.5090 Other

1061.

8711.9010
 Components for the assembly / manufacture of vehicles,
in any kit form

1062.
8711.9090 Other

1063.
8712.0000

Bicycles and other cycles (including delivery tricycles), not
motorised.

1064.
8713.1000

Carriages for disabled persons, whether or notmotorised or
otherwise mechanically propelled,not mechanically propelled.

1065.
8713.9000 Other

1066.
8714.1010 Saddles

1067.
8714.1020 Following components for vehicles of heading 87.11

1068.
8714.1030 Drum gear shift for vehicles of heading 87.11

1069.
8714.1090 Other

1070.
8714.2000 Of carriages for disabled persons

1071.
8714.9100 Frames and forks, and parts thereof

1072.
8714.9200 Wheel rims and spokes

1073. 8714.9310 Free wheel sprocker wheel for bicycle of heading 87.12

1074.
8714.9390 Other

1075.

8714.9400
Brakes, including coaster braking hubs and hub
brakes,and
parts thereof

1076.
8714.9500 Saddles

1077.
8714.9600 Pedals and crank-gear, and parts thereof

1078.
8714.9900 Other

1079.
8715.0000 Baby carriages and parts thereof.

1080.

8716.1010
Components for the assembly / manufacture of vehicles,
in any kit form

1081.
8716.1090 Other

1082.

8716.2010
 Components for the assembly / manufacture of vehicles,
in any kit form

1083.
8716.2090 Other

1084.

8716.3110
 Components for the assembly / manufacture of vehicles,
in any kit form

1085.
8716.3190 Other

1086.

8716.3910
 Components for the assembly / manufacture of vehicles,
in any kit form

1087.
8716.3990 Other

1088.

8716.4010
 Components for the assembly / manufacture of vehicles,
in any kit form

1089.
8716.4090 Other

1090.

8716.8010
 Components for the assembly / manufacture of vehicles,
in any kit form

1091.
8716.8090 Other

1092.
8716.9000 Parts

1093.
9001.1000 Optical fibres, optical fibre bundles and cables

1094.
9003.1100 Of plastics

1095. 9018.3110 With needles

1096. 9018.3120 Without needles

1097.
9018.3200 Tubular metal needles and needles for sutures

1098.

9018.3910
 Dextrose and saline infusion giving sets imported
alongwith
empty non-toxic bags for infusion solution

1099.
9018.3920 Dextrose and saline infusion giving sets

1100.
9018.3940 Cannula

1101.
9018.4900 Other

1102.
9018.9030 Surgical scissors

1103.
9018.9040 Surgical knives

1104.

9025.8030
 Temperature guages and sensors for agricultural tractors
of sub - heading 8701.9020

1105.
9028.1000 Gas meters

1106.
9028.2000 Liquid meters

1107.
9028.3000 Electricity meters

1108.
9028.9020 Other of electricity meters

1109.
9029.1020 Mileo meters

1110.
9029.1090 Other

1111.

9029.2011
 Mechanical type for motor cars of heading 8703 (not
exceeding 800cc), vehicles of heading 87.11 and vehicles
of sub - heading 8704.3190

1112.

9029.2012
 RPM meter for agricultural tractors of sub - heading
8701.9020

1113.

9029.2013
 Speed indicator and techometers for other motor cars
and vehicles

1114.

9030.3310
 Battery meters for agricultural tractors of sub - heading
8701.9020

1115.
9030.3320 Other for motor cars and vehicles

1116.
9032.1090 Other

1117.

9032.8910
 Temperature control switches for vehicles of sub - heading
8703.2115

1118.
9032.8920 Other for motor cars and vehicles

1119.
9033.0090 Other

1120.
9104.0020 For vehicles of sub-heading 8703.3223 and 8704.2190

1121.
9104.0030 Other for motor cars and vehicles

1122.

9106.1010
 Hour meters / tractor meters for agricultural tractors of sub
-
heading 8701.9020

1123.
9106.1020 Other for motor cars and vehicles

1124.

9401.2010
 For motor cars of heading 8703 and vehicles of sub-
headings 8703.2113,8703.2115, 8703.2193, 8703.3223,
8703.3225, 8704.2190 and 8704.3190

1125.

9401.2020
 For vehicles of sub-headings 8701.2020, 8701.2090,
8701.9020,8701.9040, 8701.9060, 8702.1090, 8702.9090,
8704.2219, 8704.2299 and 8704.2390

1126.
9401.6100 Upholstered

1127.
9401.6900 Other

1128.
9401.7100 Upholstered

1129.
9401.7900 Other

1130.
9401.8000 Other seats

1131.

9401.9010

Seat parts made of foam, head/arm rests and seat frames
for motor cars of heading 8703 and vehicles of sub-
headings
8703.2113,8703.2115, 8703.2193, 8703.3223,8703.3225,
8704.2190 and 8704.3190

1132.

9401.9020

Seat parts made of foam, head/ arm rests and seat frames
for vehicles of sub-headings 8701.2020, 8701.2090,
8701.9020, 8701.9040, 8701.9060, 8702.1090, 8702.9090,
8704.2219, 8704.2299 and 8704.2390

1133.
9401.9030 Other for motor cars and vehicles

1134.
9401.9090 Other

1135.
9402.1010 Dentists' chairs

1136.
9402.1090 Other

1137.
9403.1000 Metal furniture of a kind used in offices

1138.
9403.2000 Other metal furniture

1139.
9403.6000 Other wooden furniture

1140.
9403.7000 Furniture of plastics

1141.
9403.9000 Parts

1142.
9404.1000 Mattress supports

1143.
9404.2100 Of cellular rubber or plastics, whether or not covered

1144.
9404.2900 Of other materials

1145.
9406.0010 Green houses

1146.
9406.0020 Dairy, live stock and poultry sheds

1147.
9406.0030 Silos

1148.
9406.0040 For cold storage

1149.
9406.0090 Other

1150.
9506.3200 Balls

1151.
9506.3900 Other

1152.
9506.4000 Articles and equipment for table-tennis

1153.
9506.5100 Lawn-tennis rackets, whether or not strung

1154.
9506.5910 Badminton rackets

1155.
9506.5920 Squash rackets

1156.
9506.5990 Other

1157.
9506.6210 Footballs, soccer balls

1158.
9506.6220 Footballs, Other than leather

1159.
9506.6290 Other

1160.
9506.6910 Cricket balls

1161.
9506.6920 Hockey balls

1162.
9506.6950 Tennis balls

1163.
9506.6970 Punching balls

1164.
9506.6980 Badminton shuttle cocks

1165.
9506.6991 Volley balls

1166.
9506.6992 Basket balls

1167.
9506.6993 Net balls

1168.
9506.6994 Hand balls

1169.
9506.6999 Other

1170.
9506.9911 Football cover

1171.
9506.9912 Football bladder

1172.
9506.9913 Volley ball cover

1173.
9506.9914 Basket ball cover

1174.
9506.9915 Net ball cover

1175.
9506.9916 Hand ball cover

1176.
9506.9920 Cricket bats

1177.
9506.9930 Cricket wickets

1178.
9506.9940 Cricket pads

1179.
9506.9950 Cricket sets

1180.
9506.9960 Hockey sticks

1181.
9506.9990 Other

1182.
9602.0010 Gelatine capsules

1183.
9603.2100 Tooth brushes, including dental-plate brushes

1184.
9606.2920 Buttons

1185.
9606.2990 Other

1186.
9606.3020 Button blanks

1187.
9607.1100 Fitted with chain scoops of base metal

1188.
9607.1900 Other

1189.
9607.2000 Parts

1190.
9608.1000 Ball point pens

1191.
9608.2000 Felt tipped and other porous-tipped pens and markers

1192.
9608.3000 Fountain pens, stylograph pens and other pens

1193.
9608.3000 Other

1194.
9608.4000 Propelling or sliding pencils

1195.
9608.5000

Sets of articles from two or more of the foregoing
subheadings

1196.

9608.6000
Refills for ball point pens, comprising the ball point and ink-
reservoir

1197.
9608.9100 Pen nibs and nib points

1198.
9608.9910 Pen caps and clips

1199.
9608.9920 Ball point tips

1200.
9609.1000 Pencils and crayons, with leads encased in a rigid sheath

1201.
9609.2010 Pencil leads, black

1202.
9609.2020 Pencil kits, coloured

1203.
9609.9000 -Other

1204.
9613.8010 Lighters used with motor cars of heading 8703

1205.
9613.8020 Lighter for other motor cars and vehicles

1206.
9619.0010 Diapers for adults (patients) of weight exceeding 25 kg

1207.
9619.0020 Diapers for Infants and babies

1208.
9619.0060 Diapers of waddings

1209.
9619.0090 Other

Notes.- 1. Raw materials (except basic manufactured locally) and packing materials

notwithstanding their inclusion in this Appendix shall be imported by the 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 drugs

and in his name under the aforesaid Act.

2. Export houses, manufacturing bonds and exporters, operating under Manufacturing

in Bonds, Common Bonded Warehouse of the Customs Rules, 2001 and Notification No.

S.R.O. 492(I)/2009, dated the 13th June, 2009, shall be allowed to import raw materials, not

produced or manufactured locally, actually required for local manufacture of export items,

except items mentioned in Appendix A, B and C, notwithstanding their inclusion in this

Appendix.

3. In case of DTRE scheme under Customs Rules, 2001, all inputs shall be allowed for

import, notwithstanding their inclusion in this Appendix or manufactured locally subject to

other provisions applicable to DTRE scheme.

4. Temporary import-cum-re-export of accessories for export-oriented textile or leather

sectors mentioned at S. No. 6 of the Notification No.SRO 492(I)/2009 dated the 13th June,

2009, shall also be allowed, notwithstanding their inclusion in this Appendix subject to

fulfi llment of conditions mentioned under the aforesaid Notification.

5. Import of vaccines shall be allowed only from World Health Organization (WHO)

approved plants.

6. Goods specified in Appendix- G-I shall be importable as well via land route from

Wagha.

Appendix-G-1

[(see paragraph-5 (B) (iii)]

ñItems importable from India through land route from Wagah.

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. 0701.9000 Other (Potatoes fresh or chilled)

25. 0702.0000 Tomatoes, fresh or chilled.

26. 0703.1000 Onions and shallots

27. 0703.2000 Garlic

28. 0704.1000 Cauliflowers only

29. 0704.9000 Other (Cabbage only)

30. 0706.1000 Carrot only

31. 0707.0000 Cucumber only.

32. 0708.1000 Peas (Pisum sativum)

33. 0708.2000 Beans (Vigna spp., Phaseolus spp.)

34. 0709.3000 Aubergines (egg-plants)

35. 0709.6000 Green pepper/ shimla mirch and green chillies

36. 0709.7000 Spinach, New Zealand spinach and orache spinach (garden spinach)

37. 0709.9100
0709.9200
0709.9300
0709.9900

Other (Lady finger, Okra, ground/marrow, bitter gourd, radish arum/ arvi
green, coriander, tinda).

38. 0710.1000 Potatoes

39. 0710.2100 Peas (Pisum sativum)

40. 0710.2200 Beans (Vigna spp., Phaseolus spp.)

41. 0710.2900 Other

42. 0710.3000 Spinach, New Zealand spinach and orache spinach (garden spinach)

43. 0710.4000 Sweet corn

44. 0710.8000 Other vegetables

45. 0710.9000 Mixtures of vegetables

46. 0804.3000 Pineapples

47. 0904.1110 Black pepper
48. 0910.1100

0910.1200
Ginger fresh only

49. 1005.9000 Other (corn maize)

50. 1701.1300
1701.1400

Raw cane and beet sugar (not containing added flavoring or coloring
matter) and white crystalline cane and beet sugar.

51. 1701.1200 -do-

52. 1701.9910 -do-

53. 1701.9920 -do-

54. 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.

55. 2523.1000
2523.2100
2523.2900
2523.3000
2530.9000

Cement and clinker

56. 2917.3610 Pure terephthalic acid (PTA)

57. 3901.1000 Polyethylene having a specific gravity of less than 0.94

58. 3901.2000 Polyethylene having a specific gravity of 0.94 or more

59. 3902.1000 Polypropylene

60. 4801.0000 Newsprint, in rolls or sheets
61. 5201.0090 Other (Long staple cotton and short staple cotton of 0.5 million bales)

62. 5205.1100 Single yarn, of uncombed fibres measuring 714.29 decitex or more (not
exceeding 14 metric number)

63. 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)

64. 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)

65. 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)

66. 5205.1500 Single yarn, of uncombed fibres measuring less than 125 decitex
(exceeding 80 metric number)

67. 5205.2100 Single yarn, of combed fibres measuring 714.29 decitex or more (not
exceeding 14 metric number)

68. 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)

69. 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)

70. 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)

71. 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)

72. 5205.2700 Single yarn, of combed106.38
decitex but not

fibres measuring less than less than
83.33 decitex

 (exceeding 94 metric numeric
number)

73. 5205.2800 Single yarn, of combed fibres measuring less than 83.33 decitex
(exceeding 120 metric number)

74. 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)

75. 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)

76. 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)

77. 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)

78. 5205.3500 Measuring per single yarn less than 125 decitex (exceeding 80 metric
number per single yarn)

79. 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)

80. 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)

81. 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)

82. 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)

83. 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)

84. 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)

85. 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)

86. 5206.1100 Single yarn, of uncombed fibres measuring 714.29 decitex or more (not
exceeding 14 metric number)

87. 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)

88. 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)

89. 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)

90. 5206.1500 Single yarn, of uncombed fibres measuring less than 125 decitex
(exceeding 80 metric number)

91. 5206.2100 Single yarn, of combed fibres measuring 714.29 decitex or more (not
exceeding 14 metric number)

92. 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)

93. 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)

94. 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)

95. 5206.2500 Single yarn, of combed fibres measuring less than 125 decitex
(exceeding 80 metric number)

96. 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)

97. 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)

98. 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)

99. 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)

100. 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)

101. 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)

102. 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)

103. 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)

104. 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)

105. 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)

106. 5207.1000 Containing 85 % or more by weight of cotton

107. 5207.9000 Other

108. 5303.1010 Raw Jute

109. 7219.1100 Of a thickness exceeding 10 mm

110. 7219.1200 Of a thickness of 4.75 mm or more but not exceeding 10

 mm

111. 7219.1300 Of a thickness of 3 mm or more but less than 4.75 mm

112. 7219.1400 Of a thickness of less than 3 mm

113. 7219.2100 Of a thickness exceeding 10 mm

114. 7219.2200 Of a thickness of 4.75 mm or more but not exceeding 10

 mm

115. 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

116. 7219.2390 Other

117. 7219.2410 Of a width up to 700mm, of series 200, 301, 303, 304, 304L, 316, 316L,
410, 420 & 430

118. 7219.2490 Other

119. 7219.3100 Of a thickness of 4.75 mm or more

120. 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

121. 7219.3290 Other

122. 7219.3310 Of a width up to 700 mm, of series 200, 301, 303, 304, 304L, 316, 316L,
410, 420 & 430

123. 7219.3390 Other

124. 7219.3410 Of a width up to 700 mm, of series 200, 301, 303, 304, 304L, 316, 316L,
410, 420, & 430

125. 7219.3490 Other

126. 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

127. 7219.3590 Other

128. 7219.9010 Sheets in circular shape of all sizes

129. 7219.9090 Other

130. 7220.1100 Of a thickness of 4.75 mm or more

131. 7220.1210 Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316,
316L, 410, 420 & 430

132. 7220.1290 Other

133. 7220.2010 Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316,
316L, 410, 420 & 430

134. 7220.2090 Other

135. 7220.9010 Of a thickness up to 4mm of Series 200, 301, 303, 304, 304L, 316,
316L, 410, 420 & 430

136. 7220.9090 Other

137. 8433.5900
8419.3100

Other (Paddy harvesters and paddy dryers)ò.

APPENDIX-H

 [See paragraph 9(i)(3), paragraph 9(ii)(1,2&5), S.No.23, 24,25,26 & 28 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

APPENDIX-I

[See paragraph 9(ii)(5)]

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)

APPENDIX-J

[See Sr.No.26 of Part-II of Appendix-B]

LIST OF GROUND HANDLING EQUIPMENT

1. Mobile air-conditioning vans;

2. Truck mounted ground power units;

3. Catering high loaders;

4. Mobile cranes;

5. Fork lifters; and

6. Security compliance equipment (excluding passenger vehicles).

7. Air start unit

8. Ambu-lifter

9. Baggage tractor

10. Baggage trolley

11. Cherry picker

12. Conveyor belt

13. Towing tractor

14. Container dolly

15. Coaster (AC)

16. Hilift loader

17. Lower lobe loader

18. Main deck loader

19. Passenger steps

20. Catering vans

21. Tow bar

22. Passenger bus

23. Pallet dolly

24. Pickup

25. Push back tractors

26. Transporter

27. Toilet car

ñAppendix óKô
[See Sr.No.6 of Part-II of Appendix-B]

SCHEDULE-I CHEMICALS

Sr. No. CHEMICALS Case Registry No.

(1) (2) (3)

 A. Toxic Chemicals

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

2. O-Alkyl (<C10, incl. cycloalkyl) N, N-dialkyl (Me, Et,

n-Pr or i-Pr) phosphoramidocyanidates e.g. Tabun: O-Ethyl N,
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

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

5. Lewisites:
 Lewisite 1: 2-Chlorovinyldichloroarsine
 Lewisite 2: Bis(2-chlorovinyl)chloroarsine
 Lewisite 3: Tris(2-chlorovinyl)arsine

6. Nitrogen mustards:
 HN1: Bis(2-chloroethyl)ethylamine
 HN2: Bis(2-chloroethyl)methylamine
 HN3: Tris(2-chloroethyl)amine

7. Saxitoxin

8. Ricin

B. Precursors

9. Alkyl (Me, Et, n-Pr or i-Pr) phosphonyldifluorides

e.g. DF: Methylphosphonyldifluoride

10. O-Alkyl (H or <C10, incl. cycloalkyl) O-2-dialkyl (Me, Et, n-Pr

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

Case Registry
Number

(107-44-8)
(96-64-0)

(77-81-6)

(50782-69-9)

(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)

(541-25-3)
(40334-69-8)
(40334-70-1)

(538-07-8)
(51-75-2)
(555-77-1)

(35523-89-8)

(9009-86-3)

(676-99-3)

(57856-11-8)

11. Chlorosarin: O-Isopropyl methylphosphonochloridate

12. Chlorosoman: O-Pinacolyl methylphosphonochloridate

(1445-76-7)

(7040-57-5)

Appendix óLô
[See Sr.No.6 of Part-II of Appendix-B]

SCHEDULE-II CHEMICALS

Sr.
No.

Chemicals
Case Registry

No.

(1) (2) (3)

A 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)

5 Dimethyl methulphosphonate (756-79-6)

 Exemption:

6 Fonofos: O-Ethyl S-phenyl ethylphosphonothiolothionate (944-22-9)

7. N.N-Dialkyl (Me, Et, n-Pr or i-Pr) phosphoramidic dihalides

8. Dialkyl (Me, Et, n-Pr or i-Pr) N,N-dialkyl (Me, Et, n-Pr or i-Pr)-
phosphoramidates

9. Aresenic trichloride (7784-34-1)

10. 2,2-Diphenyl -2-hydroxyacetic acid (76-93-7)

11. Quinuclidine-3 ol (1619-34-7)

10. N.N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethyl-2 choloride and corresponding
protonated salts

12. N,N-Dialkyl (Me, Et, n-Pr or i-Pr) aminoethane-2-ols and corresponding
protonated salts

 Exemptions:

13 N, N-Dimethylaminoethanol and corresponding protonated salts (108-01-0)

14 N, N-Diethylaminoethanol and corresponding protonated salts (100-37-8)

15. N, N-Dialkyl (Me, n-Pr or i-Pr) aminoethane-2-thiols and corresponding
protonated salts

16. Thiodiglycol : Bis (2-hydroxyethyl) sulphide (111-48-8)

17. Pinacolyl alcohol:3,3-Dimethylbutane-2 ol (464-07-3)

Appendix óMô
[See Sr.No.6 of Part-II of Appendix-B]

SCHEDULE-III CHEMICALS

Sr.
No.

Chemicals Case Registry No.

(1) (2) (3)

A 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 phosphate (121-45-9)

9. Triethyl phosphate (122-52-1)

10. Dimethyl phosphate (868-85-9)

11. Diethyl phosphate (762-04-9)

12. Sulphur monochloride (10025-67-9)

13. Sulphur dichloride (10545-99-0)

14. Thionyl chloride (7719-09-7)

15. Ethyldiethanolamine (139-87-7)

16. Methyldiethanolamine (105-59-9)

17. Triethanolamine (102-71-6)ò.

Appendix-N

[(See paragraph 5 (B) (ii)]

LIST OF COMPULSORY ITEMS TO MEET PAKISTAN STANDARDS AT

IMPORT STAGE

S # Subject PSS #

1 AC Watt hour meters 60521

2 Asbestos Cement Building and Sanitary Pipes 429

3 Asbestos Cement Corrugated for roofing & cladding 1653

4 Asbestos Cement pipe fitting for building and sanitary purposes 2035

5 Asbestos Cement pressure pipes 428

6 Asbestos Flat Sheets 579

7 Apple Juice PS: 1738 - 2000

8 Balanced Feed Mixture for Live Stock 234

9
Ballast for Tubular Fluorescent Lamp ï Performance

Requirements
497

10 Banaspati 221

11 Biscuits (Excluding Wafer Biscuits) 383

12 Butter PS: 1831 - 1997

13 Carbonated Beverages 1654

14 Bottled Drinking Water 4639

15
Cold Worked Steel Deformed Bars for the Reinforcement of

Concrete
1612

16 Cooking Oil (Blended) 2858

17 Cotton Seed Oil Cake Expeller Type 96

18 Chilly Powder PS: 1742 - 1997

19 Concentrated Fruit Juice PS: 527 - 1992

20 Condensed Milk PS: 364 - 1991

21 Curry Powder PS: 1741 - 1997

22 Deformed & Plain Billet Steel Bars 1879

23 Discharge Lamps/Compact Flourescent Lamps (H.S.Code

8539,3200,8539,3910 & 8539, 3990)

PS/IEC :60968 &

PS/IEC:60969

24 Edible Sesame Seed Oil 98

25 Food for Infants and Children PS: 1688 - 1985

26 Flavoured Milk PS: 3189 - 1992

27 Fruit Squash PS: 506 - 1997

28 Gas Appliances-General Requirements 4860

29 Gas Applied fired Room Heater-Vented 4859

30 Gas Cooking Range 4857

31 Gas Cooking Stoves 1560

32 Gas Fired Radiant Room Heaters un-vented & semi-vented type 3656

33 Gas Water Heaters 4858

34 Honey PS: 1934 - 2007

35 Iodized Salt 1669

36 Jams (Fruit preserve) & Jellies PS: 2096 - 1989

37 Lead Acid Batteries (for Motorcycles) 4082

38 Lead Acid Starter Batteries (for motorcar) 206

39 Margarine 1653

40 Mayonnaise PS: 3947 - 1997

41 Marmalade PS: 514 - 1985

42 Milk Powder (whole and Skim) PS: 363 - 1991

43
Methods for measuring the performance of electric kettles, jugs

for house holds and similar purposes
253

44
Methods for measuring the performance of Electric Toasters for

house hold and similar purposes
661

45 Mild Steel Bars 231

46 Mild Steel Oil Pressure Utility Stoves 797

47 Natural Mineral Water 2102

48 Non-Pressure Oil Stoves 928

49 Oil Pressure Stoves Brass Type 682

50 Orange Juice PS: 1738 ï 2000

51 Palm oil (Edible grade for cooking purposes) 1561

52 Pickets PS: 520 ï 1999

53 Polypropylene Woven Sacks for Packing (Sugar) 3128

54
Portland Blast Furnace Cement not Exceeding 65% blast

furnace slag
1631

55 Portland Cement 232

56 Poultry Feeds 233

57
PVC Insulated Cables (Non Armoured) for Electric Power &

Lighting
714

58 PVC Pressure Pipes for Cold Potable Water 3051

59 Reciprocating Internal Combustion Engine 1806

60 Refined Coconut Oil 99

61 Refined Cotton Seed Oil 21

62 Refined Maize Corn Oil 1562

63 Refined Mustard Oil 25

64 Refined Soya bean Oil 1563

65 Refined Sunflower Oil 1564

66 Refine Sugar & White Sugar PS: 1822 ï 2007

67 Safety Razor Blades (double edge) 219

68 Single & Twin Blade Plastic bounded Disposable Razors/p> 2002

69 Sulphate Resisting Portland Cement 612

70 Synthetic Vinegar PS: 3602 ï 1994

71 Tea Black PS: 493 ï 2000

72 Three Wheeler Auto Vehicles 4708

73 Tubular Fluorescent Lamp 292

74 Tungsten Flaments Lamps for General Services 17

75 Induction Motors
PS/IEC :60034 Part I to

IV

76 Two Wheeler Auto Vehicles 4707

77 Turmeric(Ground & Powdered) PS: 1820 ï 2000

78 Wafers Biscuits 614

[F. No. 2(8)/2013-AC (T.P)]

(Dr. Safdar A. Sohail)
Director General

