

AGREEMENT
ON

SOUTH ASIAN FREE TRADE AREA (SAFTA)

 The Governments of the SAARC (South Asian Association for Regional
Cooperation) Member States comprising the People’s Republic of
Bangladesh, the Kingdom of Bhutan, the Republic of India, the Republic of
Maldives, the Kingdom of Nepal, the Islamic Republic of Pakistan and the
Democratic Socialist Republic of Sri Lanka hereinafter referred to as
“Contracting States”

Motivated by the commitment to strengthen intra-SAARC economic
cooperation to maximise the realization of the region’s potential for trade
and development for the benefit of their people, in a spirit of mutual
accommodation, with full respect for the principles of sovereign equality,
independence and territorial integrity of all States;

Noting that the Agreement on SAARC Preferential Trading Arrangement
(SAPTA) signed in Dhaka on the 11th of April 1993 provides for the adoption
of various instruments of trade liberalization on a preferential basis;

Convinced that preferential trading arrangements among SAARC Member
States will act as a stimulus to the strengthening of national and SAARC
economic resilience, and the development of the national economies of the
Contracting States by expanding investment and production opportunities,
trade, and foreign exchange earnings as well as the development of
economic and technological cooperation;

Aware that a number of regions are entering into such arrangements to
enhance trade through the free movement of goods;

Recognizing that Least Developed Countries in the region need to be
accorded special and differential treatment commensurate with their
development needs; and

Recognizing that it is necessary to progress beyond a Preferential Trading
Arrangement to move towards higher levels of trade and economic
cooperation in the region by removing barriers to cross-border flow of
goods;

Have agreed as follows:

Article – 1

Definitions

For the purposes of this Agreement:

2

1. Concessions mean tariff, para-tariff and non-tariff concessions
agreed under the Trade Liberalisation Programme;

2. Direct Trade Measures mean measures conducive to promoting

mutual trade of Contracting States such as long and medium-term
contracts containing import and supply commitments in respect of
specific products, buy-back arrangements, state trading operations, and
government and public procurement;

3. Least Developed Contracting State refers to a Contracting State

which is designated as a “Least Developed Country” by the United
Nations;

4. Margin of Preference means percentage of tariff by which tariffs are

reduced on products imported from one Contracting State to another
as a result of preferential treatment.

5. Non-Tariff Measures include any measure, regulation, or practice,

other than “tariffs” and “para-tariffs”.

6. Para-Tariffs mean border charges and fees, other than “tariffs”, on

foreign trade transactions of a tariff-like effect which are levied solely on
imports, but not those indirect taxes and charges, which are levied in
the same manner on like domestic products. Import charges
corresponding to specific services rendered are not considered as
para-tariff measures;

7. Products mean all products including manufactures and commodities in

their raw, semi-processed and processed forms;

8. SAPTA means Agreement on SAARC Preferential Trading

Arrangement signed in Dhaka on the 11th of April 1993;

9. Serious injury means a significant impairment of the domestic industry

of like or directly competitive products due to a surge in preferential
imports causing substantial losses in terms of earnings, production or
employment unsustainable in the short term;

10. Tariffs mean customs duties included in the national tariff schedules of

the Contracting States;

11. Threat of serious injury means a situation in which a substantial

increase of preferential imports is of a nature to cause “serious injury”
to domestic producers, and that such injury, although not yet existing,
is clearly imminent. A determination of threat of serious injury shall be
based on facts and not on mere allegation, conjecture, or remote or
hypothetical possibility.

3

Article – 2

Establishment

The Contracting States hereby establish the South Asian Free Trade
Area (SAFTA) to promote and enhance mutual trade and economic
cooperation among the Contracting States, through exchanging
concessions in accordance with this Agreement.

Article – 3

Objectives and Principles

1. The Objectives of this Agreement are to promote and enhance
mutual trade and economic cooperation among Contracting
States by, inter-alia:

a) eliminating barriers to trade in, and facilitating the cross-

border movement of goods between the territories of the
Contracting States;

b) promoting conditions of fair competition in the free trade

area, and ensuring equitable benefits to all Contracting
States, taking into account their respective levels and
pattern of economic development;

c) creating effective mechanism for the implementation and

application of this Agreement, for its joint administration and
for the resolution of disputes; and

d) establishing a framework for further regional cooperation to

expand and enhance the mutual benefits of this Agreement.

2. SAFTA shall be governed in accordance with the following

principles:

a) SAFTA will be governed by the provisions of this Agreement
and also by the rules, regulations, decisions, understandings
and protocols to be agreed upon within its framework by the
Contracting States;

b) The Contracting States affirm their existing rights and

obligations with respect to each other under Marrakesh
Agreement Establishing the World Trade Organization and
other Treaties/Agreements to which such Contracting States
are signatories;

4

c) SAFTA shall be based and applied on the principles of overall
reciprocity and mutuality of advantages in such a way as to
benefit equitably all Contracting States, taking into account
their respective levels of economic and industrial
development, the pattern of their external trade and tariff
policies and systems;

d) SAFTA shall involve the free movement of goods, between

countries through, inter alia, the elimination of tariffs, para
tariffs and non-tariff restrictions on the movement of goods,
and any other equivalent measures;

e) SAFTA shall entail adoption of trade facilitation and other

measures, and the progressive harmonization of legislations
by the Contracting States in the relevant areas; and

f) The special needs of the Least Developed Contracting States

shall be clearly recognized by adopting concrete preferential
measures in their favour on a non-reciprocal basis.

Article – 4

Instruments

The SAFTA Agreement will be implemented through the following
instruments:-

 1. Trade Liberalisation Programme
 2. Rules of Origin

3. Institutional Arrangements
4. Consultations and Dispute Settlement Procedures
5. Safeguard Measures
6. Any other instrument that may be agreed upon.

Article – 5

National Treatment

Each Contracting State shall accord national treatment to the products
of other Contracting States in accordance with the provisions of Article
III of GATT 1994.

Article – 6

Components

 SAFTA may, inter-alia, consist of arrangements relating to:

a) tariffs;
b) para-tariffs;
c) non-tariff measures;
d) direct trade measures.

5

Article – 7

Trade Liberalisation Programme

1. Contracting States agree to the following schedule of tariff reductions:

a) The tariff reduction by the Non-Least Developed Contracting States

from existing tariff rates to 20% shall be done within a time frame
of 2 years, from the date of coming into force of the Agreement.
Contracting States are encouraged to adopt reductions in equal
annual installments. If actual tariff rates after the coming into
force of the Agreement are below 20%, there shall be an annual
reduction on a Margin of Preference basis of 10% on actual tariff
rates for each of the two years.

b) The tariff reduction by the Least Developed Contracting States

from existing tariff rates will be to 30% within the time frame of 2
years from the date of coming into force of the Agreement. If
actual tariff rates on the date of coming into force of the
Agreement are below 30%, there will be an annual reduction on a
Margin of Preference basis of 5 % on actual tariff rates for each of
the two years.

c) The subsequent tariff reduction by Non-Least Developed

Contracting States from 20% or below to 0-5% shall be done
within a second time frame of 5 years, beginning from the third
year from the date of coming into force of the Agreement.
However, the period of subsequent tariff reduction by Sri Lanka
shall be six years. Contracting States are encouraged to adopt
reductions in equal annual installments, but not less than 15%
annually.

d) The subsequent tariff reduction by the Least Developed Contracting

States from 30% or below to 0-5% shall be done within a second
time frame of 8 years beginning from the third year from the date
of coming into force of the Agreement. The Least Developed
Contracting States are encouraged to adopt reductions in equal
annual installments, not less than 10% annually.

2. The above schedules of tariff reductions will not prevent Contracting

States from immediately reducing their tariffs to 0-5% or from
following an accelerated schedule of tariff reduction.

3. a) Contracting States may not apply the Trade Liberalisation

Programme as in paragraph 1 above, to the tariff lines included in
the Sensitive Lists which shall be negotiated by the Contracting
States (for LDCs and Non-LDCs) and incorporated in this
Agreement as an integral part. The number of products in the
Sensitive Lists shall be subject to maximum ceiling to be mutually
agreed among the Contracting States with flexibility to Least

6

Developed Contracting States to seek derogation in respect of the
products of their export interest; and

b) The Sensitive List shall be reviewed after every four years or

earlier as may be decided by SAFTA Ministerial Council (SMC),
established under Article 10, with a view to reducing the number
of items in the Sensitive List.

4. The Contracting States shall notify the SAARC Secretariat all non-tariff

and para-tariff measures to their trade on an annual basis. The
notified measures shall be reviewed by the Committee of Experts,
established under Article 10, in its regular meetings to examine their
compatibility with relevant WTO provisions. The Committee of Experts
shall recommend the elimination or implementation of the measure in
the least trade restrictive manner in order to facilitate intra-SAARC
trade1.

5. Contracting Parties shall eliminate all quantitative restrictions, except

otherwise permitted under GATT 1994, in respect of products included
in the Trade Liberalisation Programme.

6. Notwithstanding the provisions contained in paragraph 1 of this

Article, the Non-Least Developed Contracting States shall reduce their
tariff to 0-5% for the products of Least Developed Contracting States
within a timeframe of three years beginning from the date of coming
into force of the Agreement.

Article – 8

Additional Measures

Contracting States agree to consider, in addition to the measures set
out in Article 7, the adoption of trade facilitation and other measures
to support and complement SAFTA for mutual benefit. These may
include, among others: -

a) harmonization of standards, reciprocal recognition of

tests and accreditation of testing laboratories of
Contracting States and certification of products;

b) simplification and harmonization of customs clearance
procedure;

c) harmonization of national customs classification based
on HS coding system;

d) Customs cooperation to resolve dispute at customs entry
points;

e) simplification and harmonization of import licensing and
registration procedures;

f) simplification of banking procedures for import financing;

1 The initial notification shall be made within three months from the date of coming into force of the Agreement and
the COE shall review the notifications in its first meeting and take appropriate decisions.

7

g) transit facilities for efficient intra-SAARC trade,
especially for the land-locked Contracting States;

h) removal of barriers to intra-SAARC investments;
i) macroeconomic consultations;
j) rules for fair competition and the promotion of venture

capital;
k) development of communication systems and transport

infrastructure;
l) making exceptions to their foreign exchange restrictions,

if any, relating to payments for products under the
SAFTA scheme, as well as repatriation of such payments
without prejudice to their rights under Article XVIII of the
General Agreement on Tariffs and Trade (GATT) and the
relevant provisions of Articles of Treaty of the
International Monetary Fund (IMF); and

m) Simplification of procedures for business visas.

Article – 9

Extension of Negotiated Concessions

Concessions agreed to, other than those made exclusively to the Least
Developed Contracting States, shall be extended unconditionally to all
Contracting States.

Article – 10

Institutional Arrangements

1. The Contracting States hereby establish the SAFTA Ministerial Council

(hereinafter referred to as SMC).

2. The SMC shall be the highest decision-making body of SAFTA and shall

be responsible for the administration and implementation of this
Agreement and all decisions and arrangements made within its legal
framework.

3. The SMC shall consist of the Ministers of Commerce/Trade of the

Contracting States.

4. The SMC shall meet at least once every year or more often as and

when considered necessary by the Contracting States. Each
Contracting State shall chair the SMC for a period of one year on
rotational basis in alphabetical order.

5. The SMC shall be supported by a Committee of Experts (hereinafter

referred to as COE), with one nominee from each Contracting State at
the level of a Senior Economic Official, with expertise in trade matters.

6. The COE shall monitor, review and facilitate implementation of the

provisions of this Agreement and undertake any task assigned to it by
the SMC. The COE shall submit its report to SMC every six months.

8

7. The COE will also act as Dispute Settlement Body under this

Agreement.

8. The COE shall meet at least once every six months or more often as

and when considered necessary by the Contracting States. Each
Contracting State shall chair the COE for a period of one year on
rotational basis in alphabetical order.

9. The SAARC Secretariat shall provide secretarial support to the SMC

and COE in the discharge of their functions.

10. The SMC and COE will adopt their own rules of procedure.

Article – 11

Special and Differential Treatment for the Least Developed
Contracting States

In addition to other provisions of this Agreement, all Contracting States shall
provide special and more favorable treatment exclusively to the Least
Developed Contracting States as set out in the following sub-paragraphs:

a) The Contracting States shall give special regard to the situation of the

Least Developed Contracting States when considering the application of
anti-dumping and/or countervailing measures. In this regard, the
Contracting States shall provide an opportunity to Least Developed
Contracting States for consultations. The Contracting States shall, to the
extent practical, favourably consider accepting price undertakings offered
by exporters from Least Developed Contracting States. These
constructive remedies shall be available until the trade liberalisation
programme has been completed by all Contracting States.

b) Greater flexibility in continuation of quantitative or other restrictions

provisionally and without discrimination in critical circumstances by the
Least Developed Contracting States on imports from other Contracting
States.

c) Contracting States shall also consider, where practical, taking direct trade

measures with a view to enhancing sustainable exports from Least
Developed Contracting States, such as long and medium-term contracts
containing import and supply commitments in respect of specific
products, buy-back arrangements, state trading operations, and
government and public procurement.

d) Special consideration shall be given by Contracting States to requests

from Least Developed Contracting States for technical assistance and
cooperation arrangements designed to assist them in expanding their
trade with other Contracting States and in taking advantage of the
potential benefits of SAFTA. A list of possible areas for such technical

9

assistance shall be negotiated by the Contracting States and incorporated
in this Agreement as an integral part.

e) The Contracting States recognize that the Least Developed Contracting

States may face loss of customs revenue due to the implementation of
the Trade Liberalisation Programme under this Agreement. Until
alternative domestic arrangements are formulated to address this
situation, the Contracting States agree to establish an appropriate
mechanism to compensate the Least Developed Contracting States for
their loss of customs revenue. This mechanism and its rules and
regulations shall be established prior to the commencement of the Trade
Liberalisation Programme (TLP).

Article – 12

Special Provision for Maldives

Notwithstanding the potential or actual graduation of Maldives from
the status of a Least Developed Country, it shall be accorded in this
Agreement and in any subsequent contractual undertakings thereof
treatment no less favourable than that provided for the Least
Developed Contracting States.

Article – 13

Non-application

Notwithstanding the measures as set out in this Agreement its
provisions shall not apply in relation to preferences already granted or
to be granted by any Contracting State to other Contracting States
outside the framework of this Agreement, and to third countries
through bilateral, plurilateral and multilateral trade agreements and
similar arrangements.

Article – 14
General Exceptions

a) Nothing in this Agreement shall be construed to prevent any

Contracting State from taking action and adopting measures which
it considers necessary for the protection of its national security.

b) Subject to the requirement that such measures are not applied in a

manner which would constitute a means of arbitrary or
unjustifiable discrimination between countries where the similar
conditions prevail, or a disguised restriction on intra-regional trade,
nothing in this Agreement shall be construed to prevent any
Contracting State from taking action and adopting measures which
it considers necessary for the protection of :

(i) public morals;
(ii) human, animal or plant life and health; and
(iii) articles of artistic, historic and archaeological value.

10

Article – 15

Balance of Payments Measures

1. Notwithstanding the provisions of this Agreement, any Contracting

State facing serious balance of payments difficulties may suspend
provisionally the concessions extended under this Agreement.

2. Any such measure taken pursuant to paragraph 1 of this Article shall
be immediately notified to the Committee of Experts.

3. The Committee of Experts shall periodically review the measures

taken pursuant to paragraph 1 of this Article.

4. Any Contracting State which takes action pursuant to paragraph 1 of

this Article shall afford, upon request from any other Contracting
State, adequate opportunities for consultations with a view to
preserving the stability of concessions under SAFTA.

5. If no satisfactory adjustment is effected between the Contracting

States concerned within 30 days of the beginning of such
consultations, to be extended by another 30 days through mutual
consent, the matter may be referred to the Committee of Experts.

6. Any such measures taken pursuant to paragraph 1 of this Article shall

be phased out soon after the Committee of Experts comes to the
conclusion that the balance of payments situation of the Contracting
State concerned has improved.

Article – 16

Safeguard Measures
1. If any product, which is the subject of a concession under this

Agreement, is imported into the territory of a Contracting State in
such a manner or in such quantities as to cause, or threaten to cause,
serious injury to producers of like or directly competitive products in
the importing Contracting State, the importing Contracting State may,
pursuant to an investigation by the competent authorities of that
Contracting State conducted in accordance with the provisions set out
in this Article, suspend temporarily the concessions granted under the
provisions of this Agreement. The examination of the impact on the
domestic industry concerned shall include an evaluation of all other
relevant economic factors and indices having a bearing on the state of
the domestic industry of the product and a causal relationship must be
clearly established between “serious injury” and imports from within
the SAARC region, to the exclusion of all such other factors.

2. Such suspension shall only be for such time and to the extent as may

be necessary to prevent or remedy such injury and in no case, will
such suspension be for duration of more than 3 years.

11

3. No safeguard measure shall be applied again by a Contracting State to
the import of a product which has been subject to such a measure
during the period of implementation of Trade Liberalization
Programme by the Contracting States, for a period of time equal to
that during which such measure had been previously applied, provided
that the period of non-application is at least two years.

4. All investigation procedures for resorting to safeguard measures under

this Article shall be consistent with Article XIX of GATT 1994 and WTO
Agreement on Safeguards

5. Safeguard action under this Article shall be non-discriminatory and

applicable to the product imported from all other Contracting States
subject to the provisions of paragraph 8 of this Article.

6. When safeguard provisions are used in accordance with this Article,
the Contracting State invoking such measures shall immediately notify
the exporting Contracting State(s) and the Committee of Experts.

7. In critical circumstances where delay would cause damage which it

would be difficult to repair, a Contracting State may take a provisional
safeguard measure pursuant to a preliminary determination that there
is clear evidence that increased imports have caused or are
threatening to cause serious injury. The duration of the provisional
measure shall not exceed 200 days, during this period the pertinent
requirements of this Article shall be met.

8. Notwithstanding any of the provisions of this Article, safeguard

measures under this article shall not be applied against a product
originating in a Least Developed Contracting State as long as its share
of imports of the product concerned in the importing Contracting State
does not exceed 5 per cent, provided Least Developed Contracting
States with less than 5% import share collectively account for not
more than 15% of total imports of the product concerned.

Article – 17

Maintenance of the Value of Concessions

Any of the concessions agreed upon under this Agreement shall not be
diminished or nullified, by the application of any measures restricting
trade by the Contracting States, except under the provisions of other
articles of this Agreement.

Article – 18

Rules of Origin

Rules of Origin shall be negotiated by the Contracting States and
incorporated in this Agreement as an integral part.

12

Article – 19
Consultations

1. Each Contracting State shall accord sympathetic consideration to and

will afford adequate opportunity for consultations regarding
representations made by another Contracting State with respect to
any matter affecting the operation of this Agreement.

2. The Committee of Experts may, at the request of a Contracting State,

consult with any Contracting State in respect of any matter for which
it has not been possible to find a satisfactory solution through
consultations under paragraph 1.

Article – 20

Dispute Settlement Mechanism

1. Any dispute that may arise among the Contracting States regarding

the interpretation and application of the provisions of this Agreement
or any instrument adopted within its framework concerning the rights
and obligations of the Contracting States will be amicably settled
among the parties concerned through a process initiated by a request
for bilateral consultations.

2. Any Contracting State may request consultations in accordance with

paragraph 1 of this Article with other Contracting State in writing
stating the reasons for the request including identification of the
measures at issue. All such requests should be notified to the
Committee of Experts, through the SAARC Secretariat with an
indication of the legal basis for the complaint.

3. If a request for consultations is made pursuant to this Article, the

Contracting State to which the request is made shall, unless otherwise
mutually agreed, reply to the request within 15 days after the date of
its receipt and shall enter into consultations in good faith within a
period of no more than 30 days after the date of receipt of the
request, with a view to reaching a mutually satisfactory solution.

4. If the Contracting State does not respond within 15 days after the

date of receipt of the request, or does not enter into consultations
within a period of no more than 30 days, or a period otherwise
mutually agreed, after the date of receipt of the request, then the
Contracting State that requested the holding of consultations may
proceed to request the Committee of Experts to settle the dispute in
accordance with working procedures to be drawn up by the
Committee.

5. Consultations shall be confidential, and without prejudice to the rights

of any Contracting State in any further proceedings.

13

6. If the consultations fail to settle a dispute within 30 days after the
date of receipt of the request for consultations, to be extended by a
further period of 30 days through mutual consent, the complaining
Contracting State may request the Committee of Experts to settle the
dispute. The complaining Contracting State may request the
Committee of Experts to settle the dispute during the 60-day period if
the consulting Contracting States jointly consider that consultations
have failed to settle the dispute.

7. The Committee of Experts shall promptly investigate the matter

referred to it and make recommendations on the matter within a
period of 60 days from the date of referral.

8. The Committee of Experts may request a specialist from a Contracting

State not party to the dispute selected from a panel of specialists to
be established by the Committee within one year from the date of
entry into force of the Agreement for peer review of the matter
referred to it. Such review shall be submitted to the Committee within
a period of 30 days from the date of referral of the matter to the
specialist.

9. Any Contracting State, which is a party to the dispute, may appeal the

recommendations of the Committee of Experts to the SMC. The SMC
shall review the matter within the period of 60 days from date of
submission of request for appeal. The SMC may uphold, modify or
reverse the recommendations of the Committee of Experts.

10. Where the Committee of Experts or SMC concludes that the measure

subject to dispute is inconsistent with any of the provisions of this
Agreement, it shall recommend that the Contracting State concerned
bring the measure into conformity with this Agreement. In addition to
its recommendations, the Committee of Experts or SMC may suggest
ways in which the Contracting State concerned could implement the
recommendations.

11. The Contracting State to which the Committee’s or SMC’s

recommendations are addressed shall within 30 days from the date of
adoption of the recommendations by the Committee or SMC, inform
the Committee of Experts of its intentions regarding implementation of
the recommendations. Should the said Contracting State fail to
implement the recommendations within 90 days from the date of
adoption of the recommendations by the Committee, the Committee
of Experts may authorize other interested Contracting States to
withdraw concessions having trade effects equivalent to those of the
measure in dispute.

Article – 21

Withdrawal

1. Any Contracting State may withdraw from this Agreement at any time

after its entry into force. Such withdrawal shall be effective on expiry of

14

six months from the date on which a written notice thereof is received
by the Secretary-General of SAARC, the depositary of this Agreement.
That Contracting State shall simultaneously inform the Committee of
Experts of the action it has taken.

2. The rights and obligations of a Contracting State which has withdrawn

from this Agreement shall cease to apply as of that effective date.

3. Following the withdrawal by any Contracting State, the Committee shall

meet within 30 days to consider action subsequent to withdrawal.

Article – 22

Entry into Force

1. This Agreement shall enter into force on 1st January 2006 upon

completion of formalities, including ratification by all Contracting
States and issuance of a notification thereof by the SAARC Secretariat.
This Agreement shall supercede the Agreement on SAARC Preferential
Trading Arrangement (SAPTA).

2. Notwithstanding the supercession of SAPTA by this Agreement, the

concessions granted under the SAPTA Framework shall remain
available to the Contracting States until the completion of the Trade
Liberalisation Programme.

Article – 23

Reservations

This Agreement shall not be signed with reservations, nor will
reservations be admitted at the time of notification to the SAARC
Secretariat of the completion of formalities.

Article – 24

Amendments

This Agreement may be amended by consensus in the SAFTA
Ministerial Council. Any such amendment will become effective upon
the deposit of instruments of acceptance with the Secretary General of
SAARC by all Contracting States.

15

Article – 25

Depository

This Agreement will be deposited with the Secretary General of
SAARC, who will promptly furnish a certified copy thereof to each
Contracting State.

IN WITNESS WHEREOF the undersigned being duly authorized
thereto by their respective Governments have signed this Agreement.

DONE in ISLAMABAD, PAKISTAN, On This The Sixth Day Of the Year
Two Thousand Four, In Nine Originals In The English Language All
Texts Being Equally Authentic.

M. MORSHED KHAN

Minister for Foreign Affairs
People’s Republic of

Bangladesh

NADO RINCHHEN

Officiating Minister for
Foreign Affairs

Kingdom of Bhutan

YASHWANT SINHA
Minister of External Affairs

Republic of India

FATHULLA JAMEEL

Minister of Foreign Affairs
Republic of Maldives

DR. BHEKH B. THAPA
Ambassador-at-large

for Foreign Affairs
His Majesty’s Government of

Nepal

KHURSHID M. KASURI

Minister of Foreign Affairs
Islamic Republic of

Pakistan

TYRONNE FERNANDO
Minister of Foreign Affairs

Democratic Socialist Republic of Sri Lanka

16

ANNEX I- A OF SAFTA AGREEMENT

INDIA'S REVISED SENSITIVE LIST UNDER SAFTA FOR NON-LEAST
DEVELOPED CONTRATING STATES (NLDCs) AS ON 1 JUNE 2006

Sl.No. HS Code DESCRIPTION

1 020410 Carcasses and Half Carcasses of lamb (fresh or
chilled)

2 020430 Carcasses and Half Carcasses of lamb (frozen)
3 020450 Meat of Goat
4 020711 Meat and edible offal of fowl gallus domesticus, not

cut in pieces (fresh or chilled)
5 020712 Meat and edible offal, of poultry not cut in pieces,

frozen
6 020713 Meat and edible offal of foul gallus domesticus cut

and offal (fresh or chilled)
7 020714 Meat and edible offal of foul gallus domesticus cut

and offal (frozen)
8 020734 Fatty livers, fresh or chilled
9 03037910 Hilsha fish (frozen)

10 03037930 Ribbon fish (frozen)
11 03037960 Ghole fish (frozen)
12 0303780 Croacker fish (frozen)
13 03042010 Hilsa (frozen fillet)
14 03061320 Prawn
15 03061400 Crab
16 034026910 Hilsa fish (fresh or chilled)
17 040000 Natural Honey
18 040130 Milk and cream not containing added sugar or other

sweetening matter of a fat contained by weight
exceeding 6%.

19 040210 Skimmed milk powder
20 040221 In powder, granual or other solid form of a fat

contained by weight exceeding 1.5%. (Not
containing added sugar or other sweetening matter)

21 040229 Whole Milk Powder
22 040410 Whey powder
23 040510 Butter
24 040590 Butter Oil
25 040590.2 Ghee or melted butted
26 040900 Honey
27 050610.19 Crushed bone
28 070110 Potatoes seeds
29 070190 Others
30 070200 Tomatoes, Fresh or chilled.
31 070310 Onions (fresh)
32 070320 Garlic
33 070410 Cauliflowers and headed broccoli
34 070420 Brussels sprouts
35 070490 Others

17

36 070511 Cabbage lettuce (head lettuce)
37 070519 Others
38 070610 Carrots and trumips
39 070690 Others
40 070700 Cucumbers and Gherkins, fresh or chillded.
41 070810 Peas
42 070820 Beans (Vigna spp., Phaseolus spp.)
43 070890 Other reguminous vegitables
44 070930 Aubergines (egg plants)
45 070960 Fruits of the Genus Capsicum or of the genus

Pimenta
46 070970 Spinach, New Zealand Spinach and orache spinach

(garden spinach)
47 070990 Other Spinach
48 071010 Potatoes
49 071021 Peas
50 071022 Beans (Vigna spp., Phaseolus spp.)
51 071029 Other
52 071030 Spinach, New Zealand Spinach and orache spinach

(garden spinach)
53 071040 Sweet Corn
54 071080 Other Vegitables
55 071090 Mixtures of Vegitables
56 071140 Cucumbers and Gherkins
57 071151 Mushrooms
58 071190 Preserved Vegetables
59 071220 Dried Onions
60 071231 Dried Mushrooms
61 071290 Dried Vegetables
62 071310 Peas (Pisum Sativum)
63 071320 Chick Peas (Garbanzos) Beans
64 071331 Beans of species vigna mungo (L) Hepper or vigna

radiata (L) wilczek
65 071332 Small red (Adzuki), Beans (Phaseolus or Vegna

angularis)
66 071333 Kidney beans, including white pea beans
67 071339 Other (guar seeds)
68 071340 Lentils
69 071350 Broad Beans and Horse Beans
70 071390 Other (tur) (arhar)
71 071410 Manioc (Cassava)
72 080111 Coconut desiccated
73 080119 Coconuts, other
74 080132 Cashew Nuts
75 080231 Walnuts in shall
76 080232 Shalled
77 080290 Ex Arecanuts
78 080300 Bananas, including planttains, fresh or dried
79 080430 Pineapples
80 080440 Avocados

18

81 080450 Fresh Mangoes
82 080510 Oranges
83 080520 Mandarins, Clementines, Wilkings and similar citrus

hybrids
84 080540 Grape fruits
85 080550 Lemons
86 080590 Other citrus fruit fresh or dried
87 080610 Fresh Grappes
88 080620 Dry Grappes
89 080711 Watermenon
90 080719 Other
91 080720 Papaws (Papayas)
92 080810 Apples
93 080820 Pears andquinces
94 080920 Cheris
95 080930 Peaches including nectarines
96 080940 Plums and Sloes
97 081210 Cheris
98 081290 Other
99 081310 Appricots

100 081330 Apples
101 081340 Tamarind and other fruits
102 081350 Mixture of nuts or dry fruits of this Chapter
103 090210 Green Tea (not fermented) in minimum packing of a

content not exceeding 3 kgs.
104 090220 Other Green Tea (not fermented)
105 090230 Black Tea (fermented) and partly fermented in

minimum packing of a content not exceeding 3 kgs.
106 090240 Other Black Tea (fermented) and other partly

fermented tea
107 090410 Pepper
108 090411 Neither crushed nor ground
109 090412 Crushed or ground
110 090420 Chilly
111 090500 Vanilla
112 090610 Cinnamon bark
113 090620 Crushed or ground
114 090700 Clove
115 090810 Nutmeg
116 090820 Mace
117 090830 Cardamom
118 090920 Seeds of coriander
119 090930 Cumin
120 090940 Seeds of Carrway
121 091010 Ginger
122 091020 Saffron
123 091030 Turmeric, fresh and powder
124 091040 Thyme; bay leaves
125 091050 Curry
126 091091 Mixture of spices

19

127 091099 Poppy
128 100110 Durum Wheat
129 100190 Wheat
130 100510 Maize seeds
131 100590 Others
132 100610 Rice, in husk
133 100620 Husked Rice , brown
134 100630 Semi-milled or wholly milled rice, whether or not

polished or glazed and Basmati Rice
135 100640 Broken rice
136 100700 Grain Sorghum
137 100820 Millet
138 100890 Other cereals
139 1101.00 Flour of Wheat/Meslin
140 110210 Rye flour
141 110220 Maize (com) flour
142 110230 Rice flour
143 110290 other
144 110311 Of wheat
145 110313 Of maize (corn)
146 110319 of ther cereals
147 110320 Pellets
148 110412 Of oats
149 110419 Of other cereals
150 110422 Of oats
151 110423 Of maize (corn)
152 110429 Of other cereals
153 110430 Germ of cereals, whole, rolled, flaked or ground
154 110510 Flour, meal and powder
155 110520 Flakes
156

110610
Of the dried leguminous vegetables of heading No.
0713

157
110620

Flour and meal of sago, roots or tubers of heading
No. 714

158 110630 Of the products of Chapter 8
159 110710 Not roasted (Malt)
160 110720 Roasted
161 110811 Wheat starch
162 110812 Maize (corn) starch
163 110813 Potato starch
164 110814 Manioc (cassava) starch
165 110819 Other starches
166 110820 Inulin
167 110900 Wheat gluten, whether or not dried
168 120100 Soya Beans of seed quality
169 120210 Groundnut seeds
170 120220 Shelled whether or not broken
171 120300 Copra
172 120400 Linseed
173 120510 Rape Seeds

20

174 120590 Other
175 120600 Sunflower seeds
176 120710 Palm nuts of seed quality
177 120720 Cotton seeds
178 120730 Castor Oil Seeds
179 120740 Seasum Seeds
180 120750 Mustard Seeds
181 120760 Safflower Seeds
182 120791 Poppy Seeds
183 120799 Other Oil Seeds (Ajams, Mango kernel, niger seed,

kokam and others)
184 120810 Of Soyabeans
185 120890 Other
186 121010 Hop cones, neither ground nor powdered nor in the

form of pellets
187 121020 Hop cones, ground powdered or in the form of

pellets; lupulin
188 130110 Lac
189 130211 Opium
190 150710 Crude Soyabean Oil
191 150790 Edible Grade Soyabean Oil
192 150810 Crude Groundnut oil
193 150890 Edible Grade Groundnut Oil
194 151000 Crude Oil (Other Olives)
195 151110 Crude Palm Oil
196 151190 Refined Palm Oil/Palmolein
197 151211 Crude Oil (sunflower seed/safflower seed)
198 151219 Other (sunflower/saffola, edible/non-edible

varieties)
199 151221 Crude Cotton Seed Oil
200 151229 Edible Grade Cotton Seed Oil
201 151311 Coconut (copra) oil and its fractions: Crude Oil
202 151319 Other
203 151321 Crude oil
204 151329 Other
205 151411 Crude oil
206 151419 Other
207 151491 Crude Oil (colza/mustard/rapeseed)
208 151499 Other (colza/mustard/rapeseed), refined varieties
209 151511 Crude oil
210 151519 Other
211 151521 Crude oil
212 151529 Other
213 151530 Castor oil and its fractions
214 151540 Tung oil and its fractions
215 151550 Sesam oil and its fractions
216 151590 Other
217 151620 vegetable fats and oil and their fractions
218 151710 Margine, excluding liquid margins
219 151790 Other

21

220 16010000 Sausages and similar products of meat, meat offal
or blood, food preparation based on these products

221 160232 Other prepared or preserved meat, meat offal or
blood

222 170111 Cane sugar
223 170112 Beet sugar
224

170191
refined sugar containing added flavouring or
colouring matter

225 170199 Other
226 180100 Cocoa beans, whole orj brokenm, raw or roasted
227 180200 Cocoa shells, husks, skins and other cocoa waste
228 180310 Not defatted
229 180320 Wholly or partly defatted
230 180400 Cocoa butter, fat and oil
231 180500 Cocoa powder,not containing added sugar or other
232

180610
Cocoa powder, containing added sugar or
sweetening matter

233 190590 Pastries and Cakes
234 200290 Tomato concentrate
235 200830 Citrus, Mango and Apple (Processed) fruits
236 200840 Pears
237 200850 Apricots
238 200860 Cheris
239 200891 Palm hearts
240 200899 Others
241 200950 Tomato Juice
242 220300 Beer made from malt
243 220410 - Sparkling wine
244 220421 Other wine; Grape must with fermentation

prevented or arrested by the addition of alcohol: In
containers holding 2L or less

245 220429 Other
246 220430 Other grape must
247 220510 Vermouth and other wine of fresh grapes flavoured

with plants or aromatic substances.: In containers
holding 2L or less

248 220590 Other
249 220600 Other fermented beverages (for example, cider,

perry mead); mixtures of fermented beverages and
non-alcoholic beverages, not elsewhere specified or
included.

250 220710 Undenatured ethyl alcohol of an alcoholic strength
by volume of 80% vol or higher

251 220820 Spirits obtained by distilling grape wine or grape
marc

252 220830 Whiskies
253 220840 Rum and tafia
254 220850 Gin and Geneva
255 220860 Vodka
256 220870 Liqueurs and cordials

22

257 220890 Other
258 230210 Of maize (corn)
259 230220 of rice
260 230230 Of wheat
261 230240 Of other cereals
262 230250 Of leguminous plants
263 230310 Residues of starch manufacture and similar residues
264

230320
Beet-pulp, bagasse and other waste of sugar
manufacture

265 230330 Brewing or distilling dregs and waste
266 230400 Oil-cake and other solid residues, whether or not
267 230500 Oil cake and oil cake meal of groundnut expeller

variety
268 230610 Of cotton seeds
269 230620 Of linseed
270 230630 Of sunflower seeds
271 230641 Of low erucic acid rape or colza seeds
272 230649 Other
273 230650 Of coconut or copra
274 230660 Of palm nuts or kernels
275 230670 Of maize (corn) germ
276 230690 Other
277 230990 Other
278 240110 Unmanufactured tobacco not stemmed or stripped
279 240120 Tobacco partly or wholly stemmed or stripped
280 240130 Tobacco refuse
281 240210 Cigars, cheroots and cigarillos containing tobacco
282 240220 Cigarettes containing tobacco
283 240290 Other cigarettes/cigarillos of tobacco substitutes
284 240310 Smoking tobacco whether or not containing tobacco

substitutes in any proportion
285 240391 Homogenised or reconstituted tobacco
286 240399 Other tobacco
287 251511 Crude or roughly trimmed Marble
288 251512 Merely cut into blocks, slabs in rectangular or other

shapes
289 251520 Other calcareous monumental or building stone,

Alabaster
290 252210 Quick Lime
291 253090 Other mineral substances not elsewhere specified or

included
292 271000 Naptha
293 271019 Aviation Turbine Fuel and Fuel Oil
294 271111 LPG
295 281700 Zinc oxide
296 300390 Ayurvedic medicines
297 300410 Containing pencillin or derivatives with a penicillanic

acid structure or streptomycin or their derivatives
298 300420 Other antibiotics with pencillinic acid structure

streotomycin or their derivatives in capsules

23

injections etc.

299 320411 Disperse dyes and preparations based thereon
300 320412 Acid dyes and preparation based thereon
301 320413 Basic dyes and preparation based thereon
302 320414 Direct dyes and preparation based thereon
303 320416 Reactive dyes and preparation based thereon.
304 320417 Pigments
305 320419 Other including mixture of coloring matter of two or

more of sub heading No. 3204.11 to 3204.19
306 320649 Other- Red Oxide
307 330119 Citronella Oil (java type)
308 330120 Other essential oil
309 330300 Perfumes and toilet waters
310 330410 Lip makeup preparations
311 330420 Eye maleup preparations
312 330430 Manicure or Pedicure preparations
313 330491 Powders whether or not compressed
314 330499 Others such as face creams, nail polish/lacquers,

moisturing lotion, sindoor, bindi, kumkum and
turmeric preparations etc.

315 330510 Hair shampoos
316 330590 Hair oils
317 330610 Tooth powder, Tooth paste
318 330710 Pre shvave, shaving or after shaving preparations
319 330730 Prefumed bath salts and other bath preparations
320 330741 Agarbattis and other odoriferous preparations
321 330790 Others
322 340111 Toilet soap other than dental soap
323 340119 House hold and laundry soap
324 350510 Dextrins and other modified starches
325 350691 Adhesive based on rubber / plastic
326 360500 Matches/Safety Matches
326 380610 Gum
327 381220 Plasticisers
328 391510 Waste, parings and scrap, of plastics:Of polymers of

ethylene
329 391520 Of polymers of styrene
330 391530 Of polymers of vinyl chloride
331 391590 Of other plastics
332 391610 Monofilament of which any cross-sectional

dimension exceeds 1 mm, rods, sticks and profile
shapes, whether or not surface worked but not
otherwise worked, of plastics:Of polymers of
ethylene

333 391620 Of polymers vinyl chloride
334 391690 Of other plastics
335 391710 Artificial guts (sausage castings) of hardened

protein or of cellulosic materials.
336 391721 Tubes, pipes and hoses, rigid:Of polymers of

24

ethylene
337 391722 Of polymers of propylene
338 391723 Of polymers of vinyl chloride
339 391729 Of other plastics
340 391731 Flexible tubes, pipes and hoses, having a minimum

burst pressure of 27.6 Mpa
341 391732 Other, not reinforced or otherwise combined with

other materials, without fittings
342 391733 Other, not reinforced or otherwise combined with

other materials with fittings
343 391739 Other
344 391740 Fittings
345 391810 Floor coverings of plastics, whether or not self-

adhesive, in rolls or in the form of tiles wall or
ceiling coverings of plastics, as defined in Note 9 to
this Chapter:Of polymers of vinyl chloride

346 391890 Of other plastics
347 391910 Self – adhesive plates, sheets, film, foil, tape, strip

and other flat shapes, of plastics, whether or not in
rolls:In rolls of a width not exceeding 20 cm

348 391990 Other
349 392010 Other plates, sheets, film, foil and strip, of plastics,

non-cellular and not reinforced, laminated,
supported or similarly combined with other
materials.:Of polymers of ethylene

350 392020 Of polymers of propylene
351 392030 Of polymers of styrene
352 392041 Of polymers of vinyl chloride:Rigid
353 392042 Of polymers of vinyl chlorideFlexible
354 392051 Of acrylic polymers:Of polymethyl methacrylate
355 392059 Of acrylic polymers:Other
356 392061 Of polycarbonates
357 392062 Of polyethylene terephthalate
358 392063 Of unsaturated polyesters
359 392069 Of other polyesters
360 392071 Of regenerated cellulose
361 392072 Of vulcanised fibre
362 392073 Of cellulose acetate
363 392079 Of other cellulose derivatives
364 392091 Of other plastics:Of polyvinyl butyral
365 392092 Of other plastics:Of polyamides
366 392093 Of other plastics:Of amino-resins
367 392094 Of other plastics:Of phenolic resins
368 392099 Of other plastics
369 392111 Other plates, sheets, film foil and strip, of plastics-

Cellular:Of polymers of styrene
370 392112 Of polymers of vinyl chloride
371 392113 Of polyurethanes
372 392114 Of regenerated cellulose
373 392119 Of other plastics

25

374 392190 Other
375 392210 Baths, shower-baths and wash-basins
376 392220 Lavatory seats and covers
377 392290 Other
378 392310 Boxes, cases, crates and similar articles
379 392321 Sacks and bags of polyethylene
380 392329 Sack and bags of other plastics
381 392330 Carboys, bottles, flasks and similar articles
382 392340 Spools, cops, bobbins and similar supports
383 392350 Stoppers, lids, caps and other closures
384 392390 Other
385 392410 Tableware and kitchenware
386 392490 Other
387 392510 Reservoirs, tanks, vats and similar containers, of a

capacity exceeding 3001.
388 392520 Doors, windows and their frames and thresholds for

doors
389 392530 Shutters, blinds (including Venetian blinds) and

similar articles and parts thereof
390 392590 Other
391 392610 Other articles of plastics and articles of other

materials of headings Nos. 39.01 to 39.14: Office or
schools supplies

392 392620 Articles of apparel and clothing accessories
(including gloves)

393 392630 Fittings for furniture, coachwork or the like
394 392640 Bangles, beads of plastic and imitation jewellery
395 392690 Other
396 400110 Natural rubber latex, whether or not prevulcanised.
397 400121 Natural rubber in other forms: Smoked sheets
398 400122 Technically specified natural rubber(TSNR)
399 400129 Other
400 400130 Balata, gutta-percha, guayule, chicle and similar

natural gums
401 400300 Reclaimed rubber in primary forms or in plates,

sheets or strip.
402 400400 Waste, parings and scrap of rubber(other than hard

rubber) and powder and granules.
403 400510 Compound rubber, unvulcanized, in primary forms

or in plates, sheets or strips: Compounded with
carbon black or silica

404 400520 Solutions; dispersions other than those of sub
heading No. 4005.10

405 400591 Plates, sheets and strip
406 400599 Other
407 400610 “Camel-back” strips for retreading rubber tyres.
408 400690 Other
409 400700 Vulcanized rubber thread and cord.
410 400811 Of cellular rubber: Plates, sheets and strips
411 400819 Of cellular rubber: Other

26

412 400821 Of non-cellular rubber: Plates, sheets and strips
413 400829 Of non-cellular rubber: Other
414 401210 Retreaded tyres
415 401220 Used pneumatic tyres
416 401290 Other
417 401610 Other articles of vulcanized rubber other than hard

rubber.-Of cellular rubber
418 401692 Erasers
419 401693 Gaskets, washers and other seals
420 401695 Other inflatable articles
421 401699 Other
422 401700 Hard rubber (for example, ebonite) in all forms,

including wastes and scrap; articles of hard rubber
423 460110 Plaits and similar products of plaiting materials,

whether or not assembles into strips.
424 460120 Mats, matting and screens of vegetable materials.
425 460191 Of vegetable materials
426 460199 Other
427 460210 Basket work, Wicker work and other articles, made

directly to shape from plaiting materials or made
ups from goods of heading No. 46.01; Articles of
loofah-Of vegetable materials

428 460290 Other
429 480300 Toilet or facial tissue stock, towel or napkin stock

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

430 480810 Corrugated paper and paperboard, whether or not
perforated

431 480910 Carbon or similar copying papers
432 481110 Tarred, bituminised or asphalted paper and

paperboard
433 481121 Gummed or adhesive paper and paperboard : Self-

adhesive
434 481129 Other
435 481710 Envelopes
436 481720 Letter cards, plain postcards and correspondence

cards
437 481730 Boxes, pouches, wallets and writing compendiums,

of paper or paperboard, containing an assortment
of paper stationery

438 482110 Paper or paperboard lables of all kinds, whether or
not printed.-Printed

439 482190 Other labels
440 482360 Trays, dishes, plates, cups and the like, of paper or

paperboard
441 490110 Printed books, pamphlets, booklets, leaflets and

similar printed matter, brochures
442 500100 Silk-worm cocoons suitable for reeling.

27

443 500200 Raw silk (not thrown).
444 500310 Not carded or combed
445 500390 Other
446 500400 Silk yarn (other than yarn spun from silk waste) not

put up for retail sale.
447 500500 Yarn spun from silk waste, not put up for retail sale.
448 500600 Silk yarn and yarn spun from silk waste, put up for

retail sale; silkworm gut.
449 500710 Fabrics of noil silk
450 500720 Other fabrics, containing 85 % or more by weight of

silk or of silk waste other than noil silk
451 500790 Other fabrics
452 520100 Cotton, not carded or combed.
453 520210 YARN WASTE (INCL THREAD WASTE)
454 520291 Garnetted stock
455 520299 Other
456 520300 Cotton, carded or combed.
457 520511 SNGL YRN OF UNCMBD FBRS MEASURNG 714.29

DCTX/MORE(NT EXCDNG 14 MTRC NO)
458 520522 SNGL YRN OF CMBD FBRS MEASURNG<714.29 BUT

>= 232.56 DCTX
459 520528 SNGL YRN OF COMBD FBRS MSRNG <83.83 DCTX

AND > 120 MTRC NO
460 520547 MLTPL (FOLDD)/CABLD YRN OF COMBD FBRS

MSRNG PER SNGL YRN BETWN 83.33 & 106.38
DCTX & BETWN 94 & 120 MTRC NO.

461 520611 SNGL YRN OF UNCMBD FBRS MEASURNG 714.29
DCTX/MORE(NT EXCDNG 14 MTRC NO)

462 520624 SNGL YRN OF CMBD FBRS MEASURNG <192.31
BUT>=125 DCTX (>52 BUT <=80 MTRC NO)

463 520645 MULTPL(FLDED)/CBLD YRN OF CMBD FBRS
MEASURNG PER SNGL YRN LESS THN 125 DCTX
(EXCDNG 80 MTRC NO PER SNGL YRN)

464 540771 Unbleached or bleached
465 540772 Dyed
466 540773 Of yarns of different colours
467 540774 Printed
468 540821 Unbleached or bleached
469 551211 Woven fabrics of synthetic staple fibres, containing

85% or more by weight of polyester staple fibres -
bleached or unbleached

470 551221 Woven fabrics of synthetic staple fibres, containing
85% or more by weight of acrylic or modacrylic
staple fibres - bleached or unbleached

471 551291 Woven fabrics of synthetic staple fibres, containing
85% or more by weight of synthetic staple fibres
other than polyester and acrylic staple fibres -
bleached or unbleached

472 551311 Woven fabrics of polyester staple fibres, plain
weave, containing less than 85% by weight of such
fibres, mixed mainly with cotton, and weight not

28

exceeding 170g/m2 - bleached or unbleached
polyester

473 551312 Woven fabrics of 3-thread or 4-thread twill,
including cross twill, of polyester staple fibres,
weight not exceeding 170g/m2 - bleached or
unbleached

474 551313 Woven fabrics of polyester staple fibres, other than
at 551311 and 551312, containing less than 85%
by weight of such fibres, mixed mainly with cotton,
and weight not exceeding 170g/m2 - bleached or
unbleached

475 551319 Woven fabrics of synthetic staple fibres, other than
polyester staple fibres, containing less than 85% by
weight of such fibres, mixed mainly with cotton,
and weight not exceeding 170g/m2 - bleached or
unbleached

476 551341 -- Of polyester staple fibres, plain weave
477 551411 Woven fabrics of polyester staple fibres, plain

weave, containing less than 85% by weight of such
fibres, mixed mainly with cotton, and weight
exceeding 170g/m2 - bleached or unbleached

478 551412 Woven fabrics of 3-thread or 4-thread twill,
including cross twill, of polyester staple fibres,
weight exceeding 170g/m2 - bleached or
unbleached

479 551413 Woven fabrics of polyester staple fibres, other than
at 551411 and 551412, containing less than 85%
by weight of such fibres, mixed mainly with cotton,
and weight exceeding 170g/m2 - bleached or
unbleached

480 551419 Woven fabrics of synthetic staple fibres, other than
polyester staple fibres, containing less than 85% by
weight of such fibres, mixed mainly with cotton,
and weight exceeding 170g/m2 - bleached or
unbleached

481 551611 Woven fabrics containing 85% or more by weight of
artificial staple fibres - bleached or unbleached

482 551621 Unbleached or bleached
483 551631 Unbleached or bleached
484 551632 Dyed
485 551633 Of yarns of different colours
486 551634 Printed
487 551641 Bleached or unbleached
488 551642 Dyed
489 551691 Woven fabrics containing less than 85% of artificial

staple fibres, other than mixed mainly with man-
made filaments, wool or cotton - bleached or
unbleached

490 551692 Woven fabrics containing less than 85% of artificial
staple fibres, other than mixed mainly with man-

29

made filaments, wool or cotton - dyed

491 570110 Carpets and other floor coverings of wool or fine
animal hair, knotted, whether or not made up

492 570190 Carpets and other floor coverings of jute and coir,
knotted, whether or not made up

493 570210 Floor coverings - " Kelem", "Schumacks",
"Karmanie" and similar hand-woven rugs

494 570220 Floor coverings of coconut fibres (coir)
495 570231 Carpets and other floor coverings, of pile

construction (not made-up) of wool or fine animal
hair, woven

496 570241 Carpets and other floor coverings, of pile
construction (made-up) of wool or fine animal hair,
woven

497 570249 Carpets and other textile floor covering, of pile
construction (made-up) of textile material other
than wool, coir, jute and man-made textile
materials, woven

498 570251 Carpets and other floor coverings, not of pile
construction (not made-up) of wool or fine animal
hair, woven

499 570259 Carpets and other textile floor covering, not of pile
construction (not made-up) of textile material other
than wool, coir, jute and man-made textile
materials, woven

500 570291 Carpets and other floor coverings, not of pile
construction (made-up) of wool or fine animal hair,
woven

501 570299 Carpets and other textile floor covering, not of pile
construction (made-up) of textile material other
than wool, coir, jute and man-made textile
materials, woven

502 570310 Carpets and other floor coverings, tufted, whether
or not made-up, of wool or fine animal hair

503 570390 Carpets and other floor coverings, tufted, whether
or not made-up, of textile materials other than
wool and man-made textile material

504 570410 - Tiles, having a maximum surface area of 0.3
sq.m

505 570500 Carpets and other floor coverings, whether or not
made-up, n.e.s.

506 580631 OTHER NARROW WOVEN FABRICS OF COTTON
507 580790 OTHR LABELS BADGES & SMLR ARTCLS OF TXTL

MATRLS (EXCL WOVEN
508 590310 - With polyvinyl chloride
509 590320 - With polyurethane
510 590390 - Other
511 600110 Long pile fabrics
512 600121 Looped pile fabrics of cotton
513 600122 Looped pile fabrics of man-made fibres

30

514 600129 Looped pile fabrics of textile materials other than
cotton and man-made fibres

515 600191 Pile fabrics, other than long or looped pile fabrics of
cotton

516 600199 Pile fabrics, other than long or looped pile fabrics of
textile materials other than of cotton or man-made
fibres

517 600240 Containing by weight 5% or more of elastomeric
yarn but not containing rubber thread

518 600290 OTHER KNITTED OR CROCHETED FABRICS OF
COTTON

519 600310 Of wool or fine animal hair
520 600320 of cotton
521 600330 of synthetic fibres
522 600340 of artificial fibres
523 600390 other
524 600410 Containing by weight 5% or more of elastomeric

yarn but not containing rubber thread
525 600490 Other
526 600510 Of wool or fine animal hair
527 600521 Unbleached or bleached
528 600522 Dyed
529 600523 Of yarns of different colours
530 600524 Printed
531 600531 Unbleached or bleached
532 600532 Dyed
533 600533 Of yarns of different colours
534 600534 Printed
535 600541 Unbleached or bleached
536 600542 Dyed
537 600543 Of yarns of different colours
538 600544 Printed
539 600590 Other
540 600610 Of wool or fine animal hair
541 600621 Unbleached or bleached
542 600622 Dyed
543 600623 Of yarns of different colours
544 600624 Printed
545 600631 Unbleached or bleached
546 600632 Dyed
547 600633 Of yarns of different colours
548 600634 Printed
549 600641 Unbleached or bleached
550 600642 Dyed
551 600643 Of yarns of different colours
552 600644 Printed
553 600690 Other
554 610190 Of other textile materials
555 610210 Of wool or fine animal hair
556 610290 Of other textile materials

31

557 610311 Of wool or fine animal hair
558 610312 Of synthetic fibres
559 610319 Of other textile materials
560 610321 Of wool or fine animal hair
561 610322 Of cotton
562 610323 Of synthetic fibres
563 610329 Of other textile materials
564 610331 Of wool or fine animal hair
565 610332 Of cotton
566 610333 Of synthetic fibres
567 610339 Of other textile materials
568 610341 Of wool or fine animal hair
569 610342 Of cotton
570 610343 Of synthetic fibres
571 610349 Of other textile materials
572 610411 Of wool or fine animal hair
573 610412 Of cotton
574 610413 Of synthetic fibres
575 610421 Of wool or fine animal hair
576 610422 Of cotton
577 610423 Of synthetic fibres
578 610429 Of other textile materials
579 610431 Of wool or fine animal hair
580 610432 Of cotton
581 610433 Of synthetic fibres
582 610439 Of other textile materials
583 610442 Of cotton
584 610443 Of synthetic fibres
585 610452 Of cotton
586 610453 Of synthetic fibres
587 610461 Of wool or fine animal hair
588 610462 Of cotton
589 610463 Of synthetic fibres
590 610469 Of other textile materials
591 610510 Of cotton
592 610520 Of man-made fibres
593 610590 Of other textile materials
594 610610 Of cotton
595 610620 Of man-made fibres
596 610690 Of other textile materials
597 610711 Of cotton
598 610712 Of man-made fibres
599 610719 Of other textile materials
600 610721 Of cotton
601 610722 Of man-made fibres
602 610729 Of other textile materials
603 610791 Of cotton
604 610792 Of man-made fibres
605 610799 Of other textile materials
606 610811 Of man-made fibres

32

607 610819 Of other textile materials
608 610821 Of cotton
609 610822 Of man-made fibres
610 610829 Of other textile materials
611 610831 Of cotton
612 610832 Of man-made fibres
613 610839 Of other textile materials
614 610891 Of cotton
615 610892 Of man-made fibres
616 610899 Of other textile materials
617 610910 Of cotton
618 610990 Of other textile materials
619 611010 Of wool or fine animal hair
620 611020 Of cotton
621 611030 Of man-made fibres
622 611090 Of other textile materials
623 611110 Of wool or fine animal hair
624 611120 Of cotton
625 611130 Of synthetic fibres
626 611190 Of other textile materials
627 611211 Of cotton
628 611212 Of synthetic fibres
629 611219 Of other textile materials
630 611220 Ski suits
631 611231 Of synthetic fibres
632 611239 Of other textile materials
633 611241 Of synthetic fibres
634 611249 Of other textile materials
635 611300 Garments, made up of knitted or crocheted fabrics

of heading No. 59.03, 59.06 or 59.07.
636 611410 Of wool or fine animal hair
637 611420 Of cotton
638 611430 Of man-made fibres
639 611490 Of other textile materials
640 611511 Of synthetic fibres, measuring per single yarn less

than 67 decitex
641 611512 Of synthetic fibres, measuring per single yarn 67

decitex or more
642 611519 Of other textile materials
643 611520 Women's full-length or knee-length hosiery,

measuring per single yarn less than 67 decitex
644 611591 Of wool or fine animal hair
645 611592 Of cotton
646 611593 Of synthetic fibres
647 611599 Of other textile materials
648 611610 Impregnated, coated or covered with plastics or

rubber
649 611691 Of wool or fine animal hair
650 611692 Of cotton
651 611693 Of synthetic fibres

33

652 611699 Of other textile materials
653 611710 Shawls, scarves, mufflers, mantillas, veils and the

like
654 611720 Ties, bow ties and cravats
655 611780 Other accessories
656 611790 Parts
657 620119 Of other textile materials
658 620199 Of other textile materials
659 620213 Of man-made fibres
660 620219 Of other textile materials
661 620293 Of man-made fibres
662 620299 Of other textile materials
663 620319 Of other textile materials
664 620321 Of wool or fine animal hair
665 620329 Of other textile materials
666 620332 Of cotton
667 620333 Of synthetic fibres
668 620339 Of other textile materials
669 620341 Of wool or fine animal hair
670 620342 Of cotton
671 620349 Of other textile materials
672 620412 Of cotton
673 620413 Of synthetic fibres
674 620419 Of other textile materials
675 620421 Of wool or fine animal hair
676 620422 Of cotton
677 620423 Of synthetic fibres
678 620429 Of other textile materials
679 620433 Of synthetic fibres
680 620439 Of other textile materials
681 620442 Of cotton
682 620443 Of synthetic fibres
683 620444 Of artificial fibres
684 620452 Of cotton
685 620453 Of synthetic fibres
686 620459 Of other textile materials
687 620462 Of cotton
688 620463 Of synthetic fibres
689 620469 Of other textile materials
690 620510 Of wool or fine animal hair
691 620520 Of cotton
692 620530 Of man-made fibres
693 620590 Of other textile materials
694 620610 Of silk or silk waste
695 620630 Of cotton
696 620640 Of man-made fibres
697 620690 Of other textile materials
698 620711 Of cotton
699 620721 Of cotton
700 620722 Of man-made fibres

34

701 620729 Of other textile materials
702 620791 Of cotton
703 620792 Of man-made fibres
704 620811 Of man-made fibres
705 620821 Of cotton
706 620822 Of man-made fibres
707 620829 Of other textile materials
708 620892 Of man-made fibres
709 620899 Of other textile materials
710 620910 Of wool or fine animal hair
711 620920 Of cotton
712 620930 Of synthetic fibres
713 620990 Of other textile materials
714 621010 Of fabrics of heading No. 56.02 or 56.03
715 621020 Other garments, of the type described in

subheadings 6201.11 to 6201.19
716 621040 Other men's or boys' garments
717 621050 Other women's or girls' garments
718 621111 Men's or boys'
719 621112 Women's or girls'
720 621120 Ski suits
721 621131 Of wool or fine animal hair
722 621132 Of cotton
723 621133 Of man-made fibres
724 621139 Of other textile materials
725 621141 Of wool or fine animal hair
726 621149 Of other textile materials
727 621210 Brassières
728 621220 Girdles and panty-girdles
729 621230 Corselettes
730 621290 Other
731 621310 Of silk or silk waste
732 621320 Of cotton
733 621390 Of other textile materials
734 621430 Of synthetic fibres
735 621440 Of artificial fibres
736 621600 Gloves, mittens and mitts.
737 621710 Accessories
738 621790 Parts
739 630210 BED LINEN,KNITTED OR CROCHETED
740 630419 OTHER BEDSPREADS
741 630492 OTHR FRNSHNG ARTCLS OF COTN, NT

KNTD/CRCHTD
742 630493 OTHER FURNISHING ARTICLES OF SYNTHETIC

FIBRES,NOT KNITTED OR CROCHETED
743 631010 COTTON RAGS, NEW OR USED
744 640110 Footwear incorporating a protective metal toe-cap
745 640191 Covering the knee
746 640192 Covering the anke but not covering the knee
747 640199 Others

35

748 640212 Ski boots, cross country ski footwear and
snowboard boots

749 640219 Others
750 640220 Footwears with upper straps or thongs assembled

to the sole by means of plugs.
751 640230 Other footwear, incorporating a protective metal

toe-cap.
752 640291 Covering the anke
753 640312 Ski-boots, cross country ski footwear and

snowboard boots.
754 640319 Others
755 640330 Footwear made on a base or platform of wood, not

having an inner sole or a protective metal toe-cap.
756 640340 Other footwear, incorporating a protective metal

toe-cap.
757 640411 Sport footwear, tennis shoes, basketball shoes, gym

shoes, training shoes and the like.
758 640419 Others
759 640520 Other footwear with uppers of textile materials.
760 640590 Others
761 680221 Marble, travertine and alabaster
762 681011 Cement bricks
763 690100 Bricks/blocks/tiles
764 690600 Ceramic pipes
765 691110 Tableware and Kitchenware
766 691200 Ceramic tableware
767 691410 Other ceramic articles
768 701010 Ampules
769 701329 Other drinking water glass
770 720211 Containing by weight more than 2% of carbon
771 720219 Other – Ferro-Silicon
772 7202.21. Containing by weight more than 55 % of silicon
773 7202.29. Other
774 7202.30. Ferro-silico-managanese - Ferro-chromium:
775 7202.41. Containing by weight more than 4 % of carbon
776 7202.49. Other
777 7202.50. Ferro-silico-chromium
778 7202.60. Ferro-nickel
779 7202.70. Ferro-molybdenum
780 7202.80. Ferro-tungsten and ferro-silico-tungsten – Other
781 7202.91. Ferro-titanium and ferro-silicon-titanium
782 7202.92. Ferro-vanadium
783 7202.93. Ferro-niobium
784 7202.99. Other
785 7209.18. Of a thickness of less than 0.5 mm
786 720928 Of a thickness of less than 0.5 mm
787 7210.30. Electrolytically plated or coated with zinc
788 7210.41. Corrugated
789 7210.49 Other
790 7210.61. Plated or coated with aluminium-zinc alloys

36

791 7210.70. Painted, varnished or coated with plastics:
792 7212.20. Electrolytically plated or coated with zinc
793 7212.30. Otherwise plated or coated with zinc
794 7212.40. Painted, varnished or coated with plastics
795 7212.50. Otherwise plated or coated
796 721310 Containing indentations, ribs, grooves or other

deformations produced during the rolling process.
797 721320 Other, of free-cutting steel
798 721391 Of circular cross-section measuring less than 14

mm in diameter
799 721399 Other
800 7214.10. Forged
801 7214.20. Containing indentations, ribs, grooves or other

deformations produced
802 7214.30. Other, of free-cutting steel
803 7214.91. Of rectangular (other than square) cross-section
804 7214.99. Other
805 7217.20. Plated or coated with zinc
806 7222.20. Bars and rods, not further worked than cold-formed

or cold-finished
807 7222.40. Angles, shapes and sections
808 7227.10. Of high speed steel
809 7227.20. Of silico-manganese steel
810 7227.90. Other
811 7228.10. Bars and rods, of high speed steel
812 7228.20. Bars and rods, of silico-manganese steel:
813 7228.30. Other bars and rods, not further worked than hot-

rolled, hot-drawn or
814 7228.40. Other bars rods, not further worked than forged
815 7228.50. Other bars and rods, not further worked than cold-

formed or cold-finished
816 7228.60. Other bars and rods
817 7228.70. Angles, shapes and sections
818 7228.80. Hollow drill bars and rods
819 731582 OTHER CHAIN, WELDED LINK
820 731819 OTHER THREADED ARTICLES
821 731814 SELF-TRAPPING SCREWS, THREADED
822 740311 Copper Cathodes and sections of Cathodes
823 740312 Copper wire bars
824 740313 Copper Billets
825 740710 Copper Bars ,Rods and Profiles
826 740811 Refined Copper Wires of crooss sectional area

exceeding 6mm
827 740819 Other Refined Copper Wire
828 76081000 TUBES & PIPES OF NON-ALLOYED ALUMINIUM
829 780200 Lead Waste and Scrap
830 841430 COMPRESSORS USD IN REFRIGERATING

EQUIPMENT
831 841451 Table, floor, wall, window, ceiling fans
832 841821 COMPRESSION-TYPE REFRIGERATORS,

37

HOUSEHOLD
833 842810 LIFTS AND SKIP HOISTS
834 845011 Fully automatic Domestic and laundry washing

machine
835 850110 Micro and AC Motor
836 850120 Universal AC/DC Motors
837 850140 Other AC motor- single phase, F.H.P. Motor
838 850152 Electric Motor 1 HP to 10 HP - AC - excluding special

types
839 850440 Static converters
840 850490 PRTS OF TRNSFRMRS, STATIC CNVRTRS &

INDUCTR
841 850940 Food Mixers/Grinders such as meat mincer, juice

extractor, etc
842 851610 Storage water heaters/geysers upto 100 litres

capacity/ upto 3 KW
843 851629 Other Hot air blowers/heat convector, room heaters

etc.
844 851640 Electric Irons - other than steam irons
845 851660 Other ovens, Electric stoves, grillers and roasters

etc.
846 852812 Colour TVs - Set Top Box (Satellite Receivers)
847 853620 Automatic Circuit Breakers
848 853630 Voltage stabilisers - domestic type
849 85371000 BORDS ETC FOR A VOLTAGE <=1000 VLTS
850 85372000 BORDS ETC FOR A VOLTAGE >1000 VLTS
851 853929 Other electric lamps-torch bulbs, miniature bulbs,

automobile lamps etc.
852 853931 FLUORESCENT, HOT CATHODE DISCHARGE LAMPS
853 854411 Insulated wires and cables including enamelled or

anodised of copper
854 854419 Insulated plastic and rubber Wires - domestic types
855 854420 Co-axial cable and co-axial electric conductors
856 854449 Other Wires and Cables
857 870110 Pedestrian controlled tractors
858 870120 Road tractors for semi-trailers
859 870130 Track-laying tractors - Garden tractors
860 870190 Other
861 902830 ELECTRICITY/METERS
862 903039 Other meters including ammeters, volt meters, watt

meters, etc.
863 940421 Matteresses of cellular rubber/plastic
864 960310 Hill grass/broom
865 960810 Ball point pen

38

INDIA'S REVISED SENSITIVE LIST UNDER SAFTA FOR LEAST

DEVELOPED CONTRACTING STATES (LDCs) AS ON 1 JUNE 2006

Sl.No. HS Code DESCRIPTION
1 020712 Meat and edible offal, of poultry not cut in pieces, frozen
2 020734 Fatty livers, fresh or chilled
3 0360500 Matches/Safety Matches
4 03037910 Hilsha fish (frozen)
5 03037930 Ribbon fish (frozen)
6 03037960 Ghole fish (frozen)
7 0303780 Croacker fish (frozen)
8 03042010 Hilsa (frozen fillet)
9 03061320 Prawn

10 034026910 Hilsa fish (fresh or chilled)
11 040000 Natural Honey
12 040221 In powder, granual or other solid form of a fat contained

by weight exceeding 1.5%. (Not containing added sugar
or other sweetening matter)

13 040410 Whey powder
14 040210 Skimmed milk powder
15 040229 Whole Milk Powder
16 040510 Butter
17 040590 Butter Oil
18 040590.2 Ghee or melted butted
19 040900 Honey
20 050610.19 Crushed bone
21 070110 Potatoes seeds
22 070190 Others
23 070200 Tomatoes, Fresh or chilled.
24 070310 Onions (fresh)
25 070320 Garlic
26 070410 Cauliflowers and headed broccoli
27 070420 Brussels sprouts
28 070490 Others
29 070511 Cabbage lettuce (head lettuce)
30 070519 Others
31 070610 Carrots and trumips
32 070690 Others
33 070700 Cucumbers and Gherkins, fresh or chillded.
34 070810 Peas
35 070820 Beans (Vigna spp., Phaseolus spp.)
36 070890 Other reguminous vegitables
37 070930 Aubergines (egg plants)
38 070960 Fruits of the Genus Capsicum or of the genus Pimenta
39 070970 Spinach, New Zealand Spinach and orache spinach

(garden spinach)
40 070990 Other Spinach

39

41 071010 Potatoes
42 071021 Peas
43 071022 Beans (Vigna spp., Phaseolus spp.)
44 071029 Other
45 071030 Spinach, New Zealand Spinach and orache spinach

(garden spinach)
46 071040 Sweet Corn
47 071080 Other Vegitables
48 071090 Mixtures of Vegitables
49 071140 Cucumbers and Gherkins
50 071151 Mushrooms
51 071190 Preserved Vegetables
52 071220 Dried Onions
53 071231 Dried Mushrooms
54 071290 Dried Vegetables
55 071310 Peas (Pisum Sativum)
56 071320 Chick Peas (Garbanzos) Beans
57 071331 Beans of species vigna mungo (L) Hepper or vigna

radiata (L) wilczek
58 071332 Small red (Adzuki), Beans (Phaseolus or Vegna

angularis)
59 071333 Kidney beans, including white pea beans
60 071339 Other (guar seeds)
61 071340 Lentils
62 071350 Broad Beans and Horse Beans
63 071390 Other (tur) (arhar)
64 071410 Manioc (Cassava)
65 080410 Dates
66 080111 Coconut desiccated
67 080119 Coconuts, other
68 080132 Cashew Nuts
69 080231 Walnuts in shall
70 080232 Shalled
71 080290 Ex Arecanuts
72 080300 Bananas, including planttains, fresh or dried
73 080430 Pineapples
74 080440 Avocados
75 080450 Fresh Mangoes
76 080510 Oranges
77 080520 Mandarins, Clementines, Wilkings and similar citrus

hybrids
78 080540 Grape fruits
79 080550 Lemons
80 080590 Other citrus fruit fresh or dried
81 080610 Fresh Grappes
82 080620 Dry Grappes
83 080711 Watermenon
84 080719 Other
85 080720 Papaws (Papayas)

40

86 080810 Apples
87 080820 Pears andquinces
88 080920 Cheris
89 080930 Peaches including nectarines
90 080940 Plums and Sloes
91 081210 Cheris
92 081290 Other
93 081310 Appricots
94 081330 Apples
95 081340 Tamarind and other fruits
96 081350 Mixture of nuts or dry fruits of this Chapter
97 090210 Green Tea (not fermented) in minimum packing of a

content not exceeding 3 kgs.
98 090220 Other Green Tea (not fermented)
99 090230 Black Tea (fermented) and partly fermented in

minimum packing of a content not exceeding 3 kgs.
100 090240 Other Black Tea (fermented) and other partly fermented

tea
101 090410 Pepper
102 090411 Neither crushed nor ground
103 090412 Crushed or ground
104 090420 Chilly
105 090500 Vanilla
106 090610 Cinnamon bark
107 090620 Crushed or ground
108 090700 Clove
109 090810 Nutmeg
110 090820 Mace
111 090830 Cardamom
112 090920 Seeds of coriander
113 090930 Cumin
114 090940 Seeds of Carrway
115 091010 Ginger
116 091020 Saffron
117 091030 Turmeric, fresh and powder
118 091040 Thyme; bay leaves
119 091050 Curry
120 091091 Mixture of spices
121 091099 Poppy
122 100110 Durum Wheat
123 100190 Wheat
124 100510 Maize seeds
125 100590 Others
126 100610 Rice, in husk
127 100620 Husked Rice , brown
128 100630 Semi-milled or wholly milled rice, whether or not

polished or glazed and Basmati Rice
129 100640 Broken rice
130 100700 Grain Sorghum

41

131 100820 Millet
132 100890 Other cereals
133 1101.00 Flour of Wheat/Meslin
134 110210 Rye flour
135 110220 Maize (com) flour
136 110230 Rice flour
137 110290 other
138 110311 Of wheat
139 110313 Of maize (corn)
140 110319 of ther cereals
141 110320 Pellets
142 110412 Of oats
143 110419 Of other cereals
144 110422 Of oats
145 110423 Of maize (corn)
146 110429 Of other cereals
147 110430 Germ of cereals, whole, rolled, flaked or ground
148 110510 Flour, meal and powder
149 110520 Flakes
150 110610 Of the dried leguminous vegetables of heading No. 0713
151 110620 Flour and meal of sago, roots or tubers of heading No.

714
152 110630 Of the products of Chapter 8
153 110710 Not roasted (Malt)
154 110720 Roasted
155 110811 Wheat starch
156 110812 Maize (corn) starch
157 110813 Potato starch
158 110814 Manioc (cassava) starch
159 110819 Other starches
160 110820 Inulin
161 110900 Wheat gluten, whether or not dried
162 120100 Soya Beans of seed quality
163 120210 Groundnut seeds
164 120220 Shelled whether or not broken
165 120300 Copra
166 120400 Linseed
167 120510 Rape Seeds
168 120590 Other
169 120600 Sunflower seeds
170 120710 Palm nuts of seed quality
171 120720 Cotton seeds
172 120730 Castor Oil Seeds
173 120740 Seasum Seeds
174 120750 Mustard Seeds
175 120760 Safflower Seeds
176 120791 Poppy Seeds
177 120799 Other Oil Seeds (Ajams, Mango kernel, niger seed,

kokam and others)

42

178 120810 Of Soyabeans
179 120890 Other
180 121010 Hop cones, neither ground nor powdered nor in the

form of pellets
181 121020 Hop cones, ground powdered or in the form of pellets;

lupulin
182 130110 Lac
183 130211 Opium
184 150710 Crude Soyabean Oil
185 150790 Edible Grade Soyabean Oil
186 150810 Crude Groundnut oil
187 150890 Edible Grade Groundnut Oil
188 151000 Crude Oil (Other Olives)
189 151110 Crude Palm Oil
190 151190 Refined Palm Oil/Palmolein
191 151211 Crude Oil (sunflower seed/safflower seed)
192 151219 Other (sunflower/saffola, edible/non-edible varieties)
193 151221 Crude Cotton Seed Oil
194 151229 Edible Grade Cotton Seed Oil
195 151311 Coconut (copra) oil and its fractions: Crude Oil
196 151319 Other
197 151321 Crude oil
198 151329 Other
199 151411 Crude oil
200 151419 Other
201 151491 Crude Oil (colza/mustard/rapeseed)
202 151499 Other (colza/mustard/rapeseed), refined varieties
203 151511 Crude oil
204 151519 Other
205 151521 Crude oil
206 151529 Other
207 151530 Castor oil and its fractions
208 151540 Tung oil and its fractions
209 151550 Sesam oil and its fractions
210 151590 Other
211 151620 vegetable fats and oil and their fractions
212 151710 Margine, excluding liquid margins
213 151790 Other
214 170111 Cane sugar
215 170112 Beet sugar
216 170191 refined sugar containing added flavouring or colouring

matter
217 170199 Other
218 180100 Cocoa beans, whole orj brokenm, raw or roasted
219 180200 Cocoa shells, husks, skins and other cocoa waste
220 180310 Not defatted
221 180320 Wholly or partly defatted
222 180400 Cocoa butter, fat and oil
223 180500 Cocoa powder,not containing added sugar or other

43

224 180610 Cocoa powder, containing added sugar or sweetening
matter

225 190590 Pastries and Cakes
226 200290 Tomato concentrate
227 200860 Cheris
228 200891 Palm hearts
229 200899 Others
230 200950 Tomato Juice
231 220300 Beer made from malt
232 220410 - Sparkling wine
233 220421 Other wine; Grape must with fermentation prevented or

arrested by the addition of alcohol: In containers
holding 2L or less

234 220429 Other
235 220430 Other grape must
236 220510 Vermouth and other wine of fresh grapes flavoured with

plants or aromatic substances.: In containers holding 2L
or less

237 220590 Other
238 220600 Other fermented beverages (for example, cider, perry

mead); mixtures of fermented beverages and non-
alcoholic beverages, not elsewhere specified or included.

239 220710 Undenatured ethyl alcohol of an alcoholic strength by
volume of 80% vol or higher

240 220820 Spirits obtained by distilling grape wine or grape marc
241 220830 Whiskies
242 220840 Rum and tafia
243 220850 Gin and Geneva
244 220860 Vodka
245 220870 Liqueurs and cordials
246 220890 Other
247 230210 Of maize (corn)
248 230220 of rice
249 230230 Of wheat
250 230240 Of other cereals
251 230250 Of leguminous plants
252 230310 Residues of starch manufacture and similar residues
253 230320 Beet-pulp, bagasse and other waste of sugar

manufacture
254 230330 Brewing or distilling dregs and waste
255 230400 Oil-cake and other solid residues, whether or not
256 230500 Oil cake and oil cake meal of groundnut expeller variety
257 230610 Of cotton seeds
258 230620 Of linseed
259 230630 Of sunflower seeds
260 230641 Of low erucic acid rape or colza seeds
261 230649 Other
262 230650 Of coconut or copra
263 230660 Of palm nuts or kernels

44

264 230670 Of maize (corn) germ
265 230690 Other
266 230990 Other
267 240110 Unmanufactured tobacco not stemmed or stripped
268 240120 Tobacco partly or wholly stemmed or stripped
269 240130 Tobacco refuse
270 240210 Cigars, cheroots and cigarillos containing tobacco
271 240220 Cigarettes containing tobacco
272 240290 Other cigarettes/cigarillos of tobacco substitutes
273 240310 Smoking tobacco whether or not containing tobacco

substitutes in any proportion
274 240391 Homogenised or reconstituted tobacco
275 240399 Other tobacco
276 251511 Crude or roughly trimmed Marble
277 251512 Merely cut into blocks, slabs in rectangular or other

shapes
278 251520 Other calcareous monumental or building stone,

Alabaster
279 252210 Quick Lime
280 253090 Other mineral substances not elsewhere specified or

included
281 271000 Naptha
282 271019 Aviation Turbine Fuel and Fuel Oil
283 271111 LPG
284 281700 Zinc oxide
285 300390 Ayurvedic medicines
286 300410 Containing pencillin or derivatives with a penicillanic

acid structure or streptomycin or their derivatives
287 300420 Other antibiotics with pencillinic acid structure

streotomycin or their derivatives in capsules injections
etc.

288 320411 Disperse dyes and preparations based thereon
289 320412 Acid dyes and preparation based thereon
290 320413 Basic dyes and preparation based thereon
291 320414 Direct dyes and preparation based thereon
292 320416 Reactive dyes and preparation based thereon.
293 320417 Pigments
294 320419 Other including mixture of coloring matter of two or

more of sub heading No. 3204.11 to 3204.19
295 320649 Other- Red Oxide
296 330119 Citronella Oil (java type)
297 330120 Other essential oil
298 330300 Perfumes and toilet waters
299 330410 Lip makeup preparations
300 330420 Eye maleup preparations
301 330430 Manicure or Pedicure preparations
302 330491 Powders whether or not compressed
303 330499 Others such as face creams, nail polish/lacquers,

moisturing lotion, sindoor, bindi, kumkum and turmeric

45

preparations etc.

304 330510 Hair shampoos
305 330590 Hair oils
306 330610 Tooth powder, Tooth paste
307 330710 Pre shvave, shaving or after shaving preparations
308 330730 Prefumed bath salts and other bath preparations
309 330741 Agarbattis and other odoriferous preparations
310 330790 Others
311 340111 Toilet soap other than dental soap
312 340119 House hold and laundry soap
313 350510 Dextrins and other modified starches
314 360500 Matches/Safety Matches
315 350691 Adhesive based on rubber / plastic
316 380610 Gum
317 381220 Plasticisers
318 391510 Waste, parings and scrap, of plastics:Of polymers of

ethylene
319 391520 Of polymers of styrene
320 391530 Of polymers of vinyl chloride
321 391590 Of other plastics
322 391610 Monofilament of which any cross-sectional dimension

exceeds 1 mm, rods, sticks and profile shapes, whether
or not surface worked but not otherwise worked, of
plastics:Of polymers of ethylene

323 391620 Of polymers vinyl chloride
324 391690 Of other plastics
325 391710 Artificial guts (sausage castings) of hardened protein or

of cellulosic materials.
326 391721 Tubes, pipes and hoses, rigid:Of polymers of ethylene
327 391722 Of polymers of propylene
328 391723 Of polymers of vinyl chloride
329 391729 Of other plastics
330 391731 Flexible tubes, pipes and hoses, having a minimum

burst pressure of 27.6 Mpa
331 391732 Other, not reinforced or otherwise combined with other

materials, without fittings
332 391733 Other, not reinforced or otherwise combined with other

materials with fittings
333 391739 Other
334 391740 Fittings
335 391810 Floor coverings of plastics, whether or not self-adhesive,

in rolls or in the form of tiles wall or ceiling coverings of
plastics, as defined in Note 9 to this Chapter:Of
polymers of vinyl chloride

336 391890 Of other plastics
337 391910 Self – adhesive plates, sheets, film, foil, tape, strip and

other flat shapes, of plastics, whether or not in rolls:In
rolls of a width not exceeding 20 cm

338 391990 Other

46

339 392010 Other plates, sheets, film, foil and strip, of plastics, non-
cellular and not reinforced, laminated, supported or
similarly combined with other materials.:Of polymers of
ethylene

340 392020 Of polymers of propylene
341 392030 Of polymers of styrene
342 392041 Of polymers of vinyl chloride:Rigid
343 392042 Of polymers of vinyl chlorideFlexible
344 392051 Of acrylic polymers:Of polymethyl methacrylate
345 392059 Of acrylic polymers:Other
346 392061 Of polycarbonates
347 392062 Of polyethylene terephthalate
348 392063 Of unsaturated polyesters
349 392069 Of other polyesters
350 392071 Of regenerated cellulose
351 392072 Of vulcanised fibre
352 392073 Of cellulose acetate
353 392079 Of other cellulose derivatives
354 392091 Of other plastics:Of polyvinyl butyral
355 392092 Of other plastics:Of polyamides
356 392093 Of other plastics:Of amino-resins
357 392094 Of other plastics:Of phenolic resins
358 392099 Of other plastics
359 392111 Other plates, sheets, film foil and strip, of plastics-

Cellular:Of polymers of styrene
360 392112 Of polymers of vinyl chloride
361 392113 Of polyurethanes
362 392114 Of regenerated cellulose
363 392119 Of other plastics
364 392190 Other
365 392210 Baths, shower-baths and wash-basins
366 392220 Lavatory seats and covers
367 392290 Other
368 392310 Boxes, cases, crates and similar articles
369 392321 Sacks and bags of polyethylene
370 392329 Sack and bags of other plastics
371 392330 Carboys, bottles, flasks and similar articles
372 392340 Spools, cops, bobbins and similar supports
373 392350 Stoppers, lids, caps and other closures
374 392390 Other
375 392410 Tableware and kitchenware
376 392490 Other
377 392510 Reservoirs, tanks, vats and similar containers, of a

capacity exceeding 3001.
378 392520 Doors, windows and their frames and thresholds for

doors
379 392530 Shutters, blinds (including Venetian blinds) and similar

articles and parts thereof
380 392590 Other

47

381 392610 Other articles of plastics and articles of other materials
of headings Nos. 39.01 to 39.14: Office or schools
supplies

382 392620 Articles of apparel and clothing accessories (including
gloves)

383 392630 Fittings for furniture, coachwork or the like
384 392640 Bangles, beads of plastic and imitation jewellery
385 392690 Other
386 400110 Natural rubber latex, whether or not prevulcanised.
387 400121 Natural rubber in other forms: Smoked sheets
388 400122 Technically specified natural rubber(TSNR)
389 400129 Other
390 400130 Balata, gutta-percha, guayule, chicle and similar natural

gums
391 400300 Reclaimed rubber in primary forms or in plates, sheets

or strip.
392 400400 Waste, parings and scrap of rubber(other than hard

rubber) and powder and granules.
393 400510 Compound rubber, unvulcanized, in primary forms or in

plates, sheets or strips: Compounded with carbon black
or silica

394 400510 Rubber compounded with carbon black and silica
395 400520 Solutions; dispersions other than those of sub heading

No. 4005.10
396 400591 Plates, sheets and strip
397 400599 Other
398 400610 “Camel-back” strips for retreading rubber tyres.
399 400690 Other
400 400700 Vulcanized rubber thread and cord.
401 400811 Of cellular rubber: Plates, sheets and strips
402 400819 Of cellular rubber: Other
403 400821 Of non-cellular rubber: Plates, sheets and strips
404 400829 Of non-cellular rubber: Other
405 401210 Retreaded tyres
406 401220 Used pneumatic tyres
407 401290 Other
408 401610 Other articles of vulcanized rubber other than hard

rubber.-Of cellular rubber
409 401692 Erasers
410 401693 Gaskets, washers and other seals
411 401695 Other inflatable articles
412 401699 Other
413 401700 Hard rubber (for example, ebonite) in all forms,

including wastes and scrap; articles of hard rubber
414 460110 Plaits and similar products of plaiting materials, whether

or not assembles into strips.
415 460120 Mats, matting and screens of vegetable materials.
416 460191 Of vegetable materials
417 460199 Other

48

418 460210 Basket work, Wicker work and other articles, made
directly to shape from plaiting materials or made ups
from goods of heading No. 46.01; Articles of loofah-Of
vegetable materials

419 460290 Other
420 480300 Toilet or facial tissue stock, towel or napkin stock and

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

421 480810 Corrugated paper and paperboard, whether or not
perforated

422 480910 Carbon or similar copying papers
423 481110 Tarred, bituminised or asphalted paper and paperboard
424 481121 Gummed or adhesive paper and paperboard : Self-

adhesive
425 481129 Other
426 481710 Envelopes
427 481720 Letter cards, plain postcards and correspondence cards
428 481730 Boxes, pouches, wallets and writing compendiums, of

paper or paperboard, containing an assortment of paper
stationery

429 482110 Paper or paperboard lables of all kinds, whether or not
printed.-Printed

430 482190 Other labels
431 482360 Trays, dishes, plates, cups and the like, of paper or

paperboard
432 490110 Printed books, pamphlets, booklets, leaflets and similar

printed matter, brochures
433 500100 Silk-worm cocoons suitable for reeling.
434 500200 Raw silk (not thrown).
435 500310 Not carded or combed
436 500390 Other
437 500400 Silk yarn (other than yarn spun from silk waste) not put

up for retail sale.
438 500500 Yarn spun from silk waste, not put up for retail sale.
439 500600 Silk yarn and yarn spun from silk waste, put up for

retail sale; silkworm gut.
440 500710 Fabrics of noil silk
441 500720 Other fabrics, containing 85 % or more by weight of silk

or of silk waste other than noil silk
442 500790 Other fabrics
443 610190 Of other textile materials
444 610210 Of wool or fine animal hair
445 610290 Of other textile materials
446 610311 Of wool or fine animal hair
447 610312 Of synthetic fibres
448 610319 Of other textile materials
449 610321 Of wool or fine animal hair

49

450 610322 Of cotton
451 610323 Of synthetic fibres
452 610329 Of other textile materials
453 610331 Of wool or fine animal hair
454 610332 Of cotton
455 610333 Of synthetic fibres
456 610339 Of other textile materials
457 610341 Of wool or fine animal hair
458 610342 Of cotton
459 610343 Of synthetic fibres
460 610349 Of other textile materials
461 610411 Of wool or fine animal hair
462 610412 Of cotton
463 610413 Of synthetic fibres
464 610421 Of wool or fine animal hair
465 610422 Of cotton
466 610423 Of synthetic fibres
467 610429 Of other textile materials
468 610431 Of wool or fine animal hair
469 610432 Of cotton
470 610433 Of synthetic fibres
471 610439 Of other textile materials
472 610442 Of cotton
473 610443 Of synthetic fibres
474 610452 Of cotton
475 610453 Of synthetic fibres
476 610461 Of wool or fine animal hair
477 610462 Of cotton
478 610463 Of synthetic fibres
479 610469 Of other textile materials
480 610510 Of cotton
481 610520 Of man-made fibres
482 610590 Of other textile materials
483 610610 Of cotton
484 610620 Of man-made fibres
485 610690 Of other textile materials
486 610711 Of cotton
487 610712 Of man-made fibres
488 610719 Of other textile materials
489 610721 Of cotton
490 610722 Of man-made fibres
491 610729 Of other textile materials
492 610791 Of cotton
493 610792 Of man-made fibres
494 610799 Of other textile materials
495 610811 Of man-made fibres
496 610819 Of other textile materials
497 610821 Of cotton
498 610822 Of man-made fibres

50

499 610829 Of other textile materials
500 610831 Of cotton
501 610832 Of man-made fibres
502 610839 Of other textile materials
503 610891 Of cotton
504 610892 Of man-made fibres
505 610899 Of other textile materials
506 610910 Of cotton
507 610990 Of other textile materials
508 611010 Of wool or fine animal hair
509 611020 Of cotton
510 611030 Of man-made fibres
511 611090 Of other textile materials
512 611110 Of wool or fine animal hair
513 611120 Of cotton
514 611130 Of synthetic fibres
515 611190 Of other textile materials
516 611211 Of cotton
517 611212 Of synthetic fibres
518 611219 Of other textile materials
519 611220 Ski suits
520 611231 Of synthetic fibres
521 611239 Of other textile materials
522 611241 Of synthetic fibres
523 611249 Of other textile materials
524 611300 Garments, made up of knitted or crocheted fabrics of

heading No. 59.03, 59.06 or 59.07.
525 611410 Of wool or fine animal hair
526 611420 Of cotton
527 611430 Of man-made fibres
528 611490 Of other textile materials
529 611511 Of synthetic fibres, measuring per single yarn less than

67 decitex
530 611512 Of synthetic fibres, measuring per single yarn 67

decitex or more
531 611519 Of other textile materials
532 611520 Women's full-length or knee-length hosiery, measuring

per single yarn less than 67 decitex
533 611591 Of wool or fine animal hair
534 611592 Of cotton
535 611593 Of synthetic fibres
536 611599 Of other textile materials
537 611610 Impregnated, coated or covered with plastics or rubber
538 611691 Of wool or fine animal hair
539 611692 Of cotton
540 611693 Of synthetic fibres
541 611699 Of other textile materials
542 611710 Shawls, scarves, mufflers, mantillas, veils and the like
543 611720 Ties, bow ties and cravats

51

544 611780 Other accessories
545 611790 Parts
546 620119 Of other textile materials
547 620199 Of other textile materials
548 620213 Of man-made fibres
549 620219 Of other textile materials
550 620293 Of man-made fibres
551 620299 Of other textile materials
552 620319 Of other textile materials
553 620321 Of wool or fine animal hair
554 620329 Of other textile materials
555 620332 Of cotton
556 620333 Of synthetic fibres
557 620339 Of other textile materials
558 620341 Of wool or fine animal hair
559 620342 Of cotton
560 620349 Of other textile materials
561 620412 Of cotton
562 620413 Of synthetic fibres
563 620419 Of other textile materials
564 620421 Of wool or fine animal hair
565 620422 Of cotton
566 620423 Of synthetic fibres
567 620429 Of other textile materials
568 620433 Of synthetic fibres
569 620439 Of other textile materials
570 620442 Of cotton
571 620443 Of synthetic fibres
572 620444 Of artificial fibres
573 620452 Of cotton
574 620453 Of synthetic fibres
575 620459 Of other textile materials
576 620462 Of cotton
577 620463 Of synthetic fibres
578 620469 Of other textile materials
579 620510 Of wool or fine animal hair
580 620520 Of cotton
581 620530 Of man-made fibres
582 620590 Of other textile materials
583 620610 Of silk or silk waste
584 620630 Of cotton
585 620640 Of man-made fibres
586 620690 Of other textile materials
587 620711 Of cotton
588 620721 Of cotton
589 620722 Of man-made fibres
590 620729 Of other textile materials
591 620791 Of cotton
592 620792 Of man-made fibres

52

593 620811 Of man-made fibres
594 620821 Of cotton
595 620822 Of man-made fibres
596 620829 Of other textile materials
597 620892 Of man-made fibres
598 620899 Of other textile materials
599 620910 Of wool or fine animal hair
600 620920 Of cotton
601 620930 Of synthetic fibres
602 620990 Of other textile materials
603 621010 Of fabrics of heading No. 56.02 or 56.03
604 621020 Other garments, of the type described in subheadings

6201.11 to 6201.19
605 621040 Other men's or boys' garments
606 621050 Other women's or girls' garments
607 621111 Men's or boys'
608 621112 Women's or girls'
609 621120 Ski suits
610 621131 Of wool or fine animal hair
611 621132 Of cotton
612 621133 Of man-made fibres
613 621139 Of other textile materials
614 621141 Of wool or fine animal hair
615 621149 Of other textile materials
616 621210 Brassières
617 621220 Girdles and panty-girdles
618 621230 Corselettes
619 621290 Other
620 621310 Of silk or silk waste
621 621320 Of cotton
622 621390 Of other textile materials
623 621430 Of synthetic fibres
624 621440 Of artificial fibres
625 621600 Gloves, mittens and mitts.
626 621710 Accessories
627 621790 Parts
628 640110 Footwear incorporating a protective metal toe-cap
629 640191 Covering the knee
630 640192 Covering the anke but not covering the knee
631 640199 Others
632 640212 Ski boots, cross country ski footwear and snowboard

boots
633 640219 Others
634 640220 Footwears with upper straps or thongs assembled to the

sole by means of plugs.
635 640230 Other footwear, incorporating a protective metal toe-

cap.
636 640291 Covering the anke
637 640312 Ski-boots, cross country ski footwear and snowboard

53

boots.
638 640319 Others
639 640330 Footwear made on a base or platform of wood, not

having an inner sole or a protective metal toe-cap.
640 640340 Other footwear, incorporating a protective metal toe-

cap.
641 640411 Sport footwear, tennis shoes, basketball shoes, gym

shoes, training shoes and the like.
642 640419 Others
643 640520 Other footwear with uppers of textile materials.
644 640590 Others
645 680221 Marble, travertine and alabaster
646 681011 Cement bricks
647 690100 Bricks/blocks/tiles
648 701010 Ampules
649 701329 Other drinking water glass
650 720211 Containing by weight more than 2% of carbon
651 720219 Other – Ferro-Silicon
652 7202.21. Containing by weight more than 55 % of silicon
653 7202.29. Other
654 7202.30. Ferro-silico-managanese - Ferro-chromium:
655 7202.41. Containing by weight more than 4 % of carbon
656 7202.49. Other
657 7202.50. Ferro-silico-chromium
658 7202.60. Ferro-nickel
659 7202.70. Ferro-molybdenum
660 7202.80. Ferro-tungsten and ferro-silico-tungsten – Other
661 7202.91. Ferro-titanium and ferro-silicon-titanium
662 7202.92. Ferro-vanadium
663 7202.93. Ferro-niobium
664 7202.99. Other
665 7209.18. Of a thickness of less than 0.5 mm
666 720928 Of a thickness of less than 0.5 mm
667 7210.30. Electrolytically plated or coated with zinc
668 7210.41. Corrugated
669 7210.49 Other
670 7210.61. Plated or coated with aluminium-zinc alloys
671 7210.70. Painted, varnished or coated with plastics:
672 7212.20. Electrolytically plated or coated with zinc
673 7212.30. Otherwise plated or coated with zinc
674 7212.40. Painted, varnished or coated with plastics
675 7212.50. Otherwise plated or coated
676 721310 Containing indentations, ribs, grooves or other

deformations produced during the rolling process.
677 721320 Other, of free-cutting steel
678 721391 Of circular cross-section measuring less than 14 mm in

diameter
679 721399 Other

54

680 7214.10. Forged
681 7214.20. Containing indentations, ribs, grooves or other

deformations produced
682 7214.30. Other, of free-cutting steel
683 7214.91. Of rectangular (other than square) cross-section
684 7214.99. Other
685 7217.20. Plated or coated with zinc
686 7222.20. Bars and rods, not further worked than cold-formed or

cold-finished
687 7222.40. Angles, shapes and sections
688 7227.10. Of high speed steel
689 7227.20. Of silico-manganese steel
690 7227.90. Other
691 7228.10. Bars and rods, of high speed steel
692 7228.20. Bars and rods, of silico-manganese steel:
693 7228.30. Other bars and rods, not further worked than hot-rolled,

hot-drawn or
694 7228.40. Other bars rods, not further worked than forged
695 7228.50. Other bars and rods, not further worked than cold-

formed or cold-finished
696 7228.60. Other bars and rods
697 7228.70. Angles, shapes and sections
698 7228.80. Hollow drill bars and rods
699 731582 OTHER CHAIN, WELDED LINK
700 731819 OTHER THREADED ARTICLES
701 731814 SELF-TRAPPING SCREWS, THREADED
702 740311 Copper Cathodes and sections of Cathodes
703 740312 Copper wire bars
704 740313 Copper Billets
705 740710 Copper Bars ,Rods and Profiles
706 740811 Refined Copper Wires of crooss sectional area exceeding

6mm
707 740819 Other Refined Copper Wire
708 76081000 TUBES & PIPES OF NON-ALLOYED ALUMINIUM
709 780200 Lead Waste and Scrap
710 841430 COMPRESSORS USD IN REFRIGERATING EQUIPMENT
711 841451 Table, floor, wall, window, ceiling fans
712 841821 COMPRESSION-TYPE REFRIGERATORS, HOUSEHOLD
713 842810 LIFTS AND SKIP HOISTS
714 845011 Fully automatic Domestic and laundry washing machine
715 850110 Micro and AC Motor
716 850120 Universal AC/DC Motors
717 850140 Other AC motor- single phase, F.H.P. Motor
718 850152 Electric Motor 1 HP to 10 HP - AC - excluding special

types
719 850440 Static converters
720 850490 PRTS OF TRNSFRMRS, STATIC CNVRTRS & INDUCTR

55

721 850940 Food Mixers/Grinders such as meat mincer, juice
extractor, etc

722 851610 Storage water heaters/geysers upto 100 litres capacity/
upto 3 KW

723 851629 Other Hot air blowers/heat convector, room heaters etc.
724 851640 Electric Irons - other than steam irons
725 851660 Other ovens, Electric stoves, grillers and roasters etc.
726 852812 Colour TVs - Set Top Box (Satellite Receivers)
727 853620 Automatic Circuit Breakers
728 853630 Voltage stabilisers - domestic type
729 85371000 BORDS ETC FOR A VOLTAGE <=1000 VLTS
730 85372000 BORDS ETC FOR A VOLTAGE >1000 VLTS
731 853929 Other electric lamps-torch bulbs, miniature bulbs,

automobile lamps etc.
732 853931 FLUORESCENT, HOT CATHODE DISCHARGE LAMPS
733 854411 Insulated wires and cables including enamelled or

anodised of copper
734 854419 Insulated plastic and rubber Wires - domestic types
735 854420 Co-axial cable and co-axial electric conductors
736 854449 Other Wires and Cables
737 870110 Pedestrian controlled tractors
738 870120 Road tractors for semi-trailers
739 870130 Track-laying tractors : Garden tractors
740 870190 Others
741 902830 ELECTRICITY/METERS
742 903039 Other meters including ammeters, volt meters, watt

meters, etc.
743 940421 Matteresses of cellular rubber/plastic
744 960310 Hill grass/broom

56

ANNEX-II OF THE SAFTA AGREEMENT

Areas identified for
 Technical Assistance to

Least Developed Contracting States
Under Article 11(d) OF SAFTA Agreement

(finalised by the Second Meeting of the Sub-Group on Technical Assistance

Kathmandu, 31 August – 3 September 2005)

- TO BE INCORPORATED AS ANNEX-II OF THE SAFTA AGREEMENT -

1. Capacity building in the following areas:

a. Mutual recognition of technical regulations and standards, training and
skill development.

b. Product certification, testing laboratories and metrology, standards,
testing, quality management, accreditation and certification (MSTQ) -
for agro-processed products, pharmaceutical products etc.

c. Training and human resource development in trade related areas such
as product development, marketing etc.

d. Training in the areas of statistical data administration, trade
procedures, documentation and computerization of trade data.

e. Development of trade related institutions and upgradation of the
capacity of existing institutions

f. Development of trade negotiating skills

2. Development and improvement of tax policy and instruments

Tax/Tariff related laws, rules, regulations and their administration.

3. Customs procedures related measures:

a. Assistance to improve institutional, managerial, regulatory and
procedural matters relating to customs

b. Assistance for creation of database, training, post clearance audit for
the customs valuation; and automation of customs administrations.

c. HS Nomenclature
d. Rules of Origin

4. Legislative and policy related measures, assistance for improvement

of national capacity on:

a. Legislation on anti-dumping, safeguards, competition etc.
b. Trade Policy Reforms
c. Sanitary and Phytosanitary (SPS) measures/Technical Barriers to Trade

(TBT) measures
d. WTO Agreement on Customs Valuation
e. WTO Agreement on Agriculture and Subsidies

57

f. TRIPS and Intellectual Property Rights

5. Studies on:

a. Development of trade related physical infrastructure such as road,
railway, Inland Container Depot (ICD), Container Freight Station (CFS)
etc.

b. Improvement of banking and insurance services for promotion of intra-
SAARC trade

c. Development of export financing mechanism

6. Research and Development:

a. Assistance for product specific R&D particularly in area of fashion and
design, finishing and packaging

7. Export Promotion

a. Support for carrying out studies and providing advisory services for
identifying export niches for the products of the Least Developed
Contracting States.

b. Provision of commercially relevant market information to help exporters:
Assistance to participate in trade fairs and exhibitions, inward and
outward missions

c. Support for product development and market promotion in export
oriented sectors like leather and footwear, jute goods and diversified
jute products, gems and jewellery, ICT, light engineering, agriculture
and agro-based industries, fisheries and livestock etc.

d. Support for improving technical, managerial and entrepreneurial skills of
small and medium size enterprises engaged in export production.

e. Provide information on import-related formalities and procedures on
products of specific export interest to Least Developed Contracting
States.

8. Investment Promotion

a. Support for identifying areas to stimulate intra-SAARC FDI flow to the
Least Developed Contracting States.

9. Training and human resource development in trade

related areas such as product development, marketing
etc.

10. Support for product development and market promotion in

export-oriented sectors

58

ANNEX III OF SAFTA AGREEMENT

 MECHANISM FOR COMPENSATION OF REVENUE LOSS
FOR LDC MEMBER STATES

(TO BE INCORPORATED AS ANNEX-III OF THE SAFTA AGREEMENT)

(i) Date of coming into force - The Mechanism for Compensation of
Revenue Loss (hereinafter referred to as MCRL) shall come into force from
the date on which the first tranche of Trade Liberalisation Programme (TLP)
under Article 7 of SAFTA Agreement would be implemented.

(ii) Definitions - The following shall be defined in the manner as

given below:

a. “Customs revenue” may be defined as basic customs duty
agreed to be reduced under Trade Liberalisation Programme
(TLP) of SAFTA.

b. “Reference Exchange Rate” may be defined as the average of

the exchange rate of the domestic currency of the respective
Contracting State vis-à-vis US dollar of each of the working day
of the calendar year separately for each LDC Contracting State.

c. “Base Year” may be defined as the average of the calendar

years 2004 and 2005 for the purposes of calculation of revenue
loss. Therefore, hereinafter the references to all variables, other
than the tariff rate of duties, for the calendar year 2005 shall
refer to the average of the relevant variables for calendar year
2004 and 2005.

(iii) Administrative arrangements -

a. Periodicity of release of revenue compensation if quantified to

be due shall be annual.
b. The claim for revenue loss, duly quantified along with

supporting data/documents may be submitted in prescribed
format, to be devised, to the COE to be established under
Article 10 of the SAFTA Agreement within a period of six (06)
months from 31st December of the preceding year.

c. Upon receipt of claims, as also intimation of non-claim by
LDC Contracting States, the COE may meet and settle the
claims within a period that the COE may fix and following the
procedure that the COE may adopt.

d. The non-LDC Contracting States shall release the
compensation due from them to the LDC Contracting States
within a period not exceeding six months from the date of

59

finalization of quantum of compensation by COE, subject to
completion of due procedure.

e. The due procedure shall be completed within a period of not
exceeding nine months from the date of finalization of
quantum of compensation, failing which the concerned LDC
Contracting States shall have the right to withdraw
concessions given to the concerned Non-LDC Contracting
State.

f. The claim of revenue compensation shall be decided by the
COE the decision of which shall be final.

g. Notwithstanding the above, if the Contracting States so
desire, the claim of revenue compensation could be
conducted on a bilateral basis under intimation to the COE
and the SAARC Secretariat.

(iv) Quantification of revenue loss – The revenue loss for the year
2006 shall be calculated in the following manner.

050606)1(CRNSCRNSRL ×+−= α

Where:

a. RL06 for LDC Contracting State is the quantum of revenue loss
suffered in 2006.

b. CRNS05 = ∑
=

n

i 1
[VSAFTA (05) X TAPL (05)] - to be summed up

separately for each of the three non-LDC Contracting States.

c. ‘i’ is non-sensitive item covered under the TLP of SAFTA;

d. VSAFTA (05) refers to CIF value [in USD] of import of non-sensitive

items covered under TLP of SAFTA from non-LDC Contracting
States in 2005;

e. TAPL (05) refers to applied rate of basic customs duty (BCD)
under SAPTA covered for reduction under TLP of SAFTA,
provided it is ≤ applied BCD under any bilateral agreement with
non-LDC Contracting States. For items not covered under
SAPTA, MFN applied rate shall apply.

f. CRNS06 = ∑
=

n

i 1
 [VSAFTA (06) X T SAFTA(06)], provided VSAFTA (06)

≥ VSAFTA (05). In case VSAFTA (06) < VSAFTA (05), VSAFTA (06) = VSAFTA

(05) shall be assumed. This would be summed up separately for
each of the three non-LDC Contracting States.

g. VSAFTA (06) refers to CIF value [in USD] of import of items covered
under TLP programme from non-LDC Contracting States in
2006;

60

h. T SAFTA (06) refers to applied rate of basic customs duty (BCD)
covered for reduction under SAFTA TLP, provided it is ≤ applied
BCD under any bilateral agreement with non-LDC Contracting
States.

i. α is the annual trend rate of growth of customs revenue (basic

customs duty) of non-sensitive items covered under TLP of SAFTA from
Non-LDC Contracting States to the respective LDC Contracting State over
previous five years i.e. from 2001 to 2005. This factor may be quantified
and would remain unchanged for the duration of the Mechanism.

(v) The quantification of revenue loss of LDC Contracting State for
calendar year 2007 and subsequent years would be calculated in the
following manner:

RL07 = CRNS07 – (1+α)2 CRNS05

RL08 = CRNS08 – (1+α)3 CRNS05

RL09 = CRNS09 – (1+α)4 CRNS05 and so on.

(vi) Sharing of revenue compensation to any LDC Contracting State by
the Non-LDC Contracting States shall be on the basis of quantified loss of
customs revenue, if any, on bilateral basis.

(vii) Extent of compensation – The extent of compensation for each of
the LDC Contracting State shall not exceed the following percentage of the
basic customs duty collected on imports of non-sensitive items from
concerned Non-LDC Contracting States in the base year –

(a) First year – 1%;
(b) Second year – 1%;
(c) Third year – 5%;
(d) Fourth year – 3%; and
(e) Fifth & sixth year – 5% [applicable only in the case of claims by

Maldives].

Provided that the above restriction on the extent of compensation shall not
apply in case of claims of compensation by Maldives from India in the event
of the loss of revenue being higher than the above annual ceilings.

(viii) Form of Compensation: The compensation equal to the extent of
revenue loss quantified under clause (iv) above subject to the ceiling
prescribed under clause (vii) above shall be paid in cash in US dollars.

(ix) Exchange of Data - The Contracting States may provide the
following information by 31st December 2005 through the SAARC
Secretariat:-

61

a. Product-wise and country-wise breakdown of statistics on
imports (value in US dollars) from Non-Least Developed
Contracting States (from 2000 to 2005 – latest available);

b. Latest Customs Tariff Guide containing import tariff (both MFN

and SAPTA) and other levies;

c. Formula for calculating other levies contained in the Customs

Tariff Guide; and

d. The similar data in prescribed format, shall be submitted by the
Contracting States by a date not later than 31 December in
subsequent calendar years.

(x) Duration of Mechanism: The Mechanism shall be in place for a
period of four years from the date of coming into force.

Provided that the Mechanism in respect of claims by the Maldives shall

be in place for an additional period of one year i.e. for a period of five years;

Provided further that the Mechanism in respect of claims by the

Maldives from India shall be in place for an additional two years, i.e. for a
period of six years.

Provided further that the Mechanism in respect of payment of revenue

compensation by Sri Lanka shall be in place for a shorter period of three
years to LDC Contracting States other than to the Maldives to which Sri
Lanka would provide compensation, if due, for an additional period of one
year i.e. for a period of four years.

62

ANNEX IV OF THE SAFTA AGREEMENT

SAFTA RULES OF ORIGIN

Rule 1 : Title

These Rules may be called the Rules of Determination of Origin of Goods
under the Agreement on SAFTA hereinafter referred to as the
“Agreement”.

Rule 2 : Application

These Rules shall apply to products eligible for preferential treatment

under SAFTA.

Rule 3 : Determination of Origin

No product shall be deemed to be the produce or manufacture of any

Contracting State unless the conditions specified in these rules are

complied with in relation to such products, to the satisfaction of the

designated Authority.

Rule 4 : Originating products

Products covered by the Agreement imported into the territory of a

Contracting State from another Contracting State which are consigned

directly within the meaning of Rule 12 hereof, shall be eligible for

preferential treatment if they conform to the origin requirement under

any one of the following conditions:

(a) Products wholly produced or obtained in the territory of the

exporting Contracting State as defined in Rule 5; or

(b) Products not wholly produced or obtained in the territory of the
exporting Contracting State provided that the said products are
eligible under Rule 6.

63

Rule 5 : Wholly produced or obtained

Within the meaning of Rule 4(a), the following shall be considered as

wholly produced or obtained in the territory of the exporting Contracting

State

(a) raw or mineral products2 extracted from its soil, its water

extending upto its Exclusive Economic Zone (EEZ), or its sea bed
extending upto its seabed or continental shelf;

(b) Agriculture, vegetable and forestry products harvested there;

(c) animals born and raised there;

(d) products obtained from animals referred to in clause (c) above;

(e) products obtained by hunting or fishing conducted there,

(f) products of sea fishing and other marine products from the high

seas by its vessels3,4;

(g) products processed and/or made on board its factory ships

exclusively from products referred to in clause (f) above 3,5;

(h) raw materials recovered from used articles collected there;

(i) waste and scrap resulting from manufacturing operations
conducted there;

(j) products taken from the seabed, ocean floor or subsoil thereof

beyond the limits of national jurisdiction, provided it has the

2 Includes mineral fuels, lubricants and related materials as well as mineral or metal ores.

3 “Vessels” shall refer to fishing vessels engaged in commercial fishing, registered in the country of the
Contracting State and operated by a citizen or citizens of the Contracting State or partnership, corporation or
association, duly registered in such country, at least 60 per cent of equity of which is owned by a citizen or
citizens and/or Government of such Contracting State or 75 per cent by citizens and/or Governments of the
Contracting States. However, the products taken from vessels, engaged in commercial fishing under Bilateral
Agreements which provide for chartering/leasing of such vessels and/or sharing of catch between
Contracting State will also be eligible for preferential treatment.

4 In respect of vessels or factory ships operated by Government agencies, the requirements of flying the flag
of the Contracting State do not apply.

5 For the purpose of this Agreement, the term “factory ship” means any vessel, as defined used for
processing and/or making on board products exclusively from those products referred to in clause (f) of Rule
6.

64

exclusive rights to exploit that sea bed, ocean floor or subsoil

thereof;

(k) goods produced there exclusively from the products referred to in

clauses (a) to (j) above.

Rule 6 : Not wholly produced or obtained

Within the meaning of Rule 4 (b), products not wholly produced or
obtained shall be subject to Rule 7 and any of the conditions prescribed
under Rule 8, Rule 9 or Rule 10.

Rule 7 : Non-qualifying Operations

The following shall in any event be considered as insufficient working or
processing to confer the status of originating products, whether or not
there is a change of heading:

1) operations to ensure the preservation of products in good

condition during transport and storage (ventilation,
spreading out, drying, chilling, placing in salt, Sulphur
dioxide or other aqueous solutions, removal of damaged
parts, and like operations).

 2) simple operations consisting of removal of dust, sifting or

screening, sorting, classifying, matching (including the
making-up of sets of articles), washing, painting, cutting up;

3) (i) changes of packing and breaking up and assembly of
consignments,

 (ii) simple slicing, cutting and repacking or placing in

bottles, flasks, bags, boxes, fixing on cards or boards,
etc., and all other simple packing operations.

4) the affixing of marks, labels or other like distinguishing
signs on products of their packaging;

5) simple mixing of products, whether or not of different kinds,

where one or more components of the mixture do not meet
the conditions laid down in these rules to enable them to be
considered as originating products; and mere dilution with
water or another substance that does not materially alter the
characteristics of the product;

6) simple assembly of parts of products to constitute a

complete product;

65

7) a combination of two or more operations specified in (1) to
(6);

Rule 8 : Single Contracting State Content

(a) Products originating in the exporting Contracting State shall be
considered to be sufficiently worked or processed for the
purposes of granting originating status if they fulfill the
following conditions:

(i) The final product is classified in a heading at the four

digit level of the Harmonised Commodity Description and
Coding System differently from those in which all the
non-originating materials6 used in its manufacture are
classified and

(ii) Products worked on or processed as a result of which the

total value of the materials, parts or produce originating
from other countries or of undetermined origin used does
not exceed 60% of the FOB value of the products
produced or obtained and the final process of
manufacture is performed within the territory of the
exporting Contracting State.

(b) Notwithstanding the condition laid down in paragraph (a) of this

Rule, the products listed in Annex-A shall be eligible for
preferential treatment if they comply with Rule 8 (a) or they
fulfill the condition corresponding to those products as
mentioned in the Annex-A.

Rule 9 : Regional Cumulation

Unless otherwise provided for, products worked on or processed in a
Contracting State using the inputs originating in any Contracting
States within the meaning of Rule 4 shall be eligible for preferential
treatment provided that

(a) the aggregate content (value of such inputs plus domestic value

addition in further manufacture) is not less than 50 percent of
the FOB value;

(b) the domestic value content (value of inputs originating in the

exporting Contracting State plus domestic value addition in
further manufacture in the exporting Contracting State), is not
less than 20 percent of the FOB value; and

6 Non-originating material means material originating from countries other than Contracting States and
material of undetermined origin.

66

(c) the final product satisfies the condition of

(i) change in classification at the four digit level (CTH) as
provided under Rule 8 (a) (i); or

(ii) change in classification at the six digit level (CTSH) as

agreed upon in the Product Specific Rules reflected in
Rule 8 (b).

Rule 10 : Special Treatment to Least Developed Contracting

 States

The products originating in the Least Developed Contracting
States shall be allowed a favourable 10 percentage points applied
to the percentage applied in Rule 8.

The products originating in Sri Lanka shall be allowed a
favourable 5 percentage points applied to the percentage applied
in Rule 8.

Rule 11 : Method for Valuation of non-originating materials

(a) The value of the non-originating materials, parts or produce shall
be:

(i) The CIF value at the time of importation of the materials,

parts or produce where this can be proven or

(ii) The earliest ascertainable price paid for the materials,

parts or produce of undetermined origin in the territory of
the Contracting States where the working or processing
takes place.

(b) In order to determine whether or not a product originated in the

territory of a Contracting State it shall not be necessary to
establish whether the power and fuel, plant and equipment, and
machines and tools used to obtain such products, originate in
third countries.

Rule 12 : Direct consignment

The following shall be considered as directly consigned from the
exporting Contracting State to the importing Contracting State:

 (a) if the products are transported without passing through the

territory of any non-Contracting State:

 (b) the products whose transport involves transit through one or

more intermediate non-Contracting States with or without
transshipment or temporary storage in such countries, provided
that:

67

 (i) the transit entry is justified for geographical reason or by
considerations related exclusively to transport
requirements;

 (ii) the products have not entered into trade or consumption

there;

 (iii) the products have not undergone any operation there

other than unloading and reloading or any operation
required to keep them in good condition;

(iv)the products have remained under the customs control in
the country of transit.

Rule 13 : Treatment of packing

When determining the origin of products, packing should be considered
as forming a whole with the product it contains. However, packing may
be treated separately if the national legislation so requires.

Rule 14 : Procedures for Issuance and Verification of
Certificate of origin

Detailed operational certification procedures for implementation of these
Rules of Origin are at Annex-B.

 Rule 15 : Prohibitions

Any Contracting State may prohibit importation of products containing
any inputs originating from States with which it does not have economic
and commercial relations.

Rule 16 : Consultation and Co-operation between
Contracting States

(a) The Contracting States will do their best to co-operate in order

to specify origin of inputs in the Certificate of origin.

(b) The Contracting States will take measures necessary to

address, to investigate and, where appropriate, to take legal
and/or administrative action to prevent circumvention to these
Rules through false declaration concerning country of origin or
falsification of original documents.

(c) The Contracting States will co-operate fully, consistent with

their domestic laws and procedures, in instances of
circumvention or alleged circumvention of these Rules to
address problems arising from circumvention including
facilitation of joint plant visits, inspection and contacts by

68

representatives of Contracting States upon request and on a
case-by-case basis.

(d) If any Contracting State believes that the rules of origin are

being circumvented, it may request consultation to address the
matter or matters concerned with a view to seeking a mutually
satisfactory solution. Each State will hold such consultations
promptly.

Rule 17 : Review

These rules may be reviewed as and when necessary upon request of any
Contracting State and may be open to such modifications as may be
agreed upon by the SAFTA Ministerial Council.

69

ANNEX I

 (WITH REFERENCE TO SAFTA RULES OF ORIGIN)

PRODUCT SPECIFIC RULES
UNDER SAFTA RULES OF ORIGIN

Explanatory Notes:

1. For the purposes of Rule 8 (b) of the SAFTA Rules of Origin, the
products listed under column (3) and corresponding to heading mentioned
under column (2) would be subject to Rule specified under column (4) in
the following Table.

2. The term “CTH” in column (4) below shall mean that the final product
is classified in a heading at the four-digit level of the Harmonised Commodity
Description and Coding System differently from those in which all the non-
originating materials used in its manufacture are classified.

3. The term “CTSH” in column (4) below shall mean that the final
product is classified in a heading at the six-digit level of the Harmonised
Commodity Description and Coding System differently from those in which
all the non-originating materials used in its manufacture are classified.

4. The DVA mentioned in percentage in column (4) below shall mean the
minimum value addition in the Exporting Contracting State, calculated as per
the following formula:

100
exp

exp
×

−−
=

productorttheofvalueFOB
materialsgoriginatinnonofvalueproductorttheofvalueFOBDVA

S.No. HS
Heading
/Chapter

Harmonised Description Product
Specific Rules

(1) (2) (3) (4)
1. 060499 Other CTSH & 30%

DVA
2. 080132 Shelled Cashew nuts CTSH & 60%

DVA
3. 081350 Mixtures of dried fruits CTSH & 60%

DVA
4. 150790 -Other CTSH & 30%

DVA
5. 150890 -Other CTSH & 30%

DVA
6. 150990 -Other CTSH & 30%

DVA
7. 151190 -Other CTSH & 30%

DVA
8. 151219 --Other CTSH & 30%

70

DVA
9. 151229 --Other CTSH & 30%

DVA
10. 151319 --Other CTSH & 30%

DVA
11. 151329 --Other CTSH & 30%

DVA
12. 160249 Other, including mixtures CTSH & 30%

DVA
13. 210112 Preparations with a basis of extracts,

essences or concentrates or with a basis
of coffee

CTSH & 30%
DVA

14. 210120 Extracts, essences and concentrates, of
tea or maté, and preparations with a basis
of these extracts, essences or
concentrates or with a basis of tea or
maté

CTSH & 30%
DVA

15. 210390 Other CTSH & 30%
DVA

16. 252321 White cement, whether or not artificially
coloured

CTSH & 30%
DVA

17. 252329 Other: CTSH & 30%
DVA

18. 252330 Aluminous cement : CTSH & 30%
DVA

19. 283523 Of trisodium CTSH & 30%
DVA

20. 441029 --Other CTSH & 30%
DVA

21. 441032 --Surface-covered with melamine-
impregnated paper

CTSH & 30%
DVA

22. 441033 --Surface-covered with decorative
laminates of plastics

CTSH & 30%
DVA

23. 441039 --Other CTSH & 30%
DVA

24. 441119 Other CTSH & 30%
DVA

25. 441129 Other of fire board of a density
exceeduing 0.5g/cm3

CTSH & 30%
DVA

26. 450190 Other CTSH & 30%
DVA

27. 481820 Handkerchiefs, cleansing or facial tissues Only CTH
28. 481840 Sanitary towels Only CTH
29. 701990 Other CTSH & 30%

DVA
30. 720221 Ferro-silicon containing by weight more

than 55 of silicon
CTSH & 30%

DVA
31. 830110 Padlocks CTSH & 30%

DVA
32. 841011 --Of a power not exceeding 1,000 kW CTSH & 30%

DVA

71

33. 841311 Pumps for dispensing fuel or lubricants, of
the type used in filling-stations or in
garages

CTSH & 30%
DVA

34. 841319 Other pumps fitted or designed to be
fitted with a measuring device

CTSH & 30%
DVA

35. 841320 Hand pumps, other than those of
subheading 8413.11 or 8413.19

CTSH & 30%
DVA

36. 841330 Fuel, lubricating or cooling medium pumps
for internal combustion piston engines

CTSH & 30%
DVA

37. 841340 Concrete pumps CTSH & 30%
DVA

38. 841350 Other reciprocating positive displacement
pumps

CTSH & 30%
DVA

39. 841360 Other rotary positive displacement pumps CTSH & 30%
DVA

40. 841370 Other centrifugal pumps CTSH & 30%
DVA

41. 841381 Pumps CTSH & 30%
DVA

42. 841382 Liquid elevators CTSH & 30%
DVA

43. 841410 Vacuum pumps CTSH & 30%
DVA

44. 841420 Hand or foot-operated air pumps: CTSH & 30%
DVA

45. 841430 Compressors of a kind used in
refrigerating equipment

CTSH & 30%
DVA

46. 841440 Air compressors mounted on a wheeled
chassis for towing:

CTSH & 30%
DVA

47. 841451 -- Table, floor, wall, window, ceiling or
roof fans, with a self-contained electric
motor of an output not exceeding 125W

CTSH & 30%
DVA

48. 841459 Other: CTSH & 30%
DVA

49. 841460 Hoods having a maximum horizontal side
not exceeding 120 cm

CTSH & 30%
DVA

50. 841480 Other CTSH & 30%
DVA

51. 841510 -Window or wall types, self contained or
“Split-system”.

CTSH & 30%
DVA

52. 841520 Of a kind used for persons, in motor
vehicles

CTSH & 30%
DVA

53. 841581 Incorporating a refrigerating unit and a
valve for reversal of the cooling/heat
cycle (reversible heat pumps)

CTSH & 30%
DVA

54. 841583 Not incorporating a refrigerating unit CTSH & 30%
DVA

55. 841710 Furnaces and ovens for the roasting,
melting or other heattreatment of ores,
pyrites or of metals

CTSH & 30%
DVA

72

56. 841810 Combined refrigerator-freezers, fitted
Refrigerators, household type:

CTSH & 30%
DVA

57. 841821 Compression-type CTSH & 30%
DVA

58. 841822 Absorption-type, electrical CTSH & 30%
DVA

59. 841829 Other CTSH & 30%
DVA

60. 841830 Freezers of the chest type, not exceeding
800 l capacity

CTSH & 30%
DVA

61. 841840 Freezers of the upright type, not
exceeding 900 L capacity:

CTSH & 30%
DVA

62. 841850 Other refrigerating or freezing chests,
cabinets, display counters, showcases and
similar refrigerating or freezing furniture

CTSH & 30%
DVA

63. 841861 Compression type units whose condensers
are heat exchangers

CTSH & 30%
DVA

64. 841869 Other CTSH & 30%
DVA

65. 841911 Instantaneous gas water heaters: CTSH & 30%
DVA

66. 841919 Other: CTSH & 30%
DVA

67. 841931 For agricultural products CTSH & 30%
DVA

68. 841932 For wood, paper pulp, paper or
paperboard

CTSH & 30%
DVA

69. 841939 Other CTSH & 30%
DVA

70. 841940 Distilling or rectifying plant: CTSH & 30%
DVA

71. 841950 Heat exchange units CTSH & 30%
DVA

72. 841960 Machinery for liqufying air or gas Other
machinery, plant and equipment:

CTSH & 30%
DVA

73. 841981 For making hot drinks or for cooking or
heating food:

CTSH & 30%
DVA

74. 841989 Other: CTSH & 30%
DVA

75. 842010 Calendering or other rolling machines CTSH & 30%
DVA

76. 842111 Cream separators CTSH & 30%
DVA

77. 842121 filtering or purifying machinery CTSH & 30%
DVA

78. 842122 For filtering or purifying beverages than
water

CTSH & 30%
DVA

79. 842129 Other CTSH & 30%
DVA

73

80. 842230 Machinery for filling, closing, sealing, or
labelling bottles, cans, boxes, bags or
other containers; machinery for capsuling
bottles, jars, tubes and similar containers;
machinery for aerating beverages

CTSH & 30%
DVA

81. 842211 Of the household type CTSH & 30%
DVA

82. 842219 Other CTSH & 30%
DVA

83. 842220 Machinery for cleaning or drying bottles or
other containers

CTSH & 30%
DVA

84. 842230 Machinery for filling, closing, sealing, or
labelling bottles, cans, boxes, bags or
other containers; machinery for capsuling
bottles, jars, tubes and similar containers;
machinery for aerating beverages

CTSH & 30%
DVA

85. 842240 Other packing or wrapping machinery
(including heat-shrink wrapping
machinery)

CTSH & 30%
DVA

86. 842310 Personal weighing machines, including
baby scales; Household scales

CTSH & 30%
DVA

87. 842320 Scales for continuous weighing of goods
on conveyors

CTSH & 30%
DVA

88. 842330 Constant weight scales and scales for
discharging a predetermined weight of
material into a bag or container, including
hopper scales Other weighing machinery:

CTSH & 30%
DVA

89. 842381 Having a maximum weighing capacity not
exceeding 30 kg

CTSH & 30%
DVA

90. 842382 Having maximum weighing capacity
exceeding 30 kg but not exceeding 5,000

CTSH & 30%
DVA

91. 842389 Other CTSH & 30%
DVA

92. 842390 Weighing machine weights of all kinds;
parts of weighing machinery

CTSH & 30%
DVA

93. 842410 Fire extinguishers, whether or not charged CTSH & 30%
DVA

94. 842420 Spray guns and similar appliances CTSH & 30%
DVA

95. 842430 Steam or sand blasting machines and
similar jet projecting machines

CTSH & 30%
DVA

96. 842481 Agricultural or horticultural CTSH & 30%
DVA

97. 842489 Other CTSH & 30%
DVA

98. 843229 --Other CTSH & 30%
DVA

99. 843311 --Powered, with the cutting device
rotating in a horizontal plane

CTSH & 30%
DVA

100. 843319 --Other CTSH & 30%
DVA

74

101. 843780 -Other machinery CTSH & 30%
DVA

102. 843880 Other machinery: CTSH & 30%
DVA

103. 844010 Machinery CTSH & 30%
DVA

104. 844110 Cutting machines CTSH & 30%
DVA

105. 844180 Other machinery CTSH & 30%
DVA

106. 844329 Other CTSH & 30%
DVA

107. 844340 Gravure printing machinery CTSH & 30%
DVA

108. 845210 Sewing machines of the household type: CTSH & 30%
DVA

109. 845221 Automatic units: CTSH & 30%
DVA

110. 845229 Other CTSH & 30%
DVA

111. 847110 Analogue or hybrid automatic data
processing machines

CTSH & 30%
DVA

112. 847130 Portable digital automatic data processing
machines, weighing not more than 10 kg,
consisting of a least a central processing
unit, a keyboard and a display

CTSH & 30%
DVA

113. 847141 Micro computer CTSH & 30%
DVA

114. 847149 Other, presented in the form Of systems CTSH & 30%
DVA

115. 847150 Digital processing units other than those
Of sub-headings 8471 41 or 8471 49,
whether or not containing in the same
housing one or two Of the following types
Of unit: storage units, input units, output
units

CTSH & 30%
DVA

116. 847780 Other machinery CTSH & 30%
DVA

117. 848180 Other appliances: Taps and Cocks of Tariff
heading 8481.80

CTSH & 30%
DVA

118. 850410 -Ballasts for discharge lamps or tubes CTSH & 30%
DVA

119. 850421 Transformers CTSH & 30%
DVA

120. 850422 --Having a power handling capacity
exceeding 650 kVA but not exceeding
10,000 kVA

CTSH & 30%
DVA

121. 850423 --Having a power handling capacity
exceeding 10,000 kVA

CTSH & 30%
DVA

122. 850431 Having a power handling capacity not
exceeding 1 kVA

CTSH & 30%
DVA

75

123. 850432 --Having a power handling capacity
exceeding 1 kVA but not exceding 16 kVA

CTSH & 30%
DVA

124. 850433 Having a power handling capacity
exceeding 16 kVA but not exceeding 500
kVA

CTSH & 30%
DVA

125. 850434 --Having a power handling capacity
exceeding 500 kVA

CTSH & 30%
DVA

126. 850440 Static converters CTSH & 30%
DVA

127. 850450 -Other inductors CTSH & 30%
DVA

128. 850410 Ballasts for discharge lamps or tubes: CTSH & 30%
DVA

129. 850421 Having a power handling capacity not
exceeding 650 kVA

CTSH & 30%
DVA

130. 850422 Having a power handling capacity
exceeding 650 kVA but not exceeding
10,000 kVA

CTSH & 30%
DVA

131. 850423 Having a power handling capacity
exceeding 10,000 kVA

CTSH & 30%
DVA

132. 850431 Having a power handling capacity not
exceeding 1 kVA

CTSH & 30%
DVA

133. 850432 Having a power handling capacity
exceeding 1 kVA but not exceeding 16
kVA

CTSH & 30%
DVA

134. 850433 Having a power handling capacity
exceeding 16 kVA but not exceeding 500
kVA

CTSH & 30%
DVA

135. 850434 Having a power handling capacity
exceeding 500 kVA

CTSH & 30%
DVA

136. 850440 Static converters CTSH & 30%
DVA

137. 850450 Other inductors CTSH & 30%
DVA

138. 850610 Manganese dioxide CTSH & 30%
DVA

139. 850630 Mercuric oxide CTSH & 30%
DVA

140. 850640 Silver oxide CTSH & 30%
DVA

141. 850650 Lithium CTSH & 30%
DVA

142. 850660 Air-zinc CTSH & 30%
DVA

143. 850680 Other primary cells and primary batteries CTSH & 30%
DVA

144. 850710 Leadacid, of a kind used for starting
piston engines

CTSH & 30%
DVA

145. 850720 Other lead-acid accumulators CTSH & 30%
DVA

146. 850730 Nickel-cadmium CTSH & 30%

76

DVA
147. 850740 Nickel-iron CTSH & 30%

DVA
148. 850780 Other accumulators CTSH & 30%

DVA
149. 851010 Shavers CTSH & 30%

DVA
150. 851020 hair clippers CTSH & 30%

DVA
151. 851030 hair removing appliances CTSH & 30%

DVA
152. 851310 Lamps CTSH & 30%

DVA
153. 851640 Electric smoothing irons CTSH & 40%

DVA
154. 851650 Microwave oven CTSH & 40%

DVA
155. 851711 -- Line telephone sets with cordless

handsets
CTSH & 40%

DVA
156. 851721 Facsimile machines CTSH & 40%

DVA
157. 851730 telephonic aparatus CTSH & 40%

DVA
158. 851750 Other apparatus, for carrier current line

systems or for digital line systems
CTSH & 40%

DVA
159. 851780 other apparatus CTSH & 40%

DVA
160. 853921 Tungsten halogen CTSH & 40%

DVA
161. 853922 Other, of a power not exceeding 200 W

and for a voltage exceeding 100 V
CTSH & 40%

DVA
162. 853929 Other CTSH & 40%

DVA
163. 853931 Fluorescent, hot cathode CTSH & 40%

DVA
164. 853932 Mercury or sodium vapour lamps; metal

halide lamps
CTSH & 40%

DVA
165. 853939 Other of discharged lamps, other than

ultra-violet lamps
CTSH & 40%

DVA
166. 854011 -- Cathode-day television picture tubes,

including video monitor cathode-ray
tubes; colour

CTSH & 40%
DVA

167. 854210 Cards incorporating electronic integrated
circuits (smart cards)

CTSH & 30%
DVA

168. 854221 Monolithic digital integrated circuits
obtained by bipolar technology

CTSH & 30%
DVA

169. 854229 Other CTSH & 30%
DVA

170. 854260 Hybrid electronic integrated circuits CTSH & 30%
DVA

171. 854270 Electronic microassemblies, nes CTSH & 30%

77

DVA
172. 8903 Yachts and other vessels for pleasure CTSH & 25%

DVA
173. 900311 Of plastics CTSH & 30%

DVA
174. 900319 Of other materials CTSH & 30%

DVA
175. 900911 Operating by reproducing the original

image
CTSH & 40%

DVA
176. 900921 other photocopying apparatus CTSH & 40%

DVA
177. 901720 Other drawing, markingout or

mathematical calculating instruments
CTSH & 30%

DVA
178. 901780 Other instruments CTSH & 30%

DVA
179. 901831 Syringes, with or without needles CTSH & 30%

DVA
180. 901890 Other instruments and appliances CTSH & 30%

DVA
181. 902830 Electricity meters: CTSH & 30%

DVA
182. 903210 Thermostats CTSH & 30%

DVA
183. 911110 Cases of precious metal or of metal clad

with precious metal
CTSH & 30%

DVA
184. 911120 Cases of base metal, whether or not gold

or silver-plated
CTSH & 30%

DVA
185. 940330 Wooden furniture of a kind used in offices CTSH & 30%

DVA
186. 940340 Wooden furniture of a kind used in kitchen CTSH & 30%

DVA
187. 940350 Wooden furniture of a kind used in

bedroom
CTSH & 30%

DVA
188. 940360 Wooden furniture, nes CTSH & 30%

DVA
189. 940540 Other electric lamps and lighting fittings CTSH & 30%

DVA
190. 950210 -Dolls, whether or not dressed CTSH & 30%

DVA
191. 960810 -Ball point pens CTSH & 30%

DVA

78

ANNEX II

 (WITH REFERENCE TO SAFTA RULES OF ORIGIN)

OPERATIONAL CERTIFICATION PROCEDURES
FOR SOUTH ASIAN FREE TRADE AREA (SAFTA)

RULES OF ORIGIN

For the purposes of implementing the Rules of Origin as provided for
in Rule 14 of SAFTA Rules of Origin, the following operational
certification procedures shall be followed:

AUTHORITY

ARTICLE 1

The Certificate of Origin shall be issued by authority designated by the
Government of the exporting Contracting State (hereinafter referred to as
Issuing Authority) and notified to the other Contracting States.

ARTICLE 2

(a) Each Contracting State shall inform the other Contracting States of the

names and addresses of the officials authorised to issue the
Certificate of Origin and shall provide their specimen signatures and
official seals.

(b) Any change in their names, addresses, or official seals shall be

promptly notified to the other Contracting States.

ARTICLE 3

For the purpose of verifying the conditions for preferential treatment, the
Issuing Authority shall have right to call for any supporting documentary
evidence or to carry out any check considered appropriate.

PRE-EXPORTATION VERIFICATION

ARTICLE 4

The Issuing Authority, upon a written request by the manufacturer
and/or exporter of the products desirous for availing preferential
treatment, shall conduct pre-exportation verification of the
manufacturing premise(s). The result of the verification, subject to
review periodically or whenever appropriate, shall be accepted as
the supporting evidence in verifying the origin of the said products
to be exported thereafter. Pre-exportation verification may not
apply to the products, origin of which, by their nature, can be easily
verified.

79

REQUEST FOR ISSUANCE OF CERTIFICATE OF ORIGIN

ARTICLE 5

At the time of carrying out the formalities for exporting the products under
preferential treatment, the exporter or his authorized representative shall
submit the Certificate of Origin duly filled together with appropriate
documents supporting that the products to be exported qualify for the
issuance of a Certificate of Origin.

PRE-EXPORTATION EXAMINATION

ARTICLE 6

The Issuing Authority shall, to the best of their competence and ability, carry
out proper examination upon each application for the Certificate of Origin to
ensure that:

(a) The Certificate of Origin is duly completed and signed by the

authorized signatory;

(b) The origin of the product is in conformity with the Rules of Origin of

this Agreement;

(c) The other statements/entries of the Certificate of Origin correspond to

supporting documentary evidence submitted;

(d) HS Code, f.o.b. value, description, quantity and weight of goods,

marks, number and kinds of packages, as specified, conform to the
consignment to be exported.

ISSUANCE OF CERTIFICATE OF ORIGIN

ARTICLE 7

(a) The validity of the Certificate of Origin shall be 12 months from the

date of its issuance.

(b) The Certificate of Origin must be on ISO A4 size paper in conformity to

the specimen shown in Appendix-1. It shall be in English.

(c) The Certificate of Origin shall comprise one original and one duplicate

in the following colours:

Original - light orange
Duplicate - white

(d) Each Certificate of Origin shall bear a reference number given
separately by each office of issuance at different places.

(e) The original shall be forwarded by the exporter to the importer for

submission to the Customs Authority at the port or place of

80

importation. The duplicate shall be retained by the Issuing Authority
of the exporting Contracting State.

(f) After issuance of the Certificate of Origin, the Issuing Authority of the

exporting Contracting State shall electronically send the information
on issuance of certificate of origin on a weekly basis as per format
provided in Appendix -2 to the Issuing Authority of respective
importing Contracting State.

ARTICLE 8

The Certificate of Origin issued by the Issuing Authority shall indicate the
applicable Rules of Origin and the value of non-originating material
expressed as a percentage of the f.o.b. value of the products, or the sum of
the aggregate content originating in the territory of the exporting
Contracting State expressed as a percentage of the f.o.b. value of the
exported product; where applicable, in Box 8.

ARTICLE 9

Neither erasures nor superimpositions shall be allowed on the Certificate of
Origin. Any alteration shall be made by striking out the erroneous entries
and making any addition required. Such alterations shall be approved by an
authorized signatory of the applicant and certified by the Issuing Authority.
Unused spaces shall be crossed out to prevent any subsequent addition.

ARTICLE 10

(a) The Certificate of Origin shall be issued by the relevant Issuing

Authority of the exporting Contracting State at the time of
exportation, or within 3 working days from the date of shipment
whenever the products to be exported can be considered originating in
that Contracting State within the meaning of the Rules of Origin of this
Agreement.

(b) In exceptional cases where a Certificate of Origin has not been issued

at the time of exportation or within 3 working days from the date of
shipment due to involuntary errors or omissions or other valid causes,
the Certificate of Origin may be issued retrospectively but no longer
than 45 days from the date of shipment, bearing the word “ISSUED
RETROSPECTIVELY” in Box 4.

ARTICLE 11

In the event of theft, loss, damage or destruction of a Certificate of Origin,
the exporter may apply in writing to the Issuing Authority, which issued it,
for the certified true copy of the original to be made on the basis of the
export documents in their possession bearing the endorsement “CERTIFIED
TRUE COPY” (in lieu of the Original Certificate) in Box 13. This copy shall
bear the date of the original Certificate of Origin. The certified true copy of a
Certificate of Origin shall be issued within the validity period of the original
Certificate of Origin.

81

PRESENTATION

ARTICLE 12

The Original Certificate of Origin shall be submitted to the Customs Authority
at the time of lodging the import entry for the products concerned.

ARTICLE 13

The following time limit for the presentation of the Certificate of Origin shall
be observed:

(a) Certificate of Origin shall be submitted to the Customs Authority of the

importing Contracting State within its validity period;

(b) Where the Certificate of Origin is submitted to the Customs Authority

of the importing Contracting State after the expiration of the validity
of the Certificate of Origin, such Certificate is still to be accepted when
failure to observe the time-limit results from force majeure or other
valid causes beyond the control of the exporter; and

(c) In all cases, the relevant Government authority in the importing

Contracting State may accept such Certificate of Origin provided that
the products have been imported before the expiration of the validity
of the Certificate of Origin.

ARTICLE 14

The discovery of minor discrepancies between the statements made in the
Certificate of Origin and those made in the documents submitted to the
Customs Authority of the importing Contracting State for the purpose of
carrying out the formalities for importing the products shall not ipso-facto
invalidate the Certificate of Origin, if it does, in fact, correspond to the said
products.

ARTICLE 15

(a) The importing Contracting State may request to the Issuing Authority of
the exporting Contracting State for a retrospective check at random and/or
when it has reasonable doubt as to the authenticity of the document or as to
the accuracy of the information regarding the true origin of the products in
question or of certain parts thereof.

(b) The request shall be accompanied with the Certificate of Origin
concerned and shall specify the reasons and any additional information
suggesting that the particulars given on the said Certificate of Origin may be
inaccurate, unless the retroactive check is requested on a random basis.

(c) The Customs Authority of the importing Contracting State may suspend
the provisions on preferential treatment while awaiting the result of
verification. However, without prejudice to the national legislations the

82

competent authority of the importing Contracting State shall not suspend the
customs clearance of the consignment subject to a guarantee in any of its
modalities in order to preserve fiscal interests, as a pre-condition for
completion of customs clearance.

(d) The Issuing Authority receiving a request for retrospective check shall
respond within three (3) months after the receipt of the request.

ARTICLE 16

(a) The application for Certificates of Origin and all documents related to

such application shall be retained by the Issuing Authority for not less
than two (2) years from the date of issuance.

(b) Information relating to the validity of the Certificate of Origin shall be

furnished upon request of the importing Contracting State.

(c) Any information communicated among the government authorities

shall be treated as confidential and shall be used only for the
validation purposes of Certificates of Origin.

SPECIAL CASES

ARTICLE 17

When destination of all or parts of the products exported to specified port is
changed, before or after their arrival in the importing Contracting State, the
following procedures shall be observed:

(a) If the products have already been submitted to the Customs Authority

in the specified importing port, the Certificate of Origin shall, by a
written application of the importer, be endorsed to this effect for all or
parts of products by the said authority and the original returned to the
importer.

(b) If the changing of destination occurs during transportation to the

importing Contracting State as specified in the Certificate of Origin,
the exporter shall apply in writing, accompanied with the issued
Certificate of Origin, for the issuance of new Certificate/s of Origin for
all or parts of products.

ARTICLE 18

For the purpose of implementing Rule 12 of SAFTA Rules of Origin where
transportation is effected through the territory of one or more non-
Contracting States, the following shall be produced to the Government
authorities of the importing Contracting State:

(a) A through Bill of Lading/ Airway bill or corresponding transport
document issued in the exporting Contracting State;

(b) A Certificate of Origin issued by the Issuing Authority of the exporting

Contracting State;

83

(c) A copy of the original commercial invoice in respect of the product; and

(d) Supporting documents in evidence that the requirements of Rule 12 of
SAFTA Rules of Origin are being complied with.

ARTICLE 19

(a) Products sent from one Contracting State for exhibition in another
Contracting State and sold during or after the exhibition shall benefit from
the preferential tariff treatment provided in this Agreement, on the condition
that the products meet the requirements of Rule 4 of the SAFTA Rules of
Origin and provided it is shown to the satisfaction of the relevant
Government authorities of the importing Contracting State that:

(i) An exporter has dispatched those products from the territory of
the exporting Contracting State to the importing Contracting
State where the exhibition is held and has exhibited them there,

(ii) The exporter has sold the goods or transferred them to a

consignee in the importing Contracting State; and

(iii) The products have been sold during the exhibition or
immediately thereafter to the importing Contracting State in the
state in which they were sent for the exhibition.

(b) For the purpose of implementing the above provisions, the Certificate
of Origin must be produced to the relevant Government authorities of the
importing Contracting State.

(c) Paragraph (a) shall apply to exhibitions, fairs or similar shows
or displays where the products remain under Customs control during
these events.

ACTION AGAINST FRAUDULENT ACTS

ARTICLE 20

(a) When it is suspected that fraudulent acts in connection with the

Certificate of Origin have been committed, the Issuing Authorities
concerned shall co-operate in the action to be taken in the territory of
each Contracting State against the persons involved.

(b) Each Contracting State shall be responsible for providing legal sanctions

for fraudulent acts related to the Certificate of Origin.

ARTICLE 21

In the case of a dispute concerning origin determination, classification of
products or other matters, the Government authorities concerned in the
importing and exporting Contracting States shall consult each other with a
view to resolving the dispute.

84

Appendix-I

CERTIFICATE OF ORIGIN
(SOUTH ASIAN FREE TRADE AREA)

1. Goods consigned from
(exporter’s business name,
address, country)

2. Goods consigned to
(Consignee’s name, address,
country)

Reference No.
SOUTH ASIAN FREE TRADE AREA
(SAFTA)
(combined declaration and
certificate)

Issued in ……………
(country)
see notes overleaf

3. Means of Transport and route
 (as far as known)

4. For Official use

5. HS
Code

6. Marks
and
numbers
of
packages

7. Number
and kind
of
packages:
description
of goods

8. Origin
criterion
(see
notes
overleaf)

9.
Gross
weight
or other
quantity

10.
Number
and
date of
invoices

11.
f.o.b.
value
in US
$

12. Declaration by the exporter:
The undersigned hereby
declares that the above details
and statements are correct: that
all the goods were produced in

…………………………
(country)
and that they comply with the
origin requirements specified for
those goods in SAFTA for goods
exported to

……………………………….
(importing country)

………………………………..
Place and date, signature of
authorized signatory

13. Certificate
It is hereby certified on the basis of
control carried out, that the
declaration by the exporter is
correct

……………………………..
Place and date, signature and
Stamp of Certifying authority

85

I. General Conditions

 To qualify for preference, products must:

a) fall within a description of products eligible for preference in the
schedule of concessions of SAFTA country of destination;

b) comply with SAFTA Rules of Origin. Each article in a consignment
must qualify separately in its own right; and

c) comply with the consignment conditions specified by the SAFTA
Rules of Origin. In general, products must be consigned directly
within the meaning of Rule 12 hereof from the country of
exportation to the country of destination.

II. Entries to be made in Box 8

Preference products must be wholly produced or obtained in the
exporting Contracting State in accordance with Rule 5 of the SAFTA Rules of
Origin, or where not wholly produced or obtained in the exporting
Contracting States must be eligible under Rule 6.

a) Products wholly produced or obtained; enter the letter "A" in Box
8.

b) Products not wholly produced or obtained: the entry in Box 8
should be as follows:

1. Enter letter "B" in Box 8, for products which meet the origin
criteria according to Rule 8. Entry of letter would be followed by
the value of non-originating material expressed as a percentage
of the f.o.b. value of the products; (example "B" 50 per cent);

2. Enter letter "C" in Box 8 for products which meet the origin
criteria according to Rule 9. Entry of letter "C" would be
followed by the sum of the aggregate content originating in the
territory of the exporting Contracting State expressed as a
percentage of the f.o.b. value of the exported product;
(example "C" 60 per cent);

3. Enter letter "D" in Box 8 for products which meet the special
origin criteria according to Rule 10. Entry of letter would be
followed by the value of non-originating material expressed as a
percentage of the f.o.b. value of the products; (example "D" 40
per cent);

III. Entries to be made in Box 4

In case of issuance of certificates retrospectively Box 13 should bear the
words “ISSUED RETROSPECTIVELY”.

IV. Entries to be made in Box 13
In case of issuance of certified true copies Box 13 should bear the words
“CERTIFIED TRUE COPY”.

86

Appendix-II

Format for Exchange of Information on

Issuance of SAFTA Certificate of Origin

S. No. Ref No.

of CO
Date of
Issue

HS
Code

Description f.o.b.
value

in US $

Remarks,
if any

87

Agreement on South Asia Free Trade Area (SAFTA)

The Agreement on South Asian Free Trade Area (SAFTA) came into force from 1st January,
2006. India, Pakistan and Sri Lanka are categorized as Non-Least Developed Contracting
States (NLDCS) and Bangladesh, Bhutan, Maldives and Nepal are categorized as Least
Developed Contracting States (LDCS).

Afghanistan which became the eighth member of SAARC during the 14th SAARC Summit
held on 3-4 April 2007 in New Delhi is due to become a party to the SAFTA Agreement as
an LDC member.

Article 7 of the SAFTA Agreement provides for a phased tariff liberalization programme
(TLP) under which, in two years, NLDCS would bring down tariffs to 20%, while LDCS
will bring them down to 30%. Non-LDCS will then bring down tariffs from 20% to 0-5% in
5 years (Sri Lanka 6 years), while LDCS will do so in 8 years. NLDCs will reduce their
tariffs for L.D.C. products to 0-5% in 3 years. This TLP would cover all tariff lines except
those kept in the sensitive list (negative list) by the member states.

The salient features of the four Annexes of SAFTA Agreement are as under:

i. Rules of Origin:

a. For giving preferential access to the Member Countries under SAFTA, the goods
shall have undergone substantial manufacturing process in the exporting
countries. The substantial manufacturing process are defined in terms of twin
criteria of Change of Tariff Heading (CTH) at four-digit Harmonized Coding
System (HS) and value content of 40% (30% for LDCSs).

b. Apart from the general rules, to provide for Products-Specific Rules (PSR) for 191
tariff lines to accommodate the interest of LDCSs given their limited base for
natural resources and undiversified industrial structure. The Products Specific
Rules have been provided clearly on technical grounds i.e. where both inputs and
outputs are at the same four-digit HS level.

ii. Sensitive List:

The summary of the Sensitive Lists are as under:
Sl.
No.

Name of the
Contracting States

No of tariff lines
for LDCS

No of tariff lines for
Non-LDCS

Consolidated
list

1 Bangladesh 1249 1254 -------

2 Bhutan ----- ----- 137

3 India 744 865 ------

4 Maldives ----- ----- 671

5 Nepal ----- ----- 1335

6 Pakistan ----- ----- 1183

7 Sri Lanka ---- ------ 1065
India would provide zero duty market access for 8 million pieces of garments from
Bangladesh which are in the Sensitive list of India without any sourcing condition and a
Memorandum of Understanding signed by both sides would be notified soon.

iii. Mechanism for Compensation of Revenue Loss (MCRL) for the Least Developed
Contracting States:
a. The compensation to LDCSs, except to Maldives, would be available for four years;

to Maldives it would be for six years. The MCRL to Afghanistan, which is due to
become a party to the SAFTA, will also be at par with Maldives.

b. The compensation would be in the form of grant in US dollar.
c. The compensation shall be subject to a cap of 1%, 1%, 5% and 3% of customs

revenue collected on non sensitive items under bilateral trade in the base year, i.e.,
average of 2004 and 2005.

The compensation shall be administered by the SAFTA Committee of Experts as per the
Administrative Arrangements defined in this Annex.

iv. Technical Assistance to Least Developed Contracting States in agreed areas.

The main areas covered are - capacity building in standards, product certification, training
of human resources, data management, institutional upgradations, improvement of legal
systems and administration, customs procedures and trade facilitation, market
development and promotion.

Implementation of SAFTA Agreement:

Tariff Concessions granted under the SAARC Preferential Trading Arrangement (SAPTA)
would cease for the LDC Member States once the Non-LDCSs complete the Trade
Liberalization Programme (TLP) for LDCSs within three years. If any items, on which
SAPTA concessions are available to LDCSs, appear in the Sensitive List of Non-LDCSs,
they shall maintain the same level of concessions through derogation under Article 7(3)(a)
and indicate the same in their respective Sensitive Lists, and if the items under TLP enjoy
tariff preferences under SAPTA, the Non-LDCS shall reduce their tariff on those items to a
rate not higher than the rate applicable for LDCS under SAPTA on the date agreed for base
rate for TLP.
The base rate for the purpose of tariff reduction would be MFN applied rate existing as on 1st
January 2006.

Commencement of SAFTA Trade Liberalization Programme (TLP):

The TLP became operational from 1st July 2006 with the condition that the TLP for the
first two years would be completed by 31st December, 2007, i.e. within two years of SAFTA
coming into force.
India, with a view to providing greater market access to its neighbouring least developed
countries, unilaterally reduced tariffs to zero per cent for LDCS countries of SAFTA with
effect from 1.1.2008 thereby completing the SAFTA tariff liberalization for these countries
one year ahead of 31.12.2008 stipulated in the SAFTA Agreement. The notifications
regarding tariff concessions granted by India under SAFTA can be accessed in the website
http://cbec.gov.in.

The notifications issued by Pakistan for SAFTA tariff concessions have an India specific-
rider that Indian imports into Pakistan would continue to be as per their Positive List of
importable items from India which at present consists of 1938 item.

For more details of this Agreement Visit SAARC website http://www.saarc-sec.org.

http://cbec.gov.in/

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

1 0204 10 00 All Goods 1 0204 10 00 All Goods
2 0204 30 00 All Goods 2 0204 30 00 All Goods
3 0204 50 00 All Goods 3 0204 50 00 All Goods
4 0207 11 00 All Goods 4 0207 11 00 All Goods
5 0207 12 00 All Goods 5 0207 12 00 All Goods
6 0207 13 00 All Goods 6 0207 13 00 All Goods
7 0207 14 00 All Goods 7 0207 14 00 All Goods
8 0207 34 00 All Goods 8 0207 34 00 All Goods
9 0302 69 10 All Goods 9 0302 69 10 All Goods

10 0303 79 10 All Goods 10 0303 79 10 All Goods
11 0303 79 30 All Goods 11 0303 79 30 All Goods
12 0303 79 60 All Goods 12 0303 79 60 All Goods
13 0303 79 80 Croacker 13 0303 79 80 Croacker
14 0304 20 10 All Goods 14 0304 29 10 All Goods
15 0306 13 20 All Goods 15 0306 13 20 All Goods
16 0306 14 00 All Goods 16 0306 14 00 All Goods
17 0401 30 00 All Goods 17 0401 30 00 All Goods
18 0402 10 10 All Goods 18 0402 10 10 All Goods
19 0402 21 00 All Goods 19 0402 21 00 All Goods
20 0402 29 10 All Goods 20 0402 29 10 All Goods
21 0404 10 Whey powder 21 0404 10 Whey powder
22 0405 10 00 All Goods 22 0405 10 00 All Goods
23 0405 90 10 All Goods 23 0405 90 10 All Goods
24 0405 90 20 All Goods 24 0405 90 20 All Goods
25 0409 00 00 All Goods 25 0409 00 00 All Goods
26 0506 10 19 Crushed bone 26 0506 10 19 Crushed bone
27 0701 10 00 All Goods 27 0701 10 00 All Goods
28 0701 90 00 All Goods 28 0701 90 00 All Goods
29 0702 00 00 All Goods 29 0702 00 00 All Goods
30 0703 10 10 Fresh onions 30 0703 10 10 Fresh onions
31 0703 20 00 All Goods 31 0703 20 00 All Goods
32 0704 10 00 All Goods 32 0704 10 00 All Goods
33 0704 20 00 All Goods 33 0704 20 00 All Goods
34 0704 90 00 All Goods 34 0704 90 00 All Goods
35 0705 11 00 All Goods 35 0705 11 00 All Goods
36 0705 19 00 All Goods 36 0705 19 00 All Goods
37 0706 10 00 All Goods 37 0706 10 00 All Goods
38 0706 90 All Goods 38 0706 90 All Goods
39 0707 00 00 All Goods 39 0707 00 00 All Goods
40 0708 10 00 All Goods 40 0708 10 00 All Goods
41 0708 20 00 All Goods 41 0708 20 00 All Goods
42 0708 90 00 All Goods 42 0708 90 00 All Goods
43 0709 30 00 All Goods 43 0709 30 00 All Goods
44 0709 60 All Goods 44 0709 60 All Goods
45 0709 70 00 All Goods 45 0709 70 00 All Goods
46 0709 90 Other spinach 46 0709 90 Other spinach
47 0710 10 00 All Goods 47 0710 10 00 All Goods
48 0710 21 00 All Goods 48 0710 21 00 All Goods
49 0710 22 00 All Goods 49 0710 22 00 All Goods
50 0710 29 00 All Goods 50 0710 29 00 All Goods
51 0710 30 00 All Goods 51 0710 30 00 All Goods
52 0710 40 00 All Goods 52 0710 40 00 All Goods
53 0710 80 All Goods 53 0710 80 All Goods
54 0710 90 00 All Goods 54 0710 90 00 All Goods
55 0711 40 00 All Goods 55 0711 40 00 All Goods
56 0711 51 00 All Goods 56 0711 51 00 All Goods

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 1 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

57 0711 90 All Goods 57 0711 90 All goods other than
capers

58 0712 20 00 All Goods 58 0712 20 00 All Goods
59 0712 31 00 All Goods 59 0712 31 00 All Goods
60 0712 90 All Goods 60 0712 90 All Goods
61 0713 10 00 All Goods 61 0713 10 00 All Goods
62 0713 20 00 All Goods 62 0713 20 00 All Goods
63 0713 31 00 All Goods 63 0713 31 00 All Goods
64 0713 32 00 All Goods 64 0713 32 00 All Goods
65 0713 33 00 All Goods 65 0713 33 00 All Goods
66 0713 39 10 All Goods 66 0713 39 10 All Goods
67 0713 40 00 All Goods 67 0713 40 00 All Goods
68 0713 50 00 All Goods 68 0713 50 00 All Goods
69 0713 90 10 All Goods 69 0713 90 10 All Goods
70 0714 10 00 All Goods 70 0714 10 00 All Goods
71 0801 11 00 All Goods 71 0801 11 00 All Goods
72 0801 19 All Goods 72 0801 19 All Goods
73 0801 32 All Goods 73 0801 32 All Goods
74 0802 31 00 All Goods 74 0802 31 00 All Goods
75 0802 32 00 All Goods 75 0802 32 00 All Goods
76 0802 90 Arecanuts 76 0802 90 Arecanuts
77 0803 00 00 All Goods 77 0803 00 00 All Goods
78 0804 30 00 All Goods 78 0804 30 00 All Goods
79 0804 40 00 All Goods 79 0804 40 00 All Goods
80 0804 50 20 All Goods 80 0804 50 20 All Goods
81 0805 10 00 All Goods 81 0805 10 00 All Goods
82 0805 20 00 All Goods 82 0805 20 00 All Goods
83 0805 40 00 All Goods 83 0805 40 00 All Goods
84 0805 50 00 Lemons 84 0805 50 00 Lemons
85 0805 90 00 All Goods 85 0805 90 00 All Goods
86 0806 10 00 All Goods 86 0806 10 00 All Goods
87 0806 20 All Goods 87 0806 20 All Goods
88 0807 11 00 All Goods 88 0807 11 00 All Goods
89 0807 19 00 All Goods 89 0807 19 00 All Goods
90 0807 20 00 All Goods 90 0807 20 00 All Goods
91 0808 10 00 All Goods 91 0808 10 00 All Goods
92 0808 20 00 All Goods 92 0808 20 00 All Goods
93 0809 20 00 All Goods 93 0809 20 00 All Goods
94 0809 30 00 All Goods 94 0809 30 00 All Goods
95 0809 40 00 All Goods 95 0809 40 00 All Goods
96 0812 10 00 All Goods 96 0812 10 00 All Goods
97 0812 90 All Goods 97 0812 90 All Goods
98 0813 10 00 All Goods 98 0813 10 00 All Goods
99 0813 30 00 All Goods 99 0813 30 00 All Goods

100 0813 40 All Goods 100 0813 40 All Goods
101 0813 50 All Goods 101 0813 50 All Goods
102 0902 10 All Goods 102 0902 10 All Goods
103 0902 20 All Goods 103 0902 20 All Goods
104 0902 30 All Goods 104 0902 30 All Goods
105 0902 40 All Goods 105 0902 40 All Goods
106 0904 11 All Goods 106 0904 11 All Goods
107 0904 12 00 All Goods 107 0904 12 00 All Goods
108 0904 20 Chilly 108 0904 20 Chilly
109 0905 00 All Goods 109 0905 00 All Goods
110 0906 10 20 All Goods 110 0906 11 10 All Goods
111 0906 20 00 All Goods 111 0906 20 00 All Goods

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 2 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

112 0907 All Goods 112 0907 All Goods
113 0908 10 All Goods 113 0908 10 All Goods
114 0908 20 00 All Goods 114 0908 20 00 All Goods
115 0908 30 All Goods 115 0908 30 All Goods
116 0909 20 All Goods 116 0909 20 All Goods
117 0909 30 All Goods 117 0909 30 All Goods
118 0909 40 All Goods 118 0909 40 All Goods
119 0910 10 All Goods 119 0910 10 All Goods
120 0910 20 All Goods 120 0910 20 All Goods
121 0910 30 Turmeric, fresh or powder 121 0910 30 Turmeric, fresh or

powder
122 0910 40 All Goods 122
123 0910 50 00 All Goods 123
124 0910 91 00 All Goods 124 0910 91 00 All Goods
125 0910 99 Poppy 125 0910 99 Poppy, thyme, tejpat

(leaves of cassia
lignea), bay leaves and

curry
126 1001 10 All Goods 126 1001 10 All Goods
127 1001 90 Wheat 127 1001 90 Wheat
128 1005 10 00 All Goods 128 1005 10 00 All Goods
129 1005 90 00 All Goods 129 1005 90 00 All Goods
130 1006 10 All Goods 130 1006 10 All Goods
131 1006 20 00 All Goods 131 1006 20 00 All Goods
132 1006 30 All Goods 132 1006 30 All Goods
133 1006 40 00 All Goods 133 1006 40 00 All Goods
134 1007 All Goods 134 1007 All Goods
135 1008 20 All Goods 135 1008 20 All Goods
136 1008 90 All Goods 136 1008 90 All Goods
137 1101 00 00 All Goods 137 1101 00 00 All Goods
138 1102 10 00 All Goods 138 1102 10 00 All Goods
139 1102 20 00 All Goods 139 1102 20 00 All Goods
140 1102 30 00 All Goods 140
141 1102 90 00 All Goods 141 1102 90 00 All Goods
142 1103 11 All Goods 142 1103 11 All Goods
143 1103 13 00 All Goods 143 1103 13 00 All Goods
144 1103 19 00 All Goods 144 1103 19 00 All Goods
145 1103 20 00 All Goods 145 1103 20 00 All Goods
146 1104 12 00 All Goods 146 1104 12 00 All Goods
147 1104 19 00 All Goods 147 1104 19 00 All Goods
148 1104 22 00 All Goods 148 1104 22 00 All Goods
149 1104 23 00 All Goods 149 1104 23 00 All Goods
150 1104 29 00 All Goods 150 1104 29 00 All Goods
151 1104 30 00 All Goods 151 1104 30 00 All Goods
152 1105 10 00 All Goods 152 1105 10 00 All Goods
153 1105 20 00 Flakes 153 1105 20 00 Flakes
154 1106 10 00 All Goods 154 1106 10 00 All Goods
155 1106 20 All Goods 155 1106 20 All Goods
156 1106 30 All Goods 156 1106 30 All Goods
157 1107 10 00 All Goods 157 1107 10 00 All Goods
158 1107 20 00 All Goods 158 1107 20 00 All Goods
159 1108 11 00 All Goods 159 1108 11 00 All Goods
160 1108 12 00 All Goods 160 1108 12 00 All Goods
161 1108 13 00 All Goods 161 1108 13 00 All Goods
162 1108 14 00 All Goods 162 1108 14 00 All Goods
163 1108 19 All Goods 163 1108 19 All Goods
164 1108 20 00 All Goods 164 1108 20 00 All Goods

OMITTED
OMITTED

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 3 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

165 1109 00 00 All Goods 165 1109 00 00 All Goods
166 1201 00 10 All Goods 166 1201 00 10 All Goods
167 1202 10 Groundnut seeds 167 1202 10 Groundnut seeds
168 1202 20 All Goods 168 1202 20 All Goods
169 1203 00 00 All Goods 169 1203 00 00 All Goods
170 1204 All Goods 170 1204 All Goods
171 1205 10 00 Rape Seeds 171 1205 10 00 Rape Seeds
172 1205 90 00 All Goods 172 1205 90 00 All Goods
173 1206 All Goods 173 1206 All Goods
174 1207 10 10 All Goods 174
175 1207 20 All Goods 175 1207 20 All Goods
176 1207 30 All Goods 176
177 1207 40 All Goods 177 1207 40 All Goods
178 1207 50 All Goods 178 1207 50 All Goods
179 1207 60 All Goods 179
180 1207 91 00 All Goods 180 1207 91 00 All Goods
181 1207 99 All Goods 181 1207 99 All goods excluding

palm nuts and kernels
other than of seed

quality
182 1208 10 00 All Goods 182 1208 10 00 All Goods
183 1208 90 00 All Goods 183 1208 90 00 All Goods
184 1210 10 00 All Goods 184 1210 10 00 All Goods
185 1210 20 00 All Goods 185 1210 20 00 All Goods
186 1301 10 All Goods 186 1301 90 Lac
187 1302 11 00 All Goods 187 1302 11 00 All Goods
188 1507 10 00 All Goods 188 1507 10 00 All Goods
189 1507 90 10 All Goods 189 1507 90 10 All Goods
190 1508 10 00 All Goods 190 1508 10 00 All Goods
191 1508 90 Edible grade groundnut oil 191 1508 90 Edible grade groundnut

oil
192 1510 00 10 All Goods 192 1510 00 10 All Goods
193 1511 10 00 All Goods 193 1511 10 00 All Goods
194 1511 90 Refined Palm Oil/Palmolein 194 1511 90 Refined Palm

Oil/Palmolein
195 1512 11 All Goods 195 1512 11 All Goods
196 1512 19 All Goods 196 1512 19 All Goods
197 1512 21 00 All Goods 197 1512 21 00 All Goods
198 1512 29 10 All Goods 198 1512 29 10 All Goods
199 1513 11 00 All Goods 199 1513 11 00 All Goods
200 1513 19 00 All Goods 200 1513 19 00 All Goods
201 1513 21 All Goods 201 1513 21 All Goods
202 1513 29 All Goods 202 1513 29 All Goods
203 1514 11 All Goods 203 1514 11 All Goods
204 1514 19 All Goods 204 1514 19 All Goods
205 1514 91 All Goods 205 1514 91 All Goods
206 1514 99 All Goods 206 1514 99 All Goods
207 1515 11 00 All Goods 207 1515 11 00 All Goods
208 1515 19 All Goods 208 1515 19 All Goods
209 1515 21 00 All Goods 209 1515 21 00 All Goods
210 1515 29 All Goods 210 1515 29 All Goods
211 1515 30 All Goods 211 1515 30 All Goods
212 1515 40 00 All Goods 212
213 1515 50 All Goods 213 1515 50 All Goods
214 1515 90 All Goods 214 1515 90 All Goods
215 1516 20 All Goods 215 1516 20 All Goods
216 1517 10 All Goods 216 1517 10 All Goods

OMITTED

OMITTED

OMITTED

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 4 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

217 1517 90 All Goods 217 1517 90 All Goods
218 1601 00 00 All Goods 218 1601 00 00 All Goods
219 1602 32 00 All Goods 219 1602 32 00 All Goods
220 1701 11 All Goods 220 1701 11 All Goods
221 1701 12 00 All Goods 221 1701 12 00 All Goods
222 1701 91 00 All Goods 222 1701 91 00 All Goods
223 1701 99 All Goods 223 1701 99 All Goods
224 1801 00 00 All Goods 224 1801 00 00 All Goods
225 1802 00 00 All Goods 225 1802 00 00 All Goods
226 1803 10 00 All Goods 226 1803 10 00 All Goods
227 1803 20 00 All Goods 227 1803 20 00 All Goods
228 1804 00 00 All Goods 228 1804 00 00 All Goods
229 1805 00 00 All Goods 229 1805 00 00 All Goods
230 1806 10 00 All Goods 230 1806 10 00 All Goods
231 1905 90 10 All Goods 231 1905 90 10 All Goods
232 2002 90 00 Tomato concentrate 232 2002 90 00 Tomato concentrate
233 2008 30 All Goods 233 2008 30 All Goods
234 2008 40 00 All Goods 234 2008 40 00 All Goods
235 2008 50 00 All Goods 235 2008 50 00 All Goods
236 2008 60 00 All Goods 236 2008 60 00 All Goods
237 2008 91 00 All Goods 237 2008 91 00 All Goods
238 2008 99 All Goods 238 2008 99 All Goods
239 2009 50 00 All Goods 239 2009 50 00 All Goods
240 2203 00 00 All Goods 240 2203 00 00 All Goods
241 2204 10 00 All Goods 241 2204 10 00 All Goods
242 2204 21 All Goods 242 2204 21 All Goods
243 2204 29 All Goods 243 2204 29 All Goods
244 2204 30 00 All Goods 244 2204 30 00 All Goods
245 2205 10 00 All Goods 245 2205 10 00 All Goods
246 2205 90 00 All Goods 246 2205 90 00 All Goods
247 2206 00 00 All Goods 247 2206 00 00 All Goods
248 2207 10 All Goods 248 2207 10 All Goods
249 2208 20 All Goods 249 2208 20 All Goods
250 2208 30 All Goods 250 2208 30 All Goods
251 2208 40 All Goods 251 2208 40 All Goods
252 2208 50 All Goods 252 2208 50 All Goods
253 2208 60 93 All Goods 253 2208 60 93 All Goods
254 2208 70 All Goods 254 2208 70 All Goods
255 2208 90 All Goods 255 2208 90 All Goods
256 2302 10 All Goods 256 2302 10 All Goods
257 2302 20 All Goods 257
258 2302 30 00 All Goods 258 2302 30 00 All Goods
259 2302 40 00 All Goods 259 2302 40 00 All Goods
260 2302 50 00 All Goods 260 2302 50 00 All Goods
261 2303 10 00 All Goods 261 2303 10 00 All Goods
262 2303 20 00 All Goods 262 2303 20 00 All Goods
263 2303 30 00 All Goods 263 2303 30 00 All Goods
264 2304 All Goods 264 2304 All Goods
265 2305 00 10 All Goods 265 2305 00 10 All Goods
266 2306 10 All Goods 266 2306 10 All Goods
267 2306 20 All Goods 267 2306 20 All Goods
268 2306 30 All Goods 268 2306 30 All Goods
269 2306 41 00 All Goods 269 2306 41 00 All Goods
270 2306 49 00 All Goods 270 2306 49 00 All Goods
271 2306 50 All Goods 271 2306 50 All Goods
272 2306 60 00 All Goods 272 2306 60 00 All Goods

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 5 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

273 2306 70 00 All Goods 273
274 2306 90 All Goods 274 2306 90 All Goods
275 2309 90 All Goods 275 2309 90 All Goods
276 2401 10 All Goods 276 2401 10 All Goods
277 2401 20 All Goods 277 2401 20 All Goods
278 2401 30 00 All Goods 278 2401 30 00 All Goods
279 2402 10 All Goods 279 2402 10 All Goods
280 2402 20 All Goods 280 2402 20 All Goods
281 2402 90 All Goods 281 2402 90 All Goods
282 2403 10 All Goods 282 2403 10 All Goods
283 2403 91 00 All Goods 283 2403 91 00 All Goods
284 2403 99 All Goods 284 2403 99 All Goods
285 2515 11 00 Crude or roughly trimmed Marble 285 2515 11 00 Crude or roughly

trimmed Marble
286 2515 12 All Goods 286 2515 12 All Goods
287 2515 20 All Goods 287 2515 20 All Goods
288 2522 10 00 All Goods 288 2522 10 00 All Goods
289 2530 90 All Goods 289 2530 90 All Goods
290 2710 Naptha 290 2710 Naptha
291 2710 19 Aviation Turbine Fuel and Fuel

Oil
291 2710 19 Aviation Turbine Fuel

and Fuel Oil
292 2711 Liquefied Petroleum Gases (LPG) 292 2711 Liquefied Petroleum

Gases (LPG)
293 2817 00 10 All Goods 293 2817 00 10 All Goods
294 3003 90 11 All Goods 294 3003 90 11 All Goods
295 3004 10 All Goods 295 3004 10 All Goods
296 3004 20 All Goods 296 3004 20 All Goods

296A 3006 10 Sterile absorbable
surgical or dental yarn;

sterile surgical or
dental adhesion

barriers, whether or
not absorbable

296B 3006 91 00 All goods
297 3204 11 All Goods 297 3204 11 All Goods
298 3204 12 Acid dyes and preparation based

thereon
298 3204 12 Acid dyes and

preparation based
thereon

299 3204 13 All Goods 299 3204 13 All Goods
300 3204 14 All Goods 300 3204 14 All Goods
301 3204 16 All Goods 301 3204 16 All Goods
302 3204 17 Pigments 302 3204 17 Pigments
303 3204 19 All Goods 303 3204 19 All Goods
304 3206 49 Other-Red Oxide 304 3206 49 Other-Red Oxide
305 3301 19 10 Citronella Oil (java type) 305 3301 19 10 Citronella Oil (java

type)
306 3301 Other Essential oils 306 3301 Other Essential oils
307 3303 00 All Goods 307 3303 00 All Goods
308 3304 10 00 All Goods 308 3304 10 00 All Goods
309 3304 20 00 All Goods 309 3304 20 00 All Goods
310 3304 30 00 All Goods 310 3304 30 00 All Goods
311 3304 91 All Goods 311 3304 91 All Goods
312 3304 99 All Goods 312 3304 99 All Goods
313 3305 10 All Goods 313 3305 10 All Goods
314 3305 90 Hair oils 314 3305 90 Hair oils
315 3306 10 Toothpowder, toothpaste 315 3306 10 Toothpowder,

toothpaste
316 3307 10 All Goods 316 3307 10 All Goods
317 3307 30 All Goods 317 3307 30 All Goods

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 6 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

318 3307 41 00 All Goods 318 3307 41 00 All Goods
319 3307 90 All Goods 319 3307 90 All Goods
320 3401 11 All Goods 320 3401 11 All Goods
321 3401 19 House hold and laundry soap 321 3401 19 House hold and

laundry soap
322 3505 10 All Goods 322 3505 10 All Goods
323 3506 91 All Goods 323 3506 91 All Goods
324 3605 All Goods 324 3605 All Goods
325 3806 10 Gum 325 3806 10 Gum
326 3812 20 All Goods 326 3812 20 All Goods
327 3915 10 00 All Goods 327 3915 10 00 All Goods
328 3915 20 00 All Goods 328 3915 20 00 All Goods
329 3915 30 All Goods 329 3915 30 All Goods
330 3915 90 All Goods 330 3915 90 All Goods
331 3916 10 All Goods 331 3916 10 All Goods
332 3916 20 All Goods 332 3916 20 All Goods
333 3916 90 All Goods 333 3916 90 All Goods
334 3917 Artificial guts (sausage castings)

of hardened protein or of
cellulosic materials.

334 3917 Artificial guts (sausage
castings) of hardened
protein or of cellulosic

materials.

335 3917 21 All Goods 335 3917 21 All Goods
336 3917 22 00 All Goods 336 3917 22 00 All Goods
337 3917 23 All Goods 337 3917 23 All Goods
338 3917 29 All Goods 338 3917 29 All Goods
339 3917 31 00 All Goods 339 3917 31 00 All Goods
340 3917 32 10 All Goods 340 3917 32 10 All Goods
341 3917 32 20 All Goods 341 3917 32 20 All Goods
342 3917 32 90 All Goods 342 3917 32 90 All Goods
343 3917 33 00 All Goods 343 3917 33 00 All Goods
344 3917 39 All Goods 344 3917 39 All Goods
345 3917 40 00 All Goods 345 3917 40 00 All Goods
346 3918 10 All Goods 346 3918 10 All Goods
347 3918 90 All Goods 347 3918 90 All Goods
348 3919 10 00 All Goods 348 3919 10 00 All Goods
349 3919 90 All Goods 349 3919 90 All Goods
350 3920 10 All Goods 350 3920 10 All Goods
351 3920 20 All Goods 351 3920 20 All Goods
352 3920 30 All Goods 352 3920 30 All Goods
353 3920 43 00 All Goods 353 3920 43 00 All Goods
354 3920 49 00 All Goods 354 3920 49 00 All Goods
355 3920 51 All Goods 355 3920 51 All Goods
356 3920 59 All Goods 356 3920 59 All Goods
357 3920 61 All Goods 357 3920 61 All Goods
358 3920 62 All Goods 358 3920 62 All Goods
359 3920 63 All Goods 359 3920 63 All Goods
360 3920 69 All Goods 360 3920 69 All Goods
361 3920 71 All Goods 361 3920 71 All Goods
362 3920 72 All Goods 362 3920 72 All Goods
363 3920 73 All Goods 363 3920 73 All Goods
364 3920 79 All Goods 364 3920 79 All Goods
365 3920 91 All Goods 365 3920 91 All Goods
366 3920 92 All Goods 366 3920 92 All Goods
367 3920 93 All Goods 367 3920 93 All Goods
368 3920 94 All Goods 368 3920 94 All Goods
369 3920 99 All Goods 369 3920 99 All Goods

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 7 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

370 3921 11 00 All Goods 370 3921 11 00 All Goods
371 3921 12 00 All Goods 371 3921 12 00 All Goods
372 3921 13 All Goods 372 3921 13 All Goods
373 3921 14 00 All Goods 373 3921 14 00 All Goods
374 3921 19 00 All Goods 374 3921 19 00 All Goods
375 3921 90 All Goods 375 3921 90 All Goods
376 3922 10 00 Baths, shower-baths and wash-

basins
376 3922 10 00 Baths, shower-baths

and wash-basins
377 3922 20 00 All Goods 377 3922 20 00 All Goods
378 3922 90 00 All Goods 378 3922 90 00 All Goods
379 3923 10 All Goods 379 3923 10 All Goods
380 3923 21 00 All Goods 380 3923 21 00 All Goods
381 3923 29 All Goods 381 3923 29 All Goods
382 3923 30 All Goods 382 3923 30 All Goods
383 3923 40 00 All Goods 383 3923 40 00 All Goods
384 3923 50 All Goods 384 3923 50 All Goods
385 3923 90 All Goods 385 3923 90 All Goods
386 3924 10 All Goods 386 3924 10 All Goods
387 3924 90 All Goods 387 3924 90 All Goods
388 3925 10 00 All Goods 388 3925 10 00 All Goods
389 3925 20 00 All Goods 389 3925 20 00 All Goods
390 3925 30 00 All Goods 390 3925 30 00 All Goods
391 3925 90 All Goods 391 3925 90 All Goods
392 3926 10 All Goods 392 3926 10 All Goods
393 3926 20 All Goods 393 3926 20 All Goods
394 3926 30 All Goods 394 3926 30 All Goods
395 3926 40 Bangles,beads and imitation

jewellery
395 3926 40 Bangles,beads and

imitation jewellery
396 3926 90 All Goods 396 3926 90 All Goods
397 4001 10 All Goods 397 4001 10 All Goods
398 4001 21 00 All Goods 398 4001 21 00 All Goods
399 4001 22 00 All Goods 399 4001 22 00 All Goods
400 4001 29 All Goods 400 4001 29 All Goods
401 4001 30 00 All Goods 401 4001 30 00 All Goods
402 4003 00 00 All Goods 402 4003 00 00 All Goods
403 4004 00 00 All Goods 403 4004 00 00 All Goods
404 4005 10 00 All Goods 404 4005 10 00 All Goods
405 4005 20 All Goods 405 4005 20 All Goods
406 4005 91 All Goods 406 4005 91 All Goods
407 4005 99 All Goods 407 4005 99 All Goods
408 4006 10 00 All Goods 408 4006 10 00 All Goods
409 4006 90 All Goods 409 4006 90 All Goods
410 4007 00 All Goods 410 4007 00 All Goods
411 4008 11 All Goods 411 4008 11 All Goods
412 4008 19 All Goods 412 4008 19 All Goods
413 4008 21 All Goods 413 4008 21 All Goods
414 4008 29 All Goods 414 4008 29 All Goods
415 4012 Retreaded tyres 415 4012 Retreaded tyres
416 4012 20 All Goods 416 4012 20 All Goods
417 4012 90 All Goods 417 4012 90 All Goods
418 4016 10 00 All Goods 418 4016 10 00 All Goods
419 4016 92 00 All Goods 419 4016 92 00 All Goods
420 4016 93 All Goods 420 4016 93 All Goods
421 4016 95 All Goods 421 4016 95 All Goods
422 4016 99 All Goods 422 4016 99 All Goods
423 4017 00 All Goods 423 4017 00 All Goods

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 8 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

424 4601 20 All Goods 424 4601 21 00, 4601 22
00 or 4601 29 00

All Goods

425 4601 91 00 All Goods 425 4601 92 00, 4601 93
00 or 4601 94 00

All Goods

426 4601 99 00 All Goods 426 4601 99 00 All Goods
427 4602 10 All Goods 427 4602 11 00, 4602 12

00 or 4602 19
All Goods

428 4602 90 00 All Goods 428 4602 90 00 All Goods
429 4803 00 All Goods 429 4803 00 All Goods
430 4808 10 00 All Goods 430 4808 10 00 All Goods
431 4809 10 All Goods 431 4809 90 00 Carbon or similar

copying paper
432 4811 10 00 All Goods 432 4811 10 00 All goods other than

floor coverings on a
base of paper or

paperboard, whether
or not cut to size

433 4811 41 00 All Goods 433 4811 41 00 All goods other than
gummed or adhesive
paper in strips or rolls

434 4811 49 00 All Goods 434 4811 49 00 All goods other than
gummed or adhesive
paper in strips or rolls

435 4817 10 00 All Goods 435 4817 10 00 All Goods
436 4817 20 00 All Goods 436 4817 20 00 All Goods
437 4817 30 All Goods 437 4817 30 All Goods
438 4821 10 All Goods 438 4821 10 All Goods
439 4821 90 All Goods 439 4821 90 All Goods
440 4823 60 00 All Goods 440 4823 61 00 or 4823 69

00
All Goods

441 4901 All Goods 441 4901 All Goods
442 5001 00 00 All Goods 442 5001 00 00 All Goods
443 5002 00 All Goods 443 5002 00 All Goods
444 5003 10 All Goods 444 5003 00 All Goods
445 5003 90 All Goods 445
446 5004 00 All Goods 446 5004 00 All Goods
447 5005 00 All Goods 447 5005 00 All Goods
448 5006 00 All Goods 448 5006 00 All Goods
449 5007 10 00 All Goods 449 5007 10 00 All Goods
450 5007 20 All Goods 450 5007 20 All Goods
451 5007 90 00 All Goods 451 5007 90 00 All Goods
452 5201 00 All Goods 452 5201 00 All Goods
453 5202 10 00 All Goods 453 5202 10 00 All Goods
454 5202 91 00 All Goods 454 5202 91 00 All Goods
455 5202 99 00 All Goods 455 5202 99 00 All Goods
456 5203 00 00 All Goods 456 5203 00 00 All Goods
457 5205 11 All Goods 457 5205 11 All Goods
458 5205 All Goods 458 5205 All Goods
459 5205 28 All Goods 459 5205 28 All Goods
460 5205 47 All Goods 460 5205 47 All Goods
461 5206 11 00 All Goods 461 5206 11 00 All Goods
462 5206 24 00 All Goods 462 5206 24 00 All Goods
463 5206 45 00 All Goods 463 5206 45 00 All Goods
464 5407 71 All Goods 464 5407 71 All Goods
465 5407 72 00 All Goods 465 5407 72 00 All Goods
466 5407 73 00 All Goods 466 5407 73 00 All Goods
467 5407 74 00 All Goods 467 5407 74 00 All Goods
468 5408 21 All Goods 468 5408 21 All Goods
469 5512 11 All Goods 469 5512 11 All Goods

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 9 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

470 5512 21 All Goods 470 5512 21 All Goods
471 5512 91 All Goods 471 5512 91 All Goods
472 5513 11 All Goods 472 5513 11 All Goods
473 5513 12 All Goods 473 5513 12 All Goods
474 5513 13 All Goods 474 5513 13 All Goods
475 5513 19 All Goods 475 5513 19 All Goods
476 5513 41 00 All Goods 476 5513 41 00 All Goods
477 5514 11 All Goods 477 5514 11 All Goods
478 5514 12 All Goods 478 5514 12 All Goods
479 5514 13 All Goods 479
480 5514 19 All Goods 480 5514 19 All Goods
481 5516 11 All Goods 481 5516 11 All Goods
482 5516 21 All Goods 482 5516 21 All Goods
483 5516 31 All Goods 483 5516 31 All Goods
484 5516 32 00 All Goods 484 5516 32 00 All Goods
485 5516 33 00 All Goods 485 5516 33 00 All Goods
486 5516 34 00 All Goods 486 5516 34 00 All Goods
487 5516 41 All Goods 487 5516 41 All Goods
488 5516 42 00 All Goods 488 5516 42 00 All Goods
489 5516 91 All Goods 489 5516 91 All Goods
490 5516 92 00 All Goods 490 5516 92 00 All Goods
491 5701 10 00 All Goods 491 5701 10 00 All Goods
492 5701 90 Carpets and other floor coverings

of jute and coir, knotted, whether
or not made up

492 5701 90 Carpets and other floor
coverings of jute and
coir, knotted, whether

or not made up

493 5702 10 00 All Goods 493 5702 10 00 All Goods
494 5702 20 All Goods 494 5702 20 All Goods
495 5702 31 All Goods 495 5702 31 All Goods
496 5702 41 All Goods 496 5702 41 All Goods
497 5702 49 All Goods 497 5702 49 All Goods
498 5702 51 All Goods 498 5702 50 All goods other than of

man-made textile
material

499 5702 59 All Goods 499
500 5702 91 All Goods 500 5702 91 All Goods
501 5702 99 All Goods 501 5702 99 All Goods
502 5703 10 All Goods 502 5703 10 All Goods
503 5703 90 All Goods 503 5703 90 All Goods
504 5704 10 00 All Goods 504 5704 10 00 All Goods
505 5705 00 All Goods 505 5705 00 All Goods
506 5806 31 All Goods 506 5806 31 All Goods
507 5807 90 All Goods 507 5807 90 All Goods
508 5903 10 All Goods 508 5903 10 All Goods
509 5903 20 All Goods 509 5903 20 All Goods
510 5903 90 All Goods 510 5903 90 All Goods
511 6001 10 All Goods 511 6001 10 All Goods
512 6001 21 00 All Goods 512 6001 21 00 All Goods
513 6001 22 00 All Goods 513 6001 22 00 All Goods
514 6001 29 00 All Goods 514 6001 29 00 All Goods
515 6001 91 00 All Goods 515 6001 91 00 All Goods
516 6001 99 All Goods 516 6001 99 All Goods
517 6002 40 00 All Goods 517 6002 40 00 All Goods
518 6002 90 00 All Goods 518 6002 90 00 All Goods
519 6003 10 00 All Goods 519 6003 10 00 All Goods
520 6003 20 00 All Goods 520 6003 20 00 All Goods

OMITTED

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 10 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

521 6003 30 00 All Goods 521 6003 30 00 All Goods
522 6003 40 00 All Goods 522 6003 40 00 All Goods
523 6003 90 00 All Goods 523 6003 90 00 All Goods
524 6004 10 00 All Goods 524 6004 10 00 All Goods
525 6004 90 00 All Goods 525 6004 90 00 All Goods
526 6005 10 00 All Goods 526
527 6005 21 00 All Goods 527 6005 21 00 All Goods
528 6005 22 00 All Goods 528 6005 22 00 All Goods
529 6005 23 00 All Goods 529 6005 23 00 All Goods
530 6005 24 00 All Goods 530 6005 24 00 All Goods
531 6005 31 00 All Goods 531 6005 31 00 All Goods
532 6005 32 00 All Goods 532 6005 32 00 All Goods
533 6005 33 00 All Goods 533 6005 33 00 All Goods
534 6005 34 00 All Goods 534 6005 34 00 All Goods
535 6005 41 00 All Goods 535 6005 41 00 All Goods
536 6005 42 00 All Goods 536 6005 42 00 All Goods
537 6005 43 00 All Goods 537 6005 43 00 All Goods
538 6005 44 00 All Goods 538 6005 44 00 All Goods
539 6005 90 00 All Goods 539 6005 90 00 All Goods
540 6006 10 00 All Goods 540 6006 10 00 All Goods
541 6006 21 00 All Goods 541 6006 21 00 All Goods
542 6006 22 00 All Goods 542 6006 22 00 All Goods
543 6006 23 00 All Goods 543 6006 23 00 All Goods
544 6006 24 00 All Goods 544 6006 24 00 All Goods
545 6006 31 00 All Goods 545 6006 31 00 All Goods
546 6006 32 00 All Goods 546 6006 32 00 All Goods
547 6006 33 00 All Goods 547 6006 33 00 All Goods
548 6006 34 00 All Goods 548 6006 34 00 All Goods
549 6006 41 00 All Goods 549 6006 41 00 All Goods
550 6006 42 00 All Goods 550 6006 42 00 All Goods
551 6006 43 00 All Goods 551 6006 43 00 All Goods
552 6006 44 00 All Goods 552 6006 44 00 All Goods
553 6006 90 00 All Goods 553 6006 90 00 All Goods
554 6101 90 All Goods 554 6101 90 All goods other than of

wool or fine animal
hair

555 6102 10 00 All Goods 555 6102 10 00 All Goods
556 6102 90 All Goods 556 6102 90 All Goods
557 6103 11 00 All Goods 557 6103 10 All Goods
558 6103 12 00 All Goods 558
559 6103 19 All Goods 559
560 6103 21 00 All Goods 560
561 6103 22 00 All Goods 561 6103 22 00 All Goods
562 6103 23 00 All Goods 562 6103 23 00 All Goods
563 6103 29 All Goods 563 6103 29 All Goods
564 6103 31 00 All Goods 564 6103 31 00 All Goods
565 6103 32 00 All Goods 565 6103 32 00 All Goods
566 6103 33 00 All Goods 566 6103 33 00 All Goods
567 6103 39 All Goods 567 6103 39 All Goods
568 6103 41 00 All Goods 568 6103 41 00 All Goods
569 6103 42 00 All Goods 569 6103 42 00 All Goods
570 6103 43 00 All Goods 570 6103 43 00 All Goods
571 6103 49 All Goods 571 6103 49 All Goods
572 6104 11 00 All Goods 572
573 6104 12 00 All Goods 573
574 6104 13 00 All Goods 574 6104 13 00 All Goods

OMITTED

OMITTED
OMITTED
OMITTED

OMITTED
OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 11 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

574A 6104 19 00 Of wool or fine animal
hair or of cotton

575 6104 21 00 All Goods 575
576 6104 22 00 All Goods 576 6104 22 00 All Goods
577 6104 23 00 All Goods 577 6104 23 00 All Goods
578 6104 29 All Goods 578 6104 29 All Goods
579 6104 31 00 All Goods 579 6104 31 00 All Goods
580 6104 32 00 All Goods 580 6104 32 00 All Goods
581 6104 33 00 All Goods 581 6104 33 00 All Goods
582 6104 39 All Goods 582 6104 39 All Goods
583 6104 42 00 All Goods 583 6104 42 00 All Goods
584 6104 43 00 All Goods 584 6104 43 00 All Goods
585 6104 52 00 All Goods 585 6104 52 00 All Goods
586 6104 53 00 All Goods 586 6104 53 00 All Goods
587 6104 61 00 All Goods 587 6104 61 00 All Goods
588 6104 62 00 All Goods 588 6104 62 00 All Goods
589 6104 63 00 All Goods 589 6104 63 00 All Goods
590 6104 69 All Goods 590 6104 69 All Goods
591 6105 10 All Goods 591 6105 10 All Goods
592 6105 20 All Goods 592 6105 20 All Goods
593 6105 90 All Goods 593 6105 90 All Goods
594 6106 10 00 All Goods 594 6106 10 00 All Goods
595 6106 20 All Goods 595 6106 20 All Goods
596 6106 90 All Goods 596 6106 90 All Goods
597 6107 11 00 All Goods 597 6107 11 00 All Goods
598 6107 12 All Goods 598 6107 12 All Goods
599 6107 19 All Goods 599 6107 19 All Goods
600 6107 21 00 All Goods 600 6107 21 00 All Goods
601 6107 22 All Goods 601 6107 22 All Goods
602 6107 29 All Goods 602 6107 29 All Goods
603 6107 91 All Goods 603 6107 91 All Goods
604 6107 92 All Goods 604
605 6107 99 All Goods 605 6107 99 All Goods
606 6108 11 All Goods 606 6108 11 All Goods
607 6108 19 All Goods 607 6108 19 All Goods
608 6108 21 00 All Goods 608 6108 21 00 All Goods
609 6108 22 All Goods 609 6108 22 All Goods
610 6108 29 All Goods 610 6108 29 All Goods
611 6108 31 00 All Goods 611 6108 31 00 All Goods
612 6108 32 All Goods 612 6108 32 All Goods
613 6108 39 All Goods 613 6108 39 All Goods
614 6108 91 00 All Goods 614 6108 91 00 All Goods
615 6108 92 All Goods 615 6108 92 All Goods
616 6108 99 All Goods 616 6108 99 All Goods
617 6109 10 00 All Goods 617 6109 10 00 All Goods
618 6109 90 All Goods 618 6109 90 All Goods
619 6110 11 All Goods 619 6110 11 All Goods
620 6110 12 00 All Goods 620 6110 12 00 All Goods
621 6110 19 00 All Goods 621 6110 19 00 All Goods
622 6110 20 00 All Goods 622 6110 20 00 All Goods
623 6110 30 All Goods 623 6110 30 All Goods
624 6110 90 00 All Goods 624 6110 90 00 All Goods
625 6111 10 00 All Goods 625
626 6111 20 00 All Goods 626 6111 20 00 All Goods
627 6111 30 00 All Goods 627 6111 30 00 All Goods
628 6111 90 All Goods 628 6111 90 All Goods

OMITTED

OMITTED

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 12 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

629 6112 11 00 All Goods 629 6112 11 00 All Goods
630 6112 12 00 All Goods 630 6112 12 00 All Goods
631 6112 19 All Goods 631 6112 19 All Goods
632 6112 20 All Goods 632 6112 20 All Goods
633 6112 31 00 All Goods 633 6112 31 00 All Goods
634 6112 39 All Goods 634 6112 39 All Goods
635 6112 41 00 All Goods 635 6112 41 00 All Goods
636 6112 49 All Goods 636 6112 49 All Goods
637 6113 00 00 All Goods 637 6113 00 00 All Goods
638 6114 10 00 All Goods 638
639 6114 20 00 All Goods 639 6114 20 00 All Goods
640 6114 30 All Goods 640 6114 30 All Goods
641 6114 90 All Goods 641 6114 90 All Goods
642 6115 11 00 All Goods 642 6115 10 00 All Goods
643 6115 12 00 All Goods 643 6115 21 00 All Goods
644 6115 19 All Goods 644 6115 22 00 All Goods
645 6115 20 All Goods 645 6115 29 All Goods
646 6115 91 00 All Goods 646 6115 30 00 All Goods
647 6115 92 00 All Goods 647 6115 94 00 All Goods
648 6115 93 00 All Goods 648 6115 95 00 or 6115 96

00
All Goods

649 6115 99 All Goods 649 6115 99 All Goods
650 6116 10 00 All Goods 650 6116 10 00 All Goods
651 6116 91 00 All Goods 651 6116 91 00 All Goods
652 6116 92 00 All Goods 652 6116 92 00 All Goods
653 6116 93 00 All Goods 653 6116 93 00 All Goods
654 6116 99 All Goods 654 6116 99 All Goods
655 6117 10 All Goods 655 6117 10 All Goods
656 6117 20 All Goods 656
657 6117 80 All Goods 657 6117 80 All Goods
658 6117 90 00 All Goods 658 6117 90 00 All Goods
659 6201 19 All Goods 659 6201 19 All Goods
660 6201 99 All Goods 660 6201 99 All Goods
661 6202 13 00 All Goods 661 6202 13 00 All Goods
662 6202 19 All Goods 662 6202 19 All Goods
663 6202 93 All Goods 663 6202 93 All Goods
664 6202 99 All Goods 664 6202 99 All Goods
665 6203 19 All Goods 665 6203 19 All Goods
666 6203 21 00 All Goods 666
667 6203 29 00 All Goods 667 6203 29 00 All Goods
668 6203 32 00 All Goods 668 6203 32 00 All Goods
669 6203 33 00 All Goods 669 6203 33 00 All Goods
670 6203 39 All Goods 670 6203 39 All Goods
671 6203 41 00 All Goods 671 6203 41 00 All Goods
672 6203 42 00 All Goods 672 6203 42 00 All Goods
673 6203 49 All Goods 673 6203 49 All Goods
674 6204 12 00 All Goods 674 6204 12 00 All Goods
675 6204 13 00 All Goods 675 6204 13 00 All Goods
676 6204 19 All Goods 676 6204 19 All Goods
677 6204 21 00 All Goods 677 6204 21 00 All Goods
678 6204 22 All Goods 678 6204 22 All Goods
679 6204 23 00 All Goods 679 6204 23 00 All Goods
680 6204 29 All Goods 680 6204 29 All Goods
681 6204 33 00 All Goods 681 6204 33 00 All Goods
682 6204 39 All Goods 682 6204 39 All Goods
683 6204 42 All Goods 683 6204 42 All Goods

OMITTED

OMITTED

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 13 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

684 6204 43 All Goods 684 6204 43 All Goods
685 6204 44 00 All Goods 685 6204 44 00 All Goods
686 6204 52 00 All Goods 686 6204 52 00 All Goods
687 6204 53 00 All Goods 687 6204 53 00 All Goods
688 6204 59 All Goods 688 6204 59 All Goods
689 6204 62 00 All Goods 689 6204 62 00 All Goods
690 6204 63 00 All Goods 690 6204 63 00 All Goods
691 6204 69 All Goods 691 6204 69 All Goods
692 6205 10 00 All Goods 692
693 6205 20 00 All Goods 693 6205 20 00 All Goods
694 6205 30 00 All Goods 694 6205 30 00 All Goods
695 6205 90 All Goods 695 6205 90 All Goods
696 6206 10 All Goods 696 6206 10 All Goods
697 6206 30 00 All Goods 697 6206 30 00 All Goods
698 6206 40 00 All Goods 698 6206 40 00 All Goods
699 6206 90 00 All Goods 699 6206 90 00 All Goods
700 6207 11 00 All Goods 700 6207 11 00 All Goods
701 6207 21 10 All Goods 701 6207 21 10 All Goods
702 6207 22 00 All Goods 702 6207 22 00 All Goods
703 6207 29 00 All Goods 703 6207 29 00 All Goods
704 6207 91 All Goods 704 6207 91 All Goods
705 6207 92 00 All Goods 705 6207 99 Of man-made fibres
706 6208 11 00 All Goods 706 6208 11 00 All Goods
707 6208 21 00 All Goods 707 6208 21 00 All Goods
708 6208 22 00 All Goods 708 6208 22 00 All Goods
709 6208 29 All Goods 709 6208 29 All Goods
710 6208 92 All Goods 710 6208 92 All Goods
711 6208 99 All Goods 711 6208 99 All Goods
712 6209 10 00 All Goods 712
713 6209 20 00 All Goods 713 6209 20 00 All Goods
714 6209 30 00 All Goods 714 6209 30 00 All Goods
715 6209 90 All Goods 715 6209 90 All Goods
716 6210 10 00 All Goods 716 6210 10 00 All Goods
717 6210 20 All Goods 717 6210 20 All Goods
718 6210 40 All Goods 718 6210 40 All Goods
719 6210 50 00 All Goods 719 6210 50 00 All Goods
720 6211 11 00 All Goods 720 6211 11 00 All Goods
721 6211 12 00 All Goods 721 6211 12 00 All Goods
722 6211 20 00 All Goods 722 6211 20 00 All Goods
723 6211 31 00 All Goods 723
724 6211 32 00 All Goods 724 6211 32 00 All Goods
725 6211 33 00 All Goods 725 6211 33 00 All Goods
726 6211 39 00 All Goods 726 6211 39 00 All Goods
727 6211 41 00 All Goods 727 6211 41 00 All Goods
728 6211 49 00 All Goods 728 6211 49 00 All Goods
729 6212 10 00 All Goods 729 6212 10 00 All Goods
730 6212 20 00 All Goods 730 6212 20 00 All Goods
731 6212 30 00 All Goods 731 6212 30 00 All Goods
732 6212 90 All Goods 732 6212 90 All Goods
733 6213 10 00 All Goods 733
734 6213 20 00 All Goods 734 6213 20 00 All Goods
735 6213 90 All Goods 735 6213 90 All Goods
736 6214 30 00 All Goods 736 6214 30 00 All Goods
737 6214 40 00 All Goods 737 6214 40 00 All Goods
738 6216 All Goods 738 6216 All Goods
739 6217 10 All Goods 739 6217 10 All Goods

OMITTED

OMITTED

OMITTED

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 14 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

740 6217 90 All Goods 740 6217 90 All Goods
741 6302 10 All Goods 741 6302 10 All Goods
742 6304 19 All Goods 742 6304 19 All Goods
743 6304 92 All Goods 743 6304 92 All Goods
744 6304 93 00 All Goods 744 6304 93 00 All Goods
745 6310 10 20 All Goods 745 6310 10 20 All Goods
746 6310 90 20 All Goods 746 6310 90 20 All Goods
747 6401 10 All Goods 747 6401 10 All Goods
748 6401 91 All Goods 748
749 6401 92 All Goods 749 6401 92 All Goods
750 6401 99 All Goods 750 6401 99 All Goods
751 6402 12 All Goods 751 6402 12 All Goods
752 6402 19 All Goods 752 6402 19 All Goods
753 6402 20 All Goods 753 6402 20 All Goods
754 6402 30 All Goods 754
755 6402 91 All Goods 755 6402 91 All Goods

755A 6402 99 Incorporating a
protective metal toe-

cap
756 6403 12 00 All Goods 756 6403 12 00 All Goods
757 6403 19 All Goods 757 6403 19 All Goods
758 6403 30 00 All Goods 758
759 6403 40 00 All Goods 759 6403 40 00 All Goods

759A 6403 91 or 6403 99 Footwear made on a
base or platform of
wood, not having an

inner sole or protective
metal toe-cap

760 6404 11 All Goods 760 6404 11 All Goods
761 6404 19 All Goods 761 6404 19 All Goods
762 6405 20 00 All Goods 762 6405 20 00 All Goods
763 6405 90 00 All Goods 763 6405 90 00 All Goods
764 6802 21 All Goods 764 6802 21 All Goods
765 6810 11 10 All Goods 765 6810 11 10 All Goods
766 6901 00 Bricks/blocks/tiles 766 6901 00 Bricks/blocks/tiles
767 6906 00 00 Ceramic pipes 767 6906 00 00 Ceramic pipes
768 6911 10 All Goods 768 6911 10 All Goods
769 6912 00 10 All Goods 769 6912 00 10 All Goods
770 6914 Other ceramic articles 770 6914 Other ceramic articles

771 7010 10 00 All Goods 771 7010 10 00 All Goods
772 7013 29 00 All Goods 772 7013 28 00 or 7013 37

00
All Goods

773 7202 11 00 All Goods 773 7202 11 00 All Goods
774 7202 19 00 All Goods 774 7202 19 00 All Goods
775 7202 21 00 All Goods 775 7202 21 00 All Goods
776 7202 29 00 All Goods 776 7202 29 00 All Goods
777 7202 30 00 All Goods 777 7202 30 00 All Goods
778 7202 4100 All Goods 778 7202 4100 All Goods
779 7202 49 00 All Goods 779 7202 49 00 All Goods
780 7202 50 00 All Goods 780 7202 50 00 All Goods
781 7202 60 00 All Goods 781 7202 60 00 All Goods
782 7202 70 00 All Goods 782 7202 70 00 All Goods
783 7202 80 00 All Goods 783 7202 80 00 All Goods
784 7202 91 00 All Goods 784 7202 91 00 All Goods
785 7202 92 00 All Goods 785 7202 92 00 All Goods
786 7202 93 00 All Goods 786 7202 93 00 All Goods

OMITTED

OMITTED

OMITTED

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 15 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

787 7202 99 All Goods 787 7202 99 All Goods
788 7209 18 All Goods 788 7209 18 All Goods
789 7209 28 All Goods 789 7209 28 All Goods
790 7210 30 All Goods 790 7210 30 All Goods
791 7210 41 00 All Goods 791 7210 41 00 All Goods
792 7210 49 00 All Goods 792 7210 49 00 All Goods
793 7210 61 00 All Goods 793 7210 61 00 All Goods
794 7210 70 00 All Goods 794 7210 70 00 All Goods
795 7212 20 All Goods 795 7212 20 All Goods
796 7212 30 All Goods 796 7212 30 All Goods
797 7212 40 00 All Goods 797 7212 40 00 All Goods
798 7212 50 All Goods 798 7212 50 All Goods
799 7213 10 All Goods 799 7213 10 All Goods
800 7213 20 All Goods 800 7213 20 All Goods
801 7213 91 All Goods 801 7213 91 All Goods
802 7213 99 All Goods 802 7213 99 All Goods
803 7214 10 All Goods 803 7214 10 All Goods
804 7214 20 All Goods 804 7214 20 All Goods
805 7214 30 00 All Goods 805 7214 30 00 All Goods
806 7214 91 All Goods 806 7214 91 All Goods
807 7214 99 All Goods 807 7214 99 All Goods
808 7217 20 All Goods 808 7217 20 All Goods
809 7222 20 All Goods 809 7222 20 All Goods
810 7222 40 All Goods 810 7222 40 All Goods
811 7227 10 00 All Goods 811 7227 10 00 All Goods
812 7227 20 00 All Goods 812 7227 20 00 All Goods
813 7227 90 All Goods 813 7227 90 All Goods
814 7228 10 All Goods 814 7228 10 All Goods
815 7228 20 00 All Goods 815 7228 20 00 All Goods
816 7228 30 All Goods 816 7228 30 All Goods
817 7228 40 00 All Goods 817 7228 40 00 All Goods
818 7228 50 All Goods 818 7228 50 All Goods
819 7228 60 All Goods 819 7228 60 All Goods
820 7228 70 All Goods 820 7228 70 All Goods
821 7228 80 All Goods 821 7228 80 All Goods
822 7315 82 00 All Goods 822 7315 82 00 All Goods
823 7318 14 00 All Goods 823 7318 14 00 All Goods
824 7318 19 00 All Goods 824 7318 19 00 All Goods
825 7403 11 00 All Goods 825 7403 11 00 All Goods
826 7403 12 00 All Goods 826 7403 12 00 All Goods
827 7403 13 00 All Goods 827 7403 13 00 All Goods
828 7407 10 All Goods 828 7407 10 All Goods
829 7408 11 All Goods 829 7408 11 All Goods
830 7408 19 All Goods 830 7408 19 All Goods
831 7608 10 00 All Goods 831 7608 10 00 All Goods
832 7802 00 All Goods 832 7802 00 All Goods
833 8414 30 00 All Goods 833 8414 30 00 All Goods
834 8414 51 All Goods 834 8414 51 All Goods
835 8418 21 00 All Goods 835 8418 21 00 All Goods
836 8428 10 All Goods 836 8428 10 All Goods
837 8450 11 00 All Goods 837 8450 11 00 All Goods
838 8501 10 Micro and AC Motor 838 8501 10 Micro and AC Motor
839 8501 20 00 All Goods 839 8501 20 00 All Goods
840 8501 40 10 All Goods 840 8501 40 10 All Goods

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 16 of 17

Sl.No. Heading, Sub-
Heading or Tariff
item to the First
Schedule

DESCRIPTION Sl.No. Heading, Sub-
Heading or Tariff
item to the First

Schedule

DESCRIPTION

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

HS 2002 HS2007
SENSITIVE LIST OF INDIA UNDER SAFTA FOR NON‐LDCs

841 8501 52 Electric Motor 1 HP to 10 HP - AC
- excluding special types

841 8501 52 Electric Motor 1 HP to
10 HP - AC - excluding

special types

842 8504 40 All Goods 842 8504 40 All Goods
843 8504 90 All Goods 843 8504 90 All Goods
844 8509 40 All Goods 844 8509 40 All Goods
845 8516 10 00 Storage water heaters/geysers

upto 100 litres capacity/ upto 3
KW

845 8516 10 00 Storage water
heaters/geysers upto
100 litres capacity/

upto 3 KW
846 8516 29 00 All Goods 846 8516 29 00 All Goods
847 8516 40 00 Electric Irons - other than steam

irons
847 8516 40 00 Electric Irons - other

than steam irons
848 8516 60 00 All Goods 848 8516 60 00 All Goods
849 8528 12 Colour TVs - Set Top Box

(Satellite Receivers)
849 8528 71 00 or 8528 72 Colour TVs - Set Top

Box (Satellite
Receivers)

850 8536 20 All Goods 850 8536 20 All Goods
851 8536 30 00 Voltage stabilisers - domestic

type
851 8536 30 00 Voltage stabilisers -

domestic type
852 8537 10 00 All Goods 852 8537 10 00 All Goods
853 8537 20 00 All Goods 853 8537 20 00 All Goods
854 8539 29 All Goods 854 8539 29 All Goods
855 8539 31 All Goods 855 8539 31 All Goods
856 8544 11 All Goods 856 8544 11 All Goods
857 8544 19 Insulated plastic and rubber

Wires - domestic types
857 8544 19 Insulated plastic and

rubber Wires -
domestic types

858 8544 20 All Goods 858 8544 20 All Goods
859 8544 49 All Goods 859 8544 49 All goods for a voltage

not exceeding 80 V

860 8701 10 00 All Goods 860 8701 10 00 All Goods
861 8701 20 All Goods 861 8701 20 All Goods
862 8701 30 All Goods 862 8701 30 All Goods
863 8701 90 All Goods 863 8701 90 All Goods
864 9028 30 All Goods 864 9028 30 All Goods
865 9030 39 All Goods 865 9030 33 All Goods
866 9404 21 All Goods 866 9404 21 All Goods
867 9603 10 00 Hill grass/broom 867 9603 10 00 Hill grass/broom
868 9608 10 All Goods 868 9608 10 All Goods

Wherever the entire six/eight digit tariff line is included, the description of goods has been shown as ‘all goods’ and the HSN description for the

tariff line has not been reproduced. Similarly, for lines that are partially covered, the description of goods sought to be covered is indicated.

Revised Sensitive List of India as per HS 2007 for NLDCs 12/22/2009 17 of 17

DESCRIPTION (SAARC web) HS Code

1 Meat and edible offal, of poultry not cut in pieces, frozen 020712
2 Croacker fish (frozen) 0303780
3 Hilsa fish (fresh or chilled) 03042910
4 Natural Honey 040900
5 Skimmed milk powder 040210

6
In powder, granual or other solid form of a fat contained by weight exceeding
1.5%. (Not containing added sugar or other sweetening matter)

040221

7 Whole Milk Powder 040229
8 Whey powder 040410
9 Butter 040510
10 Butter Oil 040590
11 Ghee or melted butted 040590.2
12 Honey 040900
13 Crushed bone 050610.19
14 Potatoes seeds 070110
15 Others 070190
16 Tomatoes, Fresh or chilled. 070200
17 Onions (fresh) 070310
18 Garlic 070320
19 Cauliflowers and headed broccoli 070410
20 Brussels sprouts 070420
21 Others 070490
22 Cabbage lettuce (head lettuce) 070511
23 Others 070519
24 Carrots and trumips 070610
25 Others 070690
26 Cucumbers and Gherkins, fresh or chillded. 070700
27 Peas 708'010
28 Beans (Vigna spp., Phaseolus spp.) 070820
29 Other reguminous vegitables 070890
30 Aubergines (egg plants) 070930
31 Fruits of the Genus Capsicum or of the genus Pimenta 070960
32 Spinach, New Zealand Spinach and orache spinach (garden spinach) 070970
33 Other Spinach 070990
34 Potatoes 071010
35 Peas 071021
36 Beans (Vigna spp., Phaseolus spp.) 071022
37 Other 071029
38 Spinach, New Zealand Spinach and orache spinach (garden spinach) 071030
39 Sweet Corn 071040
40 Other Vegitables 071080
41 Mixtures of Vegitables 071090
42 Dried Vegetables 071290
43 Peas (Pisum Sativum) 071310
44 Chick Peas (Garbanzos) Beans 071320
45 Beans of species vigna mungo (L) Hepper or vigna radiata (L) wilczek 071331
46 Small red (Adzuki), Beans (Phaseolus or Vegna angularis) 071332
47 Kidney beans, including white pea beans 071333
48 Other (guar seeds) 071339
49 Lentils 071340
50 Broad Beans and Horse Beans 071350
51 Other (tur) (arhar) 071390
52 Manioc (Cassava) 071410
53 Coconut desiccated 080111
54 Coconuts, other 080119
55 Cashew Nuts 080132
56 Walnuts in shall 080231
57 Shalled 080232
58 Ex-Arecanut 080290
59 Bananas, including planttains, fresh or dried 080300
60 Avocados 080440
61 Fresh Mangoes 080450
62 Oranges 080510
63 Mandarins, Clementines, Wilkings and similar citrus hybrids 080520
64 Grape fruits 080540
65 Lemons 080550
66 Other citrus fruit fresh or dried 080590
67 Fresh Grappes 080610
68 Dry Grappes 080620
69 Watermenon 080711
70 Other 080719
71 Papaws (Papayas) 080720

INDIA'S REDUCED SENSITIVE LIST UNDER SAFTA FOR LEAST DEVELOPED CONTRACATING STATES

India's revised Reduced Sensitive List for LDCs as per HS 2008 12/22/2009 1 of 7

DESCRIPTION (SAARC web) HS Code
INDIA'S REDUCED SENSITIVE LIST UNDER SAFTA FOR LEAST DEVELOPED CONTRACATING STATES

72 Apples 080810
73 Pears andquinces 080820
74 Cheris 080920
75 Peaches including nectarines 080930
76 Plums and Sloes 080940
77 Cheris 081210
78 Other 081290
79 Appricots 081310
80 Apples 081330
81 Tamarind and other fruits 081340
82 Mixture of nuts or dry fruits of this Chapter 081350

83
Green Tea (not fermented) in minimum packing of a content not exceeding 3
kgs.

090210

84 Other Green Tea (not fermented) 090220

85
Black Tea (fermented) and partly fermented in minimum packing of a content
not exceeding 3 kgs.

090230

86 Other Black Tea (fermented) and other partly fermented tea 090240
87 Pepper 090410
88 Neither crushed nor ground 090411
89 Crushed or ground 090412
90 Chilly 090420
91 Vanilla 090500
92 Cinnamon bark 090610
93 Crushed or ground 090620
94 Cardamom 090830
95 Seeds of coriander 090920
96 Cumin 090930
97 Seeds of Carrway 090940
98 Ginger 091010
99 Saffron 091020
100 Turmeric, fresh and powder 091030
101 Thyme; bay leaves 091040
102 Curry 091050
103 Mixture of spices 091091
104 Poppy 091099
105 Durum Wheat 100110
106 Wheat 100190
107 Maize seeds 100510
108 Others 100590
109 Rice, in husk 100610
110 Husked Rice , brown 100620

111
Semi-milled or wholly milled rice, whether or not polished or glazed and
Basmati Rice

100630

112 Broken rice 100640
113 Grain Sorghum 100700
114 Millet 100820
115 Other cereals 100890
116 Flour of Wheat/Meslin 1101
117 Rye flour 110210
118 Maize (com) flour 110220
119 Rice flour 110230
120 other 110290
121 Of wheat 110311
122 Of maize (corn) 110313
123 of ther cereals 110319
124 Pellets 110320
125 Of oats 110412
126 Of other cereals 110419
127 Of oats 110422
128 Of maize (corn) 110423
129 Of other cereals 110429
130 Germ of cereals, whole, rolled, flaked or ground 110430
131 Flour, meal and powder 110510
132 Flakes 110520
133 Of the dried leguminous vegetables of heading No. 0713 110610
134 Flour and meal of sago, roots or tubers of heading No. 714 110620
135 Of the products of Chapter 8 110630
136 Not roasted (Malt) 110710
137 Roasted 110720
138 Wheat starch 110811
139 Maize (corn) starch 110812
140 Potato starch 110813
141 Manioc (cassava) starch 110814

India's revised Reduced Sensitive List for LDCs as per HS 2008 12/22/2009 2 of 7

DESCRIPTION (SAARC web) HS Code
INDIA'S REDUCED SENSITIVE LIST UNDER SAFTA FOR LEAST DEVELOPED CONTRACATING STATES

142 Other starches 110819
143 Inulin 110820
144 Wheat gluten, whether or not dried 110900
145 Soya Beans of seed quality 120100
146 Groundnut seeds 120210
147 Shelled whether or not broken 120220
148 Copra 120300
149 Linseed 120400
150 Rape Seeds 120510
151 Other 120590
152 Sunflower seeds 120600
153 Palm nuts of seed quality 120710
154 Cotton seeds 120720
155 Castor Oil Seeds 120730
156 Seasum Seeds 120740
157 Mustard Seeds 120750
158 Safflower Seeds 120760
159 Poppy Seeds 120791
160 Other Oil Seeds (Ajams, Mango kernel, niger seed, kokam and others) 120799
161 Of Soyabeans 120810
162 Other 120890
163 Hop cones, neither ground nor powdered nor in the form of pellets 121010
164 Hop cones, ground powdered or in the form of pellets; lupulin 121020
165 Lac 130110
166 Opium 130211
167 Crude Soyabean Oil 150710
168 Edible Grade Soyabean Oil 150790
169 Crude Groundnut oil 150810
170 Edible Grade Groundnut Oil 150890
171 Crude Oil (Other Olives) 151000
172 Crude Palm Oil 151110
173 Refined Palm Oil/Palmolein 151190
174 Crude Oil (sunflower seed/safflower seed) 151211
175 Other (sunflower/saffola, edible/non-edible varieties) 151219
176 Edible Grade Cotton Seed Oil 151229
177 Coconut (copra) oil and its fractions: Crude Oil 151311
178 Other 151319
179 Crude oil 151321
180 Other 151329
181 Crude oil 151411
182 Other 151419
183 Crude Oil (colza/mustard/rapeseed) 151491
184 Other (colza/mustard/rapeseed), refined varieties 151499
185 Crude oil 151511
186 Other 151519
187 Crude oil 151521
188 Other 151529
189 Castor oil and its fractions 151530
190 Tung oil and its fractions 151540
191 Sesam oil and its fractions 151550
192 Other 151590
193 vegetable fats and oil and their fractions 151620
194 Margine, excluding liquid margins 151710
195 Other 151790
196 Cocoa beans, whole orj brokenm, raw or roasted 180100
197 Cocoa shells, husks, skins and other cocoa waste 180200
198 Not defatted 180310
199 Wholly or partly defatted 180320
200 Cocoa butter, fat and oil 180400
201 Cocoa powder,not containing added sugar or other 180500
202 Cocoa powder, containing added sugar or sweetening matter 180610
203 Pastries and Cakes 190590
204 Beer made from malt 220300
205 -Sparkling wine 220410

206
Other wine; Grape must with fermentation prevented or arrested by the addition
of alcohol: In containers holding 2L or less

220421

207 Other 220429
208 Other grape must 220430

209
Vermouth and other wine of fresh grapes flavoured with plants or aromatic
substances.: In containers holding 2L or less

220510

210 Other 220590

India's revised Reduced Sensitive List for LDCs as per HS 2008 12/22/2009 3 of 7

DESCRIPTION (SAARC web) HS Code
INDIA'S REDUCED SENSITIVE LIST UNDER SAFTA FOR LEAST DEVELOPED CONTRACATING STATES

211

Other fermented beverages (for example, cider, perry mead); mixtures of
fermented beverages and non-alcoholic beverages, not elsewhere specified or
included.

220600

212
Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol or
higher

220710

213 Spirits obtained by distilling grape wine or grape marc 220820
214 Whiskies 220830
215 Rum and tafia 220840
216 Gin and Geneva 220850
217 Vodka 220860
218 Liqueurs and cordials 220870
219 Other 220890
220 Of maize (corn) 230210
221 of rice 230220
222 Of wheat 230230
223 Of other cereals 230240
224 Of leguminous plants 230250
225 Residues of starch manufacture and similar residues 230310
226 Beet-pulp, bagasse and other waste of sugar manufacture 230320
227 Brewing or distilling dregs and waste 230330
228 Oil-cake and other solid residues, whether or not 230400
229 Oil cake and oil cake meal of groundnut expeller variety 230500
230 Of cotton seeds 230610
231 Of linseed 230620
232 Of sunflower seeds 230630
233 Of low erucic acid rape or colza seeds 230641
234 Other 230649
235 Of coconut or copra 230650
236 Of palm nuts or kernels 230660
237 Of maize (corn) germ 230670
238 Other 230690
239 Unmanufactured tobacco not stemmed or stripped 240110
240 Tobacco partly or wholly stemmed or stripped 240120
241 Tobacco refuse 240130
242 Cigars, cheroots and cigarillos containing tobacco 240210
243 Cigarettes containing tobacco 240220
244 Other cigarettes/cigarillos of tobacco substitutes 240290

245
Smoking tobacco whether or not containing tobacco substitutes in any
proportion

240310

246 Homogenised or reconstituted tobacco 240391
247 Other tobacco 240399
248 Crude or roughly trimmed Marble 251511
249 Merely cut into blocks, slabs in rectangular or other shapes 251512
250 Other calcareous monumental or building stone, Alabaster 251520
251 Quick Lime 252210
252 Other mineral substances not elsewhere specified or included 253090
253 Naptha 271000
254 Aviation Turbine Fuel and Fuel Oil 271019
255 LPG 271111
256 Zinc oxide 281700
257 Adhesive based on rubber / plastic 350691
258 Matches/Safety Matches 360500
259 Gum 380610

260

Monofilament of which any cross-sectional dimension exceeds 1 mm, rods,
sticks and profile shapes, whether or not surface worked but not otherwise
worked, of plastics:Of polymers of ethylene

391610

261 Of polymers vinyl chloride 391620
262 Of other plastics 391690
263 Natural rubber latex, whether or not prevulcanised. 400110
264 Natural rubber in other forms: Smoked sheets 400121
265 Technically specified natural rubber(TSNR) 400122
266 Other 400129
267 Balata, gutta-percha, guayule, chicle and similar natural gums 400130
268 Plates, sheets and strip 400591
269 Retreaded tyres 401210
270 Used pneumatic tyres 401220

271
Plaits and similar products of plaiting materials, whether or not assembles into
strips.

460110

272 Mats, matting and screens of vegetable materials. 460120
273 Of vegetable materials 460191
274 Other 460199

India's revised Reduced Sensitive List for LDCs as per HS 2008 12/22/2009 4 of 7

DESCRIPTION (SAARC web) HS Code
INDIA'S REDUCED SENSITIVE LIST UNDER SAFTA FOR LEAST DEVELOPED CONTRACATING STATES

275

Basket work, Wicker work and other articles, made directly to shape from
plaiting materials or made ups from goods of heading No. 46.01; Articles of
loofah-Of vegetable materials

460210

276 Other 460290

277

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

480300

278 Paper or paperboard lables of all kinds, whether or not printed.-Printed 482110
279 Trays, dishes, plates, cups and the like, of paper or paperboard 482360

280
Other fabrics, containing 85 % or more by weight of silk or of silk waste other
than noil silk

500720

281 Of synthetic fibres 610312
282 Of other textile materials 610319
283 Of cotton 610322
284 Of synthetic fibres 610323
285 Of cotton 610332
286 Of synthetic fibres 610333
287 Of cotton 610342
288 Of synthetic fibres 610343
289 Of cotton 610412
290 Of synthetic fibres 610413
291 Of cotton 610422
292 Of synthetic fibres 610423
293 Of cotton 610432
294 Of synthetic fibres 610433
295 Of cotton 610442
296 Of synthetic fibres 610443
297 Of cotton 610452
298 Of synthetic fibres 610453
299 Of cotton 610462
300 Of synthetic fibres 610463
301 Of cotton 610510
302 Of man-made fibres 610520
303 Of other textile materials 610590
304 Of cotton 610610
305 Of man-made fibres 610620
306 Of cotton 610711
307 Of man-made fibres 610712
308 Of cotton 610721
309 Of man-made fibres 610722
310 Of cotton 610791
311 Of man-made fibres 610792
312 Of other textile materials 610799
313 Of man-made fibres 610811
314 Of cotton 610821
315 Of man-made fibres 610822
316 Of other textile materials 610829
317 Of cotton 610831
318 Of man-made fibres 610832
319 Of other textile materials 610839
320 Of cotton 610891
321 Of man-made fibres 610892
322 Of other textile materials 610899
323 Of cotton 610910
324 Of other textile materials 610990
325 Of cotton 611020
326 Of man-made fibres 611030
327 Of other textile materials 611090
328 Of cotton 611120
329 Of synthetic fibres 611130
330 Of other textile materials 611190
331 Of cotton 611211
332 Of synthetic fibres 611212
333 Of other textile materials 611219
334 Ski suits 611220
335 Of synthetic fibres 611231
336 Of other textile materials 611239
337 Of synthetic fibres 611241
338 Of other textile materials 611249

339
Garments, made up of knitted or crocheted fabrics of heading No. 59.03, 59.06
or 59.07.

611300

340 Of cotton 611420

India's revised Reduced Sensitive List for LDCs as per HS 2008 12/22/2009 5 of 7

DESCRIPTION (SAARC web) HS Code
INDIA'S REDUCED SENSITIVE LIST UNDER SAFTA FOR LEAST DEVELOPED CONTRACATING STATES

341 Of man-made fibres 611430
342 Of other textile materials 611490
343 Of synthetic fibres, measuring per single yarn less than 67 decitex 611511
344 Of synthetic fibres, measuring per single yarn 67 decitex or more 611512
345 Of other textile materials 611519

346
Women's full-length or knee-length hosiery, measuring per single yarn less than
67 decitex

611520

347 Of cotton 611592
348 Of synthetic fibres 611593
349 Of other textile materials 611599
350 Impregnated, coated or covered with plastics or rubber 611610
351 Of wool or fine animal hair 611691
352 Of cotton 611692
353 Of synthetic fibres 611693
354 Of other textile materials 611699
355 Shawls, scarves, mufflers, mantillas, veils and the like 611710
356 Ties, bow ties and cravats 611720
357 Other accessories 611780
358 Parts 611790
359 Of other textile materials 620119
360 Of other textile materials 620199
361 Of man-made fibres 620213
362 Of other textile materials 620219
363 Of man-made fibres 620293
364 Of other textile materials 620299
365 Of other textile materials 620319
366 Of other textile materials 620329
367 Of cotton 620332
368 Of synthetic fibres 620333
369 Of other textile materials 620339
370 Of wool or fine animal hair 620341
371 Of cotton 620342
372 Of other textile materials 620349
373 Of cotton 620412
374 Of synthetic fibres 620413
375 Of other textile materials 620419
376 Of cotton 620422
377 Of synthetic fibres 620423
378 Of other textile materials 620429
379 Of synthetic fibres 620433
380 Of other textile materials 620439
381 Of cotton 620442
382 Of synthetic fibres 620443
383 Of artificial fibres 620444
384 Of cotton 620452
385 Of synthetic fibres 620453
386 Of other textile materials 620459
387 Of cotton 620462
388 Of synthetic fibres 620463
389 Of other textile materials 620469
390 Of cotton 620520
391 Of man-made fibres 620530
392 Of other textile materials 620590
393 Of silk or silk waste 620610
394 Of cotton 620630
395 Of man-made fibres 620640
396 Of other textile materials 620690
397 Of cotton 620711
398 Of cotton 620721
399 Of man-made fibres 620722
400 Of other textile materials 620729
401 Of cotton 620791
402 Of man-made fibres 620792
403 Of man-made fibres 620811
404 Of cotton 620821
405 Of man-made fibres 620822
406 Of other textile materials 620829
407 Of man-made fibres 620892
408 Of other textile materials 620899
409 Of wool or fine animal hair 620910
410 Of cotton 620920
411 Of synthetic fibres 620930
412 Of other textile materials 620990

India's revised Reduced Sensitive List for LDCs as per HS 2008 12/22/2009 6 of 7

DESCRIPTION (SAARC web) HS Code
INDIA'S REDUCED SENSITIVE LIST UNDER SAFTA FOR LEAST DEVELOPED CONTRACATING STATES

413 Of fabrics of heading No. 56.02 or 56.03 621010
414 Other garments, of the type described in subheadings 6201.11 to 6201.19 621020
415 Other men's or boys' garments 621040
416 Other women's or girls' garments 621050
417 Men's or boys' 621111
418 Women's or girls' 621112
419 Ski suits 621120
420 Of cotton 621132
421 Of man-made fibres 621133
422 Of other textile materials 621139
423 Of other textile materials 621149
424 Brassières 621210
425 Girdles and panty-girdles 621220
426 Corselettes 621230
427 Other 621290
428 Of cotton 621320
429 Of other textile materials 621390
430 Of synthetic fibres 621430
431 Of artificial fibres 621440
432 Gloves, mittens and mitts. 621600
433 Accessories 621710
434 Parts 621790

435
Footwears with upper straps or thongs assembled to the sole by means of
plugs.

640220

436 Containing by weight more than 2% of carbon 720211
437 Other – Ferro-Silicon 720219
438 Containing by weight more than 55 % of silicon 7202.21.
439 Other 7202.29.
440 Ferro-silico-managanese -Ferro-chromium: 7202.30.
441 Containing by weight more than 4 % of carbon 7202.41.
442 Other 7202.49.
443 Ferro-silico-chromium 7202.50.
444 Ferro-nickel 7202.60.
445 Ferro-molybdenum 7202.70.
446 Ferro-tungsten and ferro-silico-tungsten – Other 7202.80.
447 Ferro-titanium and ferro-silicon-titanium 7202.91.
448 Ferro-vanadium 7202.92.
449 Ferro-niobium 7202.93.
450 Other 7202.99.
451 Of a thickness of less than 0.5 mm 7209.18.
452 Of a thickness of less than 0.5 mm 720928
453 Electrolytically plated or coated with zinc 7210.30.
454 Corrugated 7210.41.
455 Other 7210.49
456 Plated or coated with aluminium-zinc alloys 7210.61.
457 Painted, varnished or coated with plastics: 7210.70.
458 Electrolytically plated or coated with zinc 7212.20.
459 Otherwise plated or coated with zinc 7212.30.
460 Painted, varnished or coated with plastics 7212.40.
461 Otherwise plated or coated 7212.50.
462 Other 7214.99.
463 Bars and rods, not further worked than cold-formed or cold-finished 7222.20.
464 Angles, shapes and sections 7222.40.
465 Of high speed steel 7227.10.
466 Of silico-manganese steel 7227.20.
467 Other 7227.90.
468 Bars and rods, of high speed steel 7228.10.
469 Bars and rods, of silico-manganese steel: 7228.20.
470 Other bars and rods, not further worked than hot-rolled, hot-drawn or 7228.30.
471 Other bars rods, not further worked than forged 7228.40.
472 Other bars and rods, not further worked than cold-formed or cold-finished 7228.50.
473 Other bars and rods 7228.60.
474 Angles, shapes and sections 7228.70.
475 Hollow drill bars and rods 7228.80.
476 Lead Waste and Scrap 780200
477 Pedestrian controlled tractors 870110
478 Road tractors for semi-trailers 870120
479 Track-laying tractors : Garden tractors 870130
480 Others 870190

India's revised Reduced Sensitive List for LDCs as per HS 2008 12/22/2009 7 of 7

	SAFTA.pdf
	INdia%20NLDC
	For Non LDCs

	India-ldC
	Revised LDC List

	agreemen_SAFTA.pdf
	Article – 1
	Definitions

	Article – 2
	Establishment

	Article – 3
	Article – 4
	Article – 5
	National Treatment

	Article – 6
	Article – 7
	Article – 8
	Article – 9
	Article – 10
	Article – 11
	Special and Differential Treatment for the Least Developed Contracting States
	Article – 12
	Article – 13
	Article – 14
	Article – 15
	Article – 16
	Article – 17
	Article – 19
	Article – 20
	Article – 21
	Article – 22
	Article – 23
	Article – 24
	FATHULLA JAMEEL
	Ambassador-at-large
	Minister of Foreign Affairs
	TYRONNE FERNANDO
	Minister of Foreign Affairs
	 ANNEX I- A OF SAFTA AGREEMENT

	ANNEX-II OF THE SAFTA AGREEMENT
	2. Development and improvement of tax policy and instruments
	ANNEX III OF SAFTA AGREEMENT

	SAFTA RULES OF ORIGIN
	Rule 1 : Title
	These Rules may be called the Rules of Determination of Origin of Goods under the Agreement on SAFTA hereinafter referred to as the “Agreement”.
	Rule 2 : Application
	Rule 3 : Determination of Origin
	Rule 4 : Originating products
	Rule 5 : Wholly produced or obtained

	Rule 6 : Not wholly produced or obtained
	Rule 7 : Non-qualifying Operations

	Rule 9 : Regional Cumulation
	Unless otherwise provided for, products worked on or processed in a Contracting State using the inputs originating in any Contracting States within the meaning of Rule 4 shall be eligible for preferential treatment provided that
	(a) the aggregate content (value of such inputs plus domestic value addition in further manufacture) is not less than 50 percent of the FOB value;
	(b) the domestic value content (value of inputs originating in the exporting Contracting State plus domestic value addition in further manufacture in the exporting Contracting State), is not less than 20 percent of the FOB value; and
	(c) the final product satisfies the condition of
	(i) change in classification at the four digit level (CTH) as provided under Rule 8 (a) (i); or
	(ii) change in classification at the six digit level (CTSH) as agreed upon in the Product Specific Rules reflected in Rule 8 (b).
	
	Rule 10 : Special Treatment to Least Developed Contracting
	 States

	Rule 11 : Method for Valuation of non-originating materials
	Rule 12 : Direct consignment
	Rule 13 : Treatment of packing
	Rule 14 : Procedures for Issuance and Verification of Certificate of origin
	 Rule 15 : Prohibitions
	AUTHORITY
	
	PRE-EXPORTATION EXAMINATION
	ISSUANCE OF CERTIFICATE OF ORIGIN
	PRESENTATION
	SPECIAL CASES
	ACTION AGAINST FRAUDULENT ACTS
	IV. Entries to be made in Box 13

	Appendix-II
	Format for Exchange of Information on
	Issuance of SAFTA Certificate of Origin

