GOVERNMENT OF PAKISTAN

MINISTRY OF FINANCE, ECONOMIC AFFAIRS, STATISTICS & REVENUE

(REVENUE DIVISION)

Islamabad, the 5th June , 2006.

NOTIFICATION

(CUSTOMS)

S.R.O.567(I)/2006.- In exercise of powers conferred by section 19 of the Customs Act, 1969 (IV of 1969) and in supersession of its Notification No.S.R.O.567(I)/2005 dated the 6th June,2005, the Federal Government is pleased to exempt the imported goods specified in column (3) of the Tables below, falling under the HS Codes specified in column (2) of those Tables, from so much of the customs-duty specified in the First Schedule to the said Act, as is in excess of the rates specified in column (4) thereof, subject to the following conditions, besides the conditions specified in those Tables, namely:-

2.
The designated/authorized person of the following Ministries, or as the case may be, companies shall furnish all relevant information, as set out in this Notification, on line to the Customs Computerized System 41[omitted] accessed through the unique users identifier obtained under section 155d of the Customs Act, 1969, along with the password thereof, namely:-

1[(a)
2&41[Drug Regulatory Agency of Pakistan], in case of imported goods specified under headings A, B and C of Table III;]

15[(b)
Ministry of Industries, Production and Special Initiatives, in case of imported goods specified against serial numbers 7 of Table I;

(c)
Pakistan Steel Mill 42[or their contractors], in case of imported goods specified against serial number 5 of Table

I;

(d)
32[M/s Lottee Pakistan PTA Ltd], in case of imported goods specified against serial number 8 of

Table I;

(e)
Pakistan Horticulture Board, in case of imported goods specified against serial number

24 of Table I;

(f)
commercial airlines registered in Pakistan, in case of imported goods specified against

serial number 34 of Table I;

(g)
manufacturers of 2 and 3 wheelers, in case of imported goods specified against serial

number 35 of Table I; 26[Omitted]

(h) construction companies, in case of imported goods specified against serial number 37 of

Table I;26[and]

26(i)
Ministry of Livestock and Dairy Development, in case of goods specified against serial number 4A of Table I.]

3.
The importer shall file the Goods Declaration online, through PACCS, in the Collectorates in which the 41[Customs Computerized System] is operational, and through a normal hard copy in the Collectorates/Custom-stations in which the 41[Customs Computerized System] is not operational as yet. He shall also submit an undertaking that customs duty being short paid as a result of partial exemption availed by him at the time of import may be recoverable in case of any misuse detected at any subsequent stage.

4.
In already computerized Collectorates and Custom-stations where the 41[Customs Computerized System] is not yet operational, the Project Director or any other authorized officer shall feed the requisite information about clearance/release of goods under this notification in the 41[Customs Computerized System] on daily basis, and the data obtained from the Custom-stations which have not yet been computerized, on weekly basis.

Explanation.-
For the purposes of this clause, where PACCS is not yet operational or where Custom-stations have not yet been computerized, the certificate in the Annexure shall be provided along with the Goods Declaration in person.

	
	
	15[TABLE I

	

	S No
	HS Code
	Description
	Rate of duty
	Conditions of Imports.

	(1)
	(2)
	(3)
	(4)
	(5)

	1
	18[08.00]
	Fresh and dry fruits
	5%
	Of Afghanistan origin and imported from Afghanistan.

	2
	10.01
	Wheat
	0%
	Nil

	35[2A.
	41[1701.1300

1701.1400]
	Cane Sugar
	0%
	If imported by private sector

	
	1701.1200
	Beet Sugar
	0%
	If imported by private sector]

	19,35[2AA]
	1701.9910
	White crystalline cane sugar
	0%
	Nil

	
	1701.9920
	White crystalline beet sugar
	0%
	Nil]

	20[2B
	2710.1931
	High Speed Diesel
	7.5%
	Nil]

	21&22[2C
	26[Omitted]
	
	
	

	3
	2811.2200
	Silicon dioxide
	0%
	Exemption shall be available only to the football bladder manufacturers subject to the condition that their requirement shall be determined by Sports Goods Association.

	
	2811.2990
	Sulfur
	0%
	

	
	2817.0000
	Zinc oxide ; zinc peroxide
	0%
	

	
	2827.2000
	Calcium chloride
	0%
	

	
	2921.4900
	BHT
	0%
	

	
	2930.2090
	ZEC
	0%
	

	
	2934.2000
	Compounds containing in the structure of a benzothiazole ring system (whether or not hydrogenated), not further fused
	0%
	

	
	3812.1000
	Prepared rubber accelerators
	0%
	

	4
	
	Input for poultry sector
	
	

	
	1005.9000
	Maize grain
	0%
	Exemption shall be available only to the poultry sector subject to the condition that an officer of Ministry of Food, Agriculture & Livestock not below the rank of Deputy Secretary shall determine annual requirement of the importers of poultry inputs.

	
	2304.0000
	Soyabean meal
	0%
	Nil

	
	2309.9090
	Vitamin B12 (feed grade)
	0%
	Nil

	
	2309.9090
	Vitamin H2 (Biotin) (feed grade)
	0%
	Nil

	
	2309.9090
	Fish Feed
	0%
	Nil

	
	2309.9090
	Poultry feed preparation (coccidiostats)
	0%
	Nil

	
	2309.9020
	 Growth promoter premix
	0%
	Nil

	
	2309.9020
	 Vitamin premix
	0%
	Nil

	
	2309.9020
	Choline Chloride
	0%
	Nil

	
	2309.9020
	Mineral premix
	0%
	Nil

	
	2833.2990
	Maganese sulphate
	0%
	Nil

	
	26[2833.2940]
	Zinc Sulphate
	0%
	Nil

	
	2833.2500
	Copper Sulphate
	0%
	Nil

	
	2833.2910
	Ferrous Sulphate.
	0%
	Nil

	
	2835.2500
	Dicalcium Phosphate (DCP) (Feed grade)
	0%
	Nil

	
	2835.2600
	 Monocalcium phosphate (MCP) (Feed grade)
	0%
	Nil

	
	2835.2600
	 Monodicalcium phosphate (MDCP) (Feed grade)
	0%
	Nil

	
	2922.5000
	L-Threonine
	0%
	Nil

	
	26[2923.9010
	36[Betaine]
	0%
	Nil’

	
	16[2933.3990]
	Concenstrated Coccidiostats
	0%
	Nil

	
	2934.9910
	Furazolidone (feed grade)
	0%
	Nil

	
	2936.2100
	Vitamin A
	0%
	Nil

	
	2936.2200
	Vitamin B1
	0%
	Nil

	
	2936.2300
	Vitamin B2
	0%
	Nil

	
	2936.2400
	Vitamin B3/B5
	0%
	Nil

	
	2936.2500
	Vitamin B6
	0%
	Nil

	
	2936.2600
	Vitamin B12
	0%
	Nil

	
	2936.2700
	Vitamin C
	0%
	Nil

	
	2936.2800
	Vitamin E
	0%
	Nil

	
	2936.2900
	Other vitamins
	0%
	Nil

	
	2922.4100
	Lysine
	0%
	Nil

	
	2923.1000
	Choline
	0%
	Nil

	
	2930.4000
	Methionine/ Methionine hydroxy analogue
	0%
	Nil

	
	3002.3000
	Poultry vaccines
	0%
	Nil

	
	3004.3900
	Anticoccidal namely Amprolium, Diaverdine, Decoquinate, Furaltadone, Menadione, Sodaluminium , Pyrimethamine, Toltrazuril
	0%
	Nil

	
	3004.3900
	Sulphadimerzine (mixture form with any other anticoccidial)
	0%
	Nil

	
	3004.3900
	Sulphaqunoxaline (mixture form with any other anticoccidial)
	0%
	Nil

	26[4A
	2309.9090

	Calf Milk Replacer(CMR) 31[(color dyed)]

	0%
	This facility shall be available for dairy sector, subject to certification by the Ministry of Livestock and Dairy Development

	
	41[2309.9020]
	Cattle Feed Premix
	0%
	-do-]

	5
	2601.1100
	Iron ores and concentrates non-agglomerated.
	0%
	If imported by the Pakistan Steel Mills 42[or their contractors].

	6
	2710.1952
	Knitting Machine Oil
	10%
	Nil

	7
	2809.2010
	Phosphoric acid.
	0%
	If imported by the Phosphatic Fertilizer Industry, notified by the Ministry of Industries.

	27[7A
	28[Omitted]
	
	
	

	8
	2902.4300 2915.2100
	Paraxylene Acetic acid
	0%
	32[If imported by M/s Lottee Pakistan PTA Ltd] for the manufacture of Pure Terephthalic Acid (PTA).]

	9
	2917.3500
	Pathalic Anhydride
	12.5%
	Nil

	10
	2917.3610
	Pure terephthalic acid (PTA)
	33[3%
	Omitted]

	11
	2922.4990
	Na Fe EDTA (vitamin mineral premix)
	0%
	Nil

	12
	3215.1910
	 Fluorescent ink
	5%
	If not manufactured locally.

	13
	3507.9000
	Enzymes
	0%
	If not manufactured locally.

	14
	3701.3090
	Photo Polymer and CTP Plates
	10%
	If not manufactured locally.

	15
	3707.1000
	Photo emulsion
	0%
	If not manufactured locally.

	16
	3808.9160
	Preparations put up in retail packing for agriculture
	0%
	Nil

	17
	3808.9170
	Products registered under the agriculture pesticides ordinance, 1971
	0%
	Nil

	18
	3808.9180
	Phosphatic insecticides
	0%
	Nil

	19
	3808.9199
	Other
	0%
	Nil

	20
	16[3808.9310 3808.9390]
	Herbicides, anti-sprouting products and plant growth regulators
	0%
	Nil

	21
	3808.9990
	Other
	0%
	Nil

	22
	3913.1000
	Alginate
	17[0%]
	If not manufactured locally.

	23
	3919.9090
	BOPP packing adhesive tape in jumbo rolls having minimum 100 CM width and weight exceeding 100 kg per roll.
	16[10%]
	Nil

	41[23A.
	4004.0020
	Shredded tyre scrap
	10%
	If imported by cement manufacturers]

	24
	4804.1900
	Uncoated Kraft paper and paper board in rolls or sheets
	5%
	If certified by Pakistan Horticulture Board for export only.

	
	4804.1900
	Virgin craft liner
	0%
	

	
	4804.1900
	Virgin white top craft
	0%
	

	
	4805.1100
	Semi – chemical fluting paper
	0%
	

	25
	5401.1000
	Sewing thread (breaded thread for hand stitch)
	0%
	If not manufactured locally.

	26
	5509.6900
	Acrylic Yarn of 32 to 40 metric count.
	5%
	If imported for self consumption by blanket manufacturers.

	29[26A
	7101.1000
	Natural Pearls
	0%
	Nil

	23[26AA
	7102.2100

7102.2900

7102.3900
	Diamonds
	0%
	Nil]

	26B
	7103.9100

7103.9900
	Precious stones
	0%
	Nil

	29[26BB
	71.04
	Synthetic or reconstructed precious stones or semi-precious stones, whether or not worked or graded but not strung, mounted or set; un-graded synthetic or reconstructed precious or semi-precious stones, temporarily strung for convenience of transport
	0%
	Nil]

	26C
	71.06
	Silver
	0%
	Nil

	26D
	71.08
	Gold
	0%
	Nil

	26E
	7110.1100

7110.1900
	Platinum
	0%
	Nil

	26F
	7110.2100

7110.2900
	Palladium
	0%
	Nil]

	27
	16[Omitted]
	
	
	

	28
	7219.9090
	Flat rolled products of stainless steel, of a width of 600 mm or more.
	0%
	Nil.

	29
	7226.1900
	Silicon electrical steel sheet
	0%
	Nil

	30
	7326.9090
	Camera Stands
	5%
	If imported by a member of Pakistan Film Producers Association (PFPA)/Pakistan Film Exhibitors Association (PFEA) for exclusive use in the production and/ or display of film subject to the conditions that- (i) the importer furnishes an undertaking that the goods imported shall not be sold or disposed of for a period of five years from the date of importation; and (ii) the given undertaking is duly certified by the Chairman, PFPA/PFEA for the purposes of bonafide use of such imported goods, exclusively by the importing member of the PFPA/PFEA.

	
	8518.1090
	Mikes (Newman, Akg) Microphones
	5%
	

	
	8518.5000
	Cinema speaker and sound system
	5%
	

	
	8518.2100
	Loud speakers low frequency & sub woofers
	5%
	

	
	8518.2100
	High frequency driver units, used in conjunction low frequency speakers
	5%
	

	
	8518.5000
	Power amplifiers of different power ratings
	5%
	

	
	8519.8190
	AVID editing
	5%
	

	
	8519.8190
	Fully dolby/stereo system
	5%
	

	
	8519.8190
	Analogue audio processors
	5%
	

	
	8519.8190
	Digital audio processors for DTS, with CD room drivers
	5%
	

	
	8519.8190
	Digital audio processor
	5%
	

	
	8521.9090
	Sound recording (channel mixers and cables, record, play and erase heads)
	5%
	

	
	8521.9090
	Sub-titling machine
	5%
	

	
	41[omitted]
	
	
	

	
	8523.2990
	Magnetic tapes
	5%
	

	
	41[omitted]
	
	
	

	
	9007.2000
	Projector 35mm with Xenon lamps
	5%
	

	
	9007.2000
	Film projectors 35mm with sound heads and sound readers
	5%
	

	
	8539.2990
	Photographic and HMI bulbs
	5%
	

	
	8539.2990
	Xenon bulbs 2000 watts to 4000 watts
	5%
	

	
	8539.4100
	Xenon arc lamps with rectifiers/power ratings
	5%
	

	
	8545.1900
	Cinema Arc carbons
	5%
	

	
	8716.8090
	Camera Trolley
	5%
	

	
	8716.8090
	Camera Dolly
	5%
	

	
	6704.1100
	Wigs etc
	5%
	

	25[30A
	26[Omitted]
	
	
	

	31
	7613.0010
	Aluminium containers for compressed or liquefied gas
	5%
	Nil

	32
	8504.3100
	Transformers having a power handling capacity not exceeding 1 KVA
	5%
	Nil

	
	
	Surgical Sector
	
	

	33
	3810.1000
	Pickling preparations for metal surface; soldering brazing or welding powders and pastes consisting of metal and other material.
	0%
	Exemption shall be available only to the surgical goods manufacturers as per requirement determined by Ministry of Industries , Production and Special Initiatives

	
	68.04
	Millstones, grindstones, grinding wheels and the like, without framework, for grinding, sharpening, polishing, trueing or cutting, hand sharpening or polishing stones, and parts thereof, of natural stone, of agglomerated natural or artificial abrasive, or of ceramics, with or without parts of other materials.
	0%
	

	
	6804.1000
	Millstones and grindstone for milling, grinding or pulping.
	0%
	

	
	6804.2100
	 of agglomerated synthetic or natural diamond
	0%
	

	
	6804.2200
	 of other agglomerated abrasives or of ceramics
	0%
	

	
	6804.2300
	 of natural stone
	0%
	

	
	6804.3000
	 Hand sharpening or polishing stones Screws, bolts, nuts , coach screws , screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel.
	0%
	

	
	7318.1510
	 High tensile (DIN Grade 8.8 ASTM A325 or ASTM A 193 B7)
	0%
	

	
	7318.1610
	 High tensile (DIN Grade 8.8 ASTM A325 or ASTM A 193 B7)
	0%
	

	
	7318.2110
	High tensile (DIN Grade 8.8 ASTM A325 or ASTM A 193 B7)
	0%
	

	
	7403.2100
	 Copper-zinc base alloys (brass)
	0%
	

	34
	8407.1000 8802.2000 8802.3000 8802.4000
	Aircraft engines, aero planes and other aircrafts.
	0%
	If imported by commercial airlines 41[registered in Pakistan].

	35
	8504.4020
	Charger for Electric Battery used for two/three wheeler Electric Scooter/Electric Bicycle
	5%
	If imported by manufacturers/assemblers of two/three wheeler Electric Scooter/Electric Bicycle.

	
	8507.8000
	Chargeable Electric Battery for two/three wheeler Electric Scooter/Electric Bicycle
	5%
	

	
	9032.8990
	Controller for two/three wheeler Electric Scooter/Electric Bicycle
	5%
	

	36
	87.02 87.03
	Ambulances.
	30%
	41[This concession shall be available only to those ambulances which have following features/specifications:

	
	
	
	
	i. Rear Panel and Rear Step
ii. Stretcher of 8 ft length minimum in case of hiace type vehicles and 6 ft in case of mini-van type vehicles.
iii. Folding Seats for 2-4 persons
iv. Oxygen Supply system with Cylinder

v. Rotary Lamp and Siren
vi. Fire Extinguisher
vii. Hooks for Intravenous Infusion Giving Sets / Bottles
viii. Small Cabinet for Medicines.
ix. Nebulizer, Room Light, Examination Light, Wiring Switch Sockets 12Volt
x. Water Resistant Floor
xi. Suction Unit xii. Suspension system of base vehicle to be spring and shock absorber type and not exclusively of leaf spring type.
xiii. Permanent markings as ambulance on the front and rear of the vehicle

	37
	8704.2299 8704.2390
	On Highway Dump Trucks of 320 HP and above.
	5%
	If imported by Construction Companies subject to the following conditions, namely:- (i) the CEO of the importing company shall certify that imported items are company’s bona fide requirement. (ii) these shall be registered as on or off highway dump trucks as the case may be and shall be used exclusively for the construction purpose.(iii) registration details shall be furnished to the Collector of Customs within three months of the clearance; and (iv) these shall not be sold or otherwise disposed of within next 10 years except to another construction company after NOC from the Collector of Customs concerned.

	
	8704.1090
	Off Highway Dump Trucks of 320 HP and above.
	5%
	

	38
	8706.0000
	Chassis fitted with engines, for the motor vehicles of headings 87.01 to 87.05.
	The rate applicable to the vehicles of which they formed parts, but not exceed-ing 50%.
	Nil.

	39
	41[87.11]
	Vintage Motor Cycles of 500 CC and above which are older than 25 years
	5%
	This facility shall be available on the recommendation/ certification of Ministry of Sports.

	40
	8901.1000 8901.2000 8901.3000 8901.9000 8902.0000 8904.0000 8905.1000 8905.2000 8905.9000 8906.1000 8906.9000 8907.9000
	Ships and other floating crafts including tugs, survey vessels and other specialized crafts purchased or bare-boat chartered by a Pakistani entity and flying Pakistani flag.
	0%
	The exemption shall be available up to the year 2020, subject to the condition that the ships and crafts are used for the purpose for which they were procured, and in case such ships and crafts are used for demolition purposes, full customs duties and other charges applicable to ships and crafts purchased for demolition purposes shall be chargeable.

	41
	93.00 & Respective headings
	Defence stores, excluding those of the National Logistic Cell.
	10%
	If imported by the Federal. Govt for the use of Defence Services provided that the goods have not been imported against the foreign exchange allocation of the Defence Department.

	42
	8517.1220
	Fixed wireless terminals
	10%
	Nil

	43
	8701.9020 8701.9090
	Agricultural tractor
	0%
	Nil

8443.1100

 8443.1200 8443.3990 8443.1990 8443.9100 8443.3990

If imported by newspaper establishment subject to the following conditions, namely:-

(i) the CEO of the importing establishment shall certify that imported items are establishment’s bona fide requirement.

(ii) these shall not be sold or otherwise disposed of within next 10 years.

	

	41[44A
	3215.1190
	Black Ink
	10%
	If imported by Printing Industry.]

	
	3215.1990
	Colour Ink
	10%
	

	
	3701.3020
	CTP Plates
	5%
	

	
	4802.5700
	Fully sensitized cheque paper weighing 40 g/m2 or more but not more than 150 g/m2
	10%
	

	
	9612.1010
	Red bleed through ribbons for dot matrix printers
	10%
	

	
	3215.1990
	Anti-forgery security printing ink
	10%
	

	45
	8502.0000
	Gas operating generating sets exceeding 1100 KVA
	0%
	Nil.

	46
	9506.6980
	Shuttlecocks
	10%
	Nil

	47
	26[Omitted]
	
	
	

	48
	8528.7211
	LCD Panels in CBU form
	20%
	20% rate shall be effective till 09.03.2009.

	
	8528.7212
	Plasma display panels in CBU form
	20%
	

	49
	Respective headings
	24[(i)]Power generation plants imported by WAPDA or PEPCO through its generation companies on temporary basis with a view to subsequent exportation.

24[(ii) Power generation plants imported by KESC on temporary basis with a view to subsequent exportation.]
	0%
	(i) The importer shall furnish indemnity bond equal to the amount of duty payable at the time of import; (ii) The temporary import shall be for a period of 36 months from the date of its import and the goods so imported shall be re-exported within the stipulated period; (iii) The machinery and equipment shall not be disposed of in Pakistan; (iv) The machinery and equipment shall not be used except for the purpose it has been imported. (v) The said indemnity bond shall be discharged on production of bill of export and other shipping documents as a proof that the said machinery and equipment have been re-exported.]

	TABLE II

	Serial

number
	HS Code.
	Description.

	Rate of duty.

(%)
	Conditions of import.

	(1)
	(2)
	(3)
	(4)
	(5)

	1.
	3907.6010
	Poly ethylene terephthalate, Yarn grade
	3%
	Nil

	2[1A.
	3907.6020
	Poly ethylene terephthalate (PET) , bottle grade
	33&44[8%]
	Nil]

	44[1B.
	3907.6090
	Poly(ethylene Terephthalate) film grade
	8%
	If imported by BOPET film manufacturers]

	2.
	3908.1000
	Polyamide-6, -11, -12, -6, 6, -6, 9, -6, 10 or -6, 12
	3%
	Nil

	3.
	3908.9000
	Other polyamides in primary form
	3%
	Nil

	4.
	
	2[omitted]
	
	

	5.
	
	2[omitted]
	
	

	6.
	
	2[omitted]
	
	

	7.
	5109.1000
	Containing 85% or more by weight of wool or of fine animal hair
	9%
	Nil

	8.
	5109.9000
	Other yarn of wool or fine animal hair
	9%
	Nil

	30[8A
	52.05
	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale.
	0%
	Nil

	8B
	52.06
	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale.
	0%
	Nil]

	9.
	
	2[S.No.9 to 51omitted]
	
	

	52.
	5401.1000
	Sewing thread of synthetic filaments, whether or not put up for retail sale
	9%
	Nil

	
	High tenacity yarn of nylon or other polyamides
	

	53
	5402.1100

	Of aramids
	9%
	Nil

	54
	5402.1900
	Other
	9%
	Nil

	55.
	33[Omitted]
	
	
	

	56.
	5402.3100
	Textured yarn of nylon or other polyamides, measuring per single yarn not more than 50 tex
	9%
	Nil

	57.
	5402.3200
	Textured yarn of nylon or other polyamides, measuring per single yarn more than 50 tex
	9%
	Nil

	58.
	34[Omitted]
	
	
	

	59.
	5402.3400
	Textured yarn of polypropylene
	9%
	Nil

	60.
	5402.3900
	Other of textured yarn
	9%
	Nil

	
	
	Other yarn, single, untwisted or with a twist not exceeding 50 turns per meter.

	
	

	61
	
	2[omitted]
	
	

	62.
	5402.4500
	Yarn of nylon or other polyamides
	6[7%]
	Nil

	63.
	33[Omitted]
	
	
	

	64.
	33[Omitted]
	
	
	

	65.
	5402.4800
	Yarn of polypropylene
	9%
	

	66.
	5402.4900
	Other Yarn
	9%
	Nil

	
	
	Other yarn, single, with a twist exceeding 50 turns per meter:
	9%
	

	67.
	33[Omitted]
	
	
	

	68.
	5402.5900
	Other Yarn
	9%
	Nil

	
	
	Other yarn, multiple (folded) or cabled:
	9%
	

	69.
	5402.6100
	Of nylon or other polyamides
	9%
	Nil

	70.
	33[Omitted]
	
	
	

	71.
	5402.6900
	Other Yarn
	9%
	Nil

	
	
	Artificial filament yarn (other than sewing thread), not put up for retail sale, including artificial monofilament of less than 67 decitex.
	
	

	72.
	5403.1000
	High tenacity yarn of viscose rayon
	9%
	Nil

	73.
	5403.3100
	yarn of viscose rayon, untwisted or with a twist not exceeding 120 turns per meter
	6&25[5%]
	Nil

	74.
	5403.3300
	Of cellulose acetate
	9%
	Nil

	75.
	5403.3990
	Other
	9%
	Nil

	76.
	5403.4200
	Of cellulose acetate
	9%
	Nil

	77.
	5403.4900
	Other
	9%
	Nil

	
	
	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5mm.
	
	

	78..

	5404.1100
	Elastomeric
	9%
	Nil

	79.
	5404.1200

	 Of polypropylene
	9%
	Nil

	80.
	5404.1900
	 Other yarn
	9%
	Nil

	81.
	5404.9000
	Strip and like
	9%
	Nil

	82.
	5405.0000
	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm.
	9%
	Nil

	
	
	Man-made filament yarn (other than sewing thread), put up for retail sale.

	
	

	83.
	5406.0000
	Synthetic filament yarn
	9%
	Nil

	84.
	5406.0000
	Artificial filament yarn
	9%
	Nil

	85.
	
	2[S.No. 85 to 118 omitted]
	
	

	
	
	Synthetic filament tow.

	
	

	119.
	5501.2000
	Of polyesters
	6.5%
	Nil

	120.
	5501.3000
	Acrylic or modacrylic
	6.5%
	Nil

	121.
	5501.4000
	Of polypropylene
	6.5%
	Nil

	122.
	5501.9000

	Filament tow of other polymers
	6.5%
	Nil

	123.
	5502.0090
	Artificial filament tow
	6.5%
	Nil

	124.
	5503.2010
	Of polyesters not exceeding 2.22 decitex
	15,33[6%]
	15,33[omitted]

	
	
	Synthetic staple fibres, not carded, combed or otherwise processed for spinning.
	
	

	125.
	5503.2090
	Of other polyester
	5,33[6%]
	15,33[Omitted]

	126.
	5503.3000
	Acrylic or modacrylic
	6.5%
	Nil

	127.
	5503.4000
	Of polypropylene
	6.5%
	Nil

	128.
	5503.9000
	Other synthetic staple fibre
	6.5%
	Nil

	
	
	Waste (including noils, yarn waste and garneted stock) of man-made fibers.
	
	

	129.
	5505.1000
	Of synthetic fibers
	6.5%
	Nil

	130.
	5505.2000
	Of artificial fibers
	6.5%
	Nil

	
	
	Synthetic staple fibers, carded, combed or otherwise processed for spinning.
	
	

	131.
	5506.2000
	Of polyesters
	6.5%
	Nil

	132.
	5506.3000
	Acrylic or modacrylic
	6.5%
	Nil

	133.
	5506.9000
	Other synthetic staple fibre
	6.5%
	Nil

	
	
	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale.
	
	

	
	
	Containing 85% or more by weight of staple fibers of nylon or other polyamides:
	
	

	134.
	5509.1100
	Single yarn
	2[9%
	Nil

	135.
	5509.1200
	Multiple (folded) or cabled yarn
	9%
	Nil

	
	
	Containing 85% or more by weight of polyester staple fibers:
	9%
	

	136.
	33[Omitted]
	
	
	

	137.
	33[Omitted]
	
	
	

	
	
	Containing 85% or more by weight of acrylic or modacrylic staple fibers:
	
	

	138.
	5509.3100
	Single yarn
	9%
	Nil

	139.
	5509.3200
	Multiple (folded) or cabled yarn
	9%
	Nil

	
	
	Other yarn, containing 85% or more by weight of synthetic staple fibers:
	
	

	140.
	5509.4100
	Single yarn
	9%
	Nil

	141.
	5509.4200
	Multiple (folded) or cabled yarn
	9%
	Nil

	
	
	Other yarn, of polyester staple fibers:

	
	

	142.
	33[Omitted]
	
	
	

	143.
	33[Omitted]
	
	
	

	144.
	33[Omitted]
	
	
	

	145.
	33[Omitted]
	
	
	

	146.
	5509.6100
	Mixed mainly or solely with wool or fine animal hair
	9%
	Nil

	147.
	5509.6200
	Mixed mainly or solely with cotton
	9%
	Nil

	148.
	5509.6900
	Other yarn of acrylic or modacrylic staple fibers
	9%
	Nil

	
	
	Other yarn:
	
	

	149.
	5509.9100
	Mixed mainly or solely with wool or fine animal hair
	9%
	Nil

	150.
	5509.9200
	Mixed mainly or solely with cotton
	9%
	Nil

	151.
	5509.9900
	Other yarn
	9%
	Nil

	
	
	Yarn (other than sewing thread) of artificial staple fibers, not put up for retail sale.
	
	

	152.
	5510.1100
	Single yarn
	9%
	Nil

	153.
	5510.1200
	Multiple (folded) or cabled yarn
	9%
	Nil

	154.
	5510.2000
	Other yarn, mixed mainly or solely with wool or fine animal hair
	9%
	Nil

	155.
	5510.3000
	Other yarn, mixed mainly or solely with cotton
	9%
	Nil

	156.
	5510.9000
	Other yarn
	9%
	Nil

	
	
	Yarn (other than sewing thread) of man-made staple fibers, put up for retail sale.
	
	

	157.
	33[Omitted]
	
	
	

	158.
	33[Omitted]
	
	
	

	159.
	5511.3000
	Of artificial staple fibers
	9%]
	Nil

	
	
	Woven fabrics of synthetic staple fibers, containing 85% or more by weight of synthetic staple fibers.
	
	

	160.
	
	2[S.Nos.160 to 221 omitted]
	
	

26[TABLE III
PHARAMACEUTICAL RAW MATERIALS, CHEMICALS, FINISHED PRODUCTS IF APPROVED BY THE 41[Drug Regulatory Agency of Pakistan]. PHARMACEUTICAL RAW MATERIALS, CHEMICALS AND PACKING MATERIALS SHALL ONLY BE ALLOWED CONCESSIONS IF IMPORTED FOR IN-HOUSE USE IN THE MANUFACTURE OF SPECIFIED PHARAMACEUTICAL SUBSTANCES

36[A. ACTIVE PHARMACEUTICAL INGREDIENTS

	S No
	HS Code
	Description
	Rate of duty
	Condition

	(1)
	(2)
	(3)
	(4)
	(5)

	1
	2916.3990
	Flurbiprofen
	5%
	

	2
	2918.2210
	Aspirin
	5%
	

	3
	2933.3990
	Amlodipine
	5%
	

	5
	2933.3990
	Deferiprone
	5%
	

	6
	2933.3990
	Lamivudine
	5%
	

	7
	2933.3990
	Loratadine
	5%
	

	8
	2933.3990
	Pantoprazole Sodium (Injec Grade)
	5%
	

	9
	2933.3990
	Risedronate Sodium
	5%
	

	10
	2933.3990
	Fexofenadine
	5%
	

	11
	2933.3990
	Ebastine
	5%
	

	12
	2933.3990
	Isoniazid
	5%
	

	13
	2933.3990
	Omeprazole Pellets
	5%
	

	14
	2933.4990
	Moxifloxacin
	5%
	

	15
	2933.5990
	Protacine (Proglumet, Dimaleate)
	5%
	

	16
	2933.5990
	Sparfloxacin
	5%
	

	17
	2933.9990
	Atorvastatin
	5%
	

	18
	2933.9990
	Amiloride HCL
	5%
	

	19
	2933.9990
	Candesartan Cilextle
	5%
	

	20
	2933.9990
	Pheneramine Maleate
	5%
	

	21
	2934.1090
	Pioglitazone HCL
	5%
	

	22
	2935.0060
	Sulphanilamide
	5%
	

	23
	2935.0090
	Gliclazide
	5%
	

	24
	2935.0090
	Piperazine Anhydrous (Pharmaceutical grade).
	5%
	

	25
	2935.0090
	Celecoxib
	5%
	

	26
	2935.0090
	Glibenclamide
	5%
	

	27
	2935.0090
	Thiocolchicoside
	5%
	

	28
	2935.0090
	Hydrochlorothiazide
	5%
	

	29
	2936.9000
	Alfacalcidole
	5%
	

	30
	2941.1000
	(i) Amoxicillin sodium sterile BP
	5%
	

	
	
	(ii) Ampicillin sodium sterile USP/BP

(Pharmaceutical grade)
	
	

	
	
	(iii) Bacampicillin HCL
	
	

	
	
	(iv) Carbenicillin and its salts
	
	

	
	
	(v) Carfecillin
	
	

	
	
	(vi) Cloxacillin and its salts excluding [sodium]

(compacted/ powder form for oral use)
	
	

	
	
	(vii) Flucloxacillin sodium
	
	

	
	
	(viii) Pencillin V.Potassium
	
	

	
	
	(ix) Benzyl pencillin sodium/potassium
	
	

	
	
	(x) Cloxacillin sodium sterile USP/BP
	
	

	
	
	(xi) Pencillin benzathin
	
	

	
	
	(xii) Procaine pencillin G.fortified,

sodium/potassium
	
	

	
	
	(xiii) Sultamicillia tosylate
	
	

	
	
	(xiv) Sultamicillin (Pharmaceutical grade)
	
	

	
	
	(xv) Ticarcilin disodium
	
	

	
	
	(xvi) Piperacillin Sodium
	
	

	31
	2941.5000
	Clarithromycin Powder
	5%
	

	32
	2941.5000
	Roxithromycin
	5%
	

	33
	2941.5000
	Clarithromycine Granules
	5%
	

	34
	2941.9090
	Azithromyein
	5%
	

	35
	2941.9090
	Fusidic Acid
	5%
	

	36
	2941.9090
	Gentamyein
	5%
	

	37
	2941.9090
	Rifampicin
	5%
	

	38
	2941.9090
	Ceftriaxone
	5%
	

	39
	2941.9090
	Cefotaxime
	5%
	

	40
	2941.9090
	D-Cycloserine
	5%
	

	41
	3005.9010
	Acrinol Pad
	5%
	

	42
	3005.9090
	Benzalkonium Chloride Pad (BKC)
	5%
	

	43
	3501.9000
	Sodium Casinate
	5%
	

	44
	3824.9099
	Activated Glucuronate
	5%
	

	45
	3824.9099
	Losartan Potassium
	5%
	

	46
	3913.9090
	Chondrotin Sulphate
	5%
	

	47
	3920.9900
	Polyethylene Film
	5%
	

	41[48
	Respective heading
	Acid Hypophosphosous
	5%
	

	
	
	Acid Pipmidc Trydae
	5%
	

	
	
	Acid Citric Anhydrous
	5%
	

	
	
	Propylparaben (Aseptoform-P)
	5%
	

	
	
	Methylparaben Aseptoform-M)
	5%
	

	
	
	Carbinoxamine Maleate
	5%
	

	
	
	Euflavine Bp (Acriflavine)
	5%
	

	
	
	Vancomycin Hcl
	5%
	

	
	
	Dextro-Methorph Hbr
	5%
	

	
	
	Acyclovir Usp
	5%
	

	
	
	Sodium Benzoate
	5%
	

	
	
	Sodium Sulfate
	5%
	

	
	
	Cupric Chloride
	5%
	

	
	
	Enoxacin Sesquihfrtae
	5%
	

	
	
	Mama Copolymer
	5%
	

	
	
	Sodium Valproate
	5%
	

	
	
	Sodium Cyclamate
	5%
	

	
	
	Magnesium Hydroxide Paste
	5%
	

	
	
	Diphenhydramine
	5%
	

	
	
	Alprazolam
	5%
	

	
	
	Bacitracin Usp Powder Microniz
	5%
	

	
	
	Chloromycetin Palmitate
	5%
	

	
	
	Chlorpheniramine Maleate
	5%
	

	
	
	Esmomeprazole Magnesium Ec
	5%
	

	
	
	Fluconazole
	5%
	

	
	
	Glipizide
	5%
	

	
	
	Neomycin Sulphate
	5%
	

	
	
	Polymyxin B Sulphate USP Micro
	5%
	

	
	
	Lorazepam
	5%
	

	
	
	Nystatin Usp Powder
	5%
	

	
	
	Ferric Pyrophosphate Nf
	5%
	

	
	
	Alprazolam
	5%
	

	
	
	Pyritinol Base Fine Powder
	5%
	

	
	
	Pyritinol Di-Hcl Mono Hydrate
	5%
	

	
	
	Bisacodyl
	5%
	

	
	
	Sodium Picosulphate
	5%
	

	
	
	Carbamazepine
	5%
	

	
	
	Co-Dergocrine Ms (Gram) A 01
	5%
	

	
	
	Clemastine Hydrogen Fumarate
	5%
	

	
	
	Calcium Lactobionate Oral
	5%
	

	
	
	Clamipramine Hcl Ep
	5%
	

	
	
	Imipramine Hydrochlor/Ds 01
	5%
	

	
	
	Oxcarbazepine Fine/Ds 05
	5%
	

	
	
	Calcium Lactobionate Special Grade
	5%
	

	
	
	Temazepam Usp 28/Ep 4th Ed
	5%
	

	
	
	Levocetirizine Dihydrochloride
	5%
	

	
	
	Bromocriptine Ms(G) Msa/Ds 01
	5%
	

	
	
	Pindolol Base/Ds Pur
	5%
	

	
	
	Clopamide Base/Ds 01
	5%
	

	
	
	Pindolol Base
	5%
	

	
	
	Nimesulide
	5%
	

	
	
	Enalapril Maleate Usp 23
	5%
	

	
	
	Cetirizin Dihydrocholoride Ep
	5%
	

	
	
	Famotidine
	5%
	

	
	
	Fluoxetine Hcl
	5%
	

	
	
	Doxycycline Hydrochloride Bp
	5%
	

	
	
	Captopril
	5%
	

	
	
	Simvastatin Ep
	5%
	

	
	
	Cefaclor Monohydrate
	5%
	

	
	
	Lactulose
	5%
	

	
	
	Albendazole - Human Grade
	5%
	

	
	
	Clobetasol Propionate
	5%
	

	
	
	Betamethasone Base
	5%
	

	
	
	Betamethasone 17-Valerate
	5%
	

	
	
	Bacitracin Zinc Bp (69 Mcg/Mg)
	5%
	

	
	
	Hydrcortisone Acetate Micronised
	5%
	

	
	
	Hydrocortisone Usp Micro
	5%
	

	
	
	Clotrimazole
	5%
	

	
	
	Clindamycin Phosphate
	5%
	

	
	
	Cetirizine Dihydrochloride
	5%
	

	
	
	Fluconazole
	5%
	

	
	
	Minocycline Hydrochloride
	5%
	

	
	
	Neomycin Sulph Bp 700 U/Mg Mic
	5%
	

	
	
	Nystatin (Mycostatin Micropul)
	5%
	

	
	
	Triprolidine Hcl B.P (94%)
	5%
	

	
	
	43[Omitted]
	
	

	
	
	Ferrous Sulphate
	5%
	

	
	
	Polymyxin B Sulph Bp 8000 U/Mg
	5%
	

	
	
	Procyclidine Hcl
	5%
	

	
	
	Mupirocin
	5%
	

	
	
	Artemether
	5%
	

	
	
	Lumefantrine
	5%
	

	
	
	Desmoder H/Hexamethylen Di-Iso
	5%
	

	
	
	Erythrocin J
	5%
	

	
	
	Furosemide (Imp)
	5%
	

	
	
	Glimepiride Granules 0.606% (W/W (1 Mg)
	5%
	

	
	
	Ketoprofen
	5%
	

	
	
	
	
	

	B. EXCEPIENTS/CHEMICALS

	1
	1104.2900
	Worked grains of other cereals. (Pharmaceutical grade)
	5%
	

	2
	1108.1200
	Sterillisable maize (corn) starch (Pharmaceutical grade)
	5%
	

	3
	1301.2000
	Gum Benjamin BP (Pharmaceutical grade)
	5%
	

	4
	1301.9090
	(i) Balsam, Tolu BP/USP. (ii) Gum acacia powder BP (iii) Gumbenzoin, Styrax, Tragacanth,

 Xanthan(Pharmaceutical grades)
	5%
	

	5
	1302.1900
	Other vegetable saps and extracts (Pharmaceutical grade)
	5%
	

	6
	1302.3900
	Other mucilages and thickeners (Pharmaceutical grade)
	5%
	

	7
	1404.9090
	(i) Rhubarb leaves or roots. (ii) Valerine roots (Pharmaceutical grade)
	5%
	

	8
	1513.2900
	Refined palm kernel or babassu oil (Pharmaceutical grade)
	5%
	

	9
	1515.1900
	Other fixed vegetable fats and oils (Pharmaceutical grade)
	5%
	

	10
	1515.3000
	Castor oil (Pharmaceutical grade)
	5%
	

	11
	1516.2010 1516.2020
	Vegetable fats and oils (Pharmaceutical grade)
	5%
	

	12
	1701.9910
	Sugar (pharmaceutical grade) if imported by manufacturer of pharmaceutical Products ion the quantity to be determined by Ministry of Health
	5%
	

	13
	1702.3000
	(i) Dextrate(Pharmaceutical grade). (ii) Dextrose (injectable grade and pharmaceutical

 grade)
	5%
	

	14
	1901.9010
	Malt extract (Pharmaceutical grade)
	5%
	

	15
	2207.1000
	Ethyl alcohal
	5%
	

	16
	2501.0090
	(i) Sodium chloride (NaCl). (ii) Sodium chloride (injectable grade)

 (Pharmaceutical grades)
	5%
	

	17
	2707.9990
	Oils and other products of the distillation of high temperature coal tar (Pharmaceutical grade)
	5%
	

	18
	2710.1995
	Liquid paraffin (Pharmaceutical grade).
	5%
	

	19
	2710.9900
	Plastibase (Pharmaceutical grade)
	5%
	

	20
	2712.9090
	Microcrystalline petroleum wax, ozokerite, lignite wax, peat wax and other mineral waxes (Pharmaceutical grade)
	5%
	

	21
	2801.2000
	Iodine (Pharmaceutical grade)
	5%
	

	22
	2810.0020
	Boric acid (Pharmaceutical grade)
	5%
	

	23
	2812.9000
	Phosphorous pentachloride (Pharmaceutical grade)
	5%
	

	24
	2815.1100
	(i) Sodium hydroxide (ii) Sodium hydroxide solid or aqueous solution (Pharmaceutical grade)
	5%
	

	25
	2833.1100
	Disodium sulphate (Pharmaceutical grade)
	5%
	

	26
	2833.1900
	Sodium sulphate anhydrous (Pharmaceutical grade)
	5%
	

	27
	2836.3000
	Sodium hydrogen carbonate (sodium bicarbonate) (Pharmaceutical grade)
	5%
	

	28
	2905.4400
	Dglucitol (Sorbitol) (Pharmaceutical grade).
	5%
	

	29
	2914.1100
	Acetone (Pharmaceutical grade)
	5%
	

	30
	2915.1100
	Formic acid (Pharmaceutical grade)
	5%
	

	31
	2915.2100
	Acetic acid
	5%
	

	32
	2915.2400
	Acetic anhydride (Pharmaceutical grade)
	5%
	

	33
	2915.3100
	Ethyl acetate (Pharmaceutical grade)
	5%
	

	34
	2915.7010
	Stearic acid (Pharmaceutical grade)
	5%
	

	35
	2917.3410
	(i) Butyl phthalate (ii) Dibutylphthalate (Pharmaceutical grade)
	5%
	

	36
	2918.2900
	Hydroxy benzoic acid (Pharmaceutical grade)
	5%
	

	37
	2918.2900
	Propyl Paraben Sodium Salt
	5%
	

	38
	2933.5990
	{[(4-ethyl-2,3-dioxo-1-piperazinyl)Carbonyl]amino}-4 hydroxy-benzene acetic acid (HO-EPCP) (Pharma grade)
	5%
	

	39
	2933.9100
	N-Methyl morpholine (Pharmaceutical grade)
	5%
	

	40
	2933.9100
	Methanone
	5%
	

	41
	2933.9990
	1-H-tetrazole-1-acetic acid[TAA](Pharmaceutical grade)
	5%
	

	42
	2934.1090
	(i) 2-Methyl-5-mercepto 1,3,4- hiazole[MMTD];
	5%
	

	
	
	(ii) (Z)-2)2-aminothiazole-4-yl)-2-Tert-

 Butoxycarbonyl) methoxyimnno Acetic acid

 (ATMA);
	
	

	
	
	(iii) (Z)-2-(2-aminothaizole -4-yl)2-2(tert-

 Butoxycarbonyl)- isopropoxyimino Acetic

 Acid[ATIBAA or ATBA;
	
	

	
	
	(iv) Sin-methoxyimino Furanyl Acetic acid

 Ammonium Salt(SIMA);
	
	

	
	
	(v) 7-{[2-Furany(sin- methoxyimino)acetyl]

 amino}-3-hydroxymethyl ceph-3-em-4-

 carboxyclic acid(Pharma grade);
	
	

	43
	2934.1090
	Mica Ester
	5%
	

	44
	2939.4900
	(+)-(IS,2S)-2-methylamino-1- phenylpropan-I-ol base
	5%
	

	45
	3203.0090
	Chlorophyll (Pharmaceutical grade)
	5%
	

	46
	3215.1990
	Edible ink (Pharmaceutical grade)
	5%
	

	47
	3402.1300
	Non-ionic surface-active agents
	5%
	

	48
	3402.1990
	Other surface-active agents (Pharma grade)
	5%
	

	49
	3402.9000
	(i) Alkyl aryl sulfonate. (ii) Ampnocerin “K” or “KS” (Pharma grade)
	5%
	

	50
	3501.1000
	Casein
	5%
	

	51
	3505.1090
	(i)Modified starches (Pharmaceutical grade). (ii)Rich starch
	5%
	

	52
	3507.9000
	Pencillin G. Amidase enzyme
	5%
	

	53
	3802.1000
	Activated carbon (Pharmaceutical grade).
	5%
	

	54
	3802.9000
	Other activated natural mineral products (Pharmaceutical grade).
	5%
	

	55
	3823.1100
	Stearic acid (Pharmaceutical grade)
	5%
	

	56
	3823.7000
	Industrial fatty alcohols (Pharmaceutical grade)
	5%
	

	57
	3907.9900
	Polyglyceryl ricinoleates (Pharmaceutical grade)
	5%
	

	58
	3912.2010
	Cellulose nitrates nonplasticised
	5%
	

	C. DRUGS

	1
	1702.3000
	Dextrose (injectable grade and pharma grade)
	10%
	

	2
	2501.0090
	Sodium chloride (injectable grade) (Pharmaceutical grade).
	5%
	

	3
	2922.4990
	Oseltamivir
	0%
	

	4
	2924.2990
	Zanamivir
	0%
	

	5
	3002.2090
	All types of vaccines for Hepatitis, Interferon and other medicines for hepatitis, and etc.
	0%
	

	6
	37[Respective headings]
	All vaccines and antisera
	0%
	

	7
	3002.2090
	Antihemophilic factor ix (Human)
	0%
	

	8
	3002.2090
	Blood fraction & immunological products (biological products) including rabies immunological (150 IU per ml) (Human)
	0%
	

	9
	3002.2090
	Factor viii & plasma derived fibrin sealant. (Human)
	0%
	

	10
	3002.2090
	Hepatits B immunoglobuline (Human)
	0%
	

	11
	3002.2090
	Human albumin (Human)
	0%
	

	12
	3002.2090
	Intravenous immunoglobuline (Human)
	0%
	

	13
	3002.2090
	Intramuscular immunoglobuline (Human)
	0%
	

	14
	3002.2090
	Tatanus immunoglobuline (250 IU/ml) (Human)
	0%
	

	15
	3002.9010
	Injection Anti-Dimmunoglobulin (human) 300mcg/vial
	0%
	

	16
	3004.9050
	Medicinal eye Drops
	10%
	

	17
	3004.9060
	Ointments, medicinal
	10%
	

	18
	3004.9099
	Alfacalcidole Injection
	0%
	

	19
	3004.9099
	All medicines of cancer. An illustrative list is given below, namely:-
	0%
	

	
	
	(i) Aminoglutethimide
	
	

	
	
	(ii) Anastrazole
	
	

	
	
	(iii) Asparaginase
	
	

	
	
	(iv) Azathioprine
	
	

	
	
	(v) BCG strain 2-8x108 CFU per vial
	
	

	
	
	(vi) Belomycin
	
	

	
	
	(vii) Bevacizumab
	
	

	
	
	(viii) Bicalutamide
	
	

	
	
	(ix) Bortezomib
	
	

	
	
	(x) Busulfan
	
	

	
	
	(xi) Capecitabine
	
	

	
	
	(xii) Carboplatin
	
	

	
	
	(xiii) Cetuximab
	
	

	
	
	(xiv) Chlorambucil
	
	

	
	
	(xv) Chlormethine
	
	

	
	
	(xvi) Cisplatin
	
	

	
	
	(xvii) Cladribine
	
	

	
	
	(xviii) Cyclophosphamide
	
	

	
	
	(xix) Cyproterone acetate
	
	

	
	
	(xx) Cytarabine
	
	

	
	
	(xxi) Dacarbazine
	
	

	
	
	(xxii) Dactinomycin
	
	

	
	
	(xxiii) Danunorubicin
	
	

	
	
	(xxiv) Docetaxel Trihydrate
	
	

	
	
	(xxv) Diethylstilbestrol-Diphosphate Sodium
	
	

	
	
	(xxvi) Disodium Clodronate tetrahydrate
	
	

	
	
	(xxvii) Disodium Pamidronate
	
	

	
	
	(xxviii) Doxorubicin
	
	

	
	
	(xxix) Epirubicin
	
	

	
	
	(xxx) Erlotinib
	
	

	
	
	(xxxi) Etoposide
	
	

	
	
	(xxxii) Filgrastim
	
	

	
	
	(xxxiii) Fludarabine
	
	

	
	
	(xxxiv) 5-Fluorouracil
	
	

	
	
	(xxxv) Flutamide
	
	

	
	
	(xxxvi) Folinic Acid, calcium salt
	
	

	
	
	(xxxvii) Gemcitabine
	
	

	
	
	(xxxviii) Goserelin
	
	

	
	
	(xxxix) Granisetron
	
	

	
	
	(xl) Hydroxyurea
	
	

	
	
	(xli) Ibandronic acid
	
	

	
	
	(xlii) Ifosfamide
	
	

	
	
	(xliii) Imatinibmisilate
	
	

	
	
	(xliv) Irinotecan
	
	

	
	
	(xlv) Lenograstim
	
	

	
	
	(xlvi) Letrozole
	
	

	
	
	(xlvii) Leuprorelin
	
	

	
	
	(xlviii) Lomustine
	
	

	
	
	(xlix) Medroxyprogesterone
	
	

	
	
	(l) Megestrol
	
	

	
	
	(li) Melphalan
	
	

	
	
	(lii) Mercaptopurine
	
	

	
	
	(liii) Methotrexate
	
	

	
	
	(liv) Mitomycine
	
	

	
	
	(lv) Mitoxantrone
	
	

	
	
	(lvi) Octreotide
	
	

	
	
	(lvii) Ondensetron
	
	

	
	
	(Iviii) Oxaliplatin
	
	

	
	
	(lix) Paclitaxel
	
	

	
	
	(lx) Pemetrexed
	
	

	
	
	(lxi) Procarbazine
	
	

	
	
	(lxii) Rituximab
	
	

	
	
	(Ixiii) Sorafenib (as tosylate)
	
	

	
	
	(lxiv) Tamoxifen
	
	

	
	
	(lxv) 6-Thioguanine
	
	

	
	
	(Ixvi) Topotecan
	
	

	
	
	(lxvii) Trastuzumab
	
	

	
	
	(Ixviii) Tretinoin
	
	

	
	
	(lxix) Triptorelin Acetate
	
	

	
	
	(lxx) Tropisetron
	
	

	
	
	(lxxi) Vinblastine
	
	

	
	
	(lxxii) Vincristine
	
	

	
	
	(lxxiii) Vinorelbine
	
	

	
	
	(lxxiv) Zoledronic Acid
	
	

	
	
	32[Ixxv) Tasigna(Nilotinib)
	 5%]
	

	
	
	38 [Ixxvi) Temozolomide
	0%]
	

	20
	3004.9099
	All medicines of Cardiac. An illustrative list is given below, namely:-
	0%
	

	
	
	(i) Abeiximab
	
	

	
	
	(ii) Adenosine
	
	

	
	
	(iii) Contrast Media for angiography MRI

 (lopamidol and lohexol Inj. and etc.)
	
	

	
	
	(iv) Dopamine/Dobutamiune
	
	

	
	
	(v) Glyceryl trinitrate infusion or tablets
	
	

	
	
	(vi) Iso sorbid Injection 8(Mono/dinityrate)]
	
	

	
	
	(vi) Heparin
	
	

	
	
	(vii) Lopromide (Ultravist)
	
	

	
	
	(viii) Nitroglycerine spray
	
	

	
	
	(ix) Nitroglycerin tablets
	
	

	
	
	(x) Streptokinase
	
	

	
	
	(xi) Sodium Amidotrizoate Meglumine

 Amidotrizoate (Urograffin)
	
	

	
	
	(xii) Reteplase (Thrombolytic treatment of

 suspected myocardial infarction)
	
	

	
	
	(xiii) Urokinase
	
	

	21
	3004.9099
	All medicines for HIV/AIDS. An illustrative list is given below, namely:-
	0%
	

	
	
	(i) Atazanavir
	
	

	
	
	(ii) Darunavir
	
	

	
	
	(iii) Diadanosine
	
	

	
	
	(iv) Efavirenz
	
	

	
	
	(v) Indinavir
	
	

	
	
	(vi) Lamivuldine
	
	

	
	
	(vii) Lopinavir
	
	

	
	
	(viii) Navirapine
	
	

	
	
	(ix) Nelfinavir
	
	

	
	
	(x) Ritonavir
	
	

	
	
	(xi) Saquinavir
	
	

	
	
	(xii) Stavudine
	
	

	
	
	(xiii) Zaduvidine
	
	

	
	
	(xiv) Zalcitabine
	
	

	22
	3004.9099
	All medicines for thalassaemia. An illustrative list is given below, namely:-

(i) Deferasirox (ii) Defriprone (iii) Desferrioxamine Mesylate

	0%
	

	23.
	3004.9099
	Drug used for kidney dialysis and kidney transplant, Hemodialysis solution/ concentrate and Peritoneal dialysis solution/concentrate, List of drugs is given below, namely:-

(i) Azathioprin

(ii) Basilliximab

(iii) Cyclosporine

(iv) Daclizumab

(v) Everolimus

(vi) Muromonab-CB3

(vii) Mycophenolic acid

(viii) Mycophenolic acid and its salts

	0%
	

	24
	3004.9099
	Beclomethasone Aerosol
	0%
	

	25
	3004.9099
	Cyclosporine Injection
	0%
	

	26
	3004.9099
	Cyclosporine Microemulsion Cap/Solution and etc
	0%
	

	27
	3004.9099
	Erythropoietin Injection, Epoetinbeta Erythopotin alpha
	0%
	

	28
	3004.9099
	Ipratropium Bromide Aerosol
	0%
	

	29
	3004.9099
	Salbutamol Aerosol
	0%
	

	30
	3004.9099
	Sodium Fusidate Injection
	0%
	

	31
	3004.9099
	Vancomycin Chromatographically Purified Injection
	0%
	

	32
	3005.9090
	Analgesic Medicated Plaster
	0%
	

	D. PACKING MATERIALS / RAW MATERIALS FOR PACKING

	1
	Respective Heading
	Blood Bags CPDA-1: With blood transfusion set pack in Aluminum foil with set.
	0%
	

	2
	3005.1010
	Surgical tape in jumbo rolls
	5%
	

	3
	3005.9090
	Cetylpyridinium chloride pad
	5%
	

	4
	3906.9090
	Polyacrylate (Acrylic Copolymers)
	5%
	

	5
	3917.2390
	PVC non-toxic tubing (Pharmaceutical grade)
	5%
	

	6
	3917.3100
	PVC lay flat tube material grade (Pharmaceutical grade)
	5%
	

	7
	3917.3910
	Pre-printed polypropylene tubes with tamper proof closures (with or without dessicant) indicating particulars of registered drug and manufacturer (Pharmaceutical grade)
	5%
	

	8
	3919.1090
	Other self-adhesive plates, sheets, film, foils, strip and other flat shapes of plastic (Pharmaceutical grade)
	5%
	

	9
	3920.4910
	Rigid PVC Film (Pharmaceutical grade)
	10%
	

	
	
	
	
	

	10
	3920.4990
	PVC/PVDC (Pharmaceutical grade)
	5%
	

	11
	3923.1000
	(i) Plastic eye baths. (ii) Printed viskerings (Pharmaceutical grade)
	5%
	

	12
	3923.2100
	Printed poly bags for infusion sets (Pharma grade)
	5%
	

	13
	3923.2900
	Non-toxic plastic bags for I.V. solutions and other infusions (Pharmaceutical grade)
	5%
	

	14
	3923.3090
	Plastic nebulizer or dropper bottles (Pharma grade).
	5%
	

	15
	3923.5000
	Stopper for I.V. Solutions (Pharmaceutical grade).
	5%
	

	16
	3926.9099
	Piston caps
	5%
	

	17
	4016.9990
	(i) 13 mm Rubber stoppers for injections. (ii) 20 mm and 32 mm Rubber stopper for

 injections (Pharmaceutical grade)
	5%
	

	18
	4206.0000
	Collagen strip (catgut) (Pharmaceutical grade)
	5%
	

	19
	4810.3900
	Medical bleached craft paper with heat seal coating (Pharmaceutical grade)
	5%
	

	20
	4811.4100
	(i) Self adhesive paper and paper board. (ii) Cold seal coated paper (Pharmaceutical grade)
	5%
	

	21
	4811.5990
	Paper and paper board coated, impregnated or covered with plastic (Pharmaceutical grade)
	5%
	

	41[21A
	4822.9000
	Paper Core for Surgical Tape (Pharmaceutical Grade)
	5%]
	

	22
	4819.5000
	(i) Other packing containers, including record

 sleeves

(ii) Glassine sleeve (Pharmaceutical grade)
	5%
	

	23
	4811.4900
	Laminated heat sealable paper
	5%
	

	24
	4811.6010
	Kraft paper (wax coated)
	5%
	

	25
	4811.9000
	Non woven paper
	5%
	

	26
	5603.9200
	Non woven fabric
	5%
	

	27
	5903.9000
	Coated Fabric
	5%
	

	28
	7010.1000
	Empty glass infusion bottle with and without graduation USP II (Pharmaceutical grade)
	5%
	

	29
	7010.9000
	(i) Neutral glass cartridges with rubber dices and plungers and aluminium seals.

(ii) Neutral glass vials 1-2 ml U.S.P-1. (iii) Moulded glass vials U.S.P. Type III (for antibiotics Inj-powder).

 (iv) Glass bottle USP type I.

(v) Neutral, clear glass, USP type I (pre- sterilized) close mouth. (vi) Moulded glass vials (Pharmaceutical grade)
	5%
	

	30
	7607.1990 7607.2000
	(i) Aluminum foil, “printed” coated with mylar polyester or surlyn monomer resin on one side and vinyl coating on the other side indicating particulars of drugs and manufacturers (Pharmaceutical grade). (ii) Aluminum foil printed, indicating particulars of drugs and manufacturers in rolls for wrapping. (iii) Printed Aluminium Foil for Sachet/I.V. Infusion Bag] (iv) Printed Alu+Alu-Cold forming Aluminium Foil bearing the particulars of drugs and manufacturers Pharmaceutical grade]. (v) Aluminium Foil coated with nucryl resin Top and bottom
39[(vi) Printed Aluminium Bag for I.V. Solutions/Infusion]
	5%
	

	31
	7612.9090
	(i) Anodized aluminium bottle. (ii) Rubber plug tear off seal. (iii) Closing lid (aluminium A1, High density polyethylene/polypropylene) (Phamaceutical Grade)
	5%
	

	32
	8309.9000
	(i) Stoppers for I.V. solutions. (ii) Tear off aluminium seals for injectables. (iii) Flip off seals for injectable vials. (iv) Rubber plug with Tear off seal. (v) Closing lid (Aluminium A1. High density polyethylene/polypropylene)

 (Pharmaceutical grade)
	5%
	

	33
	9018.3200
	Eyeless sutures needles (Pharmaceutical grade)
	5%
	

	34
	9018.3910
	Non-toxic plastic bags for I.V. solutions of dextrose and other infusions (Pharmaceutical grade)
	5%
	

	E. DIAGNOSTIC KITS/EQUIPMENTS

	1
	3822.0000
	4C Es Trionyx
	5%
	

	2
	3822.0000
	5C Cell control Lnormal
	5%
	

	3
	3822.0000
	Albumin bcg
	5%
	

	4
	3822.0000
	Alkaline phosphatase (Alb)
	5%
	

	5
	3822.0000
	Ammonia Modular
	5%
	

	6
	3822.0000
	Aslo tin
	5%
	

	7
	3822.0000
	Bilirubin kit
	5%
	

	8
	3822.0000
	Blood cancer kit
	5%
	

	9
	3822.0000
	Blood glucose test strips
	5%
	

	10
	3822.0000
	Bovine precision multi sera
	5%
	

	11
	3822.0000
	Breast cancer kit
	5%
	

	12
	3822.0000
	CBC Reagent (For hematology analyzer) Complete blood count reagent
	0%
	

	13
	3822.0000
	Cervical cancer/HPV kit
	5%
	

	14
	3822.0000
	Ck creatinin kinase (mb)
	5%
	

	15
	3822.0000
	Ck nac
	5%
	

	16
	3822.0000
	Control
	5%
	

	17
	3822.0000
	Control Sera
	5%
	

	18
	3822.0000
	Cratinin sysi
	5%
	

	19
	3822.0000
	Crp control
	5%
	

	20
	3822.0000
	Detektiion cups
	5%
	

	21
	3822.0000
	DNA SSP DRB GenricIC
	5%
	

	22
	3822.0000
	Elisa 40[Eclia] Kit
	0%
	

	23
	3822.0000
	Ferritin kit
	5%
	

	24
	3822.0000
	Glulcose kit
	5%
	

	25
	3822.0000
	HCV
	5%
	

	26
	3822.0000
	HCV amp
	5%
	

	27
	3822.0000
	Hcy
	5%
	

	28
	3822.0000
	Hdl Cholesterol
	5%
	

	29
	3822.0000
	Hdl/ldl chol
	5%
	

	30
	3822.0000
	HEV (Hepatitis E virus)
	5%
	

	31
	3822.0000
	HIV Kits
	5%
	

	32
	3822.0000
	Hla B27
	5%
	

	33
	3822.0000
	I.C.T. (Immunochromatographic kit)
	0%
	

	34
	3822.0000
	ID-DA Cell
	5%
	

	35
	3822.0000
	Ige
	5%
	

	36
	3822.0000
	Immunoblast (western blot test).
	0%
	

	37
	3822.0000
	Inorganic Phosphorus kit
	5%
	

	38
	3822.0000
	ISE Standard
	5%
	

	39
	3822.0000
	Kit amplicon kit (for PCR)
	5%
	

	40
	3822.0000
	Kit for vitamin B12 estimation
	5%
	

	41
	3822.0000
	Kits for automatic cell separator for collection of platelets
	0%
	

	42
	3822.0000
	Lac
	5%
	

	43
	3822.0000
	Lc hsv
	5%
	

	44
	3822.0000
	Ldh kit (lactate dehydrogenase kit)
	5%
	

	45
	3822.0000
	Lipids
	5%
	

	46
	3822.0000
	Liss Coombs
	5%
	

	47
	3822.0000
	NA/K/CL
	5%
	

	48
	3822.0000
	Oligo
	5%
	

	49
	3822.0000
	Pac
	5%
	

	50
	3822.0000
	PCR kits
	0%
	

	51
	3822.0000
	Pregnancy test
	5%
	

	52
	3822.0000
	Protein kit
	5%
	

	53
	3822.0000
	Proteins
	5%
	

	54
	3822.0000
	Reticulocyte count (control) Retic C Control
	5%
	

	55
	3822.0000
	Ring
	5%
	

	56
	3822.0000
	Standard 40[or calibrator]
	5%
	

	57
	3822.0000
	Strips for sugar test
	5%
	

	58
	3822.0000
	Tina quant
	5%
	

	59
	3822.0000
	Typhoid kit
	5%
	

	60
	3822.0000
	U
	5%
	

	61
	3822.0000
	U/CSF
	5%
	

	62
	3822.0000
	Ua plus
	5%
	

	63
	3822.0000
	UIBC (Unsaturated iron binding capacity)
	5%
	

	64
	3822.0000
	Urea uv kit
	5%
	

	65
	3822.0000
	Urine Analysis Strips
	5%
	

	66
	3822.0000
	Urine test strips
	5%
	

	67
	3822.0000
	Vitros Diagnostic kit
	5%
	

Annexure

(Name of the issuing Ministry/Company)

	Name of importer.
	Address.
	NTN/FTN.

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

	S. No.
	HS Code.
	Description.
	Applicable concessionary rate of duty.
	Quantity.
	Unit of measure.
	Unit Value.
	Total value in Pak Rs.

	
	
	
	
	
	
	
	

CERTIFICATE

It is certified that the goods mentioned above are genuine and bonafide requirement of the importer/manufacturer.

Signatures:

Name and designation.

Date.

5.
This notification shall take effect on the 6th June, 2006.

--

[C.NO.3(3)TAR-I/2006]

Shahid Ahmad)

Additional Secretary

As amended:

1.
S.R.O.507(I)/2007
-
dated
09.06.2007

2.
S.R.O.643(I)/2007
-
dated
27.06.2007

3.
S.R.O.842(I)/2007
-
dated
18.08.2007

4.
S.R.O.844(I)/2007
-
dated
20.08.2007

5.
S.R.O.9549I)/2007
-
dated
15.09.2007

6.
S.R.O.992(I0/2007
-
dated
29.09.2007

7.
S.R.O.1073(I)/2007
-
dated
20.10.2007

8.
S.R.O.1061(I)/2007
-
dated
27.10.2007

9.
S.R.O.1097(I)/2007
-
dated
08.11.2007

10.
S.R.O.16(I)/2008

-
dated
04.01.2008

11.
S.R.O..215(I)/2008
-
dated
05.03.2008

12.
S.R.O.268(I)/2008
-
dated
10.03.2008 (w.e.f.10.6.07)

13.
S.R.O.333(I)/2008
-
dated
02.04.2008 (w.e.f.10.6.07)

14.
S.R.O.478(I)/2008
-
dated
24.05.2008.

15.
S.R.O.565(I)/2008
-
dated
11.06.2008(w.e.f.12.06.2008)

16.
S.R.O.648(I)/2008
-
dated
22.06.2008

17.
S.R.O.697(I)/2008
-
dated
30.06.2008(w.e.f.12.06.2008)

18.
S.R.O.748(I)/2008
-
dated
14.07.2008

19.
S.R.O.787(I)/2008
-
dated
26.07.2008

20.
S.R.O.804(I)/2008
-
dated
01.08.2008

21.
S.R.O.857(I)/2008
-
dated
16.08.2008

22.
S.R.O.892(I)/2008
-
dated
27.08.2008

23.
S.R.O.940(I)/2008
-
dated
04.09.2008

24.
S.R.O.03(I)/2009

-
dated
02.01.2009

25.
S.R.O.108(I)/2009
-
dated
03.02.2009

26.
S.R.O.483(I)/2009
-
dated
13.06.2009(Budget)(w.e.f.14.06.2009)

27.
S.R.O.588(I)/2009
-
dated
23.06.2009

28.
S.R.O.768(I)/2009
-
dated
03.09.2009

29.
S.R.O.863(I)/2009
-
dated
06.10.2009

30.
S.R.O.15(I)/2010

-
dated
06.01.2010

31.
S.R.O.807(I)/2009
-
dated
19.09.2009

32.
S.R.O.391(I)/2010
-
dated
05.06.2010(w.e.f.06.06.2010)

33.
S.R.O.687(I)/2010
-
dated
27.07.2010(w.e.f. 01.07.2010)
34.
S.R.O.837(I)/2010
-
dated
26.08.2010(w.e.f. 01.07.2010)

35.
S.R.O.933(I)/2010
-
dated
01.10.2010.

36.
S.R.O.476(I)/2011
-
dated
03.06.2011(w.e.f.04.06.2011)
37.
S.R.O.1002(I)/2011
-
dated
28.10.2011

38.
S.R.O.1127(I)/2011
-
dated
28.12.2011

39.
S.R.O.1128(I)/2011
-
dated
28.12.2011

40.
S.R.O.376(I)/2012
-
dated
16.04.2012
41.
S.R.O.574(I)/2012
-
dated
01.06.2012
42.
S.R.O.1358(I)/2012
-
dated
05.11.2012
43
S.R.O.784(I)/2012
-
dated
28.06.2012

44.
S.R.O.170(I)/2013
-
dated
04.03.2013
