

GOVERNMENT OF PAKISTAN

* * * * *

TRADE POLICY - 2006-07

PART-A IMPORT POLICY ORDER

MINISTRY OF COMMERCE
ISLAMABAD

PART – A

IMPORT POLICY ORDER

Government of Pakistan
Ministry Of Commerce

Islamabad, the 31th July 2006

ORDER

S.R.O. 775 (I) 2006.—In exercise of the powers conferred by sub-section (1) of section 3 of the Imports and Exports (Control) Act, 1950, (XXXIX of 1950), the Federal Government is pleased to make the following Order, namely:-

1. Short title and commencement. – (1) This Order may be called the Import Policy Order, 2006.

(2) It shall come into force at once.

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

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

(b) “Annex” means an Annex to this Order;

(c) “Appendix” means an Appendix to this Order;

(d) “banned item” means a commodity import of which is prohibited under this Order;

(e) “edible product” means a product listed at Appendix-D;

(f) “industrial user” means an industrial establishment which makes imports for its own industrial use;

(g) “place of origin” or “origin” means the country of supply where goods are produced or manufactured;

(h) “restricted item” means a product import of which is subject to conditions specified in this Order;

(i) “samples” means goods in limited quantity of no commercial value and supplied free of cost which are either clearly recognizable samples or certified as samples by the suppliers abroad; and

(j) “tariff area” means a tariff area as defined in the Customs Export Processing Zone Rules, 1981.

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

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

(3) For imports under loans, credits or bilateral assistance requiring contracts to be approved by Economic Affairs Division or some other agency of the Government of Pakistan, Letters of Credit shall have to be opened within sixty

days of registration of contract with a bank designated by the State Bank of Pakistan.

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

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

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

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

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

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

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

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

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

(8) This facility shall not be available for industries specified at S.No.52 of Part-I of Appendix-B and S.No.19 of Part-II of Appendix-A.

6. Import of secondhand machinery by construction, mining and petroleum sectors.-(1) Construction, mining, oil and gas and petroleum sectors will be allowed to import second hand plant, machinery and equipment, actually required for their projects in Pakistan, including those as specified at **Appendix-I**.

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

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

(4) Second-hand or used passenger transport vehicles, including buses (PCT heading Nos. 87.02 and 87.03), trucks (PCT heading No. 87.04) and static road rollers up to 12 tons capacity (PCT heading No. 8429.4000) will not be allowed.7.

Import of construction machinery used abroad by the Pakistani companies.-

Import of used and second hand construction machinery, including prime movers (HS heading No. 87.01) but excluding tractors (HS heading No. 87.01), trailers (HS heading No. 87.16), passenger vehicles and luxury or saloon cars (HS headings No. 87.02 and 87.03) and other vehicles for the transport of goods (H.S headings 87.04), will be allowed on completion of overseas projects by Pakistani companies, provided that such machinery has been actually purchased from the foreign exchange earnings of the concerned Pakistani companies and the machinery and equipment is used on the projects abroad and profit earned from the said projects is repatriated to Pakistan through official channels. A certificate from Pakistan's Mission in the country of project confirming the actual use of such machinery on the project shall be submitted to the customs authorities at the time of import.

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

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

10. Import of inputs by manufacturers cum exporters.- The export houses, manufacturing bonds and exporters, operating under sub-chapter 4 (Manufacturing in Bonds), sub-chapter 6 (Common Bonded Warehouses) and sub-chapter 7 (Duty and Tax Remission for Exports), of chapter XII of the Customs Rules, 2001 and Notification No. SRO 410(I)/2001 dated the 18th June 2001 shall be allowed to import items actually required for production of export items, except items mentioned in Appendix-A, B and C.

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

- (a) construction companies or firms or oil and gas companies, oil exploration and production companies, mining companies, their authorized or approved contractors, sub-contractors and service companies, and refineries will be allowed to import all plant, machinery and equipment including specialized machinery whether new or used except secondhand or used passenger vehicles, trucks, buses and static road roller up to twelve tons. Certification of the Chief Executive of a company of the respective sector endorsing requirement of the contractor, sub-contractor or service companies shall be required.

- (b) airlines and shipping lines will be allowed to import items on import *cum* export basis except those mentioned in Appendix-A, B and C, unless specifically allowed under this Order;
- (c) any goods manifested for a country outside Pakistan which are bonded in Pakistan for re-export to that country;
- (d) any good imported and bonded for re-export as ship stores to a country outside Pakistan without requirement of furnishing indemnity bond or bank guarantee;
- (e) exhibition materials for fairs and exhibitions officially organized by the Government or Federation of Pakistan Chambers of Commerce and Industry or Chambers of Commerce and Industry will be allowed to import items except mentioned in Appendix-A, B and C except where specifically allowed under this Order. However, giveaways, sale on payment of leviable duties, donations and wastages etc., will be allowed;
- (f) any goods except those specified in Appendix A, B and C for demonstration, display, test or trial purpose for a limited period;
- (g) second-hand tools and professional equipment imported by scientists, information technology experts, doctors, technicians, engineers etc., either imported in their own name or in the name of the company in Pakistan for which these are imported;
- (h) excavation equipment and materials imported by foreign archeological missions;
- (i) scientific and educational equipment imported for scientific educational, or cultural seminars in Pakistan on the recommendation of the concerned Ministry;
- (j) equipment and materials imported by Pakistani as well as foreign nationals such as journalists, press photographers, members of television teams, broadcasting units, film companies, theater and circus companies, for their professional requirement, subject to endorsement on their passports;
- (k) shipping containers for transportation of cargo;
- (l) trucks and cargo transport vehicles registered in foreign countries carrying imported cargo through border customs stations, provided that there is a bilateral or multilateral agreement on reciprocity basis between Pakistan and the foreign country to which those vehicles belong;
- (m) import of engineering goods, carpets, sports goods surgical instruments etc., into Pakistan will be allowed to the existing industry for the purpose of repairing in Pakistan and subsequent re-export, subject to submission of indemnity bond or bank guarantee to the customs authorities to ensure re-export of the same within the specified period.
- (n) Pakistani exporters are allowed to re import exported goods for the purpose of removing defects by way of repairing during the warranty

period provided in the sales contracts against submission of indemnity bond to the satisfaction of the concerned Collector of Customs.

- (o) import of goods including means of transport, excluding those mentioned in Appendix-A, B and C, will be allowed under ATA Carnet (Istanbul Convention 1990) upon furnishing of temporary admission papers (Carnet etc) as due security.
- (p) import of goods (including means of transport) excluding those mentioned in Appendix-A, B and C, will be allowed under TIR Convention subject to fulfillment of all prescribed conditions.

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

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

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

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

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

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

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

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

16. Prohibitions and restrictions:

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

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

- (a) import of goods by the Federal Government for defence purposes; and
 - (b) any goods which are exempt from customs duties on importation by the Foreign Diplomatic Missions in Pakistan under the Diplomatic and Consular Privileges Act, 1972 (IX of 1972);
 - (c) Ministries, Divisions, Provincial Governments and their departments and other Government agencies may import items, irrespective of their import status to meet their requirements, subject to the condition that order in respect of which are placed directly by the administrative Secretaries of respective Divisions, Departments or officers authorized by the administrative secretaries, provided they meet their requirements of foreign exchange from their own foreign exchange budget allocation.
- (ii) Goods listed at Appendix-“C” not be allowed to be imported in old, used or secondhand condition. However, goods whether old and used imported under personal baggage schemes notified vide S.R.O 450(I)/2001 dated that 12th June 2001, as covered therein are exempt from the said Appendix.
- (iii) Import of live animals i.e, cattle, buffalo, sheep and goats, meat and bone meal, tallow containing protein and feed ingredients from BSE infected countries, such as U.K, Ireland, Belgium, Canada, Denmark, Falkland, France, Germany, Italy, Luxembourg, Holland and Spain, shall not be allowed till further order.
- Provided that import of pets provided that (cats, dogs, fancy birds, etc.) will be allowed subject to the condition that the concerned National Veterinary Authority of the above specified exporting countries shall certify the BSE status of the country and the feeding of pets with meat, bone meal and greaves derived from BSE infected ruminants has been banned and effectively enforced.
- (iv) Import of poultry and poultry products and other captive live birds (pet/game/wild/exotic/fancy birds) from Vietnam, South Korea, Thailand, Japan, Indonesia, Myanmar, Cambodia, Laos, Taiwan, Hong Kong, Malaysia, South Africa, Russia, Kazakhstan, Mongolia, Turkey, Greece, Romania, Croatia, Iran, Italy Azerbaijan, Ukraine, Iraq, Bulgaria, Slovenia, France, Nigeria, Slovakia, Austria, Bosnia, Herzegovina, Germany, Afghanistan, Scotland-United Kingdom and China on account of Avian Influenza H5N1 strain, shall not be allowed till further orders. This ban shall however not apply to de-sugared or de-glucosed whole egg powder from China and to the import of cooked poultry products from South Africa and Malaysia, after certification from designated laboratories

at Hong Kong to the effect that these are free from Avian Influenza H5N1 strain.

- (v) Counterfeit products will be dealt with under the provisions of the relevant laws.

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

- (ii) Imports under Border Trade Agreements and Pakistan-Afghanistan Trade Agreement shall be made in accordance with procedure notified by the Federal Government from time to time.
- (iii) The invoice shall give the brand name of the product being imported, except where it is not possible to do so (e.g. bulk items or where products are marketed under generic names)
- (iv) In case of goods imported into Pakistan from Kenya, a fee at the rate of fifty dollars (US) per document or 0.5% of the invoice value of goods, whichever is higher, shall be charged by the Pakistan High Commission, Nairobi, Kenya, for attestation of the Certificate of the Origin and invoice related to such goods
- (v) (a) Edible products shall have at least 50% (fifty per cent) of the shelf life, calculated from the date of filing of Import General Manifest (IGM). They shall also be free of any ‘haram’ elements or ingredients; and
(b) Where conditions at (a) above are not printed on the packing, certificate issued by the Manufacturers or Principals in respect of these conditions shall be accepted by Customs Authorities.
- (vi) Import of ozone depleting substances specified at Appendix -‘F’ shall be subject to the policy laid down by the Federal Government.
- (vii) Imports from Israel and goods of Israeli origin shall not be allowed.
- (viii) Import of goods from India or goods of Indian origin shall be allowed according to the list notified vide Appendix-G

Provided that import of blankets and tents falling under H. S. Code Nos.63.01 and 63.06 respectively shall also be importable from India as relief goods for earthquake victims via land route as well.

Provided further that the corrugated galvanized iron sheets SWG 26/24 falling under their respective headings shall be importable from India up to the 30th September, 2006, via land route as well, for exclusive use in the reconstruction of earthquake affected areas on the recommendations of Earthquake Reconstruction and Rehabilitation Authority (ERRA).

- (ix) Import of goods shall be subject to the same national quality standards or regulations as are prescribed in respect of similar and domestically produced goods”.

- (x) Import of edible oil in bulk quantity shall be on landed weight and quality basis.
- (xi) Banks and Customs shall ensure that all requirements, conditions and restrictions etc., as set out in this Order are duly complied with.
- (xii) All imported packaged goods chargeable to Federal Excise Duty shall be governed in accordance with the provisions of the Federal Excise Act, 2005 as amended from time to time.
- (xiii) All imported packaged medicines or drugs shall display the name and prescription material of imported medicines/drugs in accordance with the Drugs (Labeling and packaging) Rules, 1986 of Ministry of Health.

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

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

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

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

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

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

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

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

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

(2) Import status as applicable to the items of Chapters 1 to 97 of the Pakistan Customs Tariff 2006-07, mentioned in this Order shall mutatis mutandis apply to Chapter 99 of the said Tariff.

22. Repeal.- The Import Policy Order, 2005, is hereby repealed.

**BANNED ITEMS
(NEGATIVE LIST)**

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

PART-I

S.No. 1	H.S Code 2	Commodity Description 3
1.	4901.9910 8524.0000 and respective headings	Translation of the Holy Quran without Arabic text.
2.	Respective headings.	Goods (including their containers) bearing any words or inscription of a religious connotation, the use or disposal of which may injure the religious feelings of any sect, class or group of people in Pakistan.
3.	4707.0000 4901.0000 4910.0000 4911.0000 8524.0000 and other respective headings.	Goods (including their containers) bearing any obscene pictures, writings, inscriptions or visible representations.
4.	4707.0000 4901.0000 4902.0000 4910.0000 4911.0000 8524.0000 and other respective headings.	Anti-Islamic, obscene or subversive literature.
5.	Respective headings.	Any goods containing ingredients or parts which may be repugnant to the injunctions of Islam as laid down in the Holy Quran and Sunnah of the Holy Prophet (Peace be upon him), including pigs, hogs, boars and swine, and their products and by-products.
6.	3204.0000 3212.9090	Dyes containing benzidine.
7.	2620.0000 2621.0000 3825.0000 3915.1000 3915.9000 7902.0000 8110.2000 8112.1300 8548.1000 and other respective headings	Hazardous wastes as defined and classified in the Basel Convention.

- | | | |
|-----|---|--|
| 8. | 2203.0000
2204.0000
2205.0000
2206.0000
2207.0000
2208.0000
2209.0000 | Alcoholic beverages and spirits, including brewing and distilling dregs and waste, wine lees and argol. |
| 9. |] As mentioned in Appendix-D of this Order | Any edible product not fit for human consumption. |
| 10. | Respective headings. | <p>Factory rejects and goods of job lot/stock lot or sub-standard quality except those mentioned below:-</p> <ol style="list-style-type: none"> 1. Job lot and stock lot of items where the customs duty is zero percent. 2. Waste, seconds and cutting of- <ol style="list-style-type: none"> i. iron and steel (excluding stainless steel) sheets and plates in cut length or coils minimum width 50.8 cm (20 inch) and minimum length 121.9 cm (48 inch); ii. tin sheets and plates of one side not less than 45.7 cm (18 inch); and iii. stainless steel sheets, coils, plates and circles of <i>AISI-200</i>, <i>AISI-300</i> and or <i>AISI-400</i> series only. iv. Cotton waste (H.S.No. 5202.0000). <p>Granules made by the recycling of plastics waste.</p> <ol style="list-style-type: none"> 3. Re-rollable scrap.- The scrap having width not exceeding 1000 mm with thickness 6 mm and above and a length not exceeding 2.5 meters, consisting of mill rejects and crop ends of ingots, billets, slabs, blooms and including cuttings of sheets and plates, pipes and bars whether in pieces or in rolled strips, cuttings of ships plates, used and pitted rails and girders, whereas in case of girders and pipes length shall be 1.5 meter. |
| | 7204.1010
7204.4910 | |

PART- II

S.No.	H.S Code	Commodity Description
1	2	3
1.	0713.9090 1209.2900 1214.9000	Vetches (whole grain, split or any other form).
2.	1211.3000 1211.9000 1211.4000	Cocoa leaves, poppy straw and cannabis herbs.
3.	1301.9010	Cannabis resin and cannabis balsams.
4.	1302.1100	Opium.
5.	1302.1900	Concentrate of poppy straw; extracts and tinctures of cannabis.
6.	2921.5900	Other (benzidine and its derivatives).
7.	2921.5900 2922.2900	Paraphence-tole carbamide and 5-Nitro-2 proxy-aniline in both tablet and powder or crystalline forms.
8.	2930.9090	Allyl-isothio-cyanate.
9.	2939.3000	Caffeine citrate.
10.	3003.3100 9018.3110 9018.3120	Insulin preparations and syringes in 40 I.U. strength.
11.	3604.1000	Fireworks.
12.	3604.9000	Other (pyrotechnic articles)
13.	3704.0000 and 3706.0000	Cinematograph film wholly or partly exposed or developed in any Pakistani or Indian language, with or without a sound track and depicting Pakistani or Indian way of living either silent or dubbed, or in which leading roles have been played by Pakistani or Indian actors or actresses.
14.	4012.1000	Retreaded tyres.
15.	4012.2000	Used pneumatic tyres.
16.	4301.1000 4301.6000 4301.7000 4301.8090 4302.1100 4302.1900 4303.1000 4303.9000	Furskins and manufactures thereof, other than raw furskins and tanned or dressed furskins of sheep, lambs, rabbits, goats, kids thereof, calf and other animal fur not internationally prohibited .
17.	6812.5000	Clothing (of asbestos).
18.	8418.0000	CFC gas based refrigerators, deep-freezers and other refrigerating cooling and chilling equipment.
19.	8438.4000	Brewery machinery/machinery for alcoholic beverages.

20.	8512.3000 8512.9000	Pressure horns and parts thereof.
21.	8710.0000	Tanks and other armoured fighting vehicles, motorized, whether or not fitted with weapons and parts of such vehicles, other than armoured security vans.
22.	9301.0000	Military weapons, machine-guns, sub-machine-guns, automatic rifles of all calibers and other military fire-arms and projectiles (other than revolvers and pistols).
23.	9302.0010	Revolvers and pistols of prohibited bores and of calibers higher than 0.46 inches bore.
24.	9303.3000	Arms of prohibited bores (including semi-automatic rifles of 7.62 mm and rifles of 8 mm to 9 mm bores) and arms of calibers higher than 0.22 bore rifles.
25.	9303.9000	Other (fire arms and similar devices which operate by firing of an explosive charge).
26.	9304.0000	Other arms (for example, spring guns, air guns or gas guns, pistols and truncheons), excluding S.No. 58 of Part-I of Appendix-B.
27.	9305.1000 9305.2100	Parts and accessories of articles of heading No. 93.01 to 93.04, excluding parts and accessories of heading No. 9305.2900 barrel blanks for recoilless rifles, guns and mortars.
28.	9306.1000 9306.2100 9306.2900 9306.3000 9306.9000	Ammunition and parts of ammunition, except ammunition for weapons of non-prohibited bores.
29.	9505.0000 9508.0000	Gambling equipment.

RESTRICTED ITEMS

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

PART-1
HEALTH AND SAFETY REQUIREMENTS

S. No.	H.S. Headings	COMMODITY DESCRIPTION	CONDITIONS
(1)	(2)	(3)	(4)
1.	Chapter 01 0511.1000 0511.9990	Live animals, animal semen and embryos.	Importable subject to requirement of Animal Quarantine Department of Ministry of Food, Agriculture and Livestock, Government of Pakistan.
2.	Chapter 03	Fish and fishery products.	Importable subject to requirement of Marine and Fishery Department of Ministry of Food, Agriculture and Livestock, Government of Pakistan.
3.	06.01 06.02 and respective headings.	All species of plants and parts thereof whether living or dead, stems, branches, tubers, bulbs, corms, stock, bud-wood, layers, slips, suckers, green scum on stagnant pool, leaves fruits rhizomes etc.	Importable subject to compliance of Phytosanitary requirements and drawing of samples and testing quality by Department of Plant Protection and Federal Seed Certification Agency of Ministry of Food, Agriculture and Livestock, Government of Pakistan.
4.	0601.0000 0602.0000 0701.1000 1209.3000 1209.9110 1209.9120 1209.9190 1209.9900 and respective headings.	Sugarcane seeds, banana and suckers, vegetable seeds, seed potatoes, flower seeds and other field crop seeds including Tubers, Rhizomes, Roots, Cuttings, etc.	Importable subject to drawing of samples and testing of quality by Federal Seed Certification Agency and Department of Plant Protection of Ministry of Food and Agriculture and livestock, Government of Pakistan.
5.	Chapter 08	Fresh and dry fruits.	Importable subject to production of aflatoxin report to the effect that the consignment is free from any pests/diseases, to be certified by Department of Plant Protection, Ministry of Food, Agriculture and Livestock.
6.	0802.9010	Betel nuts (Areca).	Importable subject to production of Phytosanitary certificate issued by the competent authorities of the country of origin/export confirming that the exported goods are free from infestation; and are fit for human consumption.

7.	0904.2010	Red Chillies, whole.	Importable subject to production of aflatoxin report to the effect that the consignment is free from any pests/diseases, to be certified by the Department of Plant Protection, Ministry of Food, Agriculture and Livestock.
8.	1001.9000	Wheat.	Importable subject to the specification notified by the Ministry of Food, Agriculture and Livestock, Government of Pakistan.
9.	1207.2000	Cotton Seed.	Importable with prior approval of the Ministry of Food, Agriculture and Livestock, Government of Pakistan.
10.	1511.9010	Palm Stearin.	It will have distinct fat soluble colour to conform to the lovibond color range of 10 red minimum on tintometer 5 ¼ Cell to ensure that palm stearin is not misused for edible oil/ghee making.
11.	2402.1000 2402.2000 2409.9000	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes.	Packets should carry the warning 'smoking is injurious to health'.
12.	2844.0000 8543.1900 8543.8900 9022.1200 9022.1300 9022.1400 9022.2100 9022.2900 9022.9000	Radioactive material and Radiation apparatus.	Import of Radioactive materials and apparatus as specified in Annex B-1, will be subject to the prior approval of Pakistan Nuclear Regulatory Authority.
13.	2524.0000	Asbestos.	<p>Import of asbestos of chrysotile type of following specification only shall be allowed:-</p> <p><u>Specification:-</u></p> <p style="text-align: center;">Colour-white to Grey; and</p> <p style="text-align: center;">Density 2.4 g/cm³ to 2.6 g/cm³</p> <p><u>Conditions:-</u></p> <p>Certificate from the exporter confirming that type of asbestos being exported is chrysotile asbestos with the above specifications. The importers of asbestos will clearly mention the type of the asbestos being imported in the import documents.</p>
14.	2804.8000 2530.9090 2812.1000 2812.9090 2813.9000 2848.0000 2850.0000	Arsenic and Arsenic compound.	Importable by industrial consumers who have valid licenses issued by the concerned Environment Protection Agency/ Department under PEPA 1997.
15.	2849.1000	Calcium carbide, whether or not chemically defined.	Importable with prior approval of the Department of Explosives.

16.	2915.2400	Acetic anhydride.	Importable by concerned industrial consumers after obtaining NOC from the Ministry of Narcotics Control. However, the quantity to be imported by the Industrial consumers will be determined by the CBR and for the concerned Pharmaceutical Units, by the Ministry of Health.
17.	2924.2300	N-Aceylantranilic acid	-do-
18.	2939.4100	Ephedrine	-do-
19.	2939.6100	Ergometrine	-do-
20.	2939.6200	Ergotamine	-do-
21.	2932.9100	Isosafrole	-do-
22.	2939.6300	Lysergic acid	-do-
23.	2930.9090	3-4-Methylenedionophenyl-2-propanone	-do-
24.	2939.4900	Norephedrine	-do-
25.	2914.3100	1-Phenyl-2-propanone	-do-
26.	2932.9300	Piperonal	-do-
27.	2939.4200	Pseudoephedrine	-do-
28.	2932.9400	Safrole	-do-
29.	2914.1100	Acetone	-do-
30.	2922.4300	Anthranilic acid	-do-
31.	2909.1100	Ethyl ether	-do-
32.	2806.1000	Hydrochloric acid	-do-
33.	2916.3400	Phenylacetic acid	-do-
34.	2933.3200	Piperidine	-do-
35.	2807.0000	Sulphuric acid	-do-
			Provided that acetone, hydrochloric acid and sulphuric acid appearing against S. Nos. 29, 32 and 35 shall also be importable by the Research Laboratories both in public or private sector & educational institutions subject to NOC from the Ministry of Narcotics Control
36.	2841.6100	Potassium permanganate	Import shall be allowed subject to the condition that importers shall maintain record of their own consumption and sales to distributors and buyers duly registered with the sales tax authorities. Such records shall be submitted by the importers to Ministry of Narcotics Control on bi-monthly basis.
37.	2902.3000	Toluene	-do-
38.	2914.1200	Methyl ethyl ketone	-do-

39.	Respective headings.	All narcotic drugs and psychotropic substances, except items on Banned List.	Importable by only those pharmaceutical units having valid drugs manufacturing license on the recommendations of Ministry of Health.
40.	3002.1000 3002.9010	Human blood and its fractions.	Consignment shall be released on production of AIDs and hepatitis B & C free certificate.
41.	3002.0000	Contaminated blood samples for laboratory test.	Importable on the recommendation of Ministry of Health subject to following conditions:-- <ul style="list-style-type: none"> i) The importing laboratory is duly approved by Ministry of Health prior to import of contaminated blood samples; ii) The laboratories have qualified staff and state of the art equipment to ensure:- <ul style="list-style-type: none"> a) Bio safety of lab environment. b) Safety of waste disposal; and iii) The importing laboratory complies with the procedure prescribed by Ministry of Health, for import, handling and waste disposal of contaminated blood samples.
42.	3204.1200 3204.9000	Food colours	Food colours as specified <i>vide</i> Annex B-2 shall be allowed subject to production of certificate from the Government of the exporting country that it is in use or registered in that country, and carrying fair and true labeling.
43.	3205.0000	Food colour lakes, prepared from colours of heading No. 3204.9000.	As above.
44.	3204..0000 3212.0000	Dyes	Importable subject to certificate from the suppliers that the dyes are neither based on benzidine, nor contain any contents thereof.
45.	3601.0000 3602.0000 3603.0000	Explosives	Importable with the prior approval of the Department of Explosives.
46.	3808.1030 3808.1050 3808.1060 3808.1070 3808.1090 3808.2000 3808.3000 3808.4000 3808.9000	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products, disinfectants and similar products, excluding plants growth regulators, put up in forms or packing for retail sale or as preparation, or articles (for example sulphur, treated bands, wicks and candles and fly-papers).	Importable in accordance with the provisions of the Agricultural Pesticides Ordinance 1971 (II of 1971), as amended from time to time, and the rules made there under, and those drugs which are registered under the Drugs Act, 1976 (XXXI of 1976), and the rules made there under.

47.	3915.2000 3915.3000 3915.9000	Waste, parings and scrap - (i) of polymers of styrene; (ii) of polymers of vinyl chloride; and (iii) of other plastics (excluding polypropylene).	Importable subject to certification from the exporting country that the scrap being exported does not include hazardous waste as defined in Basel Convention. Customs Authorities shall ensure strict compliance of the condition.
48.	3915.1000 3915.9000	Waste, parings and scrap of Poly Ethylene and Poly Propylene	Importable by industrial consumers for their own use only subject to the following conditions, namely: - (i) certification from the exporting country that the scrap being exported does not include hazardous waste as defined in the Basel Convention on the Control of Transboundry Movements of Hazardous Wastes and their Disposal; (ii) certification from the Pakistan Council of Scientific and Industrial Research (PCSIR) or an accredited laboratory in Pakistan to the effect that the consignment is free from hazardous substances as defined under Basel Convention; and (iii) it shall not be used in the production of bags for packing of foodstuff’.
49.	Respective headings	Granules made by the recycling of plastics waste.	Importable subject to certification from the exporting country that the granules being exported are free from hazardous substance as defined in Basel Convention. Customs Authorities shall ensure strict compliance of the condition.
50.	7311.0000	Used or refurbished cylinders (for compressed or liquefied gas) for use in motor vehicles.	Production of safety certificate from the Department of Explosives.
51.	8402.0000	Steam and vapour generating boilers (other than central heating hot water boilers capable also of producing low pressure steam) and super-heated water boilers.	Importable subject to prior approval of the Chief Inspector of Boilers. Provided that used boilers will also be allowed to be imported subject to the following conditions: i) certification by any of the prescribed PSI companies as listed at paragraph 5 sub paragraph (6) for safety and remaining life of at least ten years; and ii) production of certificate from Chief Inspector of boilers.
52.	Respective headings.	Machinery for arms and ammunition, high explosives, Radioactive substances, security printing, currency and mint.	Import shall be allowed to only such industrial units as have been duly sanctioned by the relevant Government agency.

53.	8525.1000 8525.2000 8528.1290 8529.1000 and respective headings.	Transmission apparatus whether or not incorporating reception apparatus, (excluding fax machines and mobile phones) T.V. transmission antenna system, field pick-up units STL equipment, VHF set, TV modulator and demodulator, video projection systems and video switching system.	Importable by PTV, concerned public sector agencies, and others licensed by the Federal Government. Companies having agreement with the concerned Government agencies for supply of cellular and mobile phone facility may also import these equipments.
54.	8710.0000	Armoured security vans, (New or second hand).	Importable by banks and security companies for their own use, subject to special number plates shall be obtained from the concerned provincial authorities
55.	9018.3110 9018.3120 9018.3950	Non-sterilized surgical needles and syringes.	Importable by industrial units engaged in the further processing of these goods into value added, final and finished products.
56.	Respective headings.	Active ingredients for formulation/ manufacturing of pesticides.	Importable by industrial users only.
57.	Respective headings	Arms and Ammunition, not otherwise banned.	Importable in accordance with the procedure laid down by the Federal Government.
58.	9304.0000	Air guns or air pistols, their parts and slugs	Importable by Pakistan Sports Boards, Provincial Sports Boards, National Rifle Association, Rifle Associations of armed forces and recognized or specialized sporting clubs, subject to the procedure to be notified by the Federal Government.
59.	9305.2900 9305.9000	Barrel blanks for recoilless rifles, guns and mortars, and other parts and accessories.	Importable by units authorized to manufacture arms.
60.	Respective headings	Parts and accessories of arms and ammunition non-prohibited bores.	Importable, irrespective of import status, by duly sanctioned export oriented units for manufacturing of arms and ammunition meant for 100% export. Customs Authorities will ensure that all requirements for manufacture-cum-export are met.

PART-II
PROCEDURAL REQUIREMENTS

S.No.	H.S.Code.	Commodity Description	Conditions
(1)	(2)	(3)	(4)
1.	2709.0000	Petroleum oils and oils obtained from bituminous minerals crude.	Importable by oil refineries only.
2.	2710.1110 2710.1120 2710.1130 2710.1911 2710.1912 2710.1913 2710.1921 2710.1929 2710.1931 2710.1939 2710.1941 2710.1942 2710.1949	Motor spirit including aviation spirit, kerosene, including kerosene type jet fuel (JP-1, JP-4), other medium oils and preparations/light diesel oil, gas oils/high speed diesel oil and other fuel oils.	Importable by approved oil marketing companies.
3.	2710.1941	Furnace oil.	Importable by oil marketing companies, WAPDA, KESC, IPPs and industrial consumers for self-consumption. Provided that furnace oil shall be importable by commercial importers subject to clearance from Oil Companies' Advisory Committee (OCAC) of the Ministry of Petroleum and Natural Resources, Government of Pakistan.
4.	2710.1951 2710.1952 2710.1953	Finished lubricants.	Import of automotive engine oils of quality level (API) SC/CC and above and automotive gear oils of (API) GL-4 and above shall be imported by commercial importers, lubricants blending companies, lube/oil marketing companies and refineries.
5.	Respective headings.	Pharmaceutical (allopathic) raw material of pharmaceutical grade in the form of unprocessed ingredients.	Import shall be allowed to pharmaceutical industries holding valid pharmaceutical manufacturing license in accordance with the provisions of Drugs (Imports and Exports) Rules, 1976 subject to the condition that pharmaceutical (allopathic) raw materials are of pharmaceutical grade and shall have at least 75% of the shelf life calculated from the date of filling of "Import General Manifest" (IGM), as per provisions of Customs Act, 1969 (IV of 1969), excepting those pharmaceutical raw materials specifically allowed by the Director General, Ministry of Health. If indication of shelf life is not given on the packing, the customs authorities may allow clearance on the basis of Form 7 (Batch Certificate issued by the manufacturer showing the manufacture/expiry dates).

6.	3003.0000 3004.0000 3006.1010 3006.1090 3006.3000 3006.6000	Drugs and medicines (allopathic).	Import shall be permissible strictly according to registration of drugs under section 7 of the Drugs Act, 1976 (XXXI of 1976), subject to the condition that the drugs shall have at least 75% of the shelf life calculated from the date of filing of "Import General Manifest" (IGM), as per provisions of Customs Act, 1969(IV of 1969), excepting those drugs specifically allowed by the Director General, Ministry of Health, Government of Pakistan.
7.	3915.0000 4010.0000 5910.0000 6310.9000	Waste and scrap of worn out or used conveyor or transmission belts or belting of plastics, rubber and textile material.	Importable in completely cut into pieces condition.
8.	4004.0090	Waste and scrap in the form of cut and uncut tyres and tubes (worn out tyres and tubes) and plates, sheets, rubber coated canvas and rubber belting.	Importable in completely cut into pieces condition.
9.	4802.5600 4802.5700	Security Paper.	Importable on the recommendation of Security Printing Corporation of Pakistan and Pakistan Security Papers. However, for the purpose of printing of cheque books, and other security documents, Pakistan Security Papers shall either give NOC to private sector parties allowing imports or the requirements of the private sector parties shall be supplied by Pakistan Security Papers from its own stocks. It will, however, be allowed only against specific orders held by the private sector parties.
10.	4905.0000	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, topographical plans and globes, printed.	Importable subject to the condition that these define the territories of Pakistan, the status of Jammu and Kashmir and the status of the states of Junagarh, Manavader and Mangrol, in accordance with the maps published by the Department of Survey of Pakistan.
11	71.06 71.08	Gold and silver in bulk.	Importable subject to the condition that importer shall arrange his own foreign exchange for the purpose.
12.	8701.9010	Agricultural tractors in CKD condition.	Importable only by the assemblers registered with the Ministry of Industries and Production as such.
13.	8702.1010 8702.9010 8703.2110 8703.2210 8703.2230 8703.2310 8703.2330 8703.3110 8703.3210 8703.3230 8704.2110 8704.2210 8704.2310 8704.3110	CKD kits of motor cars, other motor vehicles, trucks, buses and motorcycles.	Importable only by the assemblers registered with the Ministry of Industries and Production as such.

	8704.3210 8704.9010 8711.0000		
14.	8711.0000	2/3 wheelers auto vehicles.	Import shall be allowed subject to one-time certification of each model by Pakistani Standards and Quality Control Authority (PSQA) that the vehicles conform to the prescribed Pakistan Standards 4707 & 4708.
15.	Respective Headings.	Bullet proof jackets.	Importable on the recommendation of Ministry of Interior.
16.	8703.0000	Bullet proof vehicles.	<p>Importable on the recommendation of Ministry of Interior subject to following conditions:</p> <ul style="list-style-type: none"> i) Requests for import of bullet proof vehicles are routed through concerned Provincial Government, which will determine the genuineness of the requirements of the applicant; ii) The applicant will clearly indicate the features of the vehicle proposed to be imported by him; iii) Undertaking be obtained from the applicant that he will ply the vehicle only in high security risk areas; and iv) The vehicle will only be disposed of after obtaining NOC from Ministry of Interior. v) The same conditions and procedures mentioned above shall apply mutatis mutandis, if bullet proof vehicles are imported under Personal Baggage, gift and Transfer of Residence Schemes.
17.	8702.0000 8703.0000	Secondhand used ambulances not more than fifteen years old.	<ul style="list-style-type: none"> a) Ambulance shall be donated by a reputable organization without involvement of country's foreign exchange; b) Charitable organizations / charitable non-profit making institutions/Trust to which ambulance is being donated shall be registered under the relevant laws; c) The hospital to which ambulance is being donated shall be functional, with a building laid out as a hospital; d) Donee shall be serving the people on charitable basis; e) If the donee is a hospital, it must have at least twenty-five functioning beds, with indoor patients admitted on regular basis ; and

f) Ambulance so donated shall have following specifications and accessories, as defined in the Customs General Order No. 12/2002 dated 15-06-2002, namely:-

- i. rear panel and rear step
- ii. stretcher;
- iii. folding seats for two to four persons;
- iv. oxygen cylinder;
- v. red rotary lamp and siren;
- vi. fire extinguisher;
- vii. hooks for intravenous bottle; and

small cabinet for medicines”.

18.	8704.2290 8704.2390	Secondhand or used waste disposable trucks not older than fifteen years.	Importable by Municipal bodies /Corporations/Cantonment Boards directly or through their nominated agents for their own use only, or as donations and gifts to these organizations.
19.	8705.3000	Secondhand/used fire fighting vehicles not older than fifteen years.	Importable by Municipal bodies /Corporations/Cantonment Boards/Civil Aviation Authority directly or through their nominated agents for their own use only, or as donations and gifts directly to these organizations.
20.	Respective headings	Ground handling equipment in secondhand / used condition as specified in Appendix-J :	Importable by airlines operating in Pakistan, airport authorities, approved ground handling agencies, sea port authorities, dry port authorities, agencies operating border crossing infrastructure at customs border posts and operators of inland container depots subject to certification by any one of the prescribed PSI companies as listed in Appendix-H to effect that equipment is in good working condition and they are not older than 10 years.
21.	8705.9000	Second-hand or used Mobile Clinics.	Importable subject to inspection/certification from internationally recognized inspection agencies specializing in this field in the exporting countries to the effect that such equipment is free from bacteria and other material injurious to health. Prior NOC from Pakistan Nuclear Regulatory Authority will however be required in case of import of X-Ray machines.
22.	9018.5000 9018.9010 9018.9090 9022.1200 9022.1300 9022.1400 & Respective headings.	Secondhand and used X-Ray machines, dialysis machine, anesthesia apparatus, reverse osmosis equipment and ophthalmic instruments and appliances.	-do-

23.	88.01 88.02 88.05 and Respective headings.	Aircraft, spacecraft, in new and used condition and their used/overhauled engines and parts.	<p>Importable by the concerned public sector agencies, private sector airlines, private flying clubs, charter and aviation services and charitable foundations having valid licenses issued by the Ministry of Defence. Public and private limited companies can also import new as well as used aircraft and their parts subject to the condition they have a valid license from the competent authority.</p> <p>Provided that second-hand aircraft and helicopters can also be imported by those which are eligible to import new aircraft and helicopters subject to the recommendations of Ministry of Defence and Aviation;</p> <p>Provided further that import of used/overhauled aircraft engines/parts shall also be allowed to be imported by those who are eligible to import aircraft as mentioned above on the recommendations of Ministry of Defense and Aviation.</p>
24.	8901.0000	Second-hand ships for carrying cargo and passengers, oil tankers, and liquid cargo carriers.	<p>Importable subject to the condition that –</p> <p>(i) The ship possesses a certificate of sea worthiness issued by the Mercantile Marine Department (MMD) or any recognized classification society approved by the Government of Pakistan; and</p> <p>(ii) The importer shall provide an indemnity bond to the effect that if such a ship is to be scrapped at any time he shall report it to the concerned Officer of Customs and pay all the import duties and other charges before the ship is condemned for scrapping.</p>
25.	8902.0000	Second-hand/used fishing trawlers.	<p>Importable subject to the conditions that –</p> <p>(i) The ship possesses a certificate of sea worthiness issued by the Mercantile Marine Department (MMD) or any recognized classification society approved by the Government of Pakistan; and</p> <p>(ii) The importer shall provide an indemnity bond to the effect that if such a ship is to be scrapped at any time he shall report it to the concerned Officer of Customs and pay all the import duties and other charges before the ship is condemned for scrapping.</p>
26	8525.3010 9022.1900 & Respective headings.	Secondhand/used X-Ray machines for screening/scanning purposes, surveillance cameras and close circuit T.V cameras (CCTV).	<p>Importable by the public and private (licensed security agencies) sector agencies for installation at worship places, public parks and other recreational areas frequented by the general public. Prior NOC from Pakistan Nuclear Regulatory Authority will however be required in case of import of X-Ray machines for scanning/ screening purposes.</p>

LIST OF RADIOACTIVE MATERIAL
(H.S CODE 28.44)

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

22.	Copper	(Cu)	Cu-60, Cu-61, Cu-64.
23.	Curium	(Cm)	Cm-238, Cm-240, Cm-241, Cm-242, Cm-243, Cm-244, Cm-245, Cm-246, Cm-247, Cm-248, Cm-249, Cm-250.
24.	Dysprosium	(Dy)	Dy-152, Dy-153, Dy-154, Dy-155, Dy-157, Dy-159, Dy-165, Dy-166.
25.	Einsteinium	(Es)	Es-249, Es-250m, Es-250, Es-251, Es-253, Es-254, Es-254m, Es-255, Es-256.
26.	Erbium	(Er)	Er-158, Er-160, Er-161, Er-163, Er-165, Er-169, Er-171, Er-172.
27.	Europium	(Eu)	Eu-145, Eu-146, Eu-147, Eu-148, Eu-149, Eu-150, Eu-150m, Eu-152, Eu-152m, Eu-154, Eu-155, Eu-156, Eu-157, Eu-158.
28.	Fermium	(Fm)	Fm-251, Fm-252, Fm-253, Fm-254, Fm-255, Fm-256, Fm-257.
29.	Flourine	(F)	F-18.
30.	Francium	(Fr)	Fr-222, Fr-223.
31.	Gadolinium	(Gd)	Gd-145, Gd-146, Gd-147, Gd-148, Gd-149, Gd-151, Gd-152, Gd-153, Gd-159.
32.	Gallium	(Ga)	Ga-65, Ga-66, Ga-67, Ga-68, Ga-70, Ga-72, Ga-73.
33.	Germanium	(Ge)	Ge-66, Ge-67, Ge-68, Ge-69, Ge-71, Ge-75, Ge-77, Ge-78.
34.	Gold	(Au)	Au-191, Au-192, Au-193, Au-194, Au-195, Au-196, Au-196m, Au-198, Au-198m, Au-199, Au-200, Au-200m, Au-201.
35.	Hafnium	(Hf)	Hf-170, Hf-172, Hf-173, Hf-174, Hf-175, Hf-177m, Hf-178m, Hf-179m, Hf-180m, Hf-181, Hf-182, Hf-182m, Hf-183, Hf-184.
36.	Holmium	(Ho)	Ho-155, Ho-157, Ho-159, Ho-160m, Ho-161, Ho-162, Ho-162m, Ho-163, Ho-164, Ho-164m, Ho-166, Ho-166m, Ho-167.
37.	Hydrogen (Tritium)	(H)	H-3.
38.	Indium	(In)	In-109, In-110, In-110m, In-111, In-112, In-113m, In-114m, In-115, In-115m, In-116m, In-117m, In-117, In-119.
39.	Iodine	(I)	I-120, I-120m, I-121, I-123, I-124, I-125, I-126, I-128, I-129, I-130, I-131, I-132, I-132m, I-133, I-134, I-135.
40.	Iridium	(Ir)	Ir-182, Ir-184, Ir-185, Ir-186, Ir-186m, Ir-187, Ir-188, Ir-189, Ir-190, Ir-190m, Ir-192, Ir-192m, Ir-194, Ir-194m, Ir-195, Ir-195m, Ir-196m.
41.	Iron	(Fe)	Fe-52, Fe-55, Fe-59, F-60.
42.	Krypton	(Kr)	Kr-74, Kr-76, Kr-77, Kr-79, Kr-81, Kr-83m, Kr-85, Kr-85m, Kr-87, Kr-88.
43.	Lanthanum	(La)	La-131, La-132, La-133, La-135, La-137, La-138, La-140, La-141, La-142, La-143.
44.	Lead	(Pb)	Pb-195m, Pb-198, Pb-199, Pb-200, Pb-201, Pb-202m, Pb-203, Pb-205, Pb-209, Pb-210, Pb-211, Pb-212, Pb-214.

45.	Lutetium	(Lu)	Lu-169, Lu-170, Lu-171, Lu-172, Lu-173, Lu-174, Lu-174m, Lu-176, Lu-176m, Lu-177m, Lu-177, Lu-178, Lu-178m, Lu-179.
46.	Manganese	(Mn)	Mn-51, Mn-52, Mn-52m, Mn-53, Mn-54, Mn-56.
47.	Magnesium	(Mg)	Mg-28.
48.	Mendelevium	(Md)	Md-256, Md-257, Md-258, Md-259.
49.	Mercury	(Hg)	Hg-192, Hg-193, Hg-193m, Hg-194, Hg-195, Hg-195m, Hg-197, Hg-197m, Hg-199, Hg-203.
50.	Molybdenum	(Mo)	Mo-90, Mo-93, Mo-93m, Mo-99, Mo-101.
51.	Neptunium	(Np)	Np-232, Np-233, Np-234, Np-235, Np-236, Np-236m, Np-237, Np-238, Np-239, Np-240.
52.	Neodymium	(Nd)	Nd-136, Nd-138, Nd-139, Nd-139m, Nd-140, Nd-141, Nd-144, Nd-147, Nd-149, Nd-151.
53.	Nickel	(Ni)	Ni-56, Ni-57, Ni-59, Ni-63, Ni-65, Ni-66.
54.	Niobium	(Nb)	Nb-88, Nb-89, Nb-90, Nb-91, Nb-91m, Nb-92, Nb-92m, Nb-93m, Nb-94, Nb-95, Nb-95m, Nb-96, Nb-97, Nb-98.
55.	Osmium	(Os)	Os-180, Os-181, Os-182, Os-183, Os-183m, Os-185, Os-186, Os-189m, Os-191, Os-191m, Os-193, Os-194.
56.	Palladium	(Pd)	Pd-100, Pd-101, Pd-103, Pd-107, Pd-109, Pd-111m, Pd-112.
57.	Phosphorus	(P)	P-32, P-33.
58.	Platinum	(Pt)	Pt-185, Pt-186, Pt-187, Pt-188, Pt-189, Pt-190, Pt-191, Pt-193, Pt-193m, Pt-195m, Pt-197, Pt-197m, Pt-199, Pt-200.
59.	Plutonium	(Pu)	Pu-234, Pu-235, Pu-236, Pu-237, Pu-238, Pu-239, Pu-240, Pu-241, Pu-242, Pu-243, Pu-244, Pu-245, Pu-246.
60.	Polonium	(Po)	Po-203, Po-204, Po-205, Po-207, Po-208, Po-209, Po-210.
61.	Potassium	(K)	K-40, K-42, K-43, K-44, K-45.
62.	Praseodymium	(Pr)	Pr-136, Pr-137, Pr-138m, Pr-139, Pr-142, Pr-142m, Pr-143, Pr-144, Pr-145, Pr-147.
63.	Promethium	(Pm)	Pm-141, Pm-143, Pm-144, Pm-145, Pm-146, Pm-147, Pm-148m, Pm-148, Pm-149, Pm-150, Pm-151.
64.	Protactinium	(Pa)	Pa-227, Pa-228, Pa-229, Pa-230, Pa-231, Pa-232, Pa-233, Pa-234.
65.	Radium	(Rn)	Rn-223, Rn-224, Rn-225, Rn-226, Rn-227, Rn-228, Rn-230.
66.	Radon	(Ra)	Ra-210, Ra-211, Ra-220, Ra-222, Ra-224.
67.	Rhenium	(Re)	Re-177, Re-178, Re-181, Re-182, Re-182m, Re-183, Re-184, Re-184m, Re-186, Re-186m, Re-187, Re-188, Re-188m, Re-189, Re-190m.
68.	Rhodium	(Rh)	Rh-99m, Rh-99, Rh-100, Rh-101, Rh-101m, Rh-102, Rh-102m, Rh-103m, Rh-105, Rh-106m, Rh-107.
69.	Rubidium	(Rb)	Rb-79, Rb-81, Rb-81m, Rb-82m, Rb-83, Rb-84, Rb-86, Rb-87, Rb-88, Rb-89.

70.	Ruthenium	(Ru)	Ru-94, Ru-97, Ru-103, Ru-105, Ru-106.
71.	Samarium	(Sm)	Sm-141, Sm-141m, Sm-142, Sm-145, Sm-146, Sm-147, Sm-148, Sm-151, Sm-153, Sm-155, Sm-156.
72.	Scandium	(Sc)	Sc-43, Sc-44, Sc-44m, Sc-46, Sc-47, Sc-48, Sc-49.
73.	Selenium	(Se)	Se-70, Se-72, Se-73, Se-73m, Se-75, Se-79, Se-81, Se-81m, Se-83.
74.	Silicon	(Si)	Si-31, Si-32.
75.	Silver	(Ag)	Ag-102, Ag-103, Ag-104, Ag-104m, Ag-105, Ag-106, Ag-106m, Ag-108m, Ag-110m, Ag-111, Ag-112, Ag-113, Ag-115.
76.	Sodium	(Na)	Na-22, Na-24.
77.	Strontium	(Sr)	Sr-80, Sr-81, Sr-83, Sr-85, Sr-85m, Sr-87m, Sr-89, Sr-90, Sr-91, Sr-92.
78.	Sulphur	(S)	S-35, S-38.
79.	Tantalum	(Ta)	Ta-172, Ta-173, Ta-174, Ta-175, Ta-176, Ta-177, Ta-178, Ta-179, Ta-180, Ta-180m, Ta-182, Ta-182m, Ta-183, Ta-184, Ta-186.
80.	Technetium	(Tc)	Tc-93, Tc-93m, Tc-94, Tc-94m, Tc-95, Tc-95m, Tc-96, Tc-96m, Tc-97, Tc-97m, Tc-98, Tc-99, Tc-99m, Tc-101, Tc-104.
81.	Tellurium	(Te)	Te-116, Te-117, Te-118, Te-119, Te-119m, Te-121, Te-121m, Te-123, Te-123m, Te-125m, Te-127, Te-127m, Te-129m, Te-129, Te-130, Te-131, Te-131m, Te-132, Te-133, Te-133m, Te-134.
82.	Terbium	(Tb)	Tb-147, Tb-149, Tb-150, Tb-151, Tb-152, Tb-153, Tb-154, Tb-154m(2), Tb-155, Tb-156, Tb-156m, Tb-157, Tb-158, Tb-160, Tb-161.
83.	Thallium	(Tl)	Tl-194, Tl-194m, Tl-195, Tl-196, Tl-196m, Tl-197, Tl-198, Tl-198m, Tl-199, Tl-200, Tl-201, Tl-202, Tl-204.
84.	Thorium	(Th)	Th-226, Th-227, Th-228, Th-229, Th-230, Th-231, Th-232, Th-234.
85.	Thulium	(Tm)	Tm-162, Tm-163, Tm-165, Tm-166, Tm-167, Tm-168, Tm-170, Tm-171, Tm-172, Tm-173, Tm-175.
86.	Tin	(Sn)	Sn-110, Sn-111, Sn-113, Sn-117, Sn-119m, Sn-121, Sn-121m, Sn-123, Sn-123m, Sn-125, Sn-126, Sn-127, Sn-128.
87.	Titanium	(Ti)	Ti-44, Ti-45.
88.	Tungsten	(W)	W-176, W-177, W-178, W-179, W-181, W-185, W-187, W-188.
89.	Uranium	(U)	U-230, U-231, U-232, U-233, U-234, U-235, U-236, U-237, U-238, U-239, U-240.
90.	Vanadium	(V)	V-47, V-48, V-49.
91.	Xenon	(Xe)	Xe-120, Xe-122, Xe-123, Xe-125, Xe-127, Xe-129m, Xe-131m, Xe-133, Xe-133m, Xe-135, Xe-135m, Xe-138.

92.	Yttrium	(Y)	Y-85, Y-85m, Y-86, Y-86m, Y-87, Y-87m, Y-88, Y-90, Y-90m, Y-91, Y-91m, Y-92, Y-93, Y-94, Y-95.
93.	Ytterbium	(Yb)	Yb-162, Yb-166, Yb-167, Yb-169, Yb-175, Yb-177, Yb-178.
94.	Zinc	(Zn)	Zn-62, Zn-63, Zn-65, Zn-69, Zn-69m, Zn-71, Zn-72.
95.	Zirconium	(Zr)	Zr-86, Zr-87, Zr-88, Zr-89, Zr-93, Zr-95, Zr-97.

All compounds of above mentioned radioisotopes/elements.

RADIATION APPARATUS

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

LIST OF FOOD COLOURS AND
FOOD COLOURS LAKES.

S.No	Items
1.	Food colours (H. S No.3204.9000, 3204.1200) Common Colour Name
	1. Curcumin
	2. Riboflavin and
	3. Riboflavin-S-phosphate
	4. Tartrazine
	5. Quinoline yellow
	6. Sunset yellow FCF and orange yellow S
	7. Cochineal, Carminic acid, Carmines
	8. Azorubine, Carmoisine
	9. Amaranth
	10. Ponceau 4R, Cochineal Red A.
	11. Erythrosine
	12. Red 2G
	13. Allura Red AC
	14. Patent Blue V
	15. Indigotine, Indigo carmine
	16. Brilliant blue FCF
	17. Chlorophylls and Chlorophyllins
	18. Copper complexes of Chlorophylls and chlorophyllins
	19. Green S
	20. Plain Caramel
	21. Caustic sulphite Caramel
	22. Ammonia caramel
	23. Sulphite ammonia caramel
	24. Brilliant Black BN, Black PN
	25. Vegetable carbon
	26. Brown FK
	27. Brown HT
	28. Mixed Carotenes
	29. Beta carotene
	30. Annatto, bixin, Norbixin
	31. Paprika extract, Capranthin, capsorubin
	32. Lycopene
	33. Beta-apo-8'-carotenal (C 30)
	34. Ethyl ester of beta-apo-8'-carotenic acid (C30)
	35. Lutein
	36. Canthaxanthin

37. Beetroot Red, Betanin
38. Anthocyanins
39. Calcium carbonate
40. Titanium Dioxide
41. Iron oxides and hydroxides
42. Aluminium
43. Silver
44. Gold
45. Litholrubine BK

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

Appendix-‘C’

[See paragraph 16 (A) (ii)]

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

S. No.	Description	H.S. Headings.
1.	Boilers (excluding used boilers subject to prior approval of the Chief Inspector of Boilers provided such used boilers are certified by any of the prescribed PSI companies as listed at paragraph 5, sub paragraph (6) for safety and remaining life of at least 10 years).	8402.0000
2.	Compressors	8414.3010 & 8414.3090
3.	Air conditioners.	8415.1000 & 8415.2000
4.	Refrigerators	8418.1000, 8418.2100, 8418.2200, 8418.2900, 8418.3000, 8418.4000 & 8418.5000.
5.	Hand tools (hand operated / power driven) by commercial importers.	Respective headings in Chapter 82. and 8467.0000
6.	Household type and other miscellaneous machinery, items and parts thereof	8414.5000, 8422.1100, 8423.1000, 8450.1100, 8450.1200, 8450.1900, 8452.1090, 8413.1100, 8413.2000, 8413.3010, 8413.3090, 8413.6000, 8414.2000, 8414.5100, 8414.5900, 8414.6000, 8419.2000, 8421.2300, 8421.3100, 8421.3900, 8424.1000, 8424.8900, 8425.4100, 8427.2010, 8427.9000, 8433.1100, 8433.1900, 8442.5000, 8448.3300, 8448.3900, 8468.1000, 8469.0000, 8474.0000 (excluding 8474.3290, and 8474.8090), 8481.0000, 8482.0000, 8483.0000, 8484.0000
7.	Machinery parts except the following:-	8401.4000, 8402.9000, 8403.9000, 8404.9000, 8405.9000, 8406.9000, 8409.0000, 8410.9000, 8411.9100, 8411.9900, 8413.9110, 8413.9120, 8413.9190, 8413.9200, 8414.9000, 8415.9010, 8415.9090, 8416.9000, 8417.9000, 8418.9100, 8418.9910, 8418.9920, 8418.9990, 8419.9000, 8420.9100, 8420.9900, 8421.9100, 8421.9900, 8422.9000, 8431.0000, 8432.9000, 8433.9000, 8434.9000, 8435.9000, 8436.9100, 8436.9900, 8437.9000, 8438.9000, 8439.9100, 8439.9900, 8440.9000, 8441.9000, 8442.4000, 8443.9000, 8448.2000, 8448.3110, 8448.3190, 8448.3200, 8448.3310, 8448.3320, 8448.3330, 8448.3900, 8448.4210, 8448.4290, 8448.4900, 8448.5100, 8448.5900, 8450.9000, 8451.9000, 8452.9000, 8453.9000, 8454.9000, 8466.0000, 8467.9100, 8467.9200, 8467.9900, 8468.9000, 8473.1000, 8473.2100, 8473.2900, 8473.4000, 8473.5000, 8474.9000, 8475.9000, 8476.9000, 8477.9000 and Respective headings.
	i) Machinery parts & components by industrial units.	
	ii) Secondhand/reconditioned parts of the plant, machinery and equipment by construction, mining and petroleum sector companies (paragraph 6(3) refers).	

8. Sugar plants, cement plants, oil refinery, chemical plants, thermal power plants, hydel power plants, cranes, road rollers and machine tools, manufactured locally as provided in relevant Customs General Order, as amended from time to time. Respective headings.
9. Machinery. (Chapter 85) 8504.1000, 8504.2100, 8504.2200, 8504.2300, 8506.0000, 8507.0000, 8508.0000, 8509.0000, 8510.0000, 8511.0000, 8512.0000, 8513.0000, 8516.0000, 8517.0000, 8518.0000, 8519.0000, 8520.0000, 8521.0000, 8522.0000, 8523.0000, 8524.0000, 8525.0000, 8526.0000, 8527.0000, 8528.0000, 8529.0000, 8530.0000, 8531.0000, 8532.0000, 8533.0000, 8534.0000, 8535.0000, 8536.0000, 8537.0000, 8538.0000, 8539.0000, 8540.0000, 8541.0000, 8542.0000, 8543.0000, (excluding machines and apparatus for electro plating, electrolysis or electrophoresis (H.S.No.8543.3000) by the industrial units provided they are not older than ten years.) 8544.0000, 8546.0000, 8547.0000 and 8548.9000.
10. Vehicles of chapter 87 (including likewise chassis of used automotive vehicles cut into minimum of two pieces whether or not described as steel scrap) except the following:- Chapter 87.
- i). Dumpers designed for off highway use in CBU condition *having pay load capacity exceeding 5 tones* (8704.1000);
 - ii). Armoured Security Vans (8710.0000)
 - iii). Spraying lorries or sprinklers (8705.9000);
 - iv). A limited number of vehicles imported in completely built up (CBU) condition by the Export Processing Zones (EPZs) investors under special permission granted to the industrial undertaking in the Export Processing Zones (EPZs) in terms of CBR's U.O No. 1980-81, CUS-EX/5(17), dated the 11th April, 1982, read with Customs General Order No. 1/83, dated the 9th January, 1983, shall be allowed to be disposed of in tariff area after five years of their import and usage by the importing industrial undertakings on payment of leviable duties and taxes in accordance with law.

- v). Automatic specialized mobile trolleys in wet processing textile industry (8705.9000).
- vi). Mobile cranes/lorries (8705.1000) by industrial units not older than 10 years.
- vii). Refrigerated lorries not older than ten years upto a maximum of 1500 units during 2006-07.(8704.0000). Mobile clinics (see S.No.21 of Part-II of Appendix-B).
11. Auto parts (including serviceable auto parts imported as steel scrap). 4010.3110, 4010.3210, 4010.3310, 4010.3410, 7007.1110, 7007.2110, 7009.1000, 7315.1110, 8407.3100, 8407.3200, 8407.3300, 8407.3400, 8407.9020, 8408.2000, 8409.9110, 8409.9120, 8409.9130, 8409.9140, 8409.9150, 8409.9160, 8409.9190, 8409.9910, 8409.9920, 8409.9930, 8409.9940, 8409.9950, 8409.9960, 8409.9990, 8413.3010, 8413.3090, 8415.2000, 8421.2300, 8421.3100, 8483.1010, 8483.4010, 8483.5010, 8483.5020, 8483.6010, 8483.6090, 8483.9000, 8484.1020, 8485.9010, 8507.1000, 8511.1000, 8511.2000, 8511.3000, 8511.4010, 8511.4090, 8512.2010, 8512.2090, 8512.3000, 8512.4000, 8539.1000, 8539.2110, 8539.2910, 8544.3000, 8708.0000, 8714.0000, 8716.9000, 9029.1010, 9029.1020, 9029.1090 and other respective headings.
12. Apparatus and appliances. 9001.0000, 9003.0000, 9004.0000, 9005.9000, 9006.0000, 9007.0000, 9008.0000, 9010.4100, 9010.4200, 9010.4900, 9010.5000, 9010.6000, 9010.9000, 9013.0000, 9018.3010, to 9018.9090, (excluding S.No. 22 of Part-II of Apendex-B.) 9020.0000, 9021.0000, 9022.1300, 9022.1400, 9022.1900, 9022.2100, 9022.2900, 9022.3000, 9022.9000, (excluding S.No. 22 and 26 of of Part-II of Apendex-B.) 9028.0000, 9029.0000 and 9032.0000.
-

APPENDIX-D**[See paragraph 2(e)]****LIST OF EDIBLE PRODUCTS**

S. No.	H.S. CODE	DESCRIPTION
(1)	(2)	(3)
1.	03.03	Fish, frozen excluding fish fillets and other fish meat of heading No. 03.04.
2.	03.04	Frozen fillets and other fish meat (whether or not minced), fresh, chilled or frozen (sub-heading No. 0304.2000 and 0304.9000 only).
3.	03.05	Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; fish meal fit for human consumption.
4.	03.06	Crustaceans, whether in shell or not, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, frozen, dried, salted or in brine (sub-headings No. 0306.1100, 0306.1200, 0306.1400 and 0306.1900 only).
5.	03.07	Molluscs, whether is shell or not, fresh, chilled, frozen, dried, salted or in brine aquatic invertebrates other than crustaceans and ¶ herefor frozen, dried, salted or in brine (sub-headings No. 0307.1000, 0307.2900, 0307.3900, 0307.4900, 0307.5900 and 0307.9900 only).
6.	04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.
7.	04.02	Milk and cream, concentrated or containing added sugar or other sweetening matter.
8.	04.03	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream, whether or not concentrated or containing added sugar or other sweetening matter or flavoured or containing added fruit or cocoa.
9.	04.04	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.
10.	04.05	Butter and other fats and oils derived from milk.
11.	04.06	Cheese and curd.
12.	04.07	Bird's eggs, in shell, fresh, preserved or cooked.
13.	04.08	Bird's eggs, not in shell and eggs yolks, fresh, dried, cooked by steaming or by boiling in water, moulded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter.
14.	04.09	Natural Honey.
15.	07.10	Vegetables (uncooked or cooked by steaming or boiling in water), frozen.
16.	07.11	Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions) but un-suitable in that state for immediate consumption.
17.	0802.9010	Betel nuts (areca)
18.	08.11	Fruit and nuts, uncooked or cooked by steaming or boiling in water frozen, whether or not containing added sugar or other sweetening matter.

- | | | |
|-----|-------|--|
| 19. | 08.12 | Fruit and nuts provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in the state for immediate consumption. |
| 20. | 08.13 | Fruit, dried, other than that of heading Nos. 08.01 to 08.06, mixtures of nuts or dried fruits of this Chapter. |
| 21. | 08.14 | Peel of citrus fruit or melons (including watermelons), frozen, dried or provisionally preserved in brine, in sulphur water or in other preservative solutions (excluding fresh). |
| 22. | 15.07 | Soyabean oil and its fractions, whether or not refined, but not chemically modified. |
| 23. | 15.08 | Ground-nut oil and its fractions, whether or not refined, but not chemically modified. |
| 24. | 15.11 | Plam oil and its fractions, whether or not refined, but not chemically modified. |
| 25. | 15.12 | Sunflower seed, safflower or cotton seed oil and their fractions, whether or not refined, but not chemically modified. |
| 26. | 15.13 | Coconut (Copra), Palm kernel or babassu oil and their fractions, whether or not refined, but not chemically modified (sub-headings No. 1513.2100 and 1513.2900 only). |
| 27. | 15.14 | Rape, colza or mustard oil and their fractions, whether or not refined, but not chemically modified. |
| 28. | 15.15 | Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined but not chemically modified (sub-heading No. 1515.2100; food preparations based on these products. |
| 29. | 16.01 | Sausages and similar products, of meat, meat offal or blood; food preparations based on these products. |
| 30. | 16.02 | Other prepared or preserved meat, meat offal or blood. |
| 31. | 16.03 | Extract and juices of meat, fish or crustaceans, ¶ herefor or other aquatic invertebrates. |
| 32. | 16.04 | Prepared or preserved fish, caviar and caviar substitutes prepared from fish eggs. |
| 33. | 16.05 | Crustaceans, ¶ herefor and other aquatic invertebrates, prepared or preserved. |
| 34. | 17.03 | Molasses resulting from the extraction or refining of sugar. |
| 35. | 17.04 | Sugar confectionery (including white chocolate), not containing cocoa. |
| 36. | 18.06 | Chocolate and other food preparations containing cocoa. |
| 37. | 19.01 | Malt extract; food preparations of flour, meal, starch or malt extracts, not containing cocoa powder or containing cocoa powder in a proportion by weight of less than 50% not elsewhere specified or included; food preparations of goods, of headings Nos. 04.01 to 04.04 not containing cocoa powder or containing cocoa powder in a proportion by weight of less than 10% not elsewhere specified or included. |
| 38. | 19.02 | Pasta, whether or not cooked or stuffed (with meal or other substances) or otherwise prepared, such as spaghetti, macaroni, noddles, ¶ herefo, gnocchi, ravioli, cannelloni; whether or not prepared. |
| 39. | 19.03 | Tapioca and substitutes ¶ herefore prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms. |

40.	19.04	Prepared foods obtained by the swelling or roasting of cereal or cereal products (for example, corn flakes); cereals, other than maize (corn), in grain form precooked or otherwise prepared.
41.	19.05	Bread, pastry, cakes, biscuits and other bakers wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.
42.	20.01	Vegetable, fruits, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.
43.	20.02	Tomatoes prepared or preserved otherwise than by vinegar of acetic acid.
44.	20.03	Mushrooms and truffles, prepared or preserved otherwise than by vinegar of acetic acid.
45.	20.04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen.
46.	20.05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen.
47.	20.06	Fruit, nut fruit peel and other parts of plants, preserved by sugar (drained, glance or crystallized).
48.	20.07	Jams, fruit jellies, marmalades, fruit or not puree and fruit or not pastes, being cooked preparations, whether or not containing added sugar or other sweetening matter.
49.	20.08	Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.
50.	20.09	Fruit juices (including grape must) and vegetable juices unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.
51.	21.01	Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis coffee, tea or mate; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.
52.	Respective headings	Other edible products.

THE PERSONAL BAGGAGE, TRANSFER OF RESIDENCE AND GIFT SCHEMES
(IMPORT OF VEHICLES) RULES, 2006.

2903. **Definitions.**-In this Appendix, unless the subject or context signifies otherwise.-

- (a) “vehicle” means passenger car, bus, van, trucks, pick ups including 4X4 vehicles;
- (b) “Earning Certificate” means a certificate issued by an authorized officer of Pakistan Embassy, Consulate or Mission abroad (including Honorary Consulate) in the form at Annex-I;
- (c) “Family” means parents, sister, brother, husband, wife and children whether married or not, but excluding children under eighteen years of age;
- (d) “Gift Undertaking” means a certificate issued by an authorized officer of Pakistan Embassy, Consulate or Mission abroad (including Honorary Consulate) in the form at Annex-II;
- (e) “Last Two years” for the purpose of eligibility to import or gift another car, means a period of seven hundred days from the date on which Bill of Entry for the last import under this Order was filed; and
- (f) “Pakistan National” means a citizen of Pakistan residing abroad and includes a person having dual nationality, and a foreign national of Indo-Pakistan origin *holding Pakistani origin card* ; but does not include minors.

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

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

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

3. **Conditions of Import.**-(1)Vehicles more than five years old shall not be allowed to be imported under gift, personal baggage and transfer of residence scheme. This condition shall apply to the vehicles arriving on or after the 1st July, 2006.

- (2) Minimum stay abroad for import as personal baggage shall be 180 days within the last seven months preceding the date of application.
- (3) Minimum stay abroad requirement for gifting a vehicle or importing under transfer of residence shall be at least 700 days during the past three years.
- (4) A vehicle may be gifted only to a family member normally resident in Pakistan.

- (5) In case of cars with engine capacity of 1800 cc and above and 4x4 vehicle in new condition to be imported either under personal baggage or under gift scheme, the duty and taxes will be paid out of foreign exchange arranged by Pakistan nationals themselves or local recipient supported by bank encashment certificate showing conversion of foreign remittance to local currency.
- (6) A motorcycle or scooter shall be allowed to be imported upon transfer of residence provided that there shall be no entitlement to import a vehicle and the same conditions shall apply *mutatis mutandis*, as are applicable to import of a vehicle.
- (7) Agricultural tractors, bulldozers, laser land levelers and combined harvesters will also be allowed under gift, baggage and transfer of residence schemes subject to the same conditions as applicable for import of vehicles. However, import thereof under gift scheme will be allowed once every year.

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

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

2904. Gift Scheme: Filing of Goods Declaration under section 79 of the Customs Act, 1969 accompanied with the following documents namely;-

- b) Gift undertaking, not more than six months old;
- c) NIC of donee;
- d) Purchase receipt;
- e) Bill of Lading (showing name and address of consignee);
- f) Attested photocopy of passport or Pakistan Origin Card; and
- g) Earning certificate.

2903. Transfer of residence: Filing of Goods Declaration under section 79 of the Customs Act, 1969 accompanied with the following documents namely;-

- a) Purchase receipt;
- b) Attested photocopy of passport or Pakistan Origin Card (original passport or Pakistan Origin Card may be required to be checked by the customs at the time of clearance);

- c) Valid driving licence;
- d) Bill of Lading (dated not later than 120 days from the date of arrival of applicant; and
- e) Earning certificate.

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

2904. Permission to re-export the vehicles brought in contravention of this Order.-Where a vehicle is brought into Pakistan by a Pakistani national in contravention of this Order, he may be permitted to re-export such vehicle:

Provided that where the importer brings such vehicle against fake or forged documents, he shall, in addition to the confiscation of the vehicle, be liable to such other penalty as may be imposed under any law for the time being in force.

EARNING CERTIFICATE**APPLICATION FOR GRANT OF CETIFICATE IN RESPECT OF FOREIGN EXCHANGE EARNING/SAVINGS BY PAKISTANI NATIONALS FOR IMPORT OF MOTOR VEHICLES INTO PAKISTAN***(To be filled in by the applicant and submitted to the Pakistan Diplomatic Mission in triplicate)*

2905. Name of the applicant _____

1. Occupation of the applicant while outside Pakistan (if employed, state name and address _____)
2. of employer and exact designation or nature of work _____
3. Address of the application during his stay abroad. _____
4. Pakistan Passport No _____ date of issue _____
Place of issue _____ Issued by _____
5. Date of last departure from Pakistan _____
6. Date of intended departure from foreign country for Pakistan _____
7. Details of income/legitimate earnings abroad on account of wages, salaries and all allowances, etc. duly supported by the original documents/evidence;

PARTICULARSAMOUNT

Gross total: _____

A. Less taxes paid to Foreign Govt.

2906. Less Board and Lodging expenses @ ST. or \$ per day

For _____

Days _____

(\$ 5 per day for immigrant Labour and 10 per day for others)

C. Net savings _____
A-(B+C)

8. Particulars of motor vehicle to be imported into Pakistan;
 - (i) Make _____ Year and model _____

- (ii) Value (C&F) _____
9. Proof of payment;
- (i) company's or dealer's original receipt _____
- (ii) Whether paid in cash or by cheque _____

Date.....

Signature.....

CERTIFICATE

(To be issued by the Pakistan Diplomatic Mission)

2907. This is to certify that from the documents and evidence produced by Mr/Mrs/Miss _____ his/her/total income by legitimate earnings during his/her stay in _____

From _____ To _____ has been calculated as under:-

2908. Gross income _____ (in words)

2909. Net savings after deduction of taxes, board and lodging expenses @ \$ 10/5 per day for _____ days _____

(in words) _____

2. The documents on which this certificate is based are annexed herewith for presentation to the Authority alongwith the certificate at the time of applying for issue of import permission.
3. Also certified that it has been made clear to the applicant that the issue of the certificate does not in any way imply any commitment on the part of the Authority to issue the import permission, which shall be governed by the rules and Regulations in force at the time of filling of complete application with them.
4. The certificate is valid for six months for presentation to the Authority along with applications and other documents prescribed therein.

Signature.....

Date _____

(Name of the official in block letters)

Designation _____

Place _____ Seal of the Mission. _____

GIFT UNDERTAKING

(To be executed by a Pakistani national for the purpose of gift of motor car to a member of his family in Pakistan)

I _____ Son/daughter of _____
resident _____ of _____ declare as under:-

2910. that I proceeded abroad on _____

_____ and I have completed two years stay abroad on _____

2911. that I propose to send a car as gift to my _____
(state relationship) who is living permanently in Pakistan at the following
address:-

(Name) _____

(Full address) _____

(Age) _____

(in case of son/daughter).

(iii) that I have not imported a car for myself or for any member of my family during the past two years.

(iv) that I shall not import another car within a period of two years even if I return within this period on retirement or transfer;

2912. that the car is not being gifted to a minor;

(vi) Details of my Passport are as under;

No. _____ Date of issue _____

Place of issue _____ issued by _____

2913. that the car will be/has been purchased out of my own earning outside Pakistan.

Signature _____

Name _____

(in block letters)

(Full Address(abroad)) _____

Dated _____

Certified that the above declaration/undertaking has been executed and signed by
Mr./Mrs./Miss. _____ who is residing at the
following address, before me:-

2914. The statement at (i), (iii), (vi) and (vii) have been verified by me. The undersigned has further verified that the applicant did not visit Pakistan for a period of more than 60 days at a time during the last two years. This certificate which is being issued in quadruplicate under the instructions of the Ministry of Commerce is valid for six months for presentation to the Authority along with application and other documents prescribed therein.

Place _____

Date _____

Enclosures _____

Signature _____

Name _____

Seal of Pakistan Mission

Appendix “F”

[See paragraph 16 B (vi)]

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

S. No.	Substance	PCT Code	Phase out Schedule
(1)	(2)	(3)	(4)
<i>Annex A. Group-I</i>			
1.	CFC-11	2903.4100	Freeze at 1995-97 average levels on 01-07-1999
2.	CFC-12	2903.4200	50% Reduction from 1995-97 average levels on 01-01-2005
3.	CFC-113	2903.4300	85% Reduction from 1995-97 average levels on 01-01-2007
4.	CFC-114	2903.4400	100% Reduction from 1995-97 average levels on 01-01-2010
5.	CFC-115	2903.4520	
<i>Annex A. Group-II</i>			
6.	Halon 1211	2903.4600	Freeze at 1995-97 average levels on 01-01-2002
7.	Halon 1301	2903.4600	50% Reduction from 1995-97 average levels on 01-01-2005
8.	Halon 2402	2903.4600	100% Reduction from 1995-97 average levels on 01-01-2010
<i>Annex B. Group-III</i>			
9.	Carbon Tetrachloride -CTC	2903.1400	85% Reduction from 1998-2000 average levels on 01-01-2005 100% Reduction from 1998-2000 average levels on 01-01-2010
10.	Methyl Chloroform	2903.1900	Freeze at 1998-2000 average levels on 01-01-2003 30% Reduction from 1998-2000 average levels on 01-01-2005 70% Reduction from 1998-2000 average levels on 01-01-2010 100% Reduction from 1998-2000 average levels on 01-01-2015
<i>Annex C. Group-I</i>			
11.	HCFC 22	2903.4590	Freeze at base line figure of year 2015 on 01-01-2016 100% Reduction on 01-01-2040
12.	HCFC-142B	2903.4599	Freeze at base line figure of year 2015 on 01-01-2016 100% reduction on 01-01-2040. (16)
<i>Annex B. Group-I</i>			
13.	Methyl Bromide	2903.3000	Freeze at 1995-98 average levels on 01-01-2002 20% Reduction from 1995-98 average levels on 01-01-2005 100% Reduction from 1995-98 average levels on 01-01-2015

APPENDIX “G”
[See paragraph-16(B)(viii)]

LIST OF ITEMS IMPORTABLE FROM INDIA

S.No. (1)	H. S. No. (2)	DESCRIPTION (3)
1.	0102.9000 0104.1000 0104.2000 0106.9000	Live Animals (Bovine Animals, Sheep, Goats and Camels only).
2.	0201.0000 0202.0000 0204.0000	Halal meat.
3.	0505.0000	Skin and other parts of birds, with their feathers or down, feathers and parts, of feathers and down; powders and waste of feathers or parts of feathers.
4.	0507.1000	Ivory (un-manufactured).
5.	0509.0000	Natural sponges.
6.	0511.9190	Fish refuse.
7.	0511.9910	Silk seeds (eggs).
8.	0601.0000 0713.0000 1209.0000	Seeds-vegetable, fruits and flowers.
9.	0602.0000 1211.9000	Plants living, including cuttings and slips of live trees, bushes and roots and plants, parts of trees, bushes, shrubs used for insecticidal or similar purposes and in perfumery but excluding saplings and seedlings of coconut.
10.	0701.1000	Potato seeds.
11.	0701.9000	Potatoes, fresh.
12.	0702.0000	Tomatoes, fresh
13.	0703.1000	Onions.
14.	0703.2000 0703.9000 0704.0000 0705.0000 0706.0000 0707.0000 0708.0000 0709.0000 0710.0000	Vegetables, fresh
15.	0713.0000	Pulses all sorts.
16.	0801.1910	Coconut for sowing i.e., whole seed-nut with husk undisturbed and intact.

17.	0802.9010	Betel nuts (Areca nuts)
18.	0813.4010	Tamarind.
19.	0901.2100	Coffee.
	0901.2200	
20.	0902.0000	Tea.
21.	0904.0000	Spices excluding chillies, turmeric and cumin seeds.
	0905.0000	
	0906.0000	
	0907.0000	
	0908.0000	
	0909.0000	
	0910.4000	
	0910.5000	
	0910.9900	
22.	0904.2010	Red chillies (whole).
23.	0910.1000	Ginger.
24.	0910.3000	Whole turmeric.
25.	1106.2000	Sago flour.
26.	1201.0000	Oil seeds (other than oleaginous fruit).
	to	
	1207.0000	
27.	1207.1000	Palm nuts and kernels.
28.	1207.9900	Shoe nuts (karite nuts).
29.	1207.9900	Tea seeds.
30.	1209.0000	Seeds (including ungranulated onion seeds), fruit and spores of a kind used for sowing.
31.	1209.1000	Sugar beet seeds.
32.	1209.2200	Clover (<i>Trifolium</i> spp.) seed.
33.	1211.1000	Medical herbs and crude drugs including cinchona bark.
	1211.2000	
	1211.9000	
34.	1213.0000	Cereal straw and husk unprepared or chopped.
35.	1301.1010	Lac.
	1301.1090	
36.	1302.3900	Crude guar gum.
37.	1401.1000	Bamboo.
38.	1401.2000	Rattans
39.	1401.9000	Other vegetable materials.
40.	1402.0000	Kapok.
41.	1403.0010	Broom Corn.
42.	1403.0090	Palmyra fibre and other vegetable materials used in broom or brush making.

43.	1404.9010	Biri leaves.
44.	1404.9020	Betel leaves.
45.	1404.1090	Vegetable products of a kind used primarily in dyeing or in tanning.
46.	1404.1090	Vegetable plants for dyeing.
47.	1502.0000	Tallow (inedible).
48.	1504.2000	Fats and oils and their fractions of fish; other than liver oils.
49.	1504.3000	Fats and oils and their fractions, of marine mammals.
50.	1505.0000	Wool grease and fatty substances derived therefrom (including a lanolin).
51.	1507.0000	Edible vegetable soyabean oil.
52.	1511.0000	Edible vegetable palm oil.
53.	1508.1000	Crude Ground-nut oil.
54.	1509.1000	Virgin (Olive oil and its fractions).
55.	1513.1100	Crude Coconut Oil.
56.	1513.1900	Other (Coconut oil).
57.	1513.2100	Crude oil (Palm Kernel or babassu oil and their fractions).
58.	1515.1100	Crude linseed oil
59.	1515.1900	Other (Crude oil).
60.	1515.4000	Tung Oil.
61.	1516.1000	Animal fats and their fractions..
62.	1516.2010	Vegetable fats and their fractions.
63.	1516.2020	Vegetable oils and their fractions.
64.	1518.0000	Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulphurised, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading NO. 15.16 inedible mixtures or preparations of animal or vegetable fats or oils or of fraction of different fats or oils or this Chapter, not elsewhere specified or included. (not in finished form).
65.	1521.1000	Vegetable waxes.
66.	1802.0000	Cocoa shells, husks, skins and waste.
67.	1903.0010	Of sago.
68.	2101.2000	Extracts, essences or concentrates of tea or mate and preparation based on such extracts, essences.
69.	2106.9010 3302.1010	Concentrated extracts for beverages.
70.	2304.0000	Soyabean meal.
71.	2502.0000 2530.9090 2601.0000 to 2615.0000 2617.0000	Metal ores, including metallic concentrates (other than precious metals) roasted iron pyrites, excluding pigment ores.

72.	2503.0000	Mineral products.
73.	2504.1000	Natural graphite in powder or in flakes.
74.	2508.0000	Clay/and-alusite Kyanite etc., excluding expanded clay of heading NO. 68.06.
75.	2510.0000	Natural calcium phosphate.
76.	2511.1000	Natural barium sulphate (barytes).
77.	2511.2000	Natural barium carbonate (witherite).
78.	2513.1100	Crude or in irregular pieces, including crushed pumice (bimskies).
79.	2513.1900	Other. (Pumic stone).
80.	2517.1000	Flint.
81.	2517.2000	Macadam of slag, dress or similar industrial waste.
82.	2517.3000	Tarred macadam.
83.	2519.9000	Other (Natural magnesium carbonate (magnesite); fused magnesia; dead-burned (sintered) magnesia, whether or not containing small quantities of other oxides added before sintering other magnesium Oxide whether or not pure).
84.	2530.9090	Amber.
85.	2530.9090	Strontianite other than strontium oxide.
86.	2705.0000	Fuel gas.
87.	2705.0000	Gas in cylinders.
	2711.0000	
	2801.1000	
	2801.3000	
	2804.1000	
	2804.2000	
	2804.3000	
	2804.4000	
	2811.2100	
	2811.2300	
	2851.0000	
	2901.0000	
	2902.0000	
	2903.0000	
88.	2714.0000	Bituman and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks..
89.	2716.0000	Electrical energy.
90.	2801.2000	Iodine.
91.	2802.0000	Sulphur, sublimed or precipitated; collidal sulphur.
92.	2804.2100	Argon.
93.	2804.7000	Phosphorus.
94.	2804.8000	Arsenic.
95.	2804.9000	Selenium.
96.	2805.1100	Sodium.

97.	2805.1900	Other.
98.	2805.3000	Rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed.
99.	2805.4000	Mercury.
100.	2809.1000	Diphosphorus pentoxide.
101.	2811.1100	Hydrogen fluoride (hydrofluoric acid).
102.	2816.1010	Magnesium hydroxide.
103.	2816.1090	Other (magnesium peroxide)
104.	2816.4000	Oxide, hydroxides and peroxide of strontium or barium.
105.	2818.1000	Artificial corundum.
106.	2818.2000	Aluminum oxide.
107.	2818.3000	Aluminum hydroxide.
108.	2819.1000	Chromium trioxide.
109.	2819.9010 2819.9090	Chromium oxides and chromium hydroxide
110.	2820.1010 2820.1090	Manganese dioxide.
111.	2820.9000	Other (manganese oxides).
112.	2822.0000	Cobalt oxides and hydroxides; commercial cobalt oxides.
113.	2823.0010 2823.0020	Titanium Oxides/dioxides.
114.	2825.1000	Hydrazine and hydroxylamine and their inorganic salts.
115.	2825.2000	Lithium oxide and hydroxide.
116.	2825.3000	Vanadium oxides and hydroxides.
117.	2825.4000	Nickel oxides and hydroxides.
118.	2825.8000	Antimony oxides.
119.	2825.9000	other.
120.	2826.1100	Fluorides of ammonium or of sodium.
121.	2826.1200	Fluorides of aluminum.
122.	2826.1900	Other (Fluorides)
123.	2826.2000	Fluorosilicates of sodium or of potassium.
124.	2826.3000	Sodium hexafluoraluminate (Synthetic cryolite).
125.	2826.9000	Other.
126.	2827.3990	Mercury Chloride.
127.	2829.1100	Chlorates of sodium.
128.	2831.1010 2831.1090	Dithionites and sulphonylates of Sodium.

129.	2831.9010 2831.9020 2831.9090	Other dithionites and sulphonylates
130.	2833.2910	Sulphates of ferrous.
131.	2833.4000	Peroxo-sulphates (Persulphates).
132.	2835.1000	Phosphinates (hypophosphites) and phosphonates (phosphates).
133.	2835.2210 2835.2290	Phosphates of mono- and phosphate of disodium.
134.	2835.2990	Phosphates of triammonium
135.	2835.2300	Phosphates of trisodium.
136.	2835.2400	Phosphates of potassium.
137.	2835.2500	Calcium hydrogenorthophosphate "(dicalcium phosphate)".
138.	2835.2600	Other phosphates of calcium.
139.	2835.2990	Other.
140.	2835.3100	Sodium triphosphate (sodium tripolyphosphate).
141.	2835.3900	Other (polyphosphates).
142.	2836.9100	Lithium carbonates.
143.	2837.1100	Cyanides, cyanides oxides of sodium.
144.	2837.1900	Other (Cyanides and cyanide oxides)
145.	2837.2000	Complex cyanides.
146.	2841.1000	Aluminates.
147.	2841.7000	Molybdates.
148.	2841.8000	Tungstates (wolframates).
149.	2841.9010 2841.9090	Other.
150.	2844.3000 7203.0000 7205.2100 7205.2900 7206.0000 7401.0000 7402.0000 7403.0000 7406.0000 7407.0000 7408.0000 7410.0000 7504.0000 7506.0000 7601.0000 7603.0000 7804.0000 7901.0000 7903.0000	Metal, non-ferrous and ferrous pure grade for laboratory and factory tests in packing not exceeding one kg.

	7904.0000	
	7905.0000	
	8101.0000	
	8102.0000	
	8104.1000	
	8104.2000	
	8105.0000	
	to	
	8113.0000	
151.	2846.1000	Cerium compounds.
152.	2846.9000	Other.
153.	2850.0000	Hydrites, nitrides, azidies, silicides and borides, whether or not chemically defined.
154.	2901.1010	Saturated, butane, pentane and hexane.
	2901.1090	
155.	2901.2100	Ethylene, unsaturated.
156.	2901.2200	Propene (Propylene).
157.	2901.2300	Butene (Butylene) and isomers thereof.
158.	2901.2400	Buta-1, 3-diene and isoprene.
159.	2901.2910	Other.
	2901.2990	
160.	2902.4300	Paraxylene.
161.	2904.2010	Mirbane oil (nitrobenzene).
162.	2906.1200	Cyclo-hexanols, methylcyclo-hexanols and dimethylcyclo-hexanols.
163.	2906.1300	Sterols and inositols.
164.	2906.1900	Other.
165.	2907.1200	Cresols and their salts.
166.	2907.1300	Octylphenol, nonylphenol and their isomers; salts thereof.
167.	2907.1400	Xylonols and their salts.
168.	2907.1500	Naphthols and their salts.
169.	2907.1900	Other (monophenols)
170.	2907.2100	Resorcinol and its salts.
171.	2907.2300	4,4-Isopropylidenediphenol (bisphenol A, diphenylpropane) and its salts.
172.	2907.2900	Other (poly phenols).
173.	2907.2900	Phenol-alcohols.
174.	2908.1010	Derivatives containing only halogen substituents and their salts.
	2908.1090	
175.	2908.2000	Derivatives containing only sulfo groups, their salts and esters.
176.	2908.9000	Other.
177.	2909.1100	Diethyl ether.

178.	2909.1910 2909.1990	Other (Methyl tertiary butyl ether)
179.	2909.2000	Cyclanic, cyclenic or cycloterpenic ethers, and their halogenated sulphonated, nitrated or nitrosated derivatives.
180.	2909.3000	Aromatic ethers and their halogenated sulphonated, nitrated or derivatives.
181.	2909.4100	2,2-oxydioethanol (diethylene glycol, digol)
182.	2909.4200	Monomethyl ethers of ethylene glycol or of diethylene glycol.
183.	2909.4300	Monobutyl ethers of ethylene glycol or of diethylene glycol.
184.	2909.4400	Other monoalkylethers of ethylene glycol or of diethylene glycol.
185.	2909.4910 2909.4990	Other.
186.	2909.5000	Ether-phenols ether-alcohol-phenols and their halogenated, sulphonated, nitrated or nitrosated derivatives.
187.	2909.6000	Alcohol peroxides, ether peroxides, ketone peroxides and their halogenated, sulphonated, nitrated or nitrosated derivatives.
188.	2910.1000	Oxirane (ethylene oxide).
189.	2910.2000	Methyl-oxirane (propylene oxide).
190.	2910.3000	1-chloro-2, 3-epoxypropane (epichlorohydrin).
191.	2910.9000	Other.
192.	2911.0000	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives.
193.	2913.0000	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading No. 29.12.
194.	2914.1200	Butanone (methyl ethyl ketone).
195.	2914.1300	4-Methylpentan-2-one (methyl isobutyl ketone).
196.	2914.1900	Others (Acyclic ketones)
197.	2914.2100	Camphor.
198.	2914.2200	Cyclohexanone and methylcyclohexanones.
199.	2914.2300	Ionones and methylionones.
200.	2914.2900	Other.
201.	2914.3100 2914.3900	Aromatic ketones without other oxygen function.
202.	2914.4000	4-Hydroxy-3-methyl-pentan-2-one (diacetone alcohol).
203.	2914.4000	Ketone – alcohols and ketone – aldehydes
204.	2914.5000	Ketone-phenols and ketones with other oxygen function.
205.	2914.6100	Anthraquinone.
206.	2915.1100	Formic acid.

207.	2915.6010 2915.6020 2915.6030 2915.6090	Butanoic acids, pentanoic acids, their salts and esters.
208.	2915.7010 2915.7090	Palmitic acid, stearic acid, their salts and esters.
209.	2916.1100	Acrylic acid and its salts.
210.	2916.1200	Esters of acrylic acid.
211.	2916.1300	Methacrylic acid and its salts.
212.	2916.1400	Esters of methacrylic acid.
213.	2916.1510 2916.1520 2916.1590	Oleic, linoleic or linolenic acids, their salts and esters.
214.	2916.1900	Other.
215.	2916.2000	Cyclanic, cyclenic or cycloterpenic monocarboxylic acids, their anhydrides, halides, peroxides, peroxy-acids their derivatives.
216.	2917.1110 2917.1190	Oxalic acid, its salts and esters.
217.	2917.1200	Adipic acid, its salts and esters.
218.	2917.1300	Azelaic acid, sebacic acid, their salts and esters.
219.	2917.1400	Maleic anhydride.
220.	2917.1900	Other.
221.	2917.2000	Cyclanic, cyclenic or cycleterpenic poly carboxylic acids, their anhydrides, halides, peroxides peroxy-acids and their derivatives.
222.	2917.3100	Dibutyl orthophthalates.
223.	2917.3200	Dioctyl orthophthalates.
224.	2917.3300	Dinonyl or didecyl orthophthalates.
225.	2917.3400	Other esters of orthophthalic acid.
226.	2917.3500	Phthalic (raw materials for synthetic resin).
227.	2917.3500	Phthalic anhydride.
228.	2917.3610 2917.3690	Terephthalic acid and its salts.
229.	2917.3700	Dimethyl terephthalate.
230.	2917.3910 2917.3990	Other (Iso Phthalic acid)
231.	2918.1110	Lactic acid.
232.	2918.1400	Citric acid.
233.	2918.1600	Gluconic acid, its salts and esters
234.	2918.1900	Other .
235.	2918.2110	Salicylic acid.

236.	2918.2120	Sodium salicylate.
237.	2918.2210 2918.2290	Acetalsalicylic Acid, its salts and esters.
238.	2918.2300	Others esters of salicylic acid and their salts.
239.	2918.2900	Other.
240.	2918.3000	Carboxylic acids with aldehyde or ketone function.
241.	2921.4110	Aniline.
242.	2921.4200	Sulphanilic Acid/Sulphanilic Acid/Sulphanilic Acid Sodium salt.
243.	2921.5900	Other (4,4'-Diaminostilbene, 2,2'-Disulphonic Acid Moist/DSD Acid).
244.	2923.1000	Choline and its salts.
245.	2923.2000	Lecithins and other phospho-aminolipids.
246.	2923.9010 2923.9090	Other.
247.	2925.1100	Saccharine.
248.	2929.1000	Isocyanates.
249.	2929.9010 2929.9090	Other.
250.	2930.1000	Dithiocarbonates (xanthates).
251.	2939.2010 2939.2020 2939.2090	Thiocarbamates and dithiocarbamates.
252.	2930.4000	Methionine.
253.	2933.6930	Cyanuric Chloride.
254.	2937.1000	Pituitary or similar hormones, and their derivatives.
255.	2937.1200	Insulin and its salts.
256.	2937.2100	Cortisone, hydrocortisone, prednisone (dehydrocortisone) and prednisolone (dehydro-hydrocortisone).
257.	2937.2200	Halogenated derivatives of corticosteroidal hormones.
258.	2937.2900	Other.
259.	2937.2300	Oestrogens and progestogens.
260.	2937.9000	Other.
261.	2938.1000	Rutoside (rutin) and its derivatives.
262.	2938.9000	Other.
263.	Respective headings	The raw materials (except basic manufactured locally) and packing materials imported by a manufacturer, approved by the Director General, Health, Government of Pakistan under the Drugs Act, 1976 (XXXI of 1976), for the manufacture of pharmaceutical products registered as drug and in his name under the aforesaid Act.
264.	Respective headings.	Raw materials and intermediates, for dyes.

265.	3002.2020 3002.2090	Vaccines for Hepatitis-B and Anti rabies.
266.	Respective headings	Medicines and vaccines for thalassaemia, cancer, HIV/AIDS
267.	3002.2090	Other (Anti Snake bite venom serum).
268.	3003.9020 3003.9090 3004.9020 3004.9090 and respective headings.	Homeopathic and Biochemic medicines including raw materials thereof (excluding cosmetic and medicated hair oil).
269.	3201.0000 3202.0000 3203.0000 3204.0000 3206.0000 3207.0000 3208.0000 3209.0000 3210.0000 3212.0000	Tanning or dyeing extracts, dyes, pigments and other colouring material, paints and varnishes etc.
270.	3201.1000	Quebracho extract.
271.	3201.2000	Wattle extract.
272.	3201.9010	Acacia catechu (cutch) and gambier.
273.	3201.9020	Oak or chestnut extract.
274.	3201.9030	Gambier
275.	3201.9090	Other.
276.	3202.1000 3204.0000	Synthetic Organic dyestuff (including pigment dye stuffs).
277.	3203.0010	Colouring matter of vegetable or animal origin obtained from Acacia catchen (black cutch).
278.	3203.0090	Other (colouring matter)
279.	3208.0000 to 3210.0000	Aircraft finishes in packing of 22.72 litres (5 gallons) and above only. (Relevant sub-classifications).
280.	3208.1000 3208.2000 3208.9000 3209.1000 3209.9000 3210.0090	Lacquers and varnishes, water proof.
281.	3301.0000	Essential oils (excluding Kewra).
282.	3302.9000	Other (Mixtures of odriferous substance and mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw materials in industry).
283.	3306.9000	Denture fixative paste and powder.

284.	3407.0090	Other (Modeling pastes).
285.	3504.0000	Peptones and their derivatives; other protein substances and their derivatives not elsewhere specified or included: hides powder, whether or not chromed.
286.	3506.9110	Shoe adhesives
287.	3701.0000	X-ray films.
288.	3702.0000	Films in rolls sensitized unexposed perforated or not.
289.	3702.5000 3702.9000 3704.0000 3706.0000	Cinematograph film.
290.	3703.0000	Photocopying plates/films/unexposed of any material (not paper/cloth).
291.	3703.0000	Photographic paper.
292.	3707.1000	Sensitizing emulsions.
293.	3707.9000	Other (chemical preparations for photographic uses).
294.	3803.0000	Tall oil, whether or not refined.
295.	3804.0000	Residual lyes from the manufacturers of wood pulp whether or not concentrated, desugared or chemically treated including lignin sulphonates, but excluding tall oil or heading No. 38.03.
296.	3807.0000	Wood tar: wood tar oils; wood creosote; wood naphtha, vegetable pitch; brewer's pitch and similar preparation based on resin, resin acids or on vegetable pitch.
297.	3810.1000	Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes.
298.	3810.9000	Other.
299.	3811.1100	Anti-Knock preparations based on lead compounds.
300.	3811.1900	Other (Anti-Knock preparations)
301.	3811.2100	Additives for lubricating oil containing petroleum oils or oils obtained bituminous minerals.
302.	3811.2900	Other (Additives for lubricating oil)
303.	3811.9000	Other.
304.	3812.1000	Prepared, rubber accelerators.
305.	3812.2000	Compound plasticisers for rubber or plastics.
306.	3812.3000	Anti-oxidising preparations and other compound stabilizers for rubber or plastics.
307.	3815.1100	Reaction initiators accelerators and catalytic preparations with nickel ;or nickel compounds as the active substance.
308.	3815.1200	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included, with precious metal or precious metal compounds as the active substance.
309.	3815.1910 3815.1990	Other (Reaction initiators etc)

310.	3815.9000	Other.
311.	3818.0000	Chemical elements doped for use in electronic in the form of discs, wafers or similar forms, chemical compounds doped for use in electronics.
312.	3819.0000	Synthetic lubricating oils for aircraft engines.
313.	3822.0000	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents.
314.	3824.1000	Prepared binders for foundry moulds or cores.
315.	3824.2000	Napthenic acids, their water insoluble salts and their esters.
316.	3824.3000	Non-agglomerated metal carbides mixed together or with metallic binders.
317.	3824.4000	Prepared aditives for cements, mortars or concretes.
318.	3824.5000	Non-refractory mortars and concretes.
319.	3824.6000	Sorbital other than that of sub-heading No. 2905.4400.
320.	3824.9000	Other.
321.	3902.1000	Polypropylene.
322.	3902.2000	Polyisobutylene.
323.	3902.3000	Propylene copolymers.
324.	3902.9000	Others (Polymers of propylene or of other olefins)
325.	3906.1000	Polymethyl-methacrylate.
326.	3906.9000	Other (Acrylic polymers)
327.	3907.1000	Polyacetals.
328.	3907.2000	Other polyethers.
329.	3907.3000	Expoxide resins.
330.	3907.4000	Polycarbonates.
331.	3912.1100 3912.2000 3912.3000 3912.9000	Regenerated cellulose.
332.	3913.1000	Alginic acid, its salts and esters.
333.	3914.0000	Ion-exchangers based on polymers of headings No. 39.01 and 39.13 in primary forms.
334.	3916.0000	Nylon and other synthetic bristles.
335.	3921.9000	Toe puff material
336.	3926.9060	Plastic shoe lasts
337.	4001.1000 4001.3000 4003.0000	Rubber raw, latex and reclaimed rubber, including balata, gutta percha and similar natural gums.
338.	4005.1000	Thermo plastic rubber
339.	4005.9000	Rubber master batch

340.	4002.0000	Rubber, synthetic.
341.	4011.0000 4013.0000	New pneumatic tyres and inner tubes of rubber.
342.	4011.3000 4013.9090	Aeroplane tyres and tubes.
343.	4016.9200	Eraser Rubber.
344.	4101.0000 4102.0000 4103.0000	Raw and wet blue hides and skins.
345.	4104.1100 4104.1900	Calf leather, wet blue.
346.	4105.1000	Sheep and lamb skin leather, wet blue.
347.	4106.2100	Goats and kids skin leather, wet blue.
348.	4112.0000	Finished sheep and goat leather.
349.	4401.1000	Fuel wood in logs.
350.	4401.2000	Pulp wood.
351.	4401.0000 4402.0000 4403.0000 4404.0000 4407.0000 4413.0000	Wood and wood charcoal.
352.	4401.2000 4403.0000 4404.1000 4404.2000 4405.0000 4407.1000 4407.2400 4407.2500 4407.2600 4407.2900 4408.1000 4408.3100 4408.3900 4408.9000 4409.0000 4413.0000	Wood and timber.
353.	4401.3000	Wood shavings.
354.	4401.3000	Wood waste including sawdust.
355.	4402.0000	Wood charcoal (including shell or nut charcoal), whether or not agglomerated.
356.	4403.9200	Wood in the rough, whether or not stripped or bark of sapwood, or roughly squared of beach.
357.	4403.9900	Other (of beech).

358.	4403.1000 4404.2000 4406.1000 4406.9000 4407.2900	Teak wood.	
359.	4405.0000	Wood wool; wool flour.	
360.	4406.0000	Railways sleepers of wood..	
361.	4407.0000	Wood sawn or chipped length-wise sliced or peeled, whether or not planned, sanded or finger-jointed, of a thickness exceeding 6mm.	
362.	4407.1000 4407.9100 4407.9200 4407.9900 4408.1000 4408.3000 4408.9000 4409.1000 4409.2000	Wood, planed tongued, grooved, rebated, chamfered, V. jointed, centre V-jointed, beaded, centre beaded or the like but not further manufactured except of a kind used in machinery.	
363.	4409.1000 4409.2000	Wood paving blocks.	
364.	4413.0000	Densified wood, in blocks, plates, strips profile shapes..	
365.	4413.0000	Other.	
366.	4416.0000	Wooden casks, barrels vats, tubs and buckets.	
367.	4501.1000	Natural cork.	
368.	4501.9000	Other (Natural cork, raw or simply prepared, waste cork, crushed, granulated or ground cork).	
369.	4502.0000	Natural cork, debacked or roughly square, or in rectangular (including square) blocks, plates, sheets or strip (including sharp-edged blanks for corks or stoppers).	
370.	4503.0000	Articles of natural cork.	
371.	4504.0000	Cork articles made of agglomerated cork.	
372.	4701.0000 to 4702.0000	Wood pulp (mechanical or chemical).	
373.	4701.0000 to 4706.0000	Pulp, all sorts.	
374.	4703.1100	Coniferous.	(Chemical wood pulp, soda or sulphate, other than dissolving grades)
375.	4703.1900	Non-Coniferous.	-do-
376.	4703.2100	Coniferous.	-do-
377.	4703.2900	Non-Coniferous.	-do-
378.	4801.0000	Newsprint paper.	
379.	4802.0000	Stencil duplicating paper (various sub-classifications depending on specification and weight per square meter).	
380.	4805.3000	Sulphite wrapping paper (Grape Guard Paper).	

381.	4806.1000	Vegetable parchment.
382.	4806.2000	Greaseproof papers.
383.	4806.3000	Tracing papers.
384.	4806.4010 4806.4090	Glassine and other glazed transparent or translucent papers.
385.	4813.0000	Cigarette paper.
386.	4901.9100 4901.9910 4901.9990	Books (Technical, professional and religious only).
387.	4907.0000 and 9704.0000	Stamps used and un-used.
388.	5001.0000	Silkworm cocoons suitable for reeling.
389.	5002.0000	Raw silk (not thrown).
390.	5003.1000	Not carded or combed (silk waste).
391.	5003.9000	Other (Silk waste).
392.	5004.0000	Silk yarn (other than yarn spun from silk waste) not put up for retail sale.
393.	5005.0000	Silk spun from silk waste not put up for retail sale.
394.	5006.0000	Silk worm guts and imitation, Catgut of silk.
395.	5101.0000	Wool raw.
396.	5102.1000 5102.1900	Fine animal hair.
397.	5103.0000 5104.0000 5105.0000	Wool tops, shoddy wool and noils.
398.	5110.0000	Yarn of horsehair or of other coarse animal hair.
399.	5201.0000 5203.0000 5205.0000 5206.0000 5207.0000	Cotton and cotton yarn.
400.	5303.0000	Jute raw or processed but not spun; tow and waste of jute.
401.	5304.0000 5305.2000	Manila hemp and sisal fibre including waste of sisal.
402.	5307.0000	Yarn of textile bast fibres other than jute.
403.	5308.1000	Coir yarn.
404.	5308.2000	Yarn of true hemp.
405.	5308.9000	Paper yarn.
406.	5308.9000	Yarn of other vegetable fibres, excluding those of bast fibre, cotton flax, jute Manila hemp and ramie.
407.	5504.1000 5510.0000	Viscose, fibre and yarn.

	5511.3000	
408.	5801.2100 5801.3100	Karakuli cloth.
409.	5908.0000 8414.3010 8418.9900 8421.3900 8532.0000 8536.4900 9032.1000	Maintenance spares for domestic refrigerators including gas compressors.
410.	5906.1000	Shoe reinforcement tapes
411.	5911.3100 5911.3200	Felt for paper mills.
412.	6603.0000	Umbrella fittings including ribs, notches handle of steel and celluloid and fittings for parasols up to 48.3 cm and for sun shades 75.2 cm above.
413.	6902.0000	Refractory bricks, blocks.
414.	7003.2000 7004.9000 7005.3000	Wired sheet glass.
415.	7018.1000 7104.2000 7104.9000	Synthetic stones including glass stones.
416.	7202.0000	Ferro alloys.
417.	7202.0000	Ferro-Manganese.
418.	7210.1000 7212.0000	Tin sheets/plates of one side not less than 45.7 cm (18 -in).
419.	7211.9000 7212.1000 7212.5000 7226.2000 7226.9900	Steel strips for manufacture of razor blades.
420.	7220.1100	Of a thickness of 4.75 mm or more(Flat-roled products of stainless steel)
421.	7220.1200	Of a thickness of less than 4.75 mm. (Flat-rolled products of stainless steel)
422.	7220.2000	Not further worked than cold-rolled (cold-reduced). (Flat-rolled products of stainless steel).
423.	7220.9000	Other (flat rolled products).
424.	7221.0000	Bars and rods, hot rolled in irregularly wound coils, of stainless steel.
425.	7222.1100 7222.1900	Bars and rods, not further worked than hot-rolled, hot drawn or extruded.
426.	7222.2000	Bars and rods, not further worked than cold-framed or cold-finished.
427.	7222.3000	Other bars and rods.
428.	7222.4000	Angles, shapes and sections of stainless steel.
429.	7228.8000	Hollow mining drill steel.

430.	7302.1000	Light weight steel rail up to 20 kgs per meter (not manufactured locally).
431.	7311.0000	Empty gas cylinders and containers.
432.	7319.1000	Sewing needles.
433.	7326.2010 8481.3000	Metal cores, wire beads for tyres and valves for tyres.
434.	7402.0000	Unrefined copper.
435.	7403.1000 7403.2000	Refined copper including copper alloys.
436.	7403.2000 7502.2000	German silver including nickel silver.
437.	7403.1100	Cathodes and sections of cathodes.
438.	7403.1200	Wire bars.
439.	7403.1300	Billets.
440.	7403.1900 7407.1000	Copper bars, rods and ingots.
441.	7403.2100	Copper Zinc base alloys (bronze).
442.	7403.2200	Copper tin base alloys (bronze).
443.	7403.2300	Copper nickel base alloys (cuppronickel) or copper nickel zinc base alloys (nickel silver).
444.	7403.2900	Other copper alloys.
445.	7404.0000	Copper waste and scrap.
446.	7404.0000 7503.0000 7602.0000 7802.0000 7902.0000 8002.0000 8101.9700 8102.9700 8103.3000 8104.2000 8105.3000 8106.0000 8107.3000 8108.3000 8109.3000 8110.2000 8111.0000 8112.1300 8112.2200 8112.3000 8112.4000 8112.9200 8113.0000	Metals, waste / scrap (Non-ferrous) excluding fired ammunition cases.
447.	7405.0000	Master alloys of copper.
448.	7406.1000	Copper powders of non lamellar structure flakes.

449.	7406.2000	Copper powders of lamellar structure flakes.
450.	7407.2100	Brass copper zinc base alloys.
451.	7407.2200	Copper-nickel or copper nickel zinc base alloys (nickel silver) of copper nickel base alloys.
452.	7407.2900	Other (cooper alloys).
453.	7409.1100	In coils (copper plates, sheets and strips, of a thickness exceeding 0.15 mm).
454.	7409.1900	Other (refined copper).
455.	7409.2100	In coils, (copper plates, sheets and strip, of a thickness exceeding 0.15).
456.	7409.2900	Other (copper zinc base alloys).
457.	7409.3100	In coils (copper plates, sheets kand strip, of a thickness exceeding 0.15 mm).
458.	7409.3900	Other (copper tin base alloys).
459.	7409.4000	Of copper nickel base alloys (cupronickel) or copper nickel zinc base alloys (nickel silver).
460.	7409.9000	Of other Copper alloys.
461.	7501.1000	Nickel mattes.
462.	7501.2000	Nickel oxide sinters and other intermediate products of nickelyh metallurgy.
463.	7502.1000	Nickel, not alloyed (unwrought).
464.	7502.2000	Nickel alloys (unwrought).
465.	7505.1100	Bars, rods and profiles of nickel not alloyed.
466.	7505.1200	Bars, rods and profiles of nickel alloys.
467.	7505.2100	Wire of nickel not alloyed.
468.	7505.2200	Wire of nickel, alloys.
469.	7601.1000	Aluminum not alloyed (unwrought).
470.	7601.2000	Aluminum alloys.
471.	7602.0000	Aluminum waste and scrap.
472.	7603.1000 7603.2000	Aluminum powder and flakes.
473.	7603.1000	Powders of non-lamellar structure.
474.	7603.2000	Powders of lamellar structure flakes.
475.	7604.1010 7604.1090	Of aluminum not alloyed (bars rods and profiles).
476.	7604.2100	Hollow Profiles.
477.	7604.2900	Other.
478.	7606.0000	Wrought plates, sheets and strips of aluminum.
479.	7606.1100	Of aluminum, not alloyed (plates sheets and strip).
480.	7606.1200	Of aluminum alloys (plates sheets and strip).

481.	7606.9100	Of aluminum, not alloyed (plates sheets and strip).
482.	7606.9200	Of aluminum alloys (plates sheets and strip).
483.	7801.0000	Unwrought lead.
484.	7801.1000	Refined lead.
485.	7801.9100	Lead antimony alloy.
486.	7801.9900	Lead ingots, pig.
487.	7802.0000	Lead waste and scrap.
488.	7803.0000	Lead bars, rods, profiles and wire.
489.	7804.1100	Plates, sheets and strip of lead.
490.	7804.1100	Lead foil.
491.	7804.1900	Other (plates, sheets, strip and foil).
492.	7804.2000	Powders and flakes.
493.	7901.1000	Refined zinc.
494.	7901.1000	Zinc ingots.
495.	7901.1100	Unwrought zinc containing by weight 99.99% or more of zinc.
496.	7901.1200	Unwrought zinc containing by weight less than 99.99% of zinc.
497.	7901.2000	Alloys of zinc.
498.	8001.1000	Tin, not alloyed (Unwrought)
499.	8001.2000	Tin alloys.
500.	8002.0000	Tin-waste and scrap.
501.	8003.0000	Tin bars rods, profiles and wire.
502.	8004.0000	Tin plates, sheets and strip, of thickness exceeding 0.2 mm.
503.	8005.0000	Tin, foil (whether or not printed backed with paper board).
504.	8101.1000	Tungsten metal powder and other tungsten products.
505.	8101.9500	Tungsten bars and rods, other than those obtained simply by sintering plates, strip and foil.
506.	8102.1000	Powders (Molybdenum).
507.	8102.9500	Molybdenum Bars and rods, other than those obtained simply by sintering plates, sheets, strip and foil.
508.	8104.1000	Magnesium unwrought.
509.	8104.1100	Magnesium (unwrought) containing at least 99.8% by weight of Magnesium.
510.	8104.1900	Other (unwrought magnesium).
511.	8105.2000	Cobalt.
512.	8108.0000	Titanium sponges.
513.	8110.0000	Antimony.
514.	8110.0000	Antimony ingots, regulus and star metals.

515.	8112.1900	Other (Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals including waste and scrap).
516.	8112.2900	Other (Chromium)
517.	8112.3000	Germanium
518.	8112.4000	Vanadium
519.	8113.0000	Cermets.
520.	8209.0000	Tool tips and plates, sticks and the like for tool tips, un-mounted, of sintered metal carbides.
521.	8308.1020	Eyelets for jute combs.
522.	8404.2000	Condensers for steam or other vapour power units.
523.	8405.1000 8405.9000	Oxygenerator and parts.
524.	8407.1000 8409.1000 8411.1000 8411.2000	Aircraft engines and parts.
525.	8407.2100 8408.1000 8409.9180 8409.9980	Internal combustion piston engine (marine propulsion), out board and parts thereof.
526.	8407.2900 8408.1000 8409.9180 8409.9980	Internal combustion piston engine (marine propulsion) not out board and parts thereof.
527.	8410.1000 8410.9000	Water turbines and parts thereof.
528.	8411.8100 8411.8200 8411.9900	Other Gas Turbines and parts thereof.
529.	8414.3010 8414.3090	Compressor Units for air-conditioning Plants
530.	8414.1000 8414.2000 8414.3000 8414.4000 8414.8000 8414.9000	Air Pumps, Vacuum Pumps and Air/Gas compressors and parts thereof.
531.	8417.0000	Industrial and laboratory furnaces and ovens non-electric (for industrial use) and parts thereof.
532.	8419.3900 8419.9010	Spray Dryers and parts.
533.	8419.8100 8419.8900 8419.9090	Rice para boiling plants and parts thereof.

534.	8421.2100 8421.2200 8421.2300 8421.2900 8421.3100 8421.3900	Filtering/Purifying machinery/apparatus for liquid/gas, not filter funnel other than oil or petrol filters and intake air filters for internal combustion engines of vehicles falling under Chapter 87 of the Pakistan Customs Tariff.
535.	8422.9090	Machinery Parts for Beverage Industry not manufactured locally.
536.	8423.2000 8423.3000 8423.8100 8423.8200 8423.8900 8423.9000	Weighing machines including weight operated counting/-checking machines and parts.
537.	8424.1000 8424.9090	Fire extinguishers, whether or not charged and parts.
538.	8428.1010 8428.4000 8431.3000	Lifts and escalators and parts.
539.	8428.1010 8428.1020 8431.3000	Lifts and skip hoists and parts.
540.	8429.1100 8429.1900 8429.2000 8431.4000	Bulldozers, Angledozer and Levellers, Self-propelled and parts.
541.	8429.3000 8429.4000 8431.3000	Other Excavating, Levelling etc., machines for Mineral/ore, self propelled and parts.
542.	8429.5100 8429.5200 8429.5900 8431.4000	Mechanical shovels and Excavators, self propelled and parts.
543.	8430.4100 8430.4900 8705.2000 8431.4300 8708.0000	Drilling rigs and parts.
544.	8433.5100 8433.9000	Combine harvester – threshers and parts.
545.	8439.1000 8439.9100	Machinery for making pulp of fibrous material cellulosic and parts.
546.	8439.2000 8439.3000 8439.9900	Machinery for making or finishing paper or paper board and parts.
547.	8443.1900 8443.9000	Other (Desk type offset printing duplicator) and parts.
548.	8444.0000 8448.2000	Machines for extruding man-made fibres and parts.

549.	8448.5100	Hosiery needles and knitting needles for industrial purposes.
550.	8452.2100 8452.2900 8452.9000	Industrial sewing machines and parts.
551.	8453.2000	Cutting dies for shoe uppers.
552.	8459.5000 8459.6000	Reaming or Milling Machines, Metal working.
553.	8460.3100 8460.3900	Machine tools for sharpening, Trueing for working metal etc.
554.	8462.1010 8462.1090	Forging Machines and Stamping Machines, Metal working.
555.	8470.1000 8470.2100 8470.2900 8470.3000 8473.2000	Calculators, calculating machines and parts.
556.	8470.3000 8473.2000	Mechanical calculators and parts.
557.	8470.5000 8473.2000	Cash register incorporating calculating device and parts.
558.	8470.9000 8473.2000	Other (Postal franking machines) and parts.
559.	8472.9000 8473.4000	Duplicating machines and parts.
560.	8472.9010 8473.4000	Bank note counting and paying-out machines and parts.
561.	8472.9090 8473.4000	Other (Coin sorting machines) and parts.
562.	8474.8000 8474.9000	Machinery for Agglomerating/Moulding Solid Mineral Fuels and parts etc.
563.	8478.1000 8478.9000	Machinery & Mechanical Appliances for the Tobacco Industry and parts.
564.	8480.1000 8480.2000	Moulding boxes; moulds.
565.	8480.7100 8480.7900	Tyre moulds.
566.	8482.1000	Ball bearings.
567.	8504.2000	Liquid dielectric transformers.
568.	8507.3000	Nickel Cadmium batteries.
569.	8533.0000	Electrical resistor fixed/variable not carbon resistor and parts NS.
570.	8540.1100	Television Picture Tubes, Cathode Ray (colour)
571.	8545.1100 8545.1900	Carbon electrodes.

572.	8545.2000	Carbon Brushes.
573.	8545.9090	Arc Lamp Carbons.
574.	8545.9090	Battery Carbon.
575.	8601.2000	Electric rail locomotive.
576.	8705.3000	Fire engines.
577.	8709.1100 8709.1900	Work trucks mechanical propelled used in factories, ware house etc.
578.	8801.1000 8802.1100 8802.1200 8802.2000 8802.3000 8802.4000	Aircraft.
579.	8803.0000	Aeroplane parts and accessories.
580.	8804.0000	Parachutes and parts thereof.
581.	8908.0000	Ships for breaking-up
582.	9001.2000 9001.3000 9001.4000 9001.5000 9001.9000	Lenses, prisms and other optical elements.
583.	9009.1100 9009.1200 9009.2100 9009.2200 9009.3000	Photocopying apparatus, thermo copying apparatus.
584.	9011.8000	Microscopes.
585.	Respective headings	Lab. instruments.
586.	9015.0000	Surveying (Hydrographic / Meteorological) Instruments non-electric etc.
587.	9017.0000	Drawing Instrument, Pantograph Slide Rule Electronic, Non-electric.
588.	9018.1900 9018.9090	Electro-surgical unit (Diathermy).
589.	9019.1000	Hypothermia unit.
590.	9019.2000	Respirators.
591.	9021.3900	Cornea.
592.	9021.3900	Artificial kidney.
593.	9021.4000	Hearing aids.
594.	9021.5000	Heart Pace Maker.
595.	9021.9000	Heart Lung Machine.
596.	9022.0000	X-Ray apparatus/X-ray generators, apparatus tubes and parts.
597.	9022.9000	X-ray generators.

598.	9022.9000	X-ray cassettes.
599.	9024.1000 9024.8000	Mechanical appliance for testing hardness/strength etc. of industrial material
600.	9025.1110	Thermometers, clinical.
601.	9026.0000	Instruments/apparatus or non-electric for measuring flow, depth of gas etc.
602.	9027.0000	Instruments/apparatus for physical analysis/checking viscosity, heat etc.
603.	9029.1010	Taxi meters.
604.	9030.1000	Electronic instruments/apparatus for measuring detecting ionizing radiations.
605.	9030.3100 9030.3910 9030.3920 9020.3990 9030.8200 9030.8300 9030.8900	Other electronic measuring checking etc., instruments/apparatus.
606.	9201.1000 9201.2000 9201.9000 9202.1000 9202.9000	Musical string instruments.
607.	9506.9910	Leather ball bladders (Leather ball bladders will be importable against foreign exchange to be provided by foreign importers of Pakistani leather balls.)
608.	9606.3010	Button mould.
609.	9608.2000	Fine liner tips, fibre tips and tampons for pens and marker.
610.	9614.2000	Other (Smoking pipes).
611.	9614.9000	Roughly shaped blocks of wood or root for manufacture of smoking pipes.
612.	0402.1000	Milk in powder granules or other solid forms, of a fat content by weight, not exceeding 1.5%
613.	0402.2100	Milk not containing added sugar or other sweetening matter.
614.	0703.1000	Shallots
615.	0708.9000	Other (Guar seed)
616.	0801.3200	Shelled cashew nuts.
617.	0810.9000	Other (tamarind fresh)
618.	0909.3000	Cumin black.
619.	1005.1000	Maize (corn) seed.
620.	1005.9000	Others (Maize (corn))
621.	1106.3000	Flour, meal and powder of the dried leguminous vegetables, of the nature of the heading of the products of chapter 8.
622.	1203.0000	Copra.

623.	1508.9000	Other (Groundnut, oil of edible grade).
624.	2305.0000	Oil cakes.
625.	2306.9000	Oil cakes and oil cake made of other oil seeds.
626.	2504.9000	Other (natural graphite).
627.	2520.1010 2520.1090	Gypsum; anhydrite.
628.	2525.1000	Crude mica and mica rifted into sheets or splinting.
629.	2525.2000	Mica powder.
630.	2525.3000	Mica waste.
631.	2821.1010 2821.1090	Iron oxides and hydroxides.
632.	2821.2000	Earth colours.
633.	2903.1400	Carbon tetrachloride.
634.	3102.1000	Urea.
635.	3103.1000	Super phosphates.
636.	3303.0000	Keora water.
637.	3403.1100	Preparations for the treatment of textile materials, leather, furskins or other materials.
638.	3506.9110 3506.9190	Adhesives based on rubber or plastics.
639.	3506.9910 3506.9990	Other adhesives.
640.	3809.9100	Finishing Agents of a kind used in Textile Industry.
641.	3903.1100	Polymers of Styrene, expansible.
642.	3910.0000	Silicones resins.
643.	3920.7100	Of regenerated cellulose.
644.	4001.2100	Natural rubber in other forms—smoked sheets.
645.	4001.2200	Technically specified natural rubber (TSNR).
646.	4001.2900	Other (Natural rubber in other forms).
647.	4010.1100	Conveyor belts or belting - reinforced only with metal.
648.	4010.1200	Conveyor belts or belting -reinforced only with textile material.
649.	4010.1300	Conveyor belts or belting -reinforced only with plastics.
650.	4010.1900	Other (Conveyor belts or belting)
651.	4017.0000	Plates, sheets, rods and tubes etc. of ebonite and vulconite.
652.	4206.1000	Catguts.
653.	4418.2000	Doors and their frames and thresholds.
654.	4904.0000	Music, printed or in manuscript whether or not bound and illustrated.
655.	6802.2100	Marble blocks/tiles, polished.

656.	6802.2300	Granite blocks/tiles, polished.
657.	6804.1000	Millstones and grindstones for milling, grinding or pulping.
658.	6805.1000	Natural or artificial abrasive powder or grain, on a base of woven textile fabrics only.
659.	6805.2000	Natural or artificial abrasive powder or grain, on a base of paper or paperboard only.
660.	6814.1000	Plates, sheets and strips of agglomerated or reconstituted mica.
661.	6815.1000	Non-electrical item of graphite or other carbon.
662.	6815.9990	Other (Alumina balls).
663.	6909.1100	Ceramic wares for laboratory chemical or other technical use of porcelain or china.
664.	7005.1000	Non-wired glass, having an absorbent, reflecting or non-reflecting layer of float glass.
665.	7007.1100	Toughened tempered safety glass.
666.	7103.1000	Un-worked or simply sawn or roughly.
667.	7103.9100	Rubles, sapphires and emeralds.
668.	7103.9900	Other.
669.	7203.1000	Ferrous products.
670.	7506.1000	Of nickel, not alloyed.
671.	7506.2000	Of nickel alloys.
672.	7904.0000	Zinc bars, rods, profiles and wires.
673.	7905.0000	Zinc plates, sheets, strip and foil.
674.	8405.1000 8405.9000	Producer gas and water gas generators and parts.
675.	8446.1000 8448.4000	Needle looms and parts /spares thereof.
676.	8447.1200 8448.5000	Circular knitting machine and parts / spares thereof.
677.	8448.1100	Dobbies, jacquard and punching machines and parts/ spares thereof.
678.	8545.1900	Graphite electrodes.
679.	9101.1200	Wrist watches, electrically operated, with opto- electronic display only.
680.	9101.1900	Other wrist watches, electrically operated whether or not incorporating a stopwatch facility.
681.	9101.2900	Other wrist watches.
682.	9101.9100	Other wrist watches electrically operated.
683.	9101.9900	Other wrist watches.
684.	9103.1000	Clocks with watch movement electrically operated
685.	9103.9000	Other (clocks with watch movement).
686.	9105.2900	Other (wall clocks).

687.	9105.9100	Other clocks electrically operated.
688.	9105.9900	Other clocks.
689.	9506.6100	Tennis balls".
690.	0802.3100	Walnuts, in shell.
691.	0802.3200	Walnuts, shelled.
692.	0802.9090	Other nuts.
693.	0804.3000	Pineapples.
694.	0904.2020	Red chillies in powder form.
695.	1108.1200	Maize (corn) starch.
696.	2836.4000	Potassium carbonates.
697.	2836.5000	Calcium carbonate.
698.	2904.1010 2904.1090	Derivatives containing only sulpho groups, their salts and ethyl esters.
699.	2904.2010 2904.2090	Derivatives containing only nitroso.
700.	2904.9000	Other sulphonated, nitrated or nitro sated derivates of hydro carbons, whether or not halogenated.
701.	2914.6900	Other quinines.
702.	2914.7000	Halogenated, sulphonated, nitrated or nitrosated derivatives.
703.	2921.1100	Methylamine, di- or trimethylamine and their salts.
704.	2921.1200	Diethylamine and its salts.
705.	2921.1910 2921.1990	Other acyclic monoamines and their derivatives; salts thereof.
706.	2921.2200	Hexamethylenediamine and its salts.
707.	2921.2910 2921.2920	Other acyclic polyamines and their derivatives; salts thereof.
708.	2921.3000	Cyclanic, cyclenic or cycloterpenic mono- or polyamines, and their derivatives; salts thereof.
709.	2921.4200	Aniline derivatives and their salts.
710.	2921.4310 2921.4390	Toluidines and their derivatives; salts thereof.
711.	2921.4400	Diphenylamine and its derivatives; salts thereof.
712.	2921.4500	1-Naphthylamine (alpha-naphthylamine) 2-Naphthylamine (beta-naphthylamine) and their derivatives, salts thereof.
713.	2921.4900	Other aromatic monoamines and their derivatives; salts thereof.
714.	2921.5110 2921.5190	o-,m-,p-Phenylene-diamine, diaminotoluenes, and their derivatives; salts thereof.
715.	2921.5910 2921.5990	Other aromatic polyamines and their derivatives; salts thereof.
716.	2922.1100	Monoethanolamine and its salts.

717.	2922.1200	Diethanolamine and its salts.
718.	2922.1300	Triethanolamine and its salts.
719.	2922.1900	Other amino- alcohols, other than those containing more than one kind of oxygen function, their ethers and esters; salts thereof.
720.	2922.2100	Aminohydroxynaphthalenesulphonic acids and their salts.
721.	2922.2200	Anisidines, dianisidines, phenetidines, and their salts.
722.	2922.2900	Other amino naphthols and other amino phenols .
723.	2922.3100	Amfepramone (INN), methadone (INN) and normethadone (INN); salts thereof. (Importable subject to the condition laid down vide S.No. 39 of Part-I of Appendix-B of the Import Policy Order, 2004).
724.	2922.3900	Other amino-aldehydes, amino-ketones and amino-quinones.
725.	2922.4100	Lysine and its esters, salts thereof.
726.	2922.4300	Anthranilic acid and its salt.
727.	2922.4900	Other amino acids.
728.	2922.5010 2922.5090	Amino-alcohol-phenols, amino-acid-phenols and other amino-compounds with oxygen function.
729.	2924.1100	Meprobamate (INN). . (Importable subject to the condition laid down vide S.No. 39 of Part-I of Appendix-B of the Import Policy Order, 2004).
730.	2924.1910 2924.1990	Other acyclic amides (including acyclic carbamates) and their derivatives; salts thereof.
731.	2933.1100	Phenazone (antipyrin) and its derivatives.
732.	2933.1900	Other compounds containing an unfused pyrazole ring.
733.	2933.2100	Hydantoin and its derivatives.
734.	2933.2900 2933.3910	Other compounds containing an unfused imidazole ring.
735.	2933.3100	Pyridine and its salts.
736.	2933.3200	Piperidine and its salts.
737.	2933.3910 2933.3920 2933.3930 2933.3990	Other compounds containing an unfused pyridine ring.
738.	2933.5910 2933.5920 2933.5930 2933.5940 2933.5950 2933.5990	Other compounds containing a pyrimidine ring.
739.	2933.6910 2933.6920 2933.6930 2933.6940 2933.6990	Other compounds containing an unfused triazine ring.

740.	2933.7100	6-Hexanelactam (epsilon-caprolactam).
741.	2933.7910 2933.7920 2933.7990	Other lactams.
742.	2933.9100	Alprazolam (INN), camazepam (INN), chlordiazepoxide (INN), clonazepam (INN), clorazepate, delorazepam (INN), diazepam (INN), estazolam (INN), ethyl loflazepate (INN), fludiazepam (INN), flunitrazepam (INN), flurazepam (INN), halazepam (INN), lorazepam (INN), lormetazepam (INN), mazindol (INN), medazepam (INN), midazolam (INN), nimetazepam (INN), nitrazepam (INN), nordazepam (INN), oxazepam (INN), pinazepam (INN), prazepam (INN), pyrovalerone (INN), temazepam (INN), tetrazepam (INN) and triazolam (INN); salts thereof. (Importable subject to the condition laid down vide S.No. 39 of Part-I of Appendix-B of the Import Policy Order, 2004).
743.	2933.9910 2933.9990	Other heterocyclic compounds with nitrogen heteroatoms.
744.	2934.1010 2934.1090	Compounds containing an unfused thiazole ring (whether or not hydrogenated) in the structure.
745.	2934.2000	Compounds containing in the structure a benzothiazole ring-system (whether or not hydrogenated), not further fused.
746.	2934.9100	Aminorex (INN), brotizolam (INN), clotiazepam (INN), cloxazolam (INN), dextromoramide (INN), haloxazolam (INN), ketazolam (INN), mesocarb (INN), oxazolam (INN), pemoline (INN), phendimetrazine (INN), phenmetrazine (INN) and sufentanil (INN); salts thereof. (Importable subject to the condition laid down vide S.No. 39 of Part-I of Appendix-B of the Import Policy Order, 2004).
747.	2937.1100	Somatotropin, its derivatives and structural analogues.
748.	2937.1200	Insulin and its salts.
749.	2937.1900	Other polypeptide hormones, protein hormones and glycoprotein hormones.
750.	2937.3100	Epinephrine.
751.	2937.3900	Other catecholamine hormones their derivatives and structural analogues.
752.	2937.4000	Amino - acid derivatives.
753.	2937.5000	Prostaglandins, thromboxanes and leukotrienes, their derivatives and structural analogues.
754.	2939.1100	Concentrates of poppy straw; buprenorphine (INN), codeine, dihydrocodeine (INN), ethylmorphine, etorphine (INN), heroin, hydrocodone (INN), hydromorphone (INN), morphine, nicomorphine (INN), oxycodone (INN), oxymorphone (INN), pholcodine (INN), thebacon (INN) and thebaine; salts thereof. (Importable subject to the condition laid down vide S.No. 39 of Part-I of Appendix-B of the Import Policy Order, 2004).
755.	2939.1900	Other alkaloids of opium and their derivatives; salts thereof.

756.	2939.2110 2939.2190	Quinine and its salts.
757.	2939.2900	Other alkaloids of cinchona and their derivatives; salts thereof.
758.	2939.9100	Cocaine, ecgonine, levometamfetamine, metamfetamine (INN), metamfetamine racemate; salts, esters and other derivatives thereof. (Importable subject to the condition laid down vide S.No. 39 of Part-I of Appendix-B of the Import Policy Order, 2004).
759.	2939.9910 2939.9990	Other vegetable alkaloids.
760.	3403.1910 3403.1990	Other containing petroleum oil or oils obtained from bituminous minerals.
761.	3901.1000	Polyethylene having specific gravity of less than 0.94.
762.	3903.1900	Other polystyrene.
763.	4005.9100	Plates, sheets and strips (Rubber master batch).
764.	4005.9900	Other compounded rubber, unvulcanised, in primary forms.
765.	8414.5910 8414.5990	Other.
766.	8429.3000 8431.4000	Scrapers and parts.
767.	8429.4000	Tamping machines and parts.
768.	8429.4000 8431.4000	Road rollers and parts.
769.	8709.9000	Parts of works trucks, self-propelled.
770.	Respective headings	Export houses, manufacturing bonds and exporters, operating under sub-chapter 4 (Manufacturing in Bonds), sub-chapter 6 (Common Bonded Warehouse) and sub-chapter 7 (DTRE), of chapter XII of the Customs Rules, 2001 and Notification No. S.R.O. 1065(I)/2005 dated 20 October 2005, as amended from time to time, shall be allowed to raw materials, not produced or manufactured locally, actually required for local manufacture of export items, except items mentioned in Appendix A-B and C. However, raw materials included in this Appendix shall be importable whether or not these are locally produced or manufactured under the above schemes.
771.	1701.1100 1701.1200 1701.9910 1701.9920	Raw cane and beet sugar (not containing added flavouring or colouring matter) and white crystalline cane and beet sugar.
772.	1004.0000	Oats.
773.	2523.0000	Cement and clinker (by rail, road or sea).

APPENDIX-H

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

LIST OF PRE-SHIPMENT INSPECTION COMPANIES

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

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

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

APPENDIX-J

[See S.No.20 of Part-II of Appendix-B]

LIST OF GROUND HANDLING EQUIPMENT

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

[F.No.2(8)/2006-A.C (Imp)]

Muhammad Ashraf Khan
Senior Joint Secretary.