THE SECOND SCHEDULE

FIFTH SCHEDULE TO THE CUSTOMS ACT 1969 (IV OF 1969)

THE SECOND SCHEDULE

[See section 6(36)]

In the Customs Act, 1969 (IV of 1969), for the Fifth Schedule, the following shall be substituted, namely: -

"THE FIFTH SCHEDULE

[see section 18(1A)]

Part-I

Imports of Plant, Machinery, Equipment and Apparatus, including Capital Goods for various industries/sectors

Note: - For the purposes of this Part, the following conditions shall apply, besides the conditions as specified in column (5) of the Table below: -

(i). the imported goods as are not listed in the locally manufactured items, notified through a Customs General Order issued by the Federal Board of Revenue (FBR) from time to time or, as the case may be, certified as such by the Engineering Development Board:

Provided that the condition of "local manufacturing" shall not be applicable on import of machinery, equipment and other capital goods imported as plant for setting up of a new power unit of 25 MW and above duly certified by Ministry of Water and Power in respect of those power projects which are on IPP mode meant for supply of electricity to national grid;

Provided further that condition of local manufacturing shall not be applicable for a period of three years, commencing on 1st July, 2018 and ending on 30th June, 2021, against Sr.No.12 of Table under Part-I of Fifth Schedule to the Customs Act, 1969, on import of machinery, equipment and other capital goods imported for new private transmission lines projects under the valid contract (s) or letter (s) of credit and the total C&F value of such imports for the project is US \$ 50 million or above duly certified by the Ministry of Energy (Power Division);

- (ii) except for S. Nos. 1(H), 14, 20,21 and 22 of the Table, the Chief Executive, or the person next in hierarchy duly authorized by the Chief Executive or Head of the importing company shall certify in the prescribed manner and format as per Annex-A that the imported items are the company's bona fide requirement. He shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969 IV of 1969). In already computerized Collectorates or Customs stations where the Pakistan Customs Computerized System is not operational, the Director Reforms and Automation or any other person authorized by the Collector in this behalf shall enter the requisite information in the Pakistan Customs Computerized System on daily basis, whereas entry of the data obtained from the customs stations which have not yet been computerized shall be made on weekly basis;
- (iii) in case of partial shipments of machinery and equipment for setting up a plant, the importer shall, at the time of arrival of first partial shipment, furnish complete details of the machinery, equipment and components required for the complete plant, duly supported by the contract, lay out plan and drawings; and

- (iv) For "Respective Headings" entries in column (3) of the Table against which more than one rate of customs duty has been mentioned in column (4), the rate of 3% or 11% shall be applicable only for such goods which are chargeable to 3% or 11% duty under the First Schedule to Customs Act, 1969.
- (v) Goods imported temporarily for projects under serial numbers 9, 10, 11 and 12, if not reexported on the conclusion of the project, may be allowed retention or transfer after conclusion of the project, from one company or project to another entitled company or project, with prior approval of the Board, against payment of 0.25% surcharge on C&F value of the goods for each year of retention, besides payment of duties and taxes, chargeable, if any.

Explanation. - Capital Goods mean any plant, machinery, equipment, spares and accessories, classified in Chapters 84, 85 or any other chapter of the Pakistan Customs Tariff, required for-

- (a) the manufacture or production of any goods, and includes refractory bricks and materials required for setting up a furnace, catalysts, machine tools, packaging machinery and equipment, refrigeration equipment, power generating sets and equipment, instruments for testing, research and development, quality control, pollution control and the like; and
- (b) use in mining, agriculture, fisheries, animal husbandry, floriculture, horticulture, livestock, cool chain, dairy and poultry industry;

TABLE

S. No.	Description	PCT Code	Customs Duty (%)	Conditions
(1)	(2)	(3)	(4)	(5)
1	Agricultural Machinery			
	A) Tillage and seed bed preparation equipment.			Nil
	(1). Rotavator.	8432.8010	2%	
	(2). Cultivator.	8432.2910	2%	
	(3). Ridger.	8432.8090	2%	
	(4). Sub soiler.	8432.3900	2%	
	(5). Rotary slasher.	8432.8090	2%	
	(6). Chisel plough	8432.1010	2%	
	(7). Ditcher.	8432.1090	2%	
	(8). Border disc.	8432.2990	2%	
	(9). Disc harrow.	8432.2100	2%	
	(10). Bar harrow.	8432.2990	2%	
	(11). Mould board plow.	8432.1090	2%	
	(12). Tractor rear or front blade.	8430.6900	2%	
	(13). Land leveler or land planer.	8430.6900	2%	
	(14). Rotary tiller.	8432.8090	2%	
	(15). Disc plow.	8432.1090	2%	
	(16). Soil scrapper.	8432.8090	2%	
	(17). K.R. Karundi.	8432.8090	2%	
	(18). Tractor mounted trencher	8701.9220	2%	
		8701.9320		
	(19). Land leveler.	8430.6900	2%	
	(20). Laser land leveler comprising of laser transmitter, laser receiver, control box, rigid mast pack, with or without scrapper	headings	2%	
	B) Seeding or Planting			Nil
	Equipment. (1). Seed-cum-fertilizer drill	8432.3100	0%	
	(wheat, rice barley, etc).			
	(2). Cotton or maize planter with fertilizer attachment	8432.3900	0%	
	(3). Potato planter.	8432.3900	0%	
	(4). Fertilizer or manure spreader or broadcaster.	8432.4100 8432.4200	0%	
	(5). Rice transplanter.	8432.3900	0%	
	(6). Canola or sunflower drill.	8432.3100	0%	
	(7). Sugar cane planter	8432.3900	0%	
	C) Irrigation, Drainage and Agro-Chemical Application Equipment			Nil
	(1). Submersible pumps (up to 75 lbs and head 150 meters) and field drainage pumps.	8413.7010	0%	

(2).	Sprinklers including high	8424.8200	0%	
	and low pressure (center	8424.2010		
	pivotal), system,			
	conventional sprinkler			
	equipment, water reel			
	traveling sprinkler, drip or			
	•			
	trickle irrigation			
	equipment, mint irrigation			
	sprinkler system.			
(3).	Air release valves,	8481.1000	0%	
	pressure gauges, water	8481.3000		
	meters, back flow	9026.2000		
	preventers and automatic	9032.8990		
	controllers.			
(4).	Tubewells filters or	8421.2100	2%	
(-/-	strainers.	0.22.00	_,,	
(5).	Knapsack sprayers.	8424.2010	2%	†
			2%	
(6).	Granular applicator.	8424.2010		
(7).	Boom or field sprayers.	8424.2010	2%	
(8).	Self-propelled sprayers.	8424.2010	2%	
(9).	Orchard sprayers.	8424.2010	2%	
(D) H	arvesting, Threshing and			Nil
	ige Equipment.			
(1).	Wheat thresher	8433.5200	2%	
(2).	Maize or groundnut	8433.5200	2%	
(2).	thresher or Sheller.	0433.3200	2 /0	
(0)		0.400 5000	00/	
(3).	Groundnut digger.	8433.5900	2%	
(4).	Potato digger or	8433.5300	0%	
	harvester.			
(5).	Sunflower thrasher.	8433.5200	2%	
(6).	Post hole digger.	8433.5900	2%	
(7).	Straw balers.	8433.4000	2%	
(8).	Fodder rake.	8201.3000	2%	
(0).		8433.5900	_,,	
(9).	Wheat or rice reaper.	8433.5900	2%	
			2%	
	Chaff or fodder cutter.	8433.5900		
	Cotton picker.	8433.5900	2%	
	Onion or garlic harvester.	8433.5200	0%	
	Sugar harvester.	8433.5200	0%	
	Reaping machines.	8433.5900	2%	
(15).	Combined harvesters	8433.5100	0%	
, ,	(Upto five years old).			
(16).	Pruner/sheers.	8433.5900	2%	
	Fodder/forage wagon.	8716.8090	5%	
, ,			- 70	A13
E)	Fertilizer and Plant			Nil
	ection Equipment.			
(1).	Spray pumps (diaphragm	8413.8100	5%	
	type).			
(2).	All types of mist blowers.	8414.5990	5%	
F) Da	iry, Livestock and poultry,			Nil
	ninery			
(1).	Milk chillers.	8418.6910	2%	
(. / .		8418.6990	_,0	
		3 3 . 3 . 3 . 3		,

(2). Tubular heat exchanger (for pasteurization). (3). Milk processing plant, milk spray drying plant, milk spray drying plant, Milk UHT plant. (4). Grain storage silos for poultry.					
(3). Milk processing plant, milk stray drying plant, Milk UHT plant. (4). Grain storage sitos for poultry. (5). Insulated sand witch panels (6). Dairy, livestock and poultry sheds. (7). Milk filters. (8). Incubators, brooders and other poultry equipment of manufacturing of adiry products (10). Any other machinery and equipment for manufacturing of dairy products (11). Fans for use in dairy sheds (11). Vegetable and fruits cleaning and Machinery. (12). Fodder and feed cube maker equipment. (22). Fodder and feed cube maker equipment. (23). Milking machines. (34). Milking machines. (44). Pre-fabricated CO ₂ Controlled Stores. (55). Insulated sand witch papels with a stray of the products of t	(2).		8419.5000	2%	
(4). Grain storage silos for poultry, headings (5). Insulated sand witch panels (6). Dairy, livestock and panels (6). Dairy, livestock and 9406.1020 2% 9406.9020 (7). Milk filters. 8421.2900 2% (8). Incubators, brooders and other poultry equipment (9). Machinery for animal feed stuff (10). Any other machinery and equipment for manufacturing of dairy products (11) Fans for use in dairy sheds (12). Fans for use in dairy sheds (12). Fans for use in dairy sheds (12). Fans for use in dairy sheds (13). Milking machinery. (12). Fodder and feed cube maker equipment. (2). Fodder and feed cube maker equipment. (3). Milking machines. (4). Pre-Fabricated CO ₂ Controlled Stores. (5) Grain furting the prescribed manner and format as per Annex-B to the effect that the Imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. (4). In respect of goods of mentioned in Column (2) read manner and Other Green House Equipment.	(3).	spray drying plant, Milk		2%	
(5). Insulated sand witch panels headings (6). Dairy, livestock and poultry sheds. (7). Milk filters. (8). Incubators, brooders and other poultry equipment of pranaufacturing of dairy products (11). Any other machinery and equipment for manufacturing of dairy products (11). Fans for use in dairy sheds and Processing and Miscellaneous Machinery. (1). Vegetable and fruits cleaning and sorting or grading equipment. (2). Fodder and feed cube maker equipment. (3). Milking machines. (4). Pre-fabricated CO ₂ Controlled Stores. (2). Milking machines. (3). Milking machines. (4). Pre-fabricated CO ₂ Controlled Stores. (2). Fodder and feed cube maker equipment. (3). Milking machines. (4). Pre-fabricated CO ₂ Controlled Stores. (5). Fodder and feed cube manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. (1). In respect of goods of mentioned in Column (2) read min Petrol (2). Passed to see the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. (1). In respect of goods of mentioned in Column (2) read mentioned in Colu	(4).	Grain storage silos for		2%	
poultry sheds. (7). Milk filters. (8). Incubators, brooders and other poultry equipment 8436.2100 2% (9). Machinery for animal feed stuff (10). Any other machinery and equipment for manufacturing of dairy products (11). Fans for use in dairy sheds (11). Fans for use in dairy sheds (11). Vegetable and fruits cleaning and sorting or grading equipment. (2). Fodder and feed cube maker equipment. (3). Milking machines. (4). Pre-fabricated CO ₂ 9406.1090 2% (A). Pre-fabricated CO ₂ 9406.9090 (A). Pre-fabricated CO ₃ 9406.9090 (A). Pre-fabricated CO ₄ 9406.1090 2% (B). The prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. (H). Green House Farming and Other Green House Equipment.	(5).	Insulated sand witch	Respective	2%	
(8). Incubators, brooders and other poultry equipment distance of the processing and state of the products of	(6).			2%	
(8). Incubators, brooders and other poultry equipment distance of the processing and state of the products of	(7).	Milk filters.	8421.2900	2%	
tother poultry equipment 8436.2900 (9) Machinery for animal feed stuff (10). Any other machinery and equipment for manufacturing of dairy products (11) Fans for use in dairy sheds (11) Fans for use in dairy sheds (G) Post-harvest Handling and Processing and Miscellaneous Machinery. (1) Vegetable and fruits cleaning and sorting or grading equipment. (2). Fodder and feed cube maker equipment. (3) Milking machines. (4). Pre-fabricated CO ₂ 9406.1090 2% In respect of goods mentioned in Column (2) read with PCT mentioned in Column (3), the Ministry of National Food Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 1550 of the Customs Act, 1969. H) Green House Farming and Other Green House Equipment.	· · /				
(9). Machinery for animal feed stuff (10). Any other machinery and equipment for manufacturing of dairy products (11) Fans for use in dairy sheds (12) Fost-harvest Handling and Processing and Miscellaneous Machinery. (13) Wegtable and fruits cleaning and sorting or grading equipment. (22) Fodder and feed cube maker equipment. (3) Milking machines. (4) Pre-fabricated CO ₂ 9406.1090 9406.9090 (4) Pre-fabricated Fore and format as per Annex-B to the effect that the imported goods are borna fider equirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 1505 of the Customs Act, 1969. H) Green House Farming and Other Green House Equipment.	(0).			270	
(10). Any other machinery and equipment for & & S	(9).	Machinery for animal feed		2%	
(G) Post-harvest Handling and Processing and Miscellaneous Machinery. (1) Vegetable and fruits cleaning and sorting or grading equipment. (2) Fodder and feed cube maker equipments. (3) Milking machines. (4) Pre-fabricated CO2 Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. H) Green House Farming and Other Green House Equipment.	, ,	Any other machinery and equipment for manufacturing of dairy products	& 85		which are members of Pakistan Dairy Association.
Processing and Miscellaneous Machinery. (1). Vegetable and fruits cleaning and sorting or grading equipment. (2). Fodder and feed cube maker equipments. (3). Milking machines. (4). Pre-fabricated CO2 9406.1090 2% In respect of goods mentioned in Column (2) read with PCT mentioned in Column (3), the Ministry of National Food Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. H) Green House Farming and Other Green House Equipment.	(11)		8414.5990	3%	Corporate Dairy Farmers
cleaning and sorting or grading equipment. (2). Fodder and feed cube maker equipment. (3). Milking machines. (4). Pre-fabricated CO2 Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. H) Green House Farming and Other Green House Equipment.	Proce	essing and Miscellaneous			Nil
(2). Fodder and feed cube maker equipment. (3). Milking machines. 8434.1000 2% (4). Pre-fabricated CO2 9406.1090 2% In respect of goods mentioned in Column (2) read with PCT mentioned in Column (3), the Ministry of National Food Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. H) Green House Farming and Other Green House Equipment.	(1).	cleaning and sorting or	8437.1000	2%	
(3). Milking machines. (4). Pre-fabricated CO2 Controlled Stores. 9406.1090 9406.9090 In respect of goods mentioned in Column (2) read with PCT mentioned in Column (3), the Ministry of National Food Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. H) Green House Farming and Other Green House Equipment.	(2).	Fodder and feed cube	8433.4000	2%	
(4). Pre-fabricated CO2 Controlled Stores. 9406.1090 2% In respect of goods mentioned in Column (2) read with PCT mentioned in Column (3), the Ministry of National Food Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. H) Green House Farming and Other Green House Equipment.	(3).		8434.1000	2%	
Other Green House Equipment. mentioned in Column (2) read	(4).	Pre-fabricated CO ₂ Controlled Stores.	9406.1090		in Column (2) read with PCT mentioned in Column (3), the Ministry of National Food Security and Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.
					mentioned in Column (2) read

1	(4)	O d . c	0004 0040	00/	0.1 (0) the Misiate of
	(1).	Geo-synthetic liners	3921.9010	3%	Column (3), the Ministry of
		(PP/PE Geo synthetic films	3921.9090	5%	National Food Security and
	(0)	of more than 500 microns).	04004040	00/	Research shall certify in the
	(2).	Greenhouses	9406.1010 9406.9010	0%	prescribed manner and format as per Annex-B to the effect
		(prefabricated).	9406.9010		
-	(3).	Tunnel farming equipment			that the imported goods are
	(0).	consisting of the			bona fide requirement for use
		following:-			in the Agriculture sector. The Authorized Officer of the
		rollowing.			
		(a) Plastic covering and	3920.1000	0%	Ministry shall furnish all relevant information online to
		mulch film	3926.9099	070	Pakistan Customs
		maion min	0020.0000		Computerized System against
		(b) Anti-insect net.	5608.1900	0%	a specific user ID and
		(5) 7	000011000	• 70	password obtained under
		(c) Shade net.	5608.9000	0%	section 155D of the Customs
		(6) 211446 11611	0000.000	• 70	Act, 1969.
					2. The goods shall not be
					sold or otherwise disposed of
					within a period of five years of
					its import except with the prior
					approval of the FBR.
					approval of the FBR.
	(I) N	Machinery, Equipment and			1. In respect of goods of
	Othe				mentioned in Column (2) read
		ellaneous Agro-Based			with PCTs mentioned in
		stries like Milk			Column (3), the Ministry of
	Proc	essing, Fruit, Vegetable or			National Food Security and
		essing, Fruit, Vegetable or ers Grading. Picking or			National Food Security and Research shall certify in the
	Flow	ers Grading, Picking or			Research shall certify in the
	Flow	ers Grading, Picking or essing etc.	0.440.0000	F0/	Research shall certify in the prescribed manner and format
	Flow	ers Grading, Picking or essing etc. Evaporators for juice	8419.8990	5%	Research shall certify in the
	Proce (1).	ers Grading, Picking or essing etc. Evaporators for juice concentrate.			Research shall certify in the prescribed manner and format as per Annex-B to the effect
-	Flow	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for	8419.3100	3%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are
	(1).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing.	8419.3100 8418.6990	3% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use
	(1). (2).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit.	8419.3100 8418.6990 8419.5000	3% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The
	(1).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for	8419.3100 8418.6990	3% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the
	(1). (2).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of	8419.3100 8418.6990 8419.5000	3% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs
	(1). (2).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for	8419.3100 8418.6990 8419.5000	3% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to
	(1). (2).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of	8419.3100 8418.6990 8419.5000	3% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and
	(1). (2).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of	8419.3100 8418.6990 8419.5000	3% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under
	(1). (2). (3). (4).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices.	8419.3100 8418.6990 8419.5000 8421.2200	3% 5% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs
	(1). (2). (3). (4).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling	8419.3100 8418.6990 8419.5000 8421.2200	3% 5% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under
	(1). (2). (3). (4).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 &	3% 5% 5% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.
	(1). (2). (3). (4).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other	3% 5% 5% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.
	(1). (2). (3). (4).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective	3% 5% 5% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.
	(1). (2). (3). (4).	Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling Plant.	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective	3% 5% 5% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. Condition (iv) of the preamble.
	(1). (2). (3). (4). (5).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling Plant.	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective	3% 5% 5% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.
	(1). (2). (3). (4). (5).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling Plant.	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective Headings	3% 5% 5% 5% 5% 3%, 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. Condition (iv) of the preamble.
	(1). (2). (3). (4). (5).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling Plant. Horticulture and culture Machines for making	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective	3% 5% 5% 5% 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. Condition (iv) of the preamble.
	(1). (2). (3). (4). (5).	ers Grading, Picking or essing etc. Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling Plant. Horticulture and culture Machines for making cartons, boxes, cases,	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective Headings	3% 5% 5% 5% 5% 3%, 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. Condition (iv) of the preamble.
	(1). (2). (3). (4). (5).	Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling Plant. Horticulture and culture Machines for making cartons, boxes, cases, tubes, drums or similar	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective Headings	3% 5% 5% 5% 5% 3%, 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. Condition (iv) of the preamble.
	(1). (2). (3). (4). (5).	Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling Plant. Horticulture and culture Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective Headings	3% 5% 5% 5% 5% 3%, 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. Condition (iv) of the preamble.
	(1). (2). (3). (4). (5). (1).	Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling Plant. Horticulture and culture Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective Headings	3% 5% 5% 5% 5% 3%, 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. Condition (iv) of the preamble.
	(1). (2). (3). (4). (5).	Evaporators for juice concentrate. Machinery used for dehydration and freezing. Heat exchange unit. Machinery used for filtering and refining of pulps/juices. Complete Rice Par Boiling Plant. Horticulture and culture Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by	8419.3100 8418.6990 8419.5000 8421.2200 8419.8990 & other Respective Headings	3% 5% 5% 5% 5% 3%, 5%	Research shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bona fide requirement for use in the Agriculture sector. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. Condition (iv) of the preamble.

	(0) 0	0500 4400	E 0/	
	(3). Generator sets 10 to 25	8502.1120	5%	
	KVA.	8502.1130	5%	
	(4). Refrigerating machines	8418.6920	5%	
	with engine fitted on			
	common base for			
	refrigerated containers.			
	(5). Other refrigerating or	8418.5000	5%	
	freezing chests, cabinets.	0110.0000	070	
	(6). Tubes, pipes and hollow	7304.3100	5%	
	profiles of iron and steel.	7304.3100	5%	
	(7). Hand tools.	Respective	3 % , 5%	
	(K) Fish or shrimp farming and	Headings		Nil
	seafood processing			
	machinery and equipment.			
	(1). Compressor	8414.8090	5%	
	(2). Generator	8502.1130	5%	
	(=/. 000.0.0.	8502.1190	5%	
	(3). Condenser	8502.1200	5%	
		8418.9990	5%	
	(5). Boast freezer	8418.3000	5%	
	(6). Fiber glass tubs	8418.4000	5%	
	(7). Insulated plants	7019.9090	5%	
	(8). Flake ice plants	8418.6990	5%	
	(9). Water aerators	8414.8090	2%	
	(10). Feed pellet (Floating	8438.8020	2%	
	Type) machine			
2	Machinery and equipment for	Respective	3%,5%	Condition (iv) of the preamble.
	development of grain handling	Headings	,	, , ,
	and storage facilities including			
	silos.			
3	Cool chain machinery,	Respective	3%,5%	1. If imported by Cool Chain
3	equipment including Capital	Headings	3 70,3 70	Industry including such
		rieadings		
	goods.			
				establishing or providing cool
				chain activities or part thereof.
				2. Condition (iv) of the
		_		preamble.
4	Machinery and equipment for	Respective	3%, 5%	Condition (iv) of the preamble.
	initial installation, balancing,	Headings		
	modernization, replacement or			
	expansion of desalination			
	plants, coal firing system, gas			
	processing plants and oil and			
	gas field prospecting.			
	Following machinery,			1. The project requirement
5	equipment, apparatus, and			shall be approved by the
5				Board of Investment (BOI).
5	medical, surdical, dental and	l l		,
5	medical, surgical, dental and veterinary furniture materials			
5	veterinary furniture, materials,			The Authorized Officer of BOI
5	veterinary furniture, materials, fixtures and fittings imported			The Authorized Officer of BOI shall certify the item wise
5	veterinary furniture, materials, fixtures and fittings imported by hospitals and medical or			The Authorized Officer of BOI shall certify the item wise requirement of the project in
5	veterinary furniture, materials, fixtures and fittings imported			The Authorized Officer of BOI shall certify the item wise requirement of the project in the prescribed format and
5	veterinary furniture, materials, fixtures and fittings imported by hospitals and medical or diagnostic institutes: -			The Authorized Officer of BOI shall certify the item wise requirement of the project in the prescribed format and manner as per Annex-B and
5	veterinary furniture, materials, fixtures and fittings imported by hospitals and medical or			The Authorized Officer of BOI shall certify the item wise requirement of the project in the prescribed format and manner as per Annex-B and shall furnish all relevant
5	veterinary furniture, materials, fixtures and fittings imported by hospitals and medical or diagnostic institutes: -	9402.1010	5%	The Authorized Officer of BOI shall certify the item wise requirement of the project in the prescribed format and manner as per Annex-B and

	2)	Medical surgical dental or veterinary furniture.	9402.9090	5%	System against a specific user ID and password
	3)	Operating Table.	9402.9010	5%	obtained under Section 155D
	4)	Emergency Operating Lights.	9405.4090	5%	of the Customs Act, 1969 (IV of 1969);
	5)	Hospital Beds with mechanical fittings.	9402.9020	5%	2. The goods shall not be sold
	6)	Gymnasium equipment.	Respective Headings	3%,5%	or otherwise disposed of without prior approval of the FBR and the payment of
	7)	Cooling Cabinet.	9506.9100	5%	customs-duties and taxes at
	8)	Refrigerated Liquid Bath.	8418.5000	5%	statutory rates be leviable at
	9)	Contrast Media Injections (for use in Angiography & MRI etc).	3824.9999 3822.0000	5% 5%	the time of import. Breach of this condition shall be construed as a criminal
		ardiology/Cardiac Surgery pment			offence under the Customs Act, 1969 (IV of 1969).
	1)	Cannulas.	9018.3940	5%	3 For sub-ontry at social A (6)
	2)	Manifolds.	8481.8090	5%	3. For sub-entry at serial A (6) and sub-entry at serial D (2)
	3)	Intra venous cannula i.v. catheter.	9018.3940	5%	Condition (iv) of the preamble.
	C. D	isposable Medical ces			
	1)	Self-disabling safety sterile syringes.	9018.3110	5%	
	2)	Insulin syringes.	9018.3110	5%	
		Other Related Equipment			
	1)	Fire extinguisher.	8424.1000	5%	
	2)	Fixtures & fittings for hospitals	Respective Headings	3%,5%	
6.	spec luxur cabir spar cons mine 2. equi vehic vehic temp	Machinery, equipment, erials, capital goods, italized vehicles (4x4 non ry) i.e. single or double in pickups, accessories, es, chemicals and sumables meant for eral exploration phase. Construction machinery, pment and specialized cles, excluding passenger cles, imported on porary basis as required ne exploration phase.	Respective Headings	0%	1. This concession shall be available to those Mineral Exploration and Extraction Companies or their authorized operators or contractors who hold permits, licenses, leases and who enter into agreements with the Government of Pakistan or a Provincial Government. 2. Temporarily imported goods shall be cleared against a security in the form of a post-dated cheque for the differential amount between the statutory rate of customs duty and sales tax and the amount payable under this Schedule, along with an undertaking to pay the customs duty and sales tax at the statutory rates in case such goods are not reexported on conclusion of the project.

				3. The goods shall not be sold or otherwise disposed of without prior approval of the FBR. In case such goods are sold or otherwise disposed of after Ten years of their importation, the same shall be subject to payment of duties & taxes as prescribed by the FBR. In case these goods are sold or otherwise disposed of without prior approval of the FBR or before the period of Ten years from the date of their importation, the same shall be subject to payment of statutory rates of duties & taxes as were applicable at the time of import. These goods shall, however, be allowed to be transferred to other entitled projects of the sector, with prior approval of the FBR, subject to payment of duties and taxes, if applicable. The re-export of these goods may also be allowed subject to prior approval of the Chief Collector of Customs.
7	1. Machinery, equipment, materials, capital goods, specialized vehicles (4x4 non luxury) i.e. single or double cabin pickups, accessories, spares, chemicals and consumables meant for mine construction phase or extraction phase. Imports made for mine construction phase shall also be entitled to deferred payment of duty for a period of five years. However a surcharge @ 6% per annum shall be charged on the deferred amount. 2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for mine construction or extraction phase.	Respective Headings	3%,5%	1.This concession shall be available to those Mineral Exploration and Extraction Companies or their authorized operators or contractors who hold permits, licenses, leases and who enter into agreements with the Government of Pakistan or a Provincial Government. 2. Temporarily imported goods shall be cleared against a security in the form of a post-dated cheque for the differential amount between the statutory rate of customs duty and sales tax and the amount payable under this Schedule, along with an undertaking to pay the customs duty and sales tax at the statutory rates in case such goods are not re-

0	Cool mining machinery	Pagnostivo	09/	exported on conclusion of the project. 3. The goods shall not be sold or otherwise disposed of without prior approval of the FBR. In case such goods are sold or otherwise disposed of after Ten years of their importation, the same shall be subject to payment of duties & taxes as prescribed by the FBR. In case these goods are sold or otherwise disposed of without prior approval of the FBR or before the period of Ten years from the date of their importation, the same shall be subject to payment of statutory rates of duties & taxes as were applicable at the time of import. These goods shall, however, be allowed to be transferred to other entitled projects of the sector, with prior approval of the FBR, subject to payment of duties and taxes, if applicable. The re-export of these goods may also be allowed subject to prior approval of the Chief Collector of Customs. 4. Condition (iv) of the preamble.
8	Coal mining machinery, equipment, spares, including vehicles for site use i.e. single or double cabin pickups imported for Thar Coal Field.	Respective Headings	0%	1. This concession shall be available to those Mining Companies or their authorized operators or contractors who hold permits, licenses, leases and who enter into agreements with the Government of Pakistan or a Provincial Government.

				2. The goods shall not be sold or otherwise disposed of without prior approval of the FBR. In case such goods are sold or otherwise disposed of after Ten years of their importation, the same shall be subject to payment of duties & taxes as prescribed by the FBR. In case these goods are sold or otherwise disposed of without prior approval of the FBR or before the period of Ten years from the date of their importation, the same shall be subject to payment of statutory rates of duties & taxes as were applicable at the time of import. These goods shall, however, be allowed to be transferred to other entitled projects of the sector, with prior approval of the FBR, subject to payment of duties and taxes, if applicable. The re-export of these goods may also be allowed subject to prior approval of the Chief Collector of Customs.
9	1. Machinery, equipment and spares meant for initial installation, balancing, modernization, replacement or expansion of projects for power generation through oil, gas, coal, wind and wave energy including under construction projects, which entered into an implementation agreement with the Government of Pakistan.	Respective Headings	3 % ,5%	1. This concession shall also be available to primary contractors of the project upon fulfillment of the following conditions, namely: (a)the contractor shall submit a copy of the contract or agreement under which he intends to import the goods for the project; (b) the chief executive or head of the contracting company shall certify in

2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for the construction of project.	and format A that the i are the pro requiremer 2. Tempora goods shall against a secu of a post-dated differential an the statutory r duty and sale amount payal Schedule, al undertaking customs duty a the statutory such goods	rily imported be cleared urity in the form I cheque for the nount between ate of customs is tax and the ole under this
	or otherwise without prior a FBR. In case sold or otherw after Ten ye importation, the subject to payr taxes as present FBR. In case the sold or otherw without prior a FBR or before Ten years from their importations shall be subject statutory rates taxes as were the time of construction in however, be transferred to projects of the prior approval subject to pay and taxes, if a re-export of the also be allow	nachinery may, allowed to be other entitled the sector, with of the FBR, ment of duties pplicable. The ese goods may used subject to of the Chief

4. Condition (iv) of the preamble.

10	1 Machinery equipment and	Pospostivo	20/ 50/	-do-
11.	1. Machinery, equipment and spares meant for initial installation, balancing, modernization, replacement or expansion of projects for power generation through gas, coal, hydel and oil including under construction projects. 2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for the construction of project. 1. Machinery, equipment and	Respective Headings	3%,5%	1.This concession shall also
	spares meant for initial installation, balancing, modernization, replacement or expansion of projects for power generation through nuclear and renewable energy sources like solar, wind, microhydel, bio-energy, ocean, waste-to-energy and hydrogen cell etc. 2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for the construction of project. Explanation:-The expression "projects for power generation" means any project for generation of electricity whether small, medium or large and whether for supply to the national grid or to any other user or for in house consumption.	Headings	0 78	be available to primary contractors of the project upon fulfillment of the following conditions, namely: - (a) the contractor shall submit a copy of the contract or agreement under which he intends to import the goods for the project; (b) the chief executive or head of the contracting company shall certify in the prescribed manner and format as per Annex-A that the imported goods are the project's bona fide requirements; and 2. temporarily imported goods shall be cleared against a security in the form of a post-dated cheque for the differential amount between the statutory rate of customs duty and sales tax and the amount payable under this Schedule, along with an undertaking to pay the customs duty and sales tax at the statutory rates in case such goods are not re-exported on conclusion of the project. 3. The goods shall not be sold or otherwise disposed of without prior approval of the FBR. In case such goods are sold or otherwise disposed of after Ten years of their importation, the same shall be subject to payment of duties &

12	1. Machinery and equipment meant for power transmission and grid stations including under construction projects. Explanation For the purpose of this concession "machinery and equipment" shall mean:- (a) machinery and equipment operated by power of any description, such as used in the	Respective Headings	3% , 5%	taxes as prescribed by the FBR. In case these goods are sold or otherwise disposed of without prior approval of the FBR or before the period of Ten years from the date of their importation, the same shall be subject to payment of statutory rates of duties & taxes as were applicable at the time of import. The construction machinery may, however, be allowed to be transferred to other entitled projects of the sector, with prior approval of the FBR, subject to payment of duties and taxes, if applicable. The re-export of these goods may also be allowed subject to prior approval of the Chief Collector of Customs. 1.This concession shall also be available to primary contractors of the project upon fulfillment of the following conditions, namely:- (a)the contractor shall submit a copy of the contract or agreement under which he intends to import the goods for the project;
	generation of power; (b) apparatus, appliances, metering and testing apparatus, mechanical and electrical control, transmission gear and transmission tower, power transmission and distribution cables and conductors, insulators, damper spacer and hardware and parts thereof adapted to be used in conjunction with the machinery and equipment as specified in clause (a) above; and c) Components parts of machinery and equipment, as specified in clauses (a) and (b) above, identifiable for use in or with machinery imported for the project and equipment including spares for the purposes of the project.			(b) the chief executive or head of the contracting company shall certify in the prescribed manner and format as per Annex-A that the imported goods are the project's bona fide requirements; and 2. temporarily imported goods shall be cleared against a security in the form of a post-dated cheque for the differential amount between the statutory rate of customs duty and sales tax and the amount payable under this Schedule, along with an undertaking to pay the customs duty and sales tax at the statutory rates in case such goods are not re-exported on conclusion of the project.

	2. Construction machinery, equipment and specialized vehicles, excluding passenger vehicles, imported on temporary basis as required for the construction of the project.			3. The goods shall not be sold or otherwise disposed of without prior approval of the FBR. In case such goods are sold or otherwise disposed of after Ten years of their importation, the same shall be subject to payment of duties & taxes as prescribed by the FBR. In case these goods are sold or otherwise disposed of without prior approval of the FBR or before the period of Ten years from the date of their importation, the same shall be subject to payment of statutory rates of duties & taxes as were applicable at the time of import. The construction machinery may, however, be allowed to be transferred to other entitled projects of the sector, with prior approval of the FBR, subject to payment of duties and taxes, if applicable. The re-export of these goods may also be allowed subject to prior approval of the Chief Collector of Customs.
13	Following machinery, equipment and other education and research related items imported by technical institutes, training institutes, research institutes, schools, colleges and universities:-			Nil
	Quartz reactor tubes and holders designed for insertion into diffusion and oxidation furnaces for production of semiconductor wafers.	7017.1010	0%	
	2) Other dryers.	8419.3900	0%	
	Filtering or purifying machinery and apparatus for water.	8421.2100	0%	
	Other filtering or purifying machinery and apparatus for liquids.	8421.2900	0%	

5)	Personal weighing machines, including baby scales; household scales.	8423.1000	0%	
6)	Scales for continuous weighing of goods on conveyors.	8423.2000	0%	
7)	Constant weighing scales and scales for discharging a predetermined weight of material into a bag or container, including hopper scales.	8423.3000	0%	
8)	Other weighing machinery having a maximum weighing capacity not exceeding 30 kg.	8423.8100	0%	
9)	Other weighing machinery having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000kg.	8423.8200	0%	
10)	Other weighing machinery.	8423.8900	0%	
11)	Weighing machine weights of all kinds; parts of weighing machinery of machines of heading 8423.2000 & 8423.3000.	8423.9000	0%	
12)	Other weighing machine weights of all kinds; parts of weighing machinery of machines of heading 8423.2000 & 8423.3000.	8423.9000	0%	
13)	Networking equipment like routers, LAN bridges, hubs excluding switches and repeaters.	8517.6970	0%	
14)	Other furnaces and ovens.	8514.3000	0%	
	Electronic balances of a sensitivity of 5 cg or better, with or without weights.	9016.0010	0%	
,	Other balances of a sensitivity of 5 cg or better, with or without weights.	9016.0090	0%	
17)	Thermostats of a kind used in refrigerators and airconditioners.	9032.1010	0%	
18)	Other thermostats.	9032.1090	0%	
19)	Manostats.	9032.2000	0%	

	20) Other instruments and	9032.8100	0%	
	apparatus hydraulic or	9032.0100	0 78	
	pneumatic.			
	21) Other instruments and	9032.8990	0%	
	apparatus.	3032.0330	0 70	
	22) Parts and accessories of	9032.9000	0%	
	automatic regulating or	3032.3000	0 70	
	controlling instruments and			
	apparatus.			
	23) Spares, accessories and	Respective	0%	
	reagents for scientific	Headings	070	
	equipment.	rioddiiigo		
14	Machinery, equipment, raw	Respective	0%	Condition (iv) of the
	materials, components and	Headings	0,70	preamble.
	other capital goods for use in			preamble.
	buildings, fittings, repairing or			
	refitting of ships, boats or			
	floating structures imported by			
	Karachi Shipyard and			
	Engineering Works Limited.			
15	Machinery, equipment and	Respective	3%, 10%	Condition (iv) of the
	other capital goods meant for	Headings	·	preamble.
	initial installation, balancing,			p. 63
	modernization, replacement or			
	expansion of oil refining			
	(mineral oil and other value			
	added petroleum products),			
	petrochemical and			
	petrochemical downstream			
	products including fibers and			
	heavy chemical industry,			
	cryogenic facility for ethylene			
	storage and handling.			
15A	Machinery, equipment and other	Respective	0%	Nil
	capital goods meant for initial	Headings		
	installation, balancing,			
	modernization, replacement or			
	expansion of oil refining (Hydro-			
16	cracking)	Poopostino	20/ 440/	Niil
16	Machinery and equipment imported by an industrial	Respective	3%, 11%, 15%	Nil
	,	Headings	13%	
17	concern. Following machinery and			1 For the projects of Com
''	Following machinery and equipment for marble, granite			1. For the projects of Gem
	and gem stone extraction and			Stone & Jewelry Industry, CEO/COO, Pakistan Gem
	processing industries.			and Jewelry Company shall
	processing madsules.			certify in the prescribed format
	1) Polishing cream or	3405.4000	3%	and manner as per Annex-B
	material.	3405.9000	5%	that the imported goods are
				bona fide project requirement.
	2) Fiber glass mesh	7019.5190	5%	The authorized person of the

3)	Chain saw/diamond wire saw in all sizes and dimensions and spares thereof, diamond wire joints all types and dimensions, chain for chain saw and diamond wires for wire saw and spare widia. Gin saw blades.	8202.4000 8202.9100 8202.9910	5% 5%	Company shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. For the projects of Marble
,				& Granite Industry,
5)	Gang saw blades/ diamond saw blades/ multiple blades or all types and dimensions.	8202.9990	5%	CEO/COO, Pakistan Stone Development Company shall certify in the prescribed format and manner as per Annex-B that the imported goods are
6)	Air compressor (27cft and above).	8414.8010	5%	bonafide project requirement. The authorized persons of the Company shall furnish all
7)	Machine and tool for stone	8464.9000	3%	relevant information online to
	work; sand blasting machines; tungsten	&		Pakistan Customs
	carbide tools; diamond tools & segments (all type & dimensions), hydraulic jacking machines,	Respective headings	3%,5%	Computerized System against a specific user ID and password obtained under section 155D of the
	hydraulic manual press machines, air/hydro pillows, compressed air rubber pipes, hydraulic drilling machines, manual and power drilling machines, steel drill rods and spring (all sizes and dimensions), whole finding system with accessories, manual portable rock drills, cross cutter and bridge cutters.			Customs Act, 1969. 3. The goods shall not be sold or otherwise disposed of without prior approval of the FBR. In case such goods are sold or otherwise disposed of after Five years of their importation, the same shall be subject to payment of duties & taxes as prescribed by the FBR. In case these goods are sold or otherwise disposed of without prior approval of the FBR or before the period of Five years from the date of their importation, the same shall be subject to payment of statutory rates of duties & taxes as were applicable at the time of import. The machinery may, however, be allowed to be transferred to other entitled projects of the sector, with prior approval of the FBR, subject to payment of duties and taxes, if applicable. The re-export of these goods may also be allowed subject to prior approval of the Chief Collector of Customs.
8)	Integral drilling steel for horizontal and vertical drilling, extension thread rods for pneumatic super long drills, tools and accessories for rock drills.	8466.9100	5%	

	T	T		
				4. Condition (iv) of the preamble.
18	1. Machinery, equipment and other project related items including capital goods, for setting up of power generation plants, water treatment plants and other infrastructure related projects located in an area of 30 km around the zero point in Gwadar.	Respective Headings	0%	1. Ministry of Industries, Production & Special Initiatives, shall certify in the prescribed manner and format as per Annex-B that the imported goods are bona fide project requirement. The authorized officer of the Ministry shall furnish all
	2. Machinery, equipment and other project related items for setting up of hotels located in an area of 30 km around the zero point in Gwadar.	Respective Headings	3%,5%	relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.
				2. The goods shall not be sold or otherwise disposed of without prior approval of the FBR and payment of customs duties and taxes leviable at the time of import.
40		D	00/ 50/	3. Condition (iv) of the preamble.
19	Effluent treatment plants.	Respective headings	3 % ,5%	Condition (iv) of the preamble.
20	Following items for use with solar energy: - Solar Power Systems.	8501.3110 8501.3210	0%	Nil
	(1) Off–grid/On-grid solar power system (with or without provision for USB/charging port) comprising of :			
	i. PV Module.	8541.4000		
	ii. Charge controller. iii. Batteries for specific utilization with the system (not exceeding 50 Ah in case of portable system).	9032.8990 8507.2090 8507.3000 8507.6000		
	iv. Essential connecting wires (with or without switches).	8544.4990		
	v. Inverters (off-grid/ on- grid/ hybrid with provision for direct connection/ input renewable energy source and with	8504.4090		

	Maximum Po	wer Point			
	Tracking (MF				
	vi. Bulb holder	/.	8536.6100		
	(2) Water purification operating on solar en	•	8421.2100		
21	Following systems				Nil
	for dedicated use w				
	renewable source o				
	like solar, wind, geo				
	1. (a) Solar Parabol Power Plar	nts.	8502.3900	0%	
	(b) Parts for Sola Power Plants.				
	(i). Parabolic Tro collectors mo	dules.	8503.0010	0%	
	(ii). Absorbers/Retubes.		8503.0090	0%	
	(iii). Steam turbine output excee		8406.8100	0%	
	(iv). Steam turbing output not ex 40MW.		8406.8200	0%	
	(v). Sun tracking system.	control	8543.7090	0%	
	(vi). Control pane accessories.	I with other	8537.1090	0%	
	2. (a) Solar Dish Sti Engine.	rling	8412.8090	0%	
	(b) Parts for Sola Stirling Engir				
	(i). Solar concen		8543.7000	0%	
	(ii). Sterling engir		8543.7000	0%	
	(iii). Sun tracking system.		8543.7090	0%	
	(iv). Control pane accessories.	I with	8537.1090 8537.2000	0%	
	(v). Stirling Engin Generator		8501.6100	0%	
	3. (a) Solar Air Cond Plant		8415.1090	0%	
	(b) Parts for Solar Conditioning				
	(i). Absorption ch		8418.6990	0%	
	(ii). Cooling towe	rs.	8419.8910	0%	
	(iii). Pumps.		8413.3090	0%	
	(iv). Air handling (units.	8415.8200	0%	
	(v). Fan coils unit		8415.9099	0%	
	(vi). Charging & to equipment.		9031.8000	0%	
	4.(a) Solar Desalinati	ion System	8421.2100	0%	
	(b) Parts for Solar D System	esalination			

(i). Solar photo voltaic panels. (ii). Solar water pumps. 8413.3090 0% (iii). Deep Cycle Solar 8507.2090 0% Storage batteries. (iv). Charge controllers. 9032.8990 0% (v). Inverters (off grid/on grid/ hybrid) with provision for direct connection/input from renewable energy source and with Maximum Power Point Tracking (MPPT) 5. Solar Thermal Power Plants with accessories. 6. (a) Solar Water Heaters with accessories. (b) Parts for Solar Water Heaters (i). Insulated tank 7309.0000 0% (ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum tubes (c) Accessories: (i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (vy). Solenoid valve (one piece with one solar water heater) (vy). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. 8541.4000 0% (iii). Tempered Glass. 7007.2900 0% (iii). Aluminum frames. 7610.9000 0%					
(ii). Solar water pumps. 8413.3090 0% (iii). Deep Cycle Solar 8507.2090 0% Storage batteries. (iv). Charge controllers. 9032.8990 0% (iv). Inverters (off grid/on grid/ hybrid) with provision for direct connection/input from renewable energy source and with Maximum Power Point Tracking (MPPT) 5. Solar Thermal Power Plants with accessories. 6. (a) Solar Water Heaters with accessories. (b) Parts for Solar Water Heaters (i). Insulated tank 7309.0000 0% (ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum Respective heading (c) Accessories: (i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ martin Respective headings water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	(i).	Solar photo voltaic panels.	8541.4000	0%	
Storage batteries. (iv). Charge controllers. (v). Inverters (off grid/on grid/hybrid) with provision for direct connection/input from renewable energy source and with Maximum Power Point Tracking (MPPT) 5. Solar Thermal Power Plants with accessories. 6. (a) Solar Water Heaters with accessories. (b) Parts for Solar Water Heaters (i). Insulated tank 7309,000 0% (ii). Vacuum tubes (Glass) 7020,0090 0% (iii). Wounting stand Respective Neadings (iv). Copper and Aluminum tubes (c) Accessories: (j). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates (ii). Solar cells. 8541,4000 0% (iii). Tempered Glass. 7007,2900 0%	(ii).		8413.3090	0%	
(iv). Charge controllers. 9032.8990 0% (v). Inverters (off grid/on grid/ hybrid) with provision for direct connection/input from renewable energy source and with Maximum Power Point Tracking (MPPT) 5. Solar Thermal Power Plants with accessories. 6. (a) Solar Water Heaters with accessories. (b) Parts for Solar Water Heaters (i). Insulated tank 7309.0000 0% (ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum Respective headings (c) Accessories: (i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	(iii).		8507.2090	0%	
hybrid) with provision for direct connection/input from renewable energy source and with Maximum Power Point Tracking (MPPT) 5. Solar Thermal Power Plants with accessories. 6. (a) Solar Water Heaters with accessories. (b) Parts for Solar Water Heaters (i). Insulated tank 7309.0000 0% (ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum tubes (ii). Assistant/ Feeding tank (iii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (vi). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	(iv).		9032.8990	0%	
S. Solar Thermal Power Plants with accessories.	(v).	hybrid) with provision for direct connection/input from renewable energy source and with Maximum Power Point	8504.4090	0%	
with accessories. 6. (a) Solar Water Heaters with accessories. (b) Parts for Solar Water Heaters (i). Insulated tank 7309.0000 0% (ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum tubes (Glass) (iv). Copper and Aluminum tubes (Glass) (iv). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. 8541.4000 0% (b) Parts for PV Modules (ii). Solar cells. 8541.4000 0% (iii). Tempered Glass. 7007.2900 0%	5 Sol		8502 3900	0%	
accessories. (b) Parts for Solar Water Heaters (i). Insulated tank 7309.0000 0% (ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum tubes (Glass) (iv). Copper and Aluminum tubes (Glass) (iv). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. 8541.4000 0% (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%			0302.3300	0 70	
Heaters (i). Insulated tank 7309.0000 7310.0000 0% (ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum tubes (c) Accessories: (i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (ii). Tempered Glass. 7007.2900 0%			8419.1900	0%	
(i). Insulated tank 7309.0000 0% 7310.0000 0% (ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum tubes (Glass) Respective heading (C) Accessories: (i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. 8541.4000 0% (b) Parts for PV Modules (ii). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%					
(ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum Respective headings (c) Accessories: (i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. 8541.4000 0% (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%			7309 0000	N%	
(ii). Vacuum tubes (Glass) 7020.0090 0% (iii). Mounting stand Respective headings (iv). Copper and Aluminum tubes (c) Accessories: (i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (iii). Tempered Glass. 7007.2900 0%	(1).	insulated talik			
(iv). Copper and Aluminum tubes (c) Accessories: (i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	(ii).	Vacuum tubes (Glass)			
(iv). Copper and Aluminum tubes (c) Accessories: (i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (iii). Tempered Glass. 7007.2900 0%	(iii).	Mounting stand		0%	
(i). Electronic controller (ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	(iv).		Respective	0%	
(ii). Assistant/ Feeding tank (iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. (ii). Tempered Glass. 7007.2900 Respective headings 0% 0% 0%	(c) Ac	cessories:			
(iii). Circulation Pump (iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. (iii). Tempered Glass. Respective headings 0% 8541.4000 0% 0%	(i).	Electronic controller			
(iv). Electric Heater/ Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	(ii).	Assistant/ Feeding tank			
Immersion Rod (one piece with one solar water heater) (v). Solenoid valve (one piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	(iii).	Circulation Pump			
piece with one solar water heater) (vi). Selective coating for absorber plates 7. (a) PV Modules. (b) Parts for PV Modules (i). Solar cells. (ii). Tempered Glass. 7007.2900 0%	(iv).	Immersion Rod (one piece with one solar		0%	
7. (a) PV Modules. 8541.4000 0% (b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	(v).	piece with one solar			
(b) Parts for PV Modules (i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	(vi).				
(i). Solar cells. 8541.4000 0% (ii). Tempered Glass. 7007.2900 0%	7. (a)	PV Modules.	8541.4000	0%	
(ii). Tempered Glass. 7007.2900 0%	(b)	Parts for PV Modules			
	(i).	Solar cells.	8541.4000	0%	
(iii). Aluminum frames. 7610.9000 0%	(ii).	Tempered Glass.	7007.2900	0%	
	(iii).	Aluminum frames.	7610.9000	0%	
(iv). O-Ring. 4016.9990 0%	(iv).	O-Ring.	4016.9990	0%	
(v). Flux. 3810.1000 0%	(v).	Flux.	3810.1000	0%	
(vi). Adhesive labels. 3919.9090 0%	(vi).	Adhesive labels.	3919.9090	0%	
(vii). Junction box & Cover. 8538.9090 0%	(vii).	Junction box & Cover.	8538.9090	0%	

(viii).	Sheet mixture of Paper and plastic	3920.9900	0%	
(ix).	Ribbon for PV Modules (made of silver & lead).	Respective headings	0%	
(x).	Bypass diodes.	8541.1000	0%	
(xi).	EVA (Ethyl Vinyl	3920.9900	0%	
(XI).	Acetate) Sheet	0020.0000	070	
	(Chemical).			
8. So	lar Cell Manufacturing			
	oment.			
(i).	Crystal (Grower) Puller (if machine).	8479.8990	0%	
(ii).	Diffusion furnace.	8514.3000	0%	
(iii).	Oven.	8514.3000	0%	
(iv).	Wafering machine.	8486.1000	0%	
(v).	Cutting and shaping machines for silicon ingot.	8461.9000	0%	
(vi).	Solar grade polysilicon material.	3824.9999	0%	
(vii).	Phosphene Gas.	2853.9000	0%	
(viii).	Aluminum and silver	Respective	0%	
	paste.	headings		
	anometers and sories for solar data tion.	9030.8900	3%	
	Solar chargers for charging onic devices.	8504.4020	5%	
	Remote control for solar e controller.	8543.7010	3%	
	Vind Turbines.			
	nd Turbines for grid acted solution above 200 complete system).	8412.8090	0%	
for of of:	/ind Turbines upto 200 KW f-grid solutions comprising	8412.8090	0%	
(i).	Turbine with Generator/ Alternator. Nacelle with rotor with or			
(iii). (iv).	without tail. Blades. Pole/ Tower.	Respective headings	0%	
(v).	Inverter for use with Wind Turbine.			
(vi).	Deep Cycle Cell/ Battery (for use with wind turbine).	8507.2090	0%	
	Vind water pump	8413.8100	5%	
14. equipi	Geothermal energy ment.			

	(")	O and a second	0440.0400	00.4	
	(i).	Geothermal Heat Pumps.	8418.6100	0%	
	(ii).	Geothermal Reversible Chillers.	8418.6990	0%	
	(iii).	Air handlers for indoor quality control equipment.	8418.6990	0%	
	(iv).	Hydronic heat pumps.	8418.6100	0%	
	(v).	Slim Jim heat exchangers.	8418.6100	0%	
	(vi).	HDPE fusion tools.	8419.5000	0%	
	(vii).	Geothermal energy	8515.8000	0%	
		Installation tools and Equipment.	8419.8990	0%	
	(viii).	Dehumidification equipment.	8479.6000	0%	
	(ix).	Thermostats and IntelliZone.	9032.1090	0%	
	the Develo	Alternative Energy pment Board (AEDB) and red to by the FBR.	Respective headings	0%	
22	of rene	ring items for promotion ewable energy blogies or for rvation of energy:-			Nil
	(i).	SMD/LED/LVD lights with or without ballast, fittings and fixtures.	9405.1090 8539.3290 8539.5010 8539.5020	0%	
	(ii).	SMD/LED/LVD lights, with or without ballast, PV module, fitting and fixtures	9405.4090 8539.3290 8539.5010 8539.5020	0%	
	(iii).	Tubular Day lighting Device.	9405.5010	0%	
	(iv).	Wind turbines including alternators and mast.	8502.3100	0%	
	(v).	Solar torches.	8513.1040	0%	
	(vi).	Lanterns and related instruments.	8513.1090	0%	
	(vii).	LVD induction lamps.	8539.3290	0%	
	(viii).	LED Bulb/Tube lights.	8539.5010 8539.5020	0%	
	(ix).	PV module, with or	8541.4000	0%	
		without, the related	8504.4090 9032.8990	0% 0%	
		components including invertors (off-grid/on	8507.0000	0% 0%	
		grid/ hybrid) with	3001.0000	0 70	
		provision for direct			
		connection/input from renewable energy			
		LECIEWALIE ELIELUV	i		
		source and with			

Γ	1	Tarakia (MDDT)	T	<u> </u>	
		Tracking (MPPT),			
		charge controllers and			
	()	solar batteries.	0544 5000	00/	
	(x).	Light emitting diodes	8541.5000	0%	
		(light emitting in different			
	(vi)	colors).	8413.7010	0%	
	(xi).	Water pumps operating on solar energy along	8413.7010	0%	
		with solar pump	8504.4090	0%	
		controllers	0304.4090	0 78	
	(xii).	Energy saver lamps of	8539.3110	0%	
	(۸11).	varying voltages	8539.3210	0%	
	(xiii).	Energy Saving Tube	8539.3120	0%	
	(****).	Lights.	8539.3220	0%	
	(xiv).	Sun Tracking Control	8543.7090	0%	
	(XIV).	System	0040.7000	070	
	(xv).	Solar air water generator	8479.8990	0%	
	(xvi).	Invertors (off-grid/on	8504.4090	0%	
	(,,,,,,	grid/hybrid) with	0001.1000	070	
		provision for direct			
		connection/input from			
		renewable energy			
		source and with			
		Maximum Power Point			
		Tracking (MPPT).			
	(xvii).	Charge controller/	9032.8990	0%	
		Current controller.			
23	Parts a	and Components for			
	manuf	acturing LED lights:-			
	(i).	Housing/Shell, shell	Respective	0%	If imported by LED Light and
		cover and base cap for	headings		Bulbs manufacturers
		all kinds of LED Lights			registered under the Sales
		and Bulbs			Tax Act, 1990 subject to
	(ii).	Bare or Stuffed Metal	8534. 0000	0%	annual quota determination
		Clad Printed Circuit			by the Input Output Co-
	(III)	Board (MCPCB)		22/	efficient Organization (IOCO).
	(iii).	Constant Current Power	8504.4090	0%	
		Supply for of LED Lights			
	(1.)	and Bulbs (1-300W)	2024 2022	201	
	(iv).	Lenses for LED lights	9001.9000	0%	
24	Dlant	and Bulbs	Daanastiya	00/	The Alternative Francy
24	Plant,	machinery and	Respective	0%	The Alternative Energy
		nent used in production diesel.	headings		Development Board (AEDB),
	OI DIO-	diesei.			Islamabad shall certify in the prescribed manner and format
					as per Annex-B that the
					imported goods are bona fide
					project requirement. The
					goods shall not be sold or
					otherwise disposed of within a
	1				period of five years of their
					import except with the prior
					approval of the FBR and
	1				payment of customs duties
					and taxes leviable at the time
					of import.
	1		1		1 2 2

25	Plant, machinery and equipment imported for setting up fruit processing and preservation units in Gilgit-Baltistan, Balochistan and Malakand Division.	Respective headings	0%	The plant, machinery and equipment released under the said serial number shall not be used in any other area which is not eligible for the said concession. In case of violation, duty and taxes shall be recovered beside initiation of penal action under the Customs Act, 1969.
26	[Omitted]			
27	Following motor vehicles for the transport of goods and special purpose motor vehicles imported by the Construction Companies:-			This concession shall be available to motor vehicles for the transport of goods and special purpose motor vehicles imported by
	Dumpers designed for off highway use.	8704.1090	20%	Construction Companies registered with Security and Exchange Commission of
	2. Super swinger truck conveyors.	8705.9000	20%	Exchange Commission of Pakistan (SECP) and
	Mobile canal lining equipment.	8705.9000	20%	Pakistan Engineering Council.
	4. Transit mixers.	8705.4000	20%	
	Concrete Placing trucks.	8705.9000	20%	
	6. Crane lorries.	8705.1000	20%	
28	Plant, machinery and production line equipment used for the manufacturing of mobile phones.	Respective headings	0%	This exemption is available to local manufacturers of mobile phones duly certified by Pakistan Telecommunication Authority.
29	Charging station for electric vehicle	8504.4030	0%	Nil
30	Pre-fabricated room/structures for setting up of new hotels /motels in Hill Stations, Gilgit-Baltistan, AJK, and Coastal Areas of Baluchistan (excluding Hub)	9406.1090 9406.9090	8%	(i) The concerned ministry or department shall approve the project. The Authorized Officer of the ministry or department shall certify in the prescribed format and manner as per Annex-B that the imported goods are bona fide project requirement and shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969.

				(ii) IOCO shall verify and determine the requirement of such Pre-fabricated structures in the form of finished rooms for setting up new hotels/motels in the specified areas.
31	Micro feeder equipment for food fortification	8437.8000	0%	Nil
32.	Cinematographic equipment imported during the period commencing on the 1st July, 2018 and ending on the 30th June, 2023. (1) Projector	9007.2000	3%	i. The Ministry of Information, Culture and Broadcasting shall certify in the prescribed manner and format as per Annex-B to the effect that the
	(2) Parts and accessories for	9007.9200	3%	imported goods are bona-fide
	projector	5557.15200	0,0	requirement. The Authorized
	(3) Other instruments and apparatus for cinema	9032.8990	3%	Officer of Ministry shall furnish all relevant information online
	(4) Screen	9010.6000	3%	to Pakistan Customs
	(5) Cinematographic parts and accessories	9010.9000	3%	Computerized System against specific user ID and password
	(6) 3D Glasses	9004.9000	3%	
	(7) Digital Loud Speakers	8518.2200	3%	obtained under section 155D
	(8) Digital Processor	8519.8190	3%	of the Customs Act, 1969.
	(9) Sub-woofer and Surround Speakers	8518.2990	3%	ii. The goods shall not be sold or otherwise disposed of
	(10) Amplifiers	8518.5000	3%	within a period of five years of
	(11) Audio rack and termination board	7326.9090 8537.1090	3%	their import except with the prior approval of the FBR.
	(12) Music Distribution System	8519.8990	3%	(ii) IOCO shall verify and
	(13) Seats	9401.7100	3%	determine quota requirement
	(14) Recliners	9401.7900	3%	of such equipment.
	(15) Wall Panels and metal profiles	7308.9090	3%	or such equipment.
	(16) Step Lights	9405.4090	3%	
	(17) Illuminated Signs	9405.6000	3%	
	(18) Dry Walls	6809.1100	3%	
	(19) Ready Gips	3214.9090	3%	
33.	New Fire-fighting vehicles manufactured as such by OEMs	8705.3000	10%	The goods shall not be sold or otherwise disposed-off within a period of five years of its import without prior approval of the FBR and payment of customs duties and taxes leviable at the time of import.
34	Plant and machinery excluding consumer durable goods and office equipment as imported by greenfield industries, intending to manufacture taxable goods,	Chapters 84 and 85	0%	This exemption shall be available subject to fulfillment of following conditions, namely: -

	Literature de la companya della companya della companya de la companya della comp		ı	(-) (
	during their construction and installation period.			(a) the importer is registered under the Sales Tax Act on or after the first day of July, 2019; (b) the industry is not established by splitting up or reconstruction or reconstitution of an undertaking already in existence or by transfer of machinery or plant from another industrial undertaking in Pakistan. (c) exemption certificate issued by the Commissioner Inland Revenue having jurisdiction; and (d) the goods shall not be sold or otherwise disposed of without prior approval of the FBR and the payment of customs duties and taxes
35	1. Plant, machinery and equipment, materials, specialized vehicles or vessels, accessories, spares, chemicals and consumables, as are not manufactured locally, imported by developers, contractors and service companies involved in infrastructure development of Large Diameter Pipelines (i.e. 24" and above) projects namely, North South Gas Pipeline Project (NSGP), Turkmenistan, Afghanistan, Pakistan and India Pipeline Project (TAPI), Iran Pakistan Gas Pipeline Project (IP), RLNG-III Pipeline (RLNG-III), or any other project declared as "Large Diameter Gas Pipeline Project" by the Ministry of Energy (Petroleum Division).	Respective headings	5%	leviable at the time of import. 1. In respect of goods mentioned in Column (2), the Ministry of Energy (Petroleum Division) shall certify in the prescribed manner and format as per Annex-B to the effect that the imported goods are bonafide requirement for use in the project. The Authorized Officer of the Ministry shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969. 2. The concession available to contractors and service companies of the project will be subject to the following conditions, namely: - (a) the contractor and the service provider shall submit a copy of the contract or agreement under which he intends to import the goods for the project;

2. Plant, machinery and	Respective	10%	(b) the chief executive or head of the contracting company shall certify in the prescribed manner and format as per Annex-A that the imported goods are the project's bona fide requirements; and 3. Items imported at concessionary rates which become surplus, scrap, junk, obsolete or otherwise shall be disposed of in the following manner, namely: - (a) in the event an item other than specialized vehicles, is sold to another company involved in infrastructure development of Large Diameter Pipelines, no import duties shall be levied or charged.
equipment, materials, specialized vehicles or vessels, accessories, spares, chemicals and consumables, as are manufactured locally, imported by developers, contractors and service companies of the above projects.	headings		Otherwise, it shall be sold through a public tender and duties shall be recovered at the rate of ten per cent ad valorem of the sale proceeds; (b) for specialized vehicles there would be a minimum retention period of five years after which the
3. HR Coils, Line Pipe, Pylons/Piles, whether or not manufactured locally, imported by developers and contractors of above projects.	Respective Headings	0%	vehicles may be disposed of in the manner provided in (a) above except that the full rate of import duties, net of any import duties already paid, shall be charged subject to an adjustment of depreciation at the rate of two per cent per month up to a maximum of twenty four months; (c) specialized vehicles can be surrendered at any time to the Government of Pakistan, without payment of any import duties, under intimation to the FBR; and (d) these items, if rendered as scrap, with change in their physical status, composition or condition

				shall be chargeable to duties & taxes accordingly, at standard rates; 4. In the event a dispute arises whether any item is entitled to exemption under this schedule, the item will be immediately released by the Customs Department against a corporate guarantee valid for a period of nine months, extendable by the concerned Collector of Customs on time to time basis. A certificate from the relevant Regulatory Authority that the item is covered under this serial number shall be given due consideration by the Customs Department towards finally resolving the dispute. Disputes regarding the local manufacturing only shall be resolved through the Engineering Development Board;
vehicles, acce and all other in required for the imported by contractors companies on	ers, specialized ssories, spares tems essentially above projects	Respective headings	0%	1. The concession available to contractors and service companies of the project will be subject to the following conditions, namely: - (a) the contractor and the service provider shall submit a copy of the contract or agreement under which he intends to import the goods for the project; (b) the chief executive or head of the contracting company shall certify in the prescribed manner and format as per Annex-A that the imported goods are the project's bona fide requirements; and 2. Ministry of Energy (Petroleum Division) shall certify in the prescribed

manner and format as per Annex-B to the effect that the imported goods are bonafide requirement for the project. 3. Temporarily imported goods shall be cleared against a corporate guarantee valid for a period of five years equal to the value of import duties and taxes exempted, extendable by the Collector of Customs on time to time basis, if the importer has a definite contract. The concerned Collector shall allow extension for a further period, as deemed appropriate, on payment of one percent surcharge for each year on C&F value of the goods for which extension has been sought. Should the goods etc., not be exported on the expiry of the project or transferred with the approval
goods etc., not be exported on
Pipeline Project, or the period of stay has been extended by
the Collector of Customs, then the developer, contractor or service company, as the case
may be, shall be liable to pay duties and taxes as chargeable at the time of

Annex-A

Head	der Information										
NTN	/FTN of Import	er	i i	Regulatory au	thorit	y no.		Name of R	egulat	ory authorit	У
	(1)				(2)					(3)	
	ils of Input go rting company)	,	to be fille	d by the chie	f exe	cutive	of the	Goods imp	orted (0	Collectorate	of import)
HS Code	Description	Specs	Custom Duty rate (applica ble)	Tax rate (applica	WHT	Quantity	МОИ	Quantity imported	Collectorate	GD. No.	GD date & Mach.No.
(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)

CERTIFICATE BY THE CHIEF EXECUTIVE, OR THE PERSON NEXT IN HIERARCHY DULY AUTHORIZED BY THE CHIEF EXECUTIVE: It is certified that the description and quantity mentioned abovecommensurate with the project requirement and that the same are not manufactured locally. It is further certified that the above items shall not be used for any other purpose.

Signature	
Name	
C.N.I.C. No.	

NOTE:- In case of clearance through Pakistan Customs Computerized System, the above information shall be furnished on line against a specific user I.D. and password obtained under section 155D of the Customs Act, 1969(IV of 1969).

Explanation.-

Chief Executive means.-

- 1. owner of the firm, in case of sole proprietorship; or
- 2. partner of firm having major share, in case of partnership firm; or
- 3. Chief Executive Officer or the Managing Director in case of limited company or multinational organization; or
- 4. Principal Officer in case of a foreign company.

Annex-B

Header Information		
NTN/FTN of Importer	Approval No.	
	(1)	(2)
Details of Input goods (to be fill Regulatory Authority)	ed by the authorized officer of the	Goods imported (Collectorate of import)

HS Code	Description	soeds	Custom Duty rate (applica ble)	Sales Tax rate (applica ble)	THW	Quantity	WON	Quantity imported	eci	GD. No.	GD date &Mach No.
(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)

CERTIFICATE BY THE AUTHORIZED OFFICER OF THE REGULATORY AUTHORITY: It is hereby certified that the imported goods are genuine and *bonafide* requirement of the project and the same are not manufactured locally.

Signature& Seal of the Authorized Officer	
Designation	

NOTE:- In case of clearance through Pakistan Customs Computerized System, the above information shall be furnished on line against a specific user I.D. and password obtained under section 155D of the Customs Act, 1969(IV of 1969).

Part-II

Import of Active Pharmaceutical Ingredients, Excipients/Chemicals, Drugs, Packing Material/ Raw Materials for Packing and Diagnostic Kits and Equipment, Components and other Goods

The Imports under this part shall be subject to following conditions, namely.-

- (i). The active pharmaceutical ingredients, Excipients /chemicals, packing material and raw material for packing shall be imported only for in-house use in the manufacture of specified pharmaceutical substances, as approved by the Drug Regulatory Agency of Pakistan.
- (ii). The requirement for active pharmaceutical ingredients and Excipients/chemicals, drugs as specified in Table A, B & C, shall be determined by the Drug Regulatory Agency of Pakistan;
- (iii). The requirement for packing materials/raw materials for packing, as specified in Table-D, shall be determined by Input Output Coefficient Organization;
- (iv). The designated/authorized representative person of Drug Regulatory Agency of Pakistan shall furnish all relevant information, as set out in this part, online to the Customs computerized system, accessed through the unique user identifier obtained under section 155 d of the Customs Act 1969, along with the password thereof.
- (v). For "Respective Headings" entries in column (3) of the Table against which two rates of customs duty 3% and 5% have been mentioned in Column (4), the rate of 3% shall be applicable only for such goods which are chargeable to 3% duty under the First Schedule to the Customs Act 1969.

Table A

(Active Pharmaceutical Ingredients)

S No	Description	PCT Code	Customs duty (%)
(1)	(2)	(3)	(4)
1	Flurbiprofen	2916.3990	5%
2	Aspirin	2918.2210	5%
3	Amlodipine	2933.3990	5%
5	Deferiprone	2933.3990	5%
6	Lamivudine	2933.3990	5%
7	Loratadine	2933.3990	5%
8	Pantoprazole Sodium (Injec Grade)	2933.3990	5%
9	Risedronate Sodium	2933.3990	5%
10	Fexofenadine	2933.3990	5%
11	Ebastine	2933.3990	5%
12	Isoniazid	2933.3990	5%
13	Omeprazole Pellets	2933.3990	5%
14	Moxifloxacin	2933.4990	3%
15	Protacine (Proglumet, Dimaleate)	2933.5990	5%

16	Sparfloxacin	2933.5990	5%
17	Atorvastatin	2933.9990	5%
18	Amiloride HCL	2933.9990	5%
19	Candesartan Cilextle	2933.9990	5%
20	Pheneramine Maleate	2933.9990	5%
21	Pioglitazone HCL	2934.1090	5%
22	Sulphanilamide	2935.9050	5%
23	Gliclazide	2935.9090	5%
24	Piperazine Anhydrous (Pharmaceutical grade).	2935.9090	5%
25	Celecoxib	2935.9090	5%
26	Glibenclamide	2935.9090	5%
27	Thiocolchicoside	2935.9090	5%
28	Hydrochlorothiazide	2935.9090	5%
29	Alfacalcidole	2936.9000	3%
30	(i) Amoxicillin sodium sterile BP	2941.1000	5%
	(ii) Ampicillin sodium sterile USP/BP		2,72
	(Pharmaceutical grade)		
	(iii) Bacampicillin HCL		
	(iv) Carbenicillin and its salts		
	(v) Carfecillin		
	(vi) Cloxacillin and its salts excluding sodium		
	(compacted/ powder form for oral use)		
	(vii) Flucloxacillin sodium		
	(viii) PencillinV.Potassium		
	(ix) Benzyl pencillin sodium/potassium		
	(x) Cloxacillin sodium sterile USP/BP		
	(xi) Pencillinbenzathin		
	(xii) Procaine pencillinG.fortified,		
	sodium/potassium		
	(xiii) Sultamicilliatosylate		
	(xiv) Sultamicillin (Pharmaceutical grade)		
	(xv) Ticarcilin disodium		
	(xvi) Piperacillin Sodium		
31	Clarithromycin Powder	2941.5000	5%
32	Roxithromycin	2941.5000	5%
33	Clarithromycine Granules	2941.5000	5%
34	Azithromyein	2941.9090	5%
35	Fusidic Acid	2941.9090	5%
36	Gentamyein	2941.9090	5%
37	Rifampicin	2941.9090	5%
38	Ceftriaxonesodium	2941.9090	5%
39	Cefotaximesodium	2941.9090	5%
40	D-Cycloserine	2941.9090	5%
41	Acrinol Pad	3005.9010	5%
42	Benzalkonium Chloride Pad (BKC)	3005.9090	5%
43	Sodium Casinate	3501.9000	5%
44	Activated Glucuronate	3824.9999	5%
45	Losartan Potassium	3824.9999	5%

46	ChondrotinSulphate	3913.9090	5%
47	Polyethylene Film	3920.9900	5%
48	Acid Hypophosphorous:	Respective	3%,5%
		heading	
	Acid PipmidcTrydae		5%
	Acid Citric Anhydrous		5%
	Propylparaben (Aseptoform-P)		5%
	MethylparabenAseptoform-M)		5%
	Carbinoxamine Maleate		5%
	EuflavineBp (Acriflavine)		5%
	VancomycinHcl		5%
	Dextro-MethorphHbr		3%
	Acyclovir Usp		5%
	Sodium Benzoate		3%
	Sodium Sulfate		5%
	Cupric Chloride		5%
	EnoxacinSesquihfrtae		5%
	Mama Copolymer		5%
	Sodium Valproate		3%
	Sodium Cyclamate		5%
	Magnesium Hydroxide Paste		5%
	Diphenhydramine		3%
	Alprazolam		3%
	Bacitracin Usp Powder Microniz		5%
	ChloromycetinPalmitate		5%
	Chlorpheniramine Maleate		5%
	Esmomeprazole Magnesium Ec		5%
	Fluconazole		3%
	Glipizide		5%
	Neomycin Sulphate		5%
	Polymyxin B Sulphate USP Micro		5%
	Lorazepam		5%
	NystatinUsp Powder		5%
	Ferric Pyrophosphate Nf		5%
	Alprazolam		5%
	Pyritinol Base Fine Powder		5%
	Pyritinol Di-Hcl Mono Hydrate		5%
	Bisacodyl		5%
	Sodium Picosulphate		5%
	Carbamazepine		5%
	Co-DergocrineMs (Gram) A 01		5%
	Clemastine Hydrogen Fumarate		5%
	Calcium Lactobionate Oral		5%
	ClamipramineHclEp		5%
	Imipramine Hydrochlor/Ds 01		5%
	Oxcarbazepine Fine/Ds 05		5%
	Calcium Lactobionate Special Grade		5%
	TemazepamUsp 28/Ep 4th Ed		5%

LevocetirizineDihydrochloride	5%
BromocriptineMs(G) Msa/Ds 01	5%
Pindolol Base/Ds Pur	5%
Clopamide Base/Ds 01	5%
Pindolol Base	5%
Nimesulide	5%
Enalapril Maleate Usp 23	5%
CetirizinDihydrocholorideEp	5%
Famotidine	3%
Fluoxetine Hcl	5%
Doxycycline Hydrochloride Bp	5%
Captopril	5%
Simvastatin Ep	5%
Cefaclor Monohydrate	5%
Lactulose	3%
Albendazole - Human Grade	5%
Clobetasol Propionate	5%
Betamethasone Base	5%
Betamethasone 17-Valerate	5%
Bacitracin Zinc Bp (69 Mcg/Mg)	5%
Hydrcortisone Acetate Micronised	3%
Hydrocortisone Usp Micro	5%
Clotrimazole	3%
Clindamycin Phosphate	5%
Cetirizine Dihydrochloride	5%
Fluconazole	5%
Minocycline Hydrochloride	5%
Neomycin SulphBp 700 U/Mg Mic	5%
Nystatin (MycostatinMicropul)	5%
TriprolidineHcl B.P (94%)	5%
Ferrous Sulphate	3%
Polymyxin B SulphBp 8000 U/Mg	5%
ProcyclidineHcl	5%
Mupirocin	5%
Artemether	3%
Lumefantrine	3%
Desmoder H/Hexamethylen Di-Iso	5%
Erythrocin J	5%
Furosemide (Imp)	5%
Glimepiride Granules 0.606% (W/W (1 Mg)	5%
Ketoprofen	5%

Table B (Excipients/Chemicals)

S No	Description	PCT Code	Customs Duty (%)
(1)	(2)	(3)	(4)
1	Worked grains of other cereals. (Pharmaceutical grade)	1104.2900	5%
2	Sterillisable maize (corn) starch (Pharmaceutical grade)	1108.1200	5%
3	Gum Benjamin BP (Pharmaceutical grade)	1301.2000	5%
4	(i). Balsam, Tolu BP/USP.	1301.9090	5%
	(ii). Gum acacia powder BP		
	(iii). Gumbenzoin, Styrax, Tragacanth,		
	Xanthan(Pharmaceutical grades)		
5	Other vegetable saps and extracts (Pharmaceutical grade)	1302.1900	5%
6	Other mucilages and thickeners (Pharmaceutical grade)	1302.3900	5%
7	(i). Rhubarb leaves or roots.	1404.9090	5%
	(ii). Valerine roots (Pharmaceutical grade)		
8	Refined palm kernel or babassu oil (Pharmaceutical	1513.2900	5%
	grade)		
9	Other fixed vegetable fats and oils (Pharmaceutical grade)	1515.1900	5%
10	Castor oil (Pharmaceutical grade)	1515.3000	5%
11	Vegetable fats and oils (Pharmaceutical grade)	1516.2010	5%
- 10		1516.2020	
12	Sugar (pharmaceutical grade) if imported by manufacturer	1701.9910	5%
	of pharmaceutical Products on the quantity to be		
40	determined by Ministry of Health	4700 0000	F0/
13	(i). Dextrate(Pharmaceutical grade).	1702.3000	5%
	(ii). Dextrose (injectable grade and pharmaceutical		
14	grade) Malt extract (Pharmaceutical grade)	1901.9010	5%
15	Ethyl alcohal	2207.1000	5%
16	(i). Sodium chloride (NaCl).	2501.0090	5%
10	(ii). Sodium chloride (Naci).	2301.0090	370
	(Pharmaceutical grades)		
17	Oils and other products of the distillation of high	2707.9990	5%
.,	temperature coal tar (Pharmaceutical grade)	2707.0000	0,0
18	Liquid paraffin (Pharmaceutical grade).	2710.1995	5%
19	Plastibase (Pharmaceutical grade)	2710.9900	5%
20	Microcrystalline petroleum wax, ozokerite, lignite wax,	2712.9090	5%
	peat wax and other mineral waxes (Pharmaceutical grade)		
21	Iodine (Pharmaceutical grade)	2801.2000	5%
22	Boric acid (Pharmaceutical grade)	2810.0020	5%
23	Phosphorous pentachloride (Pharmaceutical grade)	2812.9000	5%
24	(i). Sodium hydroxide	2815.1100	5%
	(ii). Sodium hydroxide solid or aqueous solution		
	(Pharmaceutical grade)		
25	Disodium sulphate (Pharmaceutical grade)	2833.1100	5%
26	Sodium sulphate anhydrous (Pharmaceutical grade)	2833.1900	5%
27	Sodium hydrogen carbonate (sodium bicarbonate)	2836.3000	5%
	(Pharmaceutical grade)		

28	Dglucitol (Sorbitol) (Pharmaceutical grade).	2905.4400	5%
29	Acetone (Pharmaceutical grade)	2914.1100	5%
30	Formic acid (Pharmaceutical grade)	2915.1100	5%
31	Acetic acid	2915.2100	5%
32	Acetic anhydride (Pharmaceutical grade)	2915.2400	5%
33	Ethyl acetate (Pharmaceutical grade)	2915.3100	5%
34	Stearic acid (Pharmaceutical grade)	2915.7010	5%
35	(i). Butyl phthalate	2917.3410	5%
	(ii). Dibutylphthalate (Pharmaceutical grade)		
36	Hydroxy benzoic acid (Pharmaceutical grade)	2918.2900	5%
37	Propyl Paraben Sodium Salt	2918.2900	5%
38	{[(4-ethyl-2,3-dioxo-1-piperazinyl)Carbonyl amino}-4	2933.5990	5%
	hydroxy-benzene acetic acid (HO-EPCP) (Pharma grade)		0,0
39	N-Methyl morpholine (Pharmaceutical grade)	2933.9100	5%
40	Methanone	2933.9100	5%
41	1-H-tetrazole-1-acetic acid[TAA](Pharmaceutical grade)	2933.9990	5%
42	(i). 2-Methyl-5-mercepto 1,3,4- hiazole[MMTD];	2934.1090	5%
⊣∠	(ii). (Z)-2)2-aminothiazole-4-yl)-2-Tert-	2504.1050	5%
	Butoxycarbonyl) methoxyimnno Acetic acid		370
	(ATMA);		
	(iii). (Z)-2-(2-aminothaizole -4-yl)2-2(tert-	 	5%
	Butoxycarbonyl)- isopropoxyimino Acetic		370
	Acid[ATIBAA or ATBA;		
	(iv). Sin-methoxyiminoFuranyl Acetic acid Ammonium	<u> </u>	5%
	Salt(SIMA);		5 /6
	· '	<u> </u>	5%
	(v). 7-{[2-Furany(sin- methoxyimino)acetyl]amino}-3- hydroxymethyl ceph-3-em-4- carboxyclic		370
43	acid(Pharma grade); Mica Ester	2934.1090	5%
44	(+)-(IS,2S)-2-methylamino-1- phenylpropan-I-ol base	2939.4900	5%
45	Chlorophyll (Pharmaceutical grade)	3203.0090	5%
46	Edible ink (Pharmaceutical grade)	3215.1990	5%
47	Non-ionic surface-active agents	3402.1300	5%
48	Other surface-active agents (Pharma grade)	3402.1990	5%
49	(i). Alkyl aryl sulfonate.	3402.9000	5%
	(ii). Ampnocerin "K" or "KS" (Pharma grade)		
50	Casein	3501.1000	5%
51	(i)Modified starches (Pharmaceutical grade).	3505.1090	5%
<u> </u>	(ii)Rich starch		
52	Pencillin G. Amidase enzyme	3507.9000	5%
53	Activated carbon (Pharmaceutical grade).	3802.1000	5%
54	Other activated natural mineral products (Pharmaceutical	3802.9000	5%
	grade).		
55		2022 1100	5%
	Stearic acid (Pharmaceutical grade)	3823.1100	370
56	Stearic acid (Pharmaceutical grade) Industrial fatty alcohols (Pharmaceutical grade)	3823.7000	5%
56 57	, , , , , , , , , , , , , , , , , , , ,		

Table C (Drugs)

S No	Description	PCT Code	Customs duty (%)
(1)	(2)	(3)	(4)
1	Dextrose (injectable grade and pharma grade)	1702.3000	10%
2	Sodium chloride (injectable grade) (Pharmaceutical grade).	2501.0090	5%
3	Oseltamivir	2922.4990	0%
4	Zanamivir	2924.2990	0%
5	All types of vaccines, Interferon and medicines for	Respective	0%
	Hepatitis.	headings	
6	All vaccines and antisera	Respective	0%
		headings	
7	Antihemophilic factor ix (Human)	3002.2090	0%
8	Blood fraction & immunological products (biological	3002.2090	0%
	products) including rabies immunological (150 IU per ml)		
	(Human)		
9	Factor viii & plasma derived fibrin sealant. (Human)	3002.2090	0%
10	Hepatits B immunoglobuline (Human)	3002.2090	0%
11	Human albumin (Human)	3002.2090	0%
12	Intravenous immunoglobuline (Human)	3002.2090	0%
13	Intramuscular immunoglobuline (Human)	3002.2090	0%
14	Tatanusimmunoglobuline (250 IU/ml) (Human)	3002.2090	0%
15	Injection Anti-Dimmunoglobulin (human) 300mcg/vial	3002.9010	0%
16	Medicinal eye Drops	3004.9050	10%
17	Ointments, medicinal	3004.9060	10%
18	Alfacalcidole Injection	3004.9099	0%
19	All medicines of cancer. An illustrative list is given below,	3004.9099	0%
	namely:-		
	(i). Aminoglutethimide		
	(ii). Anastrazole		
	(iii). Asparaginase		
	(iv). Azathioprine		
	(v). BCG strain 2-8x108 CFU per vial		
	(vi). Belomycin		
	(vii). Bevacizumab		
	(viii). Bicalutamide		
	(ix). Bortezomib		
	(x). Busulfan		
	(xi). Capecitabine		
	(xii). Carboplatin		
	(xiii). Cetuximab		
	(xiv). Chlorambucil		
	(xv). Chlormethine		
	(xvi). Cisplatin		
	(xvii). Cladribine		
	(xviii). Cyclophosphamide		

(xix). Cyproterone acetate	
(xx). Cytarabine	
(xxi). Dacarbazine	
(xxii). Dactinomycin	
(xxiii). Danunorubicin	
(xxiv). DocetaxelTrihydrate	
(xxv). Diethylstilbestrol-DiphosphateSodium	
(xxvi). Disodium Clodronatetetrahydrate	
(xxvii). Disodium Pamidronate (xxviii). Disodium Pamidronate	
(xxviii). Doxorubicin	
(xxix). Epirubicin	
(xxx). Erlotinib	
(xxxi). Etoposide	
(xxxii). Filgrastim	
(xxxiii). Fludarabine	
(xxxiv). 5-Fluorouracil	
(xxxv). Flutamide	
(xxxvi). Folinic Acid, calcium salt	
(xxxvii). Gemcitabine	
(xxxviii). Goserelin	
(xxxix). Granisetron	
(xl). Hydroxyurea	
(xli). Ibandronic acid	
(xlii). Ifosfamide	
(xliii). Imatinibmisilate	
(xliv). Irinotecan	
(xlv). Lenograstim	
(xlvi). Letrozole	
(xlvii). Leuprorelin	
(xlviii). Lomustine	
(xlix). Medroxyprogesterone	
(I). Megestrol	
(li). Melphalan	
(lii). Mercaptopurine	
(liii). Methotrexate	
(liv). Mitomycine	
(Iv). Mitoxantrone	
(Ivi). Octreotide	
(Ivii). Ondensetron	
(lviii). Oxaliplatin	
(lix). Paclitaxel	
(lx). Pemetrexed	
(lxi). Procarbazine	
(Ixii). Rituximab	
(Ixiii). Sorafenib (as tosylate)	
(Ixiv). Tamoxifen	
(lxv). 6-Thioguanine	
(lxvi). Topotecan	
(MAI). Topotodali	

I	(lxvii). Trastuzumab		
	(Ixviii). Tretinoin		
	` '		
	(lxix). Triptorelin Acetate		
	(lxx). Tropisetron		
	(lxxi). Vinblastine		
	(Ixxii). Vincristine		
	(Ixxiii). Vinorelbine		
	(Ixxiv). Zoledronic Acid		
	(lxxv). Tasigna(Nilotinib)		
	(lxxvi). Temozolomide		
20	All medicines of Cardiac. An illustrative list is given below,	3004.9099	0%
	namely:-	<u> </u>	
	(i). Abeiximab	<u> </u>	
	(ii). Adenosine	 -	
	(iii). Contrast Media for angiography MRI (lopamidol		
	and lohexol Inj. and etc.)	<u> </u>	
	(iv). Dopamine/Dobutamiune	<u> </u>	
	(v). Glyceryltrinitrate infusion or tablets	-	
	(vi). Isosorbid Injection 8(Mono/dinityrate)]	<u> </u>	
	(vii). Heparin (viii). Lopromide (Ultravist)	-	
	(ix). Nitroglycerine spray	-	
	(x). Nitroglycerin tablets	-	
	(xi). Streptokinase	-	
	(xii). Sodium AmidotrizoateMeglumine	-	
	Amidotrizoate (Urograffin)		
	(xiii). Reteplase (Thrombolytic treatment of suspected	1	
	myocardial infarction)		
	(xiv). Urokinase		
21	All medicines for HIV/AIDS. An illustrative list is given	3004.9099	0%
	below, namely:-		
	(i). Atazanavir		
	(ii). Darunavir		
	(iii). Diadanosine		
	(iv). Efavirenz	1	
	(v). Indinavir	1	
	(vi). Lamivuldine	-	
	(vii). Lopinavir	1	
	<u> </u>	-	
	` '	-	
	(ix). Nelfinavir	-	
	(x). Ritonavir	_	
	(xi). Saquinavir		
	(xii). Stavudine		
	(xiii). Zaduvidine]	
	(xiv). Zalcitabine		
22	All medicines for thalassaemia. An illustrative list is given	3004.9099	0%
	below, namely:-		
	(i). Deferasirox		
	(ii). Defriprone		
	(iii). DesferrioxamineMesylate		
	1 . /	I	l .

23.	Drug used for kidney dialysis and kidney transplant, Hemodialysis solution/ concentrate and Peritoneal dialysis solution/concentrate, List of drugs is given below, namely:- (i). Azathioprin (ii). Basilliximab (iii). Cyclosporine	3004.9099	0%
	 (iv). Daclizumab (v). Everolimus (vi). Muromonab-CB3 (vii). Mycophenolic acid viii). Mycophenolic acid and its salts 		
24	Beclomethasone Aerosol/Vials	3004.9099	0%
25	Cyclosporine Injection	3004.9099	0%
26	Cyclosporine Microemulsion Cap/Solution and etc	3004.9099	0%
27	Erythropoietin Injection, Epoetinbeta Erythopotin alpha	3004.9099	0%
28	Ipratropium Bromide Aerosol/Vials	3004.9099	0%
29	Salbutamol Aerosol/Vials	3004.9099	0%
30	Sodium Fusidate Injection	3004.9099	0%
31	Vancomycin Chromatographically Purified Injection	3004.9099	0%
32	Analgesic Medicated Plaster	3005.9090	0%
33	Cystagon, Cysta drops and Trientine Capsules (for personal use only)	3004.9099	0%

Table D

(Packing Materials/Raw Materials for Packing/Bandages)

S No	Description	PCT Code	Customs duty (%)
(1)	(2)	(3)	(4)
1	Blood Bags CPDA-1: With blood transfusion set pack in	Respective	0%
	Aluminum foil with set.	Heading	
2	Surgical tape in jumbo rolls	3005.1010	5%
3	Cetylpyridinium chloride pad	3005.9090	5%
4	Polyacrylate (Acrylic Copolymers)	3906.9090	5%
5	PVC non-toxic tubing (Pharmaceutical grade)	3917.2390	5%
6	PVC lay flat tube material grade (Pharmaceutical grade)	3917.3100	5%
7	Pre-printed polypropylene tubes with tamper proof closures	3917.3910	3%
	(with or without dessicant) indicating particulars of		
	registered drug and manufacturer (Pharmaceutical grade)		
8	Other self-adhesive plates, sheets, film, foils, strip and	3919.1090	5%
	other flat shapes of plastic (Pharmaceutical grade)		
9	Rigid PVC Film (Pharmaceutical grade)	3920.4910	10%
10	PVC/PVDC (Pharmaceutical grade)	3920.4990	5%
11	(i). Plastic eye baths.	3923.1000	5%
	(ii). Printed viskerings (Pharmaceutical grade)		
12	Printed poly bags for infusion sets (Pharma grade)	3923.2100	5%

13	Non-toxic plastic bags for I.V. solutions and other infusions (Pharmaceutical grade)	3923.2900	5%
14	Plastic nebulizer or dropper bottles (Pharma grade).	3923.3090	5%
15	Stopper for I.V. Solutions (Pharmaceutical grade).	3923.5000	5%
16	Piston caps	3926.9099	5%
17	(i) 13 mm Rubber stoppers for injections.	4016.9990	5%
	(ii) 20 mm and 32 mm Rubber stopper for injections		
	(Pharmaceutical grade)		
18	Collagen strip (catgut) (Pharmaceutical grade)	4206.0000	5%
19	Medical bleached craft paper with heat seal coating	4810.3900	5%
	(Pharmaceutical grade)		
20	(i) Self-adhesive paper and paper board.	4811.4100	5%
	(ii) Cold seal coated paper (Pharmaceutical grade)		
21	Paper and paper board coated, impregnated or covered	4811.5990	5%
	with plastic (Pharmaceutical grade)		
22	Paper Core for Surgical Tape (Pharmaceutical Grade)	4822.9000	5%
23	(i) Other packing containers, including record sleeves	4819.5000	5%
	(ii) Glassine sleeve (Pharmaceutical grade)		
24	Laminated heat sealable paper	4811.4900	5%
25	Kraft paper (wax coated)	4811.6010	5%
26	Non-woven paper	4811.9000	5%
27	Non-woven fabric	5603.9200	5%
	0 + 15 :	5603.9300	5 0/
28	Coated Fabric	5903.9000	5%
29	Empty glass infusion bottle with and without graduation USP II (Pharmaceutical grade)	7010.9000	5%
30	(i) Neutral glass cartridges with rubber dices and	7010.9000	5%
	plungers and aluminium seals.		
	(ii) Neutral glass vials 1-2 ml U.S.P-1.		
	(iii) Moulded glass vials U.S.P. Type III (for antibiotics Inj-		
	powder).		
	(iv) Glass bottle USP type I.		
	(v) Neutral, clear glass, USP type I (pre- sterilized) close		
	mouth.		
04	(vi) Moulded glass vials (Pharmaceutical grade)	7007 4000	F0/
31	(i) Aluminum foil, "printed" coated with mylar polyester or	7607.1990 7607.2000	5%
	surlyn monomer resin on one side and vinyl coating on	7607.2000	
	the other side indicating particulars of drugs and manufacturers (Pharmaceutical grade).		
	(ii) Aluminum foil printed, indicating particulars of drugs		
	and manufacturers in rolls for wrapping.		
	(iii) Printed Aluminium Foil for Sachet/I.V. Infusion Bag]		
	(iv) Printed Alu+Alu-Cold forming Aluminium Foil bearing		
	the particulars of drugs and manufacturers		
	Pharmaceutical grade].		
	(v) Aluminium Foil coated with nucryl resin Top and		
	bottom		
	(vi) Printed Aluminium Bag for I.V. Solutions/Infusion		

33	 (i). Anodized aluminum bottle. (ii). Rubber plug tear off seal. (iii). Closing lid (aluminium A1, High density polyethylene/polypropylene) (Pharmaceutical Grade) (i) Stoppers for I.V. solutions. (ii) Tear off aluminium seals for injectables. (iii) Flip off seals for injectable vials. (iv) Rubber plug with Tear off seal. (v) Closing lid (Aluminium A1. High density polyethylene/polypropylene) (Pharmaceutical grade) 	7612.9090 8309.9090	5%
34	Eyeless sutures needles (Pharmaceutical grade)	9018.3200	5%
35	Non-toxic plastic bags for I.V. solutions of dextrose and other infusions (Pharmaceutical grade)	9018.3910	5%

Table E
(Diagnostic Kits/Equipment)

S No	Description	PCT Code	Customs duty (%)
(1)	(2)	(3)	(4)
1	4C EsTrionyx	3822.0000	5%
2	5C Cell control Lnormal	3822.0000	5%
3	Albumin bcg	3822.0000	5%
4	Alkaline phosphatase (Alb)	3822.0000	5%
5	Ammonia Modular	3822.0000	5%
6	Aslo tin	3822.0000	5%
7	Bilirubin kit	3822.0000	5%
8	Blood cancer kit	3822.0000	5%
9	Blood glucose test strips	3822.0000	5%
10	Bovine precision multi sera	3822.0000	5%
11	Breast cancer kit	3822.0000	5%
12	CBC Reagent (For hematology analyzer) Complete blood	3822.0000	0%
	count reagent		
13	Cervical cancer/HPV kit	3822.0000	5%
14	Ckcreatinin kinase (mb)	3822.0000	5%
15	Cknac	3822.0000	5%
16	Control	3822.0000	5%
17	Control Sera	3822.0000	5%
18	Cratininsysi	3822.0000	5%
19	Crp control	3822.0000	5%
20	Detektiion cups	3822.0000	5%
21	DNA SSP DRB GenricIC	3822.0000	5%
22	Elisa Eclia Kit	3822.0000	0%
23	Ferritin kit	3822.0000	5%
24	Glulcose kit	3822.0000	5%
25	HCV	3822.0000	5%

26	HCV amp	3822.0000	5%
27	Hcy	3822.0000	5%
28	Hdl Cholesterol	3822.0000	5%
29	Hdl/ldlchol	3822.0000	5%
30	HEV (Hepatitis E virus)	3822.0000	5%
31	HIV Kits	3822.0000	5%
32	Hla B27	3822.0000	5%
33	I.C.T. (Immunochromatographic kit)	3822.0000	0%
34	ID-DA Cell	3822.0000	5%
35	Ige	3822.0000	5%
36	Immunoblast (western blot test).	3822.0000	0%
37	Inorganic Phosphorus kit	3822.0000	5%
38	ISE Standard	3822.0000	5%
39	Kit amplicon kit (for PCR)	3822.0000	5%
40	Kit for vitamin B12 estimation	3822.0000	5%
41	Kits for automatic cell separator for collection of platelets	3822.0000	0%
42	Lac	3822.0000	5%
43	Lchsv	3822.0000	5%
44	Ldh kit (lactate dehydrogenase kit)	3822.0000	5%
45	Lipids	3822.0000	5%
46	Liss Coombs	3822.0000	5%
47	NA/K/CL	3822.0000	5%
48	Oligo	3822.0000	5%
49	Pac	3822.0000	5%
50	PCR kits	3822.0000	0%
51	Pregnancy test	3822.0000	5%
52	Protein kit	3822.0000	5%
53	Proteins	3822.0000	5%
54	Reticulocyte count (control) Retic C Control	3822.0000	5%
55	Ring	3822.0000	5%
56	Standard or calibrator	3822.0000	5%
57	Strips for sugar test	3822.0000	5%
58	Tina quant	3822.0000	5%
59	Typhoid kit	3822.0000	5%
60	U	3822.0000	5%
61	U/CSF	3822.0000	5%
62	Ua plus	3822.0000	5%
63	UIBC (Unsaturated iron binding capacity)	3822.0000	5%
64	Urea uv kit	3822.0000	5%
65	Urine Analysis Strips	3822.0000	5%
66	Urine test strips	3822.0000	5%
67	Vitros Diagnostic kit	3822.0000	5%

Part-III

Raw Materials/Inputs for Poultry and Textile Sector; Other Goods

The imports under this part shall be subject to following conditions, besides the conditions specified in the Table given below namely: -

- (i) the designated/authorized person of the following Ministries, or as the case may be, companies shall furnish all relevant information as detailed in the table below on line to the Customs Computerized System, accessed through the unique users identifier obtained under section 155D of the Customs Act, 1969, alongwith the password thereof, namely:-
 - (a) Ministry of Industries, Production and Special Initiatives, in case of imported goods specified against serial numbers 24of Table;
 - (b) M/s Lotte Chemical Pakistan Ltd, in case of imported goods specified against serial number26 of Table;
 - (c) Ministry of Live Stock and Dairy Development, in case of goods, specified against serial number 15 and 20 of Table;
- (ii) the importer shall file the Goods Declaration online through Pakistan Customs Computerized System where operational, and through a normal hard copy in the Collectorates/Custom-stations, in which the Pakistan Customs Computerized System is not operational as yet.
- (iii) in already computerized Collectorates and Custom-stations where the Customs Computerized System is not yet operational, the Director Reforms and Automation or any other authorized officer shall feed the requisite information about clearance/release of goods under this notification in the Customs Computerized System on daily basis, and the data obtained from the Customstations, which have not yet been computerized, on weekly basis.

Table

Sr.	Description	PCT Code	Customs	Condition
No.			duty (%)	
(1)	(2)	(3)	(4)	(5)
1	Breeding bulls	0102.2910	0%	Nil
2	Hatching (Fertilized) egg for grandparent and parent stock of Gallus domesticus (chicken)	0407.1100	3%	Nil
3	Bovine semen	0511.1000	0%	Nil
4	Fresh and Dry Fruits from Afghanistan	08.00	10%	Of Afghanistan origin and imported from Afghanistan
5	Spices (Mixtures referred to in Note 1(b) to Chapter 9)	0910.9100	11%	If imported by units certified by Ministry of National Food Security and Research to be vertically integrated poultry processing

				units engaged in production of value added chicken products
6	Wheat	10.01	0%	Nil
7	Sunflower seeds	1206.0000	0%	For sowing purpose only as certified by Ministry of National Food Security and Research.
8	Mustard seeds	1207.5000	0%	-do-
9	Canola seeds	1205.9000	0%	-do-
10	Carrageenan Food Gel	1302.3900	11%	If imported by units certified by Ministry of National Food Security and Research to be vertically integrated poultry processing units engaged in production of value added chicken products.
11	Cane Sugar	1701.1390 1701.1400	0%	If imported by private sector
12	Beet Sugar	1701.1200	0%	If imported by private sector
13	White crystalline cane sugar	1701.9910	0%	Nil
14	White crystalline beet sugar	1701.9920	0%	Nil
15	Mixes and doughs for the preparation of bakers' wares of heading 19.05	1901.2000	11%	If imported by units certified by Ministry of National Food Security and Research to be vertically integrated poultry processing units engaged in production of value added chicken products.
16	Food preparations	1901.9020 1901.9090	16%	-ditto-
17	Bread crumbs	1905.9000	16%	-ditto-
18	Sauces and preparation therefor, mixed condiments and mixed seasonings	2103.9000	16%	-ditto-
19	Sodium Iron (Na Fe EDTA), and other premixes of Vitamins, Minerals and Micro- nutrients (food grade)	Respective headings	0%	Nil
20	Growth promoter premix	2309.9000	10%	Nil
21	Vitamin premix	2309.9000	10%	Nil

22	Choline Chloride	2309.9000	10%	Nil
23	Mineral premix	2309.9000	10%	Nil
24	Cattle Feed Premix	2309.9000	5%	This facility shall be available for dairy sector, subject to certification by the Ministry of National Food Security and Research.
25	Vitamin B12 (feed grade)	2309.9000	10%	Nil
26	Vitamin H2 (feed grade)	2309.9000	10%	Nil
27	Fish and Shrimp Feed	2309.9000	0%	Nil
28	Poultry feed preparation (coccidiostats)	2309.9000	10%	Nil
29	Calf Milk Replacer(CMR)(color dyed)	2309.9000	10%	This facility shall be available for dairy sector, subject to certification by the Ministry of National Food Security and Research.
30	Growth promoter premix Vitamin premix Vitamin B ₁₂ (feed grade) Vitamin H2 (feed grade)	2309.9000	5%	If imported by Sales Tax registered manufacturers of poultry feed
31	Unground	2510.1000	0%	If imported by the Phosphatic Fertilizer Industry, notified by the Ministry of Industries.
32	Chrysotile Asbestos	2524.9000	15%	If imported by the manufacturers of Powder Coatings subject to annual quota determination by the Input Output Coefficient Organization (IOCO).
33	Phosphoric acid	2809.2010	0%	If imported by the Phosphatic Fertilizer Industry, notified by the Ministry of Industries.
34	Ethylene	2901.2100	3%	If imported by industrial consumers for self-consumption
35	(i) Para xylene (ii) Acetic acid (iii) Hydrogen Bromide (iv) Palladium on carbon	2902.4300 2915.2100 2811.1990 3815.1200	0%	If imported by M/s. Lotte Chemical Pakistan Ltd.
36	Ethylene Dichloride	2903.1500	3%	If imported by industrial consumers for self-consumption
37	Ethylene glycol (ethanediol) (MEG)	2905.3100	0%	Nil
38	PTA	2917.3610	5%	Nil
39	Furazolidone (feed grade)	2934.9910	10%	Nil
40	Paprika Liquid	3203.0090	11%	If imported by units certified by Ministry of National Food Security and Research to be vertically integrated poultry processing units engaged in production of value added chicken products.

41	Stamping Foils	3212.1000	0%	Nil
42	Chilli Extract	3302.1090	3%	If imported by units certified by Ministry of National Food Security and Research to be vertically integrated poultry processing units engaged in production of value added chicken products.
43	Fatty Alcohol Ethoxylate	3402.1300	5%	If imported by manufacturers of Sodium Lauryl Ether Sulphate, registered under the Sales Tax Act, 1990.
44	(i). Adhesives based on polymers or rubbers (ii). Hot melt adhesives	3506.9190	11%	If imported by the manufacturers of Diapers registered under the Sales Tax Act, 1990 subject to annual quota determination by the IOCO and certification by the Engineering Development Board that the imported goods are not manufactured locally.
45	Products registered under the Agriculture Pesticides Ordinance, 1971	3808.9170	0%	Nil
46	Other pesticides	3808.9199	0%	Nil
47	Herbicides, anti- sprouting products and plant growth regulators	3808.9310	0%	Nil
48	Herbicides, anti- sprouting products and plant growth regulators	3808.9390	0%	Nil
49	Other	3808.9990	0%	Nil
50	Linear Alkyl Benzene	3817.0000	0%	Nil
51	Pet Resin Bottle Grade	3907.6120 3907.6920	8.5%	Nil
52	(i) Polyester Resin (ii) Epoxide resin	3907.9900 3907.3000	10%	If imported by the manufacturers of Powder Coatings, registered under the Sales Tax Act, 1990 and subject to annual quota determination by the IOCO.
53	Polyamide-6, -11, -12, -6, 6, -6, 9, -6, 10 or -6, 12	3908.1000	3%	Nil
54	Other polyamides in primary form	3908.9000	3%	Nil
55	Poly (methylene phenyl isocyanate) (crude MDI, polymeric MDI)	3909.3100	5%	Nil
56	Pre-laminated Tape	3919.1090 3920.9900	16% 16%	If imported by the manufacturers of Diapers registered under the Sales Tax Act, 1990 subject to annual quota determination by the IOCO and certification by the Engineering Development Board that the imported goods are not manufactured locally.

57	Frontal Tape	3919.9090	16%	-do-
37	1 Torital Tape	3920.9900	16%	-40-
58	PE + NW laminate sheet	3920.1000	16%	-do-
59	Poly back sheet	3920.1000 3920.9900	16%	-do-
60	Film of ethylene	3920.1000	16%	If imported by a Sales Tax registered manufacturer of aseptic plastic packages meant for liquid foods, subject to quota determination by IOCO
61	Plastic Film (Medical grade)	3920.2040 3921.9090	10%	If imported by the manufacturers of Disposable/Auto disable syringes registered under the Sales Tax Act, 1990 and subject to annual quota determination by the IOCO.
62	Uncoated Film of Poly (ethylene terephthalate)	3920.6200	11%	If imported by the manufacturers of Metalized Yarn registered under the Sales Tax Act, 1990 subject to annual quota determination by the IOCO.
63	Perforated Poly Film	3920.9900	16%	If imported by the manufacturers of Diapers registered under the Sales Tax Act, 1990 subject to annual quota determination by the IOCO and certification by the Engineering Development Board that the imported goods are not manufactured locally.
64	Waist Band Barrier	3921.9090	16%	-do-
65	Raw Hides & Skins	41.01	0%	Nil
66	Raw Skins	41.02	0%	Nil
67	Other Raw Hides and Skins	41.03 (excluding 4103.3000)	0%	Nil
68	In the wet state (including wet- blue)	4105.1000 4106.2100	0%	Nil
69	Blister Paper	4802.6990	10%	If imported by the manufacturers of I.V. Canola registered under the Sales Tax Act, 1990 and subject to annual quota determination by the IOCO.
70	Uncoated paper and paperboard	4805.9290	15%	If imported by the Liquid food packaging industry for dairy and juices registered under the Sales Tax Act, 1990, and subject to annual quota determination by the IOCO.
71	Yarn of nylon or other polyamides	5402.4500	7%	Nil
72	Yarn of viscose rayon, untwisted or with a twist	5403.3100	5%	Nil

	not exceeding 120 turns per meter			
73	Of polyesters	5501.2000	6.5%	Nil
74	Acrylic or modacrylic	5501.3000	6.5%	Nil
75	Of polypropylene	5501.4000	6.5%	Nil
76	Filament tow of other polymers	5501.9000	6.5%	Nil
77	Artificial filament tow	5502.9090	6.5%	Nil
78	Of polyesters not exceeding 2.22 decitex	5503.2010	7%	Nil
79	Of other polyester	5503.2090	6%	Nil
80	Acrylic or modacrylic	5503.3000	6.5%	Nil
81	Of polypropylene	5503.4000	6.5%	Nil
82	Other synthetic staple fibre	5503.9000	6.5%	Nil
83	Of synthetic fibers	5505.1000	6.5%	Nil
84	Of artificial fibers	5505.2000	6.5%	Nil
85	Of polyesters	5506.2000	6.5%	Nil
86	Acrylic or modacrylic	5506.3000	6.5%	Nil
87	Other synthetic staple fibre	5506.9000	6.5%	Nil
88	Non-wovens, whether or not impregnated, coated, covered or laminated for man-made filaments.	5603.1100 5603.1200	11%	If imported by the manufacturers of Diapers registered under the Sales Tax Act, 1990 subject to annual quota determination by the IOCO and certification by the Engineering Development Board that the imported goods are not manufactured locally.
89	Acquisition layer	5603.9200	16%	-do-
90	Loop pile fabric	6001.2210 6001.2290	16%	-do-
91	Silver	71.06	0%	Nil
92	Gold	71.08	0%	Nil
93	Carbon Steel Strips of thickness 0.09 to 0.1 mm and width 22.2 to 22.4 mm	7226.9200	11%	If imported by safety blades manufacturers registered under the Sales Tax Act, 1990, as per quota determined by IOCO.
94	Bicycle Chain Parts	7315.1990	15%	If imported by Bicycle chain manufacturers registered under the Sales Tax Act, 1990 as per quota determined by IOCO.
95	Aluminium Wire not alloyed	7605.1900	11%	If imported by the manufacturers of Metalized Yarn registered under the Sales

				Tax Act, 1990 subject to annual quota determination by the IOCO.
96	(i) Coils of aluminium alloys (ii) Aluminum lids	7606.9290 8309.9010	5% 0%	If imported by registered local manufacturer of aluminum beverage cans subject to quota determination by IOCO.
97	CKD kits for compression-ignition internal combustion piston engines (diesel engines of 3 HP to 36 HP)	8408.9000	3%	This concession is only available to those parts of CKD kits as are not manufactured locally if imported by local manufacturers / assemblers of these engines.
98	Permanent magnets of metal	8505.1100	0%	If imported by local manufacturers of DC Fans subject to annual quota determination by IOCO.
99	[Omitted]			
100	Cellular Mobile Phone	8517.1219	0%	Nil
101	Cellular mobile phones in CKD/SKD condition	8517.1211	0%	i. If imported by local assemblers/ manufacturers duly certified by Pakistan Telecommunication Authority (PTA) subject to quota determination by the Input Output Co-efficient Organization (IOCO). ii. Imports shall be subject to production of type approval certificate from PTA. iii. Local assemblers/ manufacturers shall furnish consignment wise NOC from PTA.
102	(i) Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus (ii) Refrigerated out door cabinet designed for insertion of electric and electronic apparatus	8517.6210 8517.6220 8517.6230 8517.6240 8517.6250 8517.6260 8517.6290	0%	Nil
103	[Omitted]	9542 2000	00/	If imported by SIM and Smort Cond
104	(i). Electronic integrated circuits (SIM Chip)	8542.3900	0%	If imported by SIM and Smart Card manufacturers registered under Sales Tax Act, 1990, as per quota determined
	(ii). Magnetic sheets	8519.8190		

	(iii). Glue Tape Lamination for dye bonding of chip	5807.1030		by IOCO as per procedure prescribed in SRO 565(I) /2006.
	(iv). Polyvinyl Chloride (PVC) Rigid Film	3920.4910		
	(v). Biaxially Oriented Polypropylene (BOPP) film, laminated	3920.2040		
105	Ships and other floating crafts including tugs, survey vessels and other specialized crafts purchased or bare-boat chartered by a Pakistani entity and flying Pakistani flag.	8901.1000 8901.2000 8901.3000 8901.9000 8902.0000 8904.0000 8905.1000 8905.2000 8905.9000 8906.1000 8906.9000 8907.9000	0%	The exemption shall be available up to the year 2020, subject to the condition that the ships and crafts are used for the purpose for which they were procured, and in case such ships and crafts are used for demolition purposes, full customs duties and other charges applicable to ships and crafts purchased for demolition purposes shall be chargeable.
106	Defence stores, excluding those of the National Logistic Cell	93.00 & Respective headings	15%	If imported by the Federal Government for the use of Defence Services whether the goods have been imported against foreign exchange allocation or otherwise.
107	(i) Paper having specification 60 gm/m² in 23X36 inches or 20X30 inches sheets (ii) Art paper having specification 20x30 inches, 23x30 inches, 23x36 inches and 700x1000 mm	4802.5510 4810.1310 4810.1990	0%	 (i) If imported by a Federal or Provincial Government Institution or a Nashir-e-Quran approved by respective Provincial Quran Board for printing of Holy Quran; and (ii) In case of Nashir-e-Quran the quantity of paper to be imported would be determined by IOCO.
108	(i) Cable filling/flooding compound (ii) Polybutylene Terephthalate (iii) Fiber reinforced plastic/glass reinforced polypropylene (iv) Water blocking/swelling tape (v) Single/Multimode Optical Fiber	3824.9999 3907.7000 3916.9000 5604.9000 9001.1000	5%	If imported by a Sales Tax registered person engaged in manufacturing of Optical Fiber Cable subject to quota determination by IOCO
109	(i) Multi-ply (clay coated paper and paper board	4810.9200	15%	If imported by a Sales Tax registered manufacturer of Aseptic liquid food

	(ii) Aluminum foil (rolled but not further worked)	7607.1100	15%	packaging material, subject to quota determination by IOCO.
110	Lithium iron phosphate battery (Li-Fe-PO4)	8506.5000	8%	Nil
	(i) Other	3506.9190	5%	If imported by manufacturers of
	(ii) Other	3906.9090	5%	diapers/sanitary napkins registered under
	(iii) Of polymers of ethylene	3920.1000	16%	the Sales Tax Act, 1990, subject to annual quota determination and
	(iv) Of other plastics	3921.1900	16%	verification by the Input Output Co-
	(v) Of polymers of ethylene	3923.2100	5%	efficient Organization (IOCO) and certification by the Engineering
111	(vi) Weighing not more than 25 g/m²	5603.1100	11%	Development Board that the imported goods are not manufactured locally.
	(vii) Weighing more than 25 g/m² but not more than 70 g/m²	5603.9200	16%	goods are not mandiactured locally.
	(viii) Weighing more than 70 g/m² but not more than 150 g/m²	5603.9300	11%	
112	Other	1901.9090	5%	Imports by manufacturers of infant formula milk, registered under the Sales Tax Act, 1990, subject to annual quota determination and verification by the Input Output Co-efficient Organization (IOCO).
113	(i) Dextrose	1702.3000	0%	If imported by manufacturers of
	(ii) Sodium Chloride pharma grade	2501.0090		hemodialyzers, registered under the Sales Tax Act, 1990, subject to annual
	(iii) Calcium Chloride pharma grade	2827.2000		quota determination by the Input Output Co-efficient Organization (IOCO).
	(iv) Magnesium Chloride Pharma grade	2827.3100		
	(v) Potassium Chloride	2827.3900		
	(vi) Sodium bicarbonate pharma grade	2836.3000		
	(vii) Potassium Chloride pharma grade	3104.2000		
114	(i) Aluminum sheets &	7606.1100	5%	If imported by manufacturers of photo
	Coils	7606.9190		polymers & CTP plates and pre-
		7606.9290		sensitized printing plate, registered under
	(ii) Aluminum foil	7607.1990		the Sales Tax Act, 1990, subject to annual quota determination by the Input Output Co-efficient Organization (IOCO).
115	Carbon steel strip of size 0.1x22.20mm	7226.9200	5%	If imported by manufacturers of shaving blades/razors, registered under the Sales Tax Act, 1990, subject to annual quota determination by the Input Output Coefficient Organization (IOCO).

116	AKD wax and dispersing agents	3809.9200	5%	If imported by manufacturers of Paper sizing agents, registered under the Sales Tax Act, 1990, subject to annual quota determination by the Input Output Coefficient Organization (IOCO).
117	(i) Refrigerant gas R-290 (propane) (ii) Refrigerant gas Isobutane R-600 gas (iii) Refrigerant gas R-410 (iv) Siver solder 5% (v) Stainless steel sheets (vi) Copper welding rod (vii) Copper capillary tube (viii) Copper tube inner grooved (ix) Aluminium sheet stucco (x) Filter driers (02 hole/3 hole) (xi) Magnetic strip	2711.1200 2901.1010 3824.7800 7106.9290 7220.2090 7407.2900 7411.1010 7411.1020 7606.9210 8421.3910	0%	If imported by manufacturers of Home Appliances, registered under the Sales Tax Act, 1990, subject to annual quota determination by the Input Output Coefficient Organization (IOCO); and certification from Inland Revenue Department that all dealers of the manufacturing unit are registered with Sales Tax department.
	(xii) Magnetrons (xiii) Glass board for manufacturing TV panels (LCD, LED, OLED, HDI etc.)	8540.7100 8529.9090	10%	
118	Base oil	2710.1993	0%	If imported by manufacturers of coning oil, white oil and other textile oils, registered under the Sales Tax Act, 1990, subject to annual quota determination by the Input Output Coefficient Organization (IOCO).
119.	CNG vehicle conversion kits.	8409.9191 8409.9991	5%	Brands of kits approved by OGRA, if imported by authorized dealers.

Part- IV
Imports of Machinery and Equipment for Textile Sector

TABLE

S. No.	PCT Code	Rate of Duty	Condition
(1)	(2)	(3)	(4)
1.	8443.1951	0%	Machinery and equipment, not manufactured locally, If imported by Textile industrial units registered with Ministry of Textile Industry
2.	8444.0000	0%	-do-
3.	8445.1100	0%	-do-
4.	8445.1200	0%	-do-
5.	8445.1300	0%	-do-
6.	8445.1910	0%	-do-
7.	8445.1990	0%	-do-
8.	8445.2000	0%	-do-
9.	8445.3000	0%	-do-
10.	8445.4010	0%	-do-
11.	8445.4020	0%	-do-
12.	8445.4030	0%	-do-
13.	8445.4090	0%	-do-
14.	8445.9000	0%	-do-
15.	8446.1000	0%	-do-
16.	8446.2100	0%	-do-
17.	8446.2900	0%	-do-
18.	8446.3000	0%	-do-
19.	8447.1100	0%	-do-
20.	8447.1200	0%	-do-
21.	8447.2000	0%	-do-
22.	8447.9010	0%	-do-
23.	8447.9090	0%	-do-
24.	8448.1100	0%	-do-
25.	8448.1900	0%	-do-
26.	8449.0000	0%	-do-
27.	8451.1000	0%	-do-
28.	8451.2900	0%	-do-
29.	8451.3000	0%	-do-
30.	8451.4010	0%	-do-
31.	8451.4020	0%	-do-
32.	8451.4030	0%	-do-
33.	8451.5000	0%	-do-
34.	8451.8010	0%	-do-
35.	8451.8020	0%	-do-
36.	8451.8030	0%	-do-
37.	8451.8040	0%	-do-
38.	8451.8050	0%	-do-

39.	8451.8060	0%	-do-
40.	8451.8070	0%	-do-
41.	8451.8090	0%	-do-
42.	8452.2100	0%	-do-
43.	8452.2900	0%	-do-
44.	8448.3110	0%	-do-
45.	8448.3190	0%	-do-
46.	8448.3330	0%	-do-
47.	8502.1390	0%	-do-

Explanation: - For the purpose of this Part the expression "excluding those manufactured locally" means the goods which are not included in the list of locally manufactured goods specified in General Order issued by the Federal Board of Revenue or as the case may be, certified as such by the Engineering Development Board.

Part-V

Import of Automotive Vehicles (CBUs)
Under Automotive Development Policy (ADP) 2016-21

TABLE

S. No.	Description	PCT Code	Customs Duty%
(1)	(2)	(3)	(4)
1.	Agricultural Tractors, having an engine capacity	8701.9220	15%
	exceeding 26 kW but not exceeding 75kW	8701.9320	
2.	Agricultural Tractors (other than mentioned at S. No. 1	8701.9100	10%
	above)	8701.9400	
		8701.9500	
3.	Fully dedicated LNG buses (CBU)	8702.9030	1%
4.	Fully dedicated LPG buses (CBU)	8702.9040	1%
5.	Fully dedicated CNG buses (CBU)	8702.9050	1%
6.	Hybrid Electric Vehicle (HEV) (CBU)	8702.2090	1%
0.	Hybrid Electric Verlicle (HEV) (CBO)	8702.3090	1 70
7.	Hybrid Electric Vehicle (HEV) (CBU)	8704.2214	1%
		8704.2294	
		8704.2340	
		8704.3240	
8.	Trailers	87.16	15%

Part-VI

Imports of Aviation Related Goods i.e. Aircrafts and Parts etc. by Airline Companies/Industry under National Aviation Policy 2015

Note:- For the purposes of this Part, the following conditions shall apply besides the conditions as specified in column (5) of the Table below:-

- (i) the Chief Executive, or the person next in hierarchy duly authorized by the Chief Executive or Head of the importing company shall certify that the imported goods/items are the company's bonafide requirement. He shall furnish all relevant information online to Pakistan Customs Computerized System against a specific user ID and password obtained under section 155D of the Customs Act, 1969 (IV of 1969). In already computerized Collectorates or Customs stations where the Pakistan Customs Computerized System is not operational, the Director Reforms and Automation or any other person authorized by the Collector in this behalf shall enter the requisite information in the Pakistan Customs Computerized System on daily basis, whereas entry of the data obtained from the customs stations which have not yet been computerized shall be made on weekly basis;
- (ii) the exemption shall be admissible on production of certificate by the Aviation Division, Government of Pakistan to the effect that the intending importer is operating in the country or intends to operate in the country in the airline sector;
- (iii) the list of imported items is duly approved by the Aviation Division, Government of Pakistan in line with Policy Framework approved by the Government of Pakistan;
- (iv) the Chief Executive, or the person next in hierarchy duly authorized by the Chief Executive or Head of the importing company shall furnish an undertaking to the customs authority at the time of import that the goods imported shall be used for the purpose as defined/notified by the Aviation Division, Government of Pakistan under the Aviation Policy; and
- (v) in case of deviation from the above stipulations, the Collector of Customs shall initiate proceedings for recovery of duty and taxes under the relevant laws.

TABLE

S. No.	Description of goods	PCT Code	Customs- duty	Special Condition		
(1)	(2)	(3)	(4)	(5)		
1.	Aircraft	8802.4000	0%	Whether imported or acquired on wet or dry lease. In case of M/s Pakistan International Airlines Corporation this exemption shall be admissible on and from the 19 th March, 2015.		
2.	Spare parts	Respective headings	0%	For use in aircraft, trainer aircraft and simulators.		
3.	Maintenance Kits	Respective headings	0%	For use in trainer aircraft (8802.2000 & 8802.3000).		
4.	Machinery, equipment & tools	Respective headings	0%	For setting up Maintenance, Repair & Overall (MRO) workshop by MRO company recognized by Aviation Division.		
5.	Machinery, equipment, operational tools, furniture& fixture	Respective headings	0%	On one time basis for exclusive use of New/ Greenfield airports by company authorized by Aviation Division.		
6.	Aviation simulators	Respective headings	0%	On one time basis for aircrafts by airline company recognized by Aviation Division.		

Part-VII

Miscellaneous

Table-A

S. No.	DESCRIPTION	PCT CODE	Customs duty (%)
(1)	(2)	(3)	(4)
1	Ostriches	0106.3300	0
		0301.9100	(%) (4) 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0
		0301.9200	
2	Live (baby) Fish for breeding in commercial fish farms	0301.9300	0
	Live (baby) Fish for breeding in confinercial fish family	0301.9400	0
		0301.9500	
		0301.9900	
3	Potatoes	0701.9000	0
4	Tomatoes, fresh or chilled.	0702.0000	
5	Onions and shallots	0703.1000	
6	Garlic	0703.2000	
7	Cauliflowers and headed broccoli	0704.1000	
8	Peas (Pisumsativum)	0713.1000	
9	Grams (dry whole)	0713.2010	
10	Grams split	0713.2020	
11	Other	0713.2090	0
12	Beans of the species Vignamungo (L.)Hepper or Vignaradiata (L.)Wilczek	0713.3100	0
13	Small red (Adzuki) beans (Phaseolus or vignaangularis)	0713.3200	0
14	Kidney beans, including white pea beans (Phaseolus vulgaris)	0713.3300	0
15	Bambara beans (Vignasubterranea or Voandzeiasubterranea)	0713.3400	0
16	Cow peas (Vignaunguiculata)	0713.3500	0
17	Green beans (dry whole)	0713.3910	0
18	Green beans (split)	0713.3920	0
19	Other	0713.3990	0
20	Dry whole	0713.4010	0
21	Split	0713.4020	0
22	Broad beans (Viciafaba var. major) and horse beans (Viciafaba var. equina, Viciafabavar.minor)	0713.5000	0
23	Pigeon peas (Cajanuscajan)	0713.6000	0
24	Black matpe (dry whole)	0713.9010	0
25	Mash dry whole	0713.9020	0
26	Mash split or washed	0713.9030	0
27	Other	0713.9090	0
28	Pepper seeds for sowing	0904.1130	0
29	Other	0904.1190	0
30	Cinnamon (Cinnamomum zeylanicum Blume)	0906.1100	
31	Other	0906.1900	
32	Neither crushed nor ground	0908.1100	0
33	Neither crushed nor ground	0908.2100	0
34	In powder or in flakes	2504.1000	0
35	Silica sands and quartz sands	2505.1000	0
36	Quartz	2506.1000	0
37	Quartzite	2506.2000	0
38	Kaolin and other kaolinic clays, whether or not calcined.	2507.0000	0
39	Fire-clay	2508.3000	0

Andalustic, kyanite and sillimanite	40	Other clays	2508.4000	0
43				
43				
Astural barium sulphate (barytes) 2511,1000 0				
Satural barium carbonate (witherite) Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less. 2513.000 0 0 0 0 0 0 0 0 0				
Siliceous fossil meals (for example, kieselguhr, tripolite and diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less. 2513.1000				
diatomite) and similar siliceous earths, whether or not calcined, of an apparent specific gravity of 1 or less.	40		2311.2000	U
of an apparent specific gravity of 1 or less. 2513.000 0 48 Emery 2513.2010 0 49 Garnet natural 2513.2020 0 50 Other 2513.2090 0 Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape. 2514.0000 0 52 Aviation spirit 2710.1220 0 53 Spirit type jet fuel 2710.1320 0 54 Kerosene 2710.1911 0 55 J.P.1 2710.1912 0 56 J.P.4 2710.1913 0 57 Other jet fuels 2710.1913 0 57 Other jet fuels 2710.1914 0 58 Light diesel oil 2710.1921 0 59 Spin finish oil 2710.1938 0 61 Propane 2711.1200 0 62 Butanes 2711.1400 0 63 Ethylene, propylene, butylene and butadiene <t< td=""><td>46</td><td></td><td>2512 0000</td><td>0</td></t<>	46		2512 0000	0
47 Pumice stone 2513.2010 0 48 Emery 2513.2010 0 49 Garnet natural 2513.2020 0 50 Other 2513.2090 0 Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape. 2513.2090 0 52 Aviation spirit 2710.1220 0 53 Spirit type jet fuel 2710.1230 0 54 Kerosene 2710.1912 0 54 Kerosene 2710.1912 0 55 J.P.1 2710.1913 0 57 Other jet fuels 2710.1913 0 57 Other jet fuels 2710.1914 0 59 Spin finish oil 2710.1998 0 61 Propane 2711.1902 0 62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1910 0 64 L.P.G. 2711.1910	40		2312.0000	U
48 Emery 2513.2010 0 49 Garnet natural 2513.2020 0 50 Other 2513.2090 0 Slate, whether or not roughly trimmed or merely cut, by sawing of otherwise, into blocks or slabs of a rectangular (including square) shape. 2514.0000 0 51 or otherwise, into blocks or slabs of a rectangular (including square) shape. 2514.0000 0 52 Aviation spirit 2710.1220 0 0 53 Spirit type jet fuel 2710.1931 0 0 54 Kerosene 2710.1911 0 <td>17</td> <td></td> <td>2513 1000</td> <td>0</td>	17		2513 1000	0
49 Garnet natural 2513,2020 0				
Solution				
Slate, whether or not roughly trimmed or merely cut, by sawing or otherwise, into blocks or slabs of a rectangular (including square) shape.				
Standard Standard	30		2513.2090	U
52 Aviation spirit 2710.1220 0 53 Spirit type jet fuel 2710.1230 0 54 Kerosene 2710.1911 0 55 J.P.1 2710.1912 0 56 J.P.4 2710.1913 0 57 Other jet fuels 2710.1914 0 58 Light dlesel oil 2710.1998 0 59 Spin finish oil 2710.1998 0 61 Propane 2711.1200 0 62 Butanes 2711.1400 0 63 Ethylene, propylene, butylene and butadiene 2711.1400 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1000 0 68 Other 2830.1000 0 69 Sodium hydrogen sulphite 2832.2010 0 70 Thiosul	51		2514 0000	0
52 Aviation spirit 2710.1220 0 53 Spirit type jet fuel 2710.1230 0 54 Kerosene 2710.1911 0 55 J.P.1 2710.1912 0 56 J.P.4 2710.1913 0 57 Other jet fuels 2710.1914 0 59 Spin finish oil 2710.1921 0 61 Propane 2711.1900 0 62 Butanes 2711.1900 0 63 Ethylene, propylene, butylene and butadiene 2711.1400 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.1910 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2830.1010 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of l] 31	, , ,	2314.0000	U
53 Spirit type jet fuel 2710.1230 0 54 Kerosene 2710.1911 0 55 J.P.1 2710.1912 0 56 J.P.4 2710.1913 0 57 Other jet fuels 2710.1914 0 58 Light diesel oil 2710.1921 0 59 Spin finish oil 2710.1998 0 61 Propane 2711.1200 0 62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1900 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2833.1090 0 69 Sodium hydrogen sulphite 2832.2000 0 70 Thiosulphates of ferrous 2833.2900 0 72 <t< td=""><td>52</td><td></td><td>2710 1220</td><td>0</td></t<>	52		2710 1220	0
54 Kerosene 2710.1911 0 55 J.P.1 2710.1912 0 56 J.P.4 2710.1913 0 57 Other jet fuels 2710.1914 0 58 Light diesel oil 2710.1921 0 59 Spin finish oil 2710.1921 0 61 Propane 2711.1200 0 62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1910 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.1010 0 70 Thiosulphates 2832.2000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates				
55 J.P.1 2710.1912 0 56 J.P.4 2710.1913 0 57 Other jet fuels 2710.1914 0 58 Light diesel oil 2710.1921 0 59 Spin finish oil 2710.1998 0 61 Propane 2711.1200 0 62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1400 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.12100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1090 0 68 Other 2832.1010 0 69 Sodium hydrogen sulphite 2832.2010 0 70 Thiosulphates 2832.2000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 <td< td=""><td></td><td></td><td></td><td></td></td<>				
56 J.P.4 2710.1913 0 57 Other jet fuels 2710.1914 0 58 Light diesel oil 2710.1998 0 59 Spin finish oil 2711.1200 0 61 Propane 2711.1200 0 62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1910 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.1910 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.2010 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2910 0 73 Alums 2833.3000 0 74				
57 Other jet fuels 2710.1914 0 58 Light diesel oil 2710.1921 0 59 Spin finish oil 2710.1998 0 61 Propane 2711.1200 0 62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1900 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1000 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.2010 0 70 Thiosulphates 2833.2910 0 71 Sulphates of ferrous 2833.2900 0 72 Sulphates of lead 2833.2900 0 73 Alums 2833.2900 0 74 Peroxosulphates (persulphates) 2833.4000 0				
58 Light diesel oil 2710.1921 0 59 Spin finish oil 2710.1998 0 61 Propane 2711.1200 0 62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1400 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1090 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.2000 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.2920 0 74 Peroxosulphates (persulphates) 2833.2920 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000				
59 Spin finish oil 2710.1998 0 61 Propane 2711.1200 0 62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1400 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.2010 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.3000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2900				
61 Propane 2711.1200 0 62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1400 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2832.1010 0 69 Sodium hydrogen sulphite 2832.3000 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2290 0 78 Of potassium 2835.2290				
62 Butanes 2711.1300 0 63 Ethylene, propylene, butylene and butadiene 2711.1400 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2832.1010 0 69 Sodium hydrogen sulphite 2832.3000 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mone sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2900				
63 Ethylene, propylene, butylene and butadiene 2711.1400 0 64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1090 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.1010 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phos				
64 L.P.G. 2711.1910 0 65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.3000 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium				
65 Natural gas 2711.2100 0 66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.1010 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 78 Of potassium 2835.2290 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2900 0 80 Other phosphates of calcium 2835.2900 0 81 Of aluminium 2835.2900 0 82 Of sodiu				
66 Potassium chlorates 2829.1910 0 67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.1010 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.3000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.2210 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2290 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2900 0 81 Of aluminium 2835.2920 0 82 Of sodium				
67 Sodium hydrogen sulphide 2830.1010 0 68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.1010 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.2210 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2290 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2400 0 80 Other phosphates of calcium 2835.2910 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium				
68 Other 2830.1090 0 69 Sodium hydrogen sulphite 2832.1010 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2290 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2910 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2930 0 83 Of trisodium 2835.2930 0 84 Other 2840.3000 <td></td> <td></td> <td></td> <td></td>				
69 Sodium hydrogen sulphite 2832.1010 0 70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2290 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2910 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2840.3000 0 85 Peroxoborates (perborates)				
70 Thiosulphates 2832.3000 0 71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2500 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous so				
71 Sulphates of ferrous 2833.2910 0 72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2600 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammoniu				
72 Sulphates of lead 2833.2920 0 73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2910 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.2100 0 87 Ammonium sulphate 3102.2900 0 89 Ammonium n				
73 Alums 2833.3000 0 74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2600 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0				
74 Peroxosulphates (persulphates) 2833.4000 0 75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2600 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0				
75 Phosphinates (hypophosphites) and phosphonates (phosphites) 2835.1000 0 76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2600 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0 </td <td></td> <td></td> <td></td> <td></td>				
76 Of mono sodium 2835.2210 0 77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2600 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
77 Other 2835.2290 0 78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2600 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
78 Of potassium 2835.2400 0 79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2600 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
79 Calcium hydrogen orthophosphate ("dicalcium phosphate") 2835.2500 0 80 Other phosphates of calcium 2835.2600 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
80 Other phosphates of calcium 2835.2600 0 81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
81 Of aluminium 2835.2910 0 82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
82 Of sodium 2835.2920 0 83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
83 Of trisodium 2835.2930 0 84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
84 Other 2835.2990 0 85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
85 Peroxoborates (perborates) 2840.3000 0 86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
86 Urea, whether or not in aqueous solution 3102.1000 0 87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
87 Ammonium sulphate 3102.2100 0 88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0				
88 Other 3102.2900 0 89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0		Urea, whether or not in aqueous solution	3102.1000	
89 Ammonium nitrate, whether or not in aqueous solution 3102.3000 0 90 Mixtures of ammonium nitrate with calcium carbonate or other 3102.4000 0	87	Ammonium sulphate	3102.2100	0
Mixtures of ammonium nitrate with calcium carbonate or other 3102 4000	88	Other	3102.2900	0
90 3102 4000 0	89	Ammonium nitrate, whether or not in aqueous solution	3102.3000	0
inorganic non fertilising substances	90	Mixtures of ammonium nitrate with calcium carbonate or other	3102 4000	0
	90	inorganic non fertilising substances	3102.4000	U

91	Crude	3102.5010	0
92	Other	3102.5090	0
93	Double salts and mixtures of calcium nitrate and ammonium nitrate	3102.6000	0
94	Mixtures of urea and ammonium nitrate in aqueous or ammoniacal solution	3102.8000	0
95	Other, including mixtures not specified in the foregoing subheadings	3102.9000	0
96	Superphosphates	3103.1100 3103.1900	0
97	Other	3103.9000	0
98	Potassium chloride	3104.2000	0
99	Potassium sulphate	3104.3000	0
100	Other	3104.9000	0
101	Goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg	3105.1000	0
102	Mineral or chemical fertilisers containing the three fertilising elements nitrogen, phosphorus and potassium	3105.2000	0
103	Diammonium hydrogen orthophosphate (diammonium phosphate)	3105.3000	0
104	Ammonium dihydrogen orthophosphate (monoammonium phosphate) and mixtures thereof with diammonium hydrogen orthophosphate (diammonium phosphate)	3105.4000	0
105	Containing nitrates and phosphates	3105.5100	0
106	Other	3105.5900	0
107	Mineral or chemical fertilisers containing the two fertilising elements phosphorus and potassium	3105.6000	0
108	Other	3105.9000	0
109	Quebracho extract	3201.1000	0
110	Wattle extract	3201.2000	0
111	Acacia catechu (cutch)	3201.9010	0
112	Oak or chestnut extract	3201.9020	0
113	Gambier	3201.9030	0
114	Other	3201.9090	0
115	For leather industry	3808.9220	0
116	Water quality testing kits	3822.0000	0
117	Ion exchangers of condensation type	3914.0010	0
118	Ion-exchangers of the polymerization type	3914.0020	0
119	Natural rubber latex, whether or not pre-vulcanized	4001.1000	0
120	Smoked sheets	4001.2100	0
121	Technically specified natural rubber (TSNR)	4001.2200	0
122	Other	4001.2900	0
123	Balata, gutta-percha, guayule, chicle and similar natural gums	4001.3000	0
124	Latex	4002.1100	0
125	Latex	4002.5100	0
126	Latex	4002.9100	0
	Whole hides and skins, unsplit, of a weight per skin not	4101.2000	<u>_</u>
127	exceeding 8 kg when simply dried, 10 kg when dry salted, or 16 kg when fresh, wet salted or otherwise preserved		0
128	Full grains, unsplit; grain splits	4104.1100	0
129	Other	4104.1900	0
130	Full grains, unsplit; grain splits	4104.4100	0
131	Other	4104.4900	0
132	In the wet state (including wet- blue)	4105.1000	0
133	In the dry state (crust)	4105.3000	0

134	In the wet state (including wet-blue)	4106.2100	0
135	In the dry state (crust)	4106.2200	0
136	Of reptiles	4106.4000	0
137	In the wet state (including wet blue)	4106.9100	0
138	In the dry state (crust)	4106.9200	0
139	Full grains, unsplit	4107.1100	0
140	Grain splits	4107.1200	0
141	Other	4107.1900	0
142	Full grains, unsplit	4107.9100	0
143	Grain splits	4107.9200	0
144	Other	4107.9900	0
145	Leather further prepared after tanning or crusting, including parchment dressed leather, of sheep or lamb, without wool on, whether or not split, other than leather of heading 41.14.	4112.0000	0
146	Of goats or kids	4113.1000	0
147	Of reptiles	4113.3000	0
148	Other	4113.9000	0
149	Chamois (including combination chamois) leather	4114.1000	0
150	Patent leather and patent laminated leather; metallised leather	4114.2000	0
152	Chemical wood pulp, dissolving grades.	4702.0000	0
156	Coniferous	4704.1100	0
157	Non-coniferous	4704.1900	0
158	Coniferous	4704.2100	0
159	Non-coniferous	4704.2900	0
162	Holy Quran (Arabic text with or without translation)	4901.9910	0
163	Flax, raw or retted	5301.1000	0
164	Broken or scutched	5301.2100	0
165	Other	5301.2900	0
166	Flax tow and waste	5301.3000	0
167	True hemp, raw or retted	5302.1000	0
168	Other	5302.9000	0
169	Jute, cutting	5303.1010	0
170	Jute, waste	5303.1020	0
171	Other	5303.1090	0
172	Other	5303.9000	0
173	Sisal and other textile fibres of the genus Agave, raw	5305.0010	0
174	Abaca raw	5305.0020	0
175	Other	5305.0090	0
176	Digital Quran	8523.8050	0

Table-B

Sr.	Description	PCT Code	Customs	Condition
No.			duty %	
1	Cotton yarn	52.05	5	Nil
	,	52.06		
2	Cocoa powder, not containing added sugar or other	1805.0000	5	Nil
	sweetening matter.			
3	Unmanufactured tobacco; tobacco refuse	2401.0000	5	Nil
4	Quick lime	2522.1000	5	Nil
5	Slaked lime	2522.2000	5	Nil
6	Hydraulic lime	2522.3000	5	Nil
7	Talc	2526.1010	5	Nil
8	Other	2526.1090	5	Nil
9	Crushed or powdered	2526.2000	5	Nil
10	Furnace-oil	2710.1941	7	Nil

10A	Natural gas	2711.1100	5	Nil
11	Chloro sulphuric acid	2806.2000	5	Nil
12	Oxides of boron	2810.0010	5	Nil
13	Hydrogen fluoride (hydrofluoride acid)	2811.1100	5	Nil
14	Hydrogen cyanide (hydrocyanic acid)	2811.1200	5	Nil
15	Polymers of ethylene, in primary forms	3901.0000	3	Nil
16	Polymers of propylene or of other olefins, in primary forms	3902.0000	3	Nil
17	Yarn and film grades	3907.6110 3907.6910	5	if imported by registered manufacturers
				of film and yarn from PET.
18	Newsprint in rolls or sheets	4801.0000	0	If imported by
				newspaper or periodical publishers certified by the All Pakistan Newspaper Society
- 10		- 000 4000		(APNS).
19	Coir yarn	5308.1000	8	Nil
20	True hemp yarn	5308.2000	8	Nil
21	Other	5308.9000	8	Nil
22	Of a kind used in motor cars of heading 87.03 and vehicles	5703.2020	15	Nil
	of sub-headings 8703.2113, 8703.2193, 8703.2195,			
	8703.2240, 8703.2323, 8703.3223, 8704.2190,			
	8704.3130, 8704.3190 (cut to size and shaped)			
23	Other for motor cars and vehicles	5703.2030	15	Nil
24	Other	5703.2090	15	Nil
25	Of a kind used in vehicles of heading 87.03 and vehicles of	5703.3020	15	Nil
	sub-headings 8703.2113, 8703.2193, 8703.2195,			
	8703.2240, 8703.2323, 8703.3223, 8704.2190,			
	8704.3130, 8704.3190 (cut to size and shaped)			
26	Other for motor cars and vehicles	5703.3030	15	Nil
27	Other	5703.3090	15	Nil
28	Tiles, having a maximum surface area of 0.3 m ²	5704.1000	15	Nil
29	Semi-finished products of iron or non-alloy steel	7207.0000	5	Nil
30	U sections of a height exceeding 150 mm	7207.0000	<u>5</u>	Nil
31	I sections of a height exceeding 200 mm	7216.3110	5	Nil
32	H sections of a height exceeding 250 mm	7216.3210	5	Nil
33	L or T sections (of a height exceeding 150 mm	7216.4010	5	Nil
34	Wire of stainless steel	7223.0000	5	Nil
35	Other alloy steel in ingots or other primary forms; semi-	7224.0000	5	Nil
	finished products of other alloy steel		•	
36	Of high speed steel	7227.1000	5	Nil
37	Bars and rods, of high speed steel	7228.1000	5	Nil
38	Other	7228.2090	5	Nil
39	Other	7228.3090	5	Nil
40	Other bars rods, not further worked than forged	7228.4000	5	Nil
41	Other bars and rods, not further worked than cold-formed or cold-finished	7228.5000	5	Nil
42	Other bars and rods	7228.6000	5	Nil

Table-C

Sr. No.	Description	PCT Code	Customs duty %	Condition
1.	Tallow	1502.1000	5	Nil
2.	Other	2835.3900	5	Nil
3.	Acetone	2914.1100	11	Nil
4.	Formic acid	2915.1100	16%	Nil
5.	Ethyl acetate	2915.3100	16	Nil
6.	n-Butyl acetate	2915.3300	16	Nil
7.	sec-Butyl acetate	2915.3930	16	Nil
8.	Oxalic acid	2917.1110	5	Nil
9.	Citric acid	2918.1400	5	Nil
10.	Other	3203.0090	11	Nil
11.	Other	3204.1590	11	Nil
12.	Dyes, sulphur	3204.1910	11	Nil
13.	Dyes, synthetic	3204.1990	11	Nil
14.	Other	3204.9000	16%	Nil
15.	Other	3206.2090	11	Nil
16.	Ultramarine and preparations based thereon	3206.4100	11	Nil
17.	Lithopone	3206.4210	11	Nil
18.	Pigments and preparations based on	3206.4920	11	Nil
	cadmium compounds			
19.	Vitrifiable enamels and glazes, engobes	3207.2000	3%	Nil
10.	(slips) and similar preparations	0207.2000	070	1411
20.	Of a kind used in the leather or like industries	3403.1110	16%	Nil
21.	Greases	3403.1910	16	Nil
22.	Other	3403.1990	16	Nil
	Of a kind used in the leather or like industries	0.400.0440	4.00/	NU
23.	including fat liquors	3403.9110	16%	Nil
24.	Other	3403.9990	16	Nil
25.	Activated carbon	3802.1000	5	Nil
26.	With a basis of amylaceous substances	3809.1000	11	Nil
27.	Of a kind used in the paper or like industries	3809.9200	11	Nil
28.	Of a kind used in the leather or like industries	3809.9300	11%	Nil
29.	Compound plasticizers for rubber or plastics	3812.2000	11	Nil
30.	Non refractory mortars and concretes	3824.5000	16	Nil
31.	Insulation tape double sided	3919.1010	0%	Nil
32.	Shoe lasts	3926.9060	16%	Nil
33.	Reinforced only with metal	4010.1100	11	Nil
34.	Reinforced only with flexile materials	4010.1100	11	Nil
35.	Other	4016.1090	5%	Nil
36.	Containing 85 % or more by weight of cotton	5207.1000	8	Nil
37.	Other	5207.1000	8	Nil
51.	Containing by weight more than 50 % of	3201.3000	0	1 1111
38.	graphite or other carbon or of a mixture of	6903.1000	3%	Nil
50.	these products	0303.1000	3 /0	I WIII
20	•	0000 0000	00/	NI:I
39.	Other	6903.2090	3%	Nil
40.	Of aluminium alloys	7606.1200	5	Nil
41.	Aluminium lids for cans of carbonated soft	8309.9010	5	Nil
40	drinks	0504 4000	400/	NEI
42.	Other	8501.4090	16%	Nil
43.	Other	9032.1090	16%	Nil
44.	Of plastics, not covered with textile material	9606.2100	16	Nil

45.	Button blanks	9606.3020	16	Nil
46.	Fitted with chain scoops of base metal	9607.1100	16	Nil
47.	Other	9607.1900	16	Nil"

de ale ale ale