

SCHEDULE - A
Nagpur Municipal Corporation
Description of Goods liable to payment of Local Body Tax
GROUP-I

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
1	A001000	Articles made of precious metals of fineness not less than fifty per cent, whether or not containing precious stones, semi precious stones, diamonds or pearls whether real or cultured and to which entry 105 in Schedule 'A' Group II does not apply .	0.50	0.50	0.50
2	A002000	Precious metals that is to say Gold, Silver, Platinum, Osmium, Palladium, Rhodium, Ruthenium and alloys of any of them. Explanation: For the purposes of this entry an alloy of precious metal means precious metal of fineness of not less than fifty percent. Gold, Platinum, Osmium, Palladium, Rhodium, Ruthenium and alloys of any of them			
	A002001	Gold, Platinum, Osmium, Palladium, Rhodium, Ruthenium and alloys of any of them	0.10	0.10	0.10
	A002002	Silver	0.50	0.50	0.50
3	A003000	Precious Stones including diamonds, semi precious stones and pearls whether real or cultured.	0.10	0.10	0.10
4	A004000	Hairpins, Imitation Jewellery, beads of glass, plastics or of any metal other than precious metals and parts and components thereof.	2.00	2.00	2.00
5	A005000	Aeroplane of all kinds including helicopters, components, parts and accessories of any of them.	2.50	2.50	2.50
6	A006000	Sarries	1.50	0.50	2.00
7	(a) A007000	Drugs including Ayurvedic, Siddha, Unani, Spirituous, medical durgs and homoeopathic drugs but excluding drugs used for family planning, treatment of Cancer, HIV & AIDS, being formulations or preparations conforming to the following descriptions :- Any medical formulation or preparation ready for use internally or on the body of human beings, animals and birds for diagnosis, treatment, mitigation or prevention of any diseases or disorders which is manufactured or imported into India stocked, distributed or sold under licence, stocked, distributed or sold under licence granted under the Drug and Cosmetic Act, 1940, but does not include mosquito repellants in any forms.	1.00	1.00	1.00
	(b) A007001	Medical Oxygen and Nitrous Oxide manufactured under licence granted under the Drug and Cosmetic Act, 1940.	2.00	2.00	2.00
8	A008000	Charcoal and Badami Charcoal used for industrial purposes.	2.50	2.50	2.50
9	(i) A009000	L.P.G. supplied in Cylinders containing upto 14.5 kg. & L.P.G., P.N.G supplied by pipelines for domestic use.	2.00	2.00	2.00
	(ii) A009001	L.P.G. supplied in Cylinders exceeding 14.5 kg. & L.P.G. , P.N.G. & C.N.G supplied for commercial and industrial use.	3.50	3.50	3.50
10	A010000	Sugar, fabrics and tobacco as described from time to time in column 3 of first schedule to the additional duties of excise (Goods of Special Importance) Act, 1957. Explanation :- For removal of doubts it is hereby declared that tobacco shall not include panmasala, that is to say , any preparation containing betel nuts and tobacco and one or more of the following ingredients namely :- i) lime and ii) Kattha(Catechu) whether or not containing any other ingredients such as cardomon, copra and methol.			
	A010001	Sugar	2.00	0.50	0.50
	A010002	Fabrics	1.50	0.50	0.50
	A010003	Tobacco	2.00	2.00	2.00
11	A011000	Handloom woven gamcha.	1.50	0.50	0.50
12	A012000	Toddy	2.00	2.00	2.00
13	A013000	Papad	0.50	0.50	0.50
14	A014000	capacitors of all types	3.50	3.50	3.50
GROUP-II					
Sr.No.	Code	Name of the Goods	Rate		
1	B001000	Agricultural machinery and implements, and components and parts thereof other than tractors, trailers, semi-trailers, oil engines, electric motors, pumps, electric pumping sets, capacitors of all types and pipes of all types.	3.00	3.00	3.00
2	B002000	All equipments for electronic communication by wireless or by wire including Private Branch Exchange (P.B.X.) and electronic Private Automatic Branch Exchang (E.P.A.B.X.)	3.50	3.50	3.50
3	B003000	All kinds of bricks including fly ash bricks and refractory bricks And monolithics, asphaltic roofing tiles, earthen roofing tiles.	3.00	3.00	3.00
4	(a) B004000	Cotton yarn but not including in cotton yarn waste;	2.00	2.00	2.00
	(b) B004001	Save as provided in clause (a) above, any yarn whether covered with any material or not; sewing thread, waste of any of them excluding cotton and silk yarn in hanks as covered under entry 17 of Schedule - B.	2.00	2.00	2.00
5	B005000	Aluminum conductor steel reinforced.	3.50	3.50	3.50
6	B006000	Aluminum, its alloys and products notified vide Government Notification, Finance Department No.VAT-1505/CR-113/Taxation-1 dated 1/06/2005	2.00	2.00	2.00
	B006001	Unwrought Aluminium, whether or not alloyed	2.00	2.00	2.00
	B006002	Wool grease and fatty substances derived therefrom (including lanolin)	2.00	2.00	2.00
	B006003	Aluminium powder and flakes	2.00	2.00	2.00
	B006004	Aluminium bars, rods and profiles, whether or not alloyed	2.00	2.00	2.00
	B006005	Aluminium wire	2.00	2.00	2.00
	B006006	Aluminium plates, sheets (including circles) and strips, of a thickness exceeding 0.2 mm.	2.00	2.00	2.00
	B006007	Aluminium foil (whether or not printed backed with paper, paper board, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm.	2.00	2.00	2.00
	B006008	Aluminium tubes and pipes	2.00	2.00	2.00
	B006009	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	2.00	2.00	2.00
	B006010	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquified gas) of a capacity exceeding 300 liters whether or not lined or heat-insulated but not fitted with mechanical or thermal equipment.	2.00	2.00	2.00
	B006011	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers) for any material (other than compressed or liquified gas), of a capacity not exceeding 300 liters, whether or not lined or heat insulated, but not fitted with mechanical or thermal equipment.	2.00	2.00	2.00
	B006012	Aluminium containers for compressed or liquified gas,	2.00	2.00	2.00
B006013	Stranded wire, cables, plaited bands and the like of aluminium, not electrically insulated.	2.00	2.00	2.00	
7	(a) B007000	Areca nut powder, betel nut and	0.50	0.50	0.50
	(b) B007001	Raw cashew nut.	2.00	2.00	2.00
	(c) B007002	Betel nut		0.20	0.20
8	B008000	Coir mattresses	3.50	3.50	3.50
9	B009000	Bagasse	2.00	2.00	2.00
10	B010000	Bamboo	0.50	0.50	0.50
11	B011000	Bearings	2.50	2.50	3.00

Sr.No.		Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
12		B012000	Biris covered under Tarrif Item No.24031031,24031039,24031090 of the Central Excise Tarrif Act, 1985.(5 of 1986)	1.00	1.00	1.00
13		B013000	Beltings	2.50	2.50	2.50
14		B014000	Sunglasses,goggles,implant lenses.	4.00	4.00	4.00
15		B015000	Biomass briquettes	3.00	3.00	3.00
16		B016000	Bone meal	2.00	2.00	2.00
17		B017000	Bulk drugs, whether imported or manufactured under licence under the Drugs and Cosmetics Act, 1940.	1.00	1.00	1.00
18		B018000	Castings of non-ferrous metals.	3.00	3.00	3.00
19		B019000	Centrifugal, monobloc and submersible pumps and pump sets and parts thereof.	3.50	3.50	3.50
20		B020000	Garden & beach umbrellas & components, parts & accessories thereof.	3.50	3.50	3.50
21		B021000	Clay including fire clay, fine china clay and ball clay.	2.00	2.00	2.00
22		B022000	Coal including coke in all its forms but excluding charcoal & badami charcoal used for domestic purposes .	2.00	2.00	2.00
22A		B022001	Coal including steam coal, coke in all its forms used for domestic purposes but excluding charcoal and badami charcoal for industrial use		0.10	0.10
23		B023000	Coffee beans and seeds, cocoa pod, green tea leaf and chicory.	2.00	2.00	2.00
24		B024000	Coir and coir products excluding coir mattresses	3.50	3.50	3.50
25		B025000	Cotton, that is to say, all kinds of cotton (indigenous or imported) in its unmanufactured state, whether ginned or unginned, baled, pressed or otherwise including cotton waste.	2.00	2.00	2.00
26		B026000	Crucibles	3.50	3.50	3.50
27		B027000	Crude oil, that is to say, crude petroleum oils, and crude oils obtained from bituminous minerals (such as shale, calcareous rock, sand), whatever their composition, whether obtained from normal or condensation oil deposits or by the destructive distillation of bituminous minerals and whether or not subjected to all or any of the following processes:- (1) decantation; (2) de-salting; (3) dehydration; (4) stabilisation in order to normalise the vapour pressure; (5) elimination of very light fractions with a view to returning them to the oil deposits in order to improve the drainage and maintain the pressure; (6) the addition of only those hydrocarbons previously recovered by physical methods, during the course of the above mentioned processes; (7) any other minor process (including addition of pour point depressants of flow improvers) which does not change the essential character of the substance.	3.50	3.50	3.50
28		B028000	Dehydrated or Processed vegetables and mushrooms.	2.00	2.00	2.00
29		B029000	Fluorescent tubes of all varieties and their fittings, including shades,chokes,starters and other components,parts and accessories thereof.	3.50	3.50	3.50
29(A)	(a)	B029001	Devices notified from time to time by the Central Government under sub-clause (iv) of clause (b) of section 3 of Drugs & Cosmetics Act, 1940.	3.50	3.50	3.50
	(b)	B029002	Bandages and dressings manufactured or imported into India,stocked,distributed or sold under licence granted under the Drugs and Cosmetics Act, 1940.	1.00	1.00	1.00
	(c)	B029003	Syringes.	1.00	1.00	1.00
30		B030000	Edible oil, edible oil in unrefined forms and oil cakes .	0.50	0.25	0.25
31		B031000	Electrodes.	3.50	3.50	3.50
32		B032000	Exercise book, graph book, <i>laboratory note book and drawing books</i>	2.00	2.00	2.00
33	(a)	B033000	Ferrous and non-ferrous domestic utensils, whether coated with any material or but not other than those made from any precious metals.	2.00	2.00	2.00
	(b)	B033001	Domestic pressure cookers and pans;	2.00	2.00	2.00
	(c)	B033002	Buckets made of iron, steel, aluminium, plastic or any other Material.	2.00	2.00	2.00
	(d)	B033003	Non coated domestic utensils made from ferrous and non ferrous metals		0.50	0.50
34		B034000	Fertilizers including biofertilisers, insecticides, pesticides, fungicides,weedicides rodenticides,herbicides,antispouring products,plant growth promoters or regulators, micronutrients but not including disinfectants.	2.00	0.00	0.00
35		B035000	Fibers of all types and fiber waste .	2.00	2.00	2.00
36		B036000	Fireclay, coal ash, coal boiler ash, coal cinder ash, coal powder,Clinker	3.50	3.50	3.50
37	(a)	B037000	Pulse flour including besan mixed with flour of other pulses,	0.50	0.00	0.00
	(b)	B037001	Pulse flour including besan mixed with flour of cereals including maize.	0.50	0.00	0.00
	(c)	B037002	Pulse flour including besan mixed with flour of other pulses & cereals.	0.50	0.00	0.00
38		B038000	Glucose-D	2.00	2.00	2.00
39		B039000	Goods of intangible or incorporeal nature notified vide Government Notification, Finance Department No.VAT-1505/CR-114/Taxation-1 dated 1/06/2005.	3.50	3.50	3.50
		B039001	Patents	3.50	3.50	3.50
		B039002	Trade marks	3.50	3.50	3.50
		B039003	Import licences including exim scrips, special import licences and duty free advance licences	3.50	3.50	3.50
		B039004	Export permit or licence or quota	3.50	3.50	3.50
		B039005	Software packages	3.50	3.50	3.50
		B039006	Credit or duty entitlement pass book	3.50	3.50	3.50
		B039007	Technical know-how	3.50	3.50	3.50
		B039008	Goodwill	3.50	3.50	3.50
		B039009	Copyright	3.50	3.50	3.50
		B039010	Designs registered under the Designs Act, 1911	3.50	3.50	3.50
		B039011	Sim cards used in Mobile phones	3.50	3.50	3.50
	B039012	Franchise, that is to say, an agreement by which the franchisee is granted representational right to sell or manufacture goods or to provide service or undertake any process identified or associated with the franchisor, whether or not a trade mark, service mark, trade name or logo or any symbol, as the case may be, is involved.	3.50	3.50	3.50	
40		B040000	Suitcases,attach cases,brief cases,dispatch cases,vanity cases,executed cases.	3.50	3.50	4.00
41		B041000	Gypsum of all forms and descriptions excluding gypsum boards	3.50	3.50	3.50
42		B042000	Hand pumps, Parts and fittings	2.00	2.00	2.00
43		B043000	Trunks & school boxes made of Steel or Aluminium.	2.00	2.00	2.00
44		B044000	Herbs, gambiar, bark, dry plant, dry root,commonly known as jari booti and dry flower.	1.00	1.00	1.00
45		B045000	Hides and skins, whether in raw or dressed state	2.00	2.00	2.00
46		B046000	Hose pipes and fittings thereof.	3.50	3.50	3.50
47		B047000	Hosiery goods	1.50	1.50	1.50
48		B048000	All kinds of industrial, commercial & domestic receptales to keep food or beverages hot or cold including vaccume flask,thermases,thermic jugs,ice-buckets or boxes,urns,caseroles and components, parts and accessories thereof.	3.50	3.50	3.50
49		B049000	Rice Bran.	2.00	2.00	2.00
50		B050000	Ice including dry ice.	3.00	3.00	3.00
51		B051000	Ink pads of any forms.	2.00	2.00	2.00
52		B052000	Cullinary essences & flavouring essences.	3.50	3.50	3.50

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
53	B053000	Industrial cables (High voltage cables, plastic coated cables, jelly filled cables, optical fiber cables.)	3.50	3.50	3.50
	B054000	Industrial inputs and packing materials notified vide Government Notification, Finance Department No.VAT-1505/CR-234/Taxation-1 dated 1/09/2005 read with Government Notifications, Finance Department No. VAT-1505/CR-348/Taxation-1 dated 25.8.2006, No. VAT1505/CR-83/Taxation-1 dated 30.9.2006 and No. VAT-1505/CR-60/Taxation-1 dated 19.9.2007.	2.50	2.50	2.50
	B054001	Khava whether or not mixed with sugar	2.50	2.50	2.50
	B054002	Desi loni	2.50	2.50	2.50
	B054003	Ghee	2.50	2.50	2.50
	B054004	Gum Arabic	2.50	2.50	2.50
	B054005	Pigfats (including lard) and poultry fat other than that of heading 0209 or 1503 of the Central Excise tariff Act, 1985	2.50	2.50	2.50
	B054006	Fats of bovine animals, sheep or goats, other than those of heading 1503 of the Central Excise Tariff Act, 1985	2.50	2.50	2.50
	B054007	Lard stearin, lard oil, oleostearin, oleo-oil, and tallow oil, not emulsified or mixed or otherwise prepared	2.50	2.50	2.50
	B054008	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.	2.50	2.50	2.50
	B054009	Wool grease and fatty substances derived therefrom (including lanolin)	2.50	2.50	2.50
	B054010	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified	2.50	2.50	2.50
	B054011	Tung oil and its fractions	2.50	2.50	2.50
	B054012	Cashew shell oil	2.50	2.50	2.50
	B054013	Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, interesterified, re-esterified or eladinated, whether or not refined, but not further prepared	2.50	2.50	2.50
	B054014	Animal or vegetable fats and oils and their fractions, boiled, oxidised dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of the chapter 15 of the Central Excise Tariff Act, 1985, not elsewhere specified or included.	2.50	2.50	2.50
	B054015	Glycerol, crude; Glycerol waters and Glycerol lyes	2.50	2.50	2.50
	B054016	Vegetable waxes (other than Triglycerides), Beeswax, other insect waxes and spermaceti, whether or not refined or coloured.	2.50	2.50	2.50
	B054017	Degeases; residues resulting from the treatment of fatty substances or animal or vegetable waxes	2.50	2.50	2.50
	B054018	Liquid glucose (non medicinal), Dextrose Syrup, Caramel	2.50	2.50	2.50
	B054019	Nutritious beverage powder of Soya	2.50	2.50	2.50
	B054020	Mango mava, Mango puree	2.50	2.50	2.50
	B054021	Denatured ethyl alcohol of any strength	2.50	2.50	2.50
	B054022	Soya flour	2.50	2.50	2.50
	B054023	Sulphur of all kinds, other than sublimed sulphur, precipitated sulphur and colloidal sulphur	2.50	2.50	2.50
	B054024	Natural Graphite	2.50	2.50	2.50
	B054025	Natural barium sulphate (Barytes); natural barium carbonate (witherite), whether or not calcined, other than barium oxide of heading 2816	2.50	2.50	2.50
	B054026	Emery powder (natural)	2.50	2.50	2.50
	B054027	Iron ores and concentrates, including roasted iron pyrites	2.50	2.50	2.50
	B054028	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight	2.50	2.50	2.50
	B054029	Copper ores and concentrates	2.50	2.50	2.50
	B054030	Nickel ores and concentrates	2.50	2.50	2.50
	B054031	Cobalt ores and concentrates	2.50	2.50	2.50
	B054032	Aluminium ores and concentrates	2.50	2.50	2.50
	B054033	Lead ores and concentrates	2.50	2.50	2.50
	B054034	Zinc ores and concentrates	2.50	2.50	2.50
	B054035	Tin ores and concentrates	2.50	2.50	2.50
	B054036	Chromium ores and concentrates	2.50	2.50	2.50
	B054037	Tungsten ores and concentrates	2.50	2.50	2.50
	B054038	Uranium or Thorium ores and concentrates	2.50	2.50	2.50
	B054039	Molybdenum ores and concentrates	2.50	2.50	2.50
	B054040	Titanium ores and concentrates	2.50	2.50	2.50
	B054041	Niobium, tantalum, vanadium or zirconium ores and concentrates	2.50	2.50	2.50
	B054042	Precious metal ores and concentrates	2.50	2.50	2.50
	B054043	Other ores and concentrates	2.50	2.50	2.50
	B054044	Granulated slag (slag sand) from the manufacture of iron or steel	2.50	2.50	2.50
	B054045	Ash and residues (other than from the manufacture of iron or steel), containing arsenic, metals or their compounds	2.50	2.50	2.50
	B054046	Ground granulated blast-furnace slag (GGBS)	2.50	2.50	2.50
	B054047	Coal tar	2.50	2.50	2.50
	B054048	Benzole	2.50	2.50	2.50
	B054049	Toluol	2.50	2.50	2.50
	B054050	Xyol	2.50	2.50	2.50
	B054051	Naphthalene	2.50	2.50	2.50
	B054052	Phenols	2.50	2.50	2.50
	B054053	Creosote oils	2.50	2.50	2.50
	B054054	Butylene	2.50	2.50	2.50
	B054055	Normal paraffin not being micro crystalline petroleum wax	2.50	2.50	2.50
	B054056	Fluorine, Chlorine, Bromine and Iodine	2.50	2.50	2.50
	B054057	Sulphur, sublimed or precipitated; colloidal sulphur	2.50	2.50	2.50
	B054058	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)	2.50	2.50	2.50
	B054059	Hydrogen, rare gases and other non-metal excluding medicinal grade oxygen	2.50	2.50	2.50
	B054060	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury	2.50	2.50	2.50
	B054061	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid	2.50	2.50	2.50
	B054062	Sulphuric acid; Oleum	2.50	2.50	2.50
	B054063	Nitric acid; sulphonitric acids	2.50	2.50	2.50
	B054064	Diphosphorus pentoxide; phosphoric acid; polyphosphoric acids; whether or not chemically defined	2.50	2.50	2.50
	B054065	Oxides of boron; boric acids	2.50	2.50	2.50
	B054066	Other inorganic acids; Carbon dioxide in a gaseous form; Sulphur trioxide (sulphuric anhydride)	2.50	2.50	2.50
	B054067	Halides and halide oxides of non metals	2.50	2.50	2.50

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
	B054068	Sulphides of non-metals; commercial phosphorus trisulphide	2.50	2.50	2.50
	B054069	Ammonia, anhydrous or in aqueous solution	2.50	2.50	2.50
	B054070	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium	2.50	2.50	2.50
	B054071	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides of strontium or barium	2.50	2.50	2.50
	B054072	Zinc oxide; zinc peroxide	2.50	2.50	2.50
	B054073	Aluminium hydroxide	2.50	2.50	2.50
	B054074	Chromium oxides and hydroxides	2.50	2.50	2.50
	B054075	Manganese oxides	2.50	2.50	2.50
	B054076	Iron oxides and hydroxides;	2.50	2.50	2.50
	B054077	Cobalt oxides and hydroxides; commercial cobalt oxides	2.50	2.50	2.50
	B054078	Titanium oxide	2.50	2.50	2.50
	B054079	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides	2.50	2.50	2.50
	B054080	Fluorides; fluoroaluminates and other complex fluorine salts	2.50	2.50	2.50
	B054081	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides	2.50	2.50	2.50
	B054082	Bleach liquor, sodium hypochlorite	2.50	2.50	2.50
	B054083	Chlorates and Perchlorates; Bromates and Perbromates: Iodates and periodates	2.50	2.50	2.50
	B054084	Sulphides; Polysulphides, whether or not chemically defined	2.50	2.50	2.50
	B054085	Dithionites and sulphonylates	2.50	2.50	2.50
	B054086	Sulphites; thiosulphates	2.50	2.50	2.50
	B054087	Copper sulphate	2.50	2.50	2.50
	B054088	Basic Chromium Sulphate	2.50	2.50	2.50
	B054089	Sodium persulphate, potassium persulphate and ammonium persulphate	2.50	2.50	2.50
	B054090	Nitrites; nitrates	2.50	2.50	2.50
	B054091	Phosphinates (hypophosphites), phosphonates (phosphites); and phosphates; polyphosphates, whether or not chemically defined.	2.50	2.50	2.50
	B054092	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate	2.50	2.50	2.50
	B054093	Cyanides, cyanide oxides and complex cyanides	2.50	2.50	2.50
	B054094	Fulminates, cyanates and thiocyanates	2.50	2.50	2.50
	B054095	Silicates; commercial alkali, metal silicates	2.50	2.50	2.50
	B054096	Borates; perborates (perborates)	2.50	2.50	2.50
	B054097	Sodium dichromate, sodium dichromate and potassium dichromate	2.50	2.50	2.50
	B054098	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products	2.50	2.50	2.50
	B054099	Isotopes other than those of heading 2844; compounds, inorganic or organic of such isotopes, whether or not chemically defined	2.50	2.50	2.50
	B054100	Compounds, inorganic or organic, of rare earth metals, of yttrium or of scandium or of mixtures of these metals	2.50	2.50	2.50
	B054101	Hydrogen peroxide	2.50	2.50	2.50
	B054102	Phosphides, whether or not chemically defined, excluding ferrophosphorus	2.50	2.50	2.50
	B054103	Calcium carbides and silicon carbides	2.50	2.50	2.50
	B054104	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 2849	2.50	2.50	2.50
	B054105	Ethylene	2.50	2.50	2.50
	B054106	Propylene	2.50	2.50	2.50
	B054107	Acetylene, in dissolved condition	2.50	2.50	2.50
	B054108	Heptene	2.50	2.50	2.50
	B054109	Cyclic Hydrocarbons	2.50	2.50	2.50
	B054110	Halogenated derivatives of Hydrocarbons	2.50	2.50	2.50
	B054111	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated	2.50	2.50	2.50
	B054112	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054113	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054114	Phenols; Phenol-Alcohols	2.50	2.50	2.50
	B054115	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols	2.50	2.50	2.50
	B054116	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined) and their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054117	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three membered ring and their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054118	Acetals and hemiacetals, whether or not with other oxygen function and their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054119	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde	2.50	2.50	2.50
	B054120	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 2912	2.50	2.50	2.50
	B054121	Ketones, quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives (excluding camphor whether natural or synthetic)	2.50	2.50	2.50
	B054122	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054123	Unsaturated acyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054124	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054125	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054126	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054127	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives	2.50	2.50	2.50
	B054128	Amine-function compounds	2.50	2.50	2.50
	B054129	Oxygen-function amino-compounds	2.50	2.50	2.50
	B054130	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids whether or not chemically defined	2.50	2.50	2.50
	B054131	Carboxamide-function compounds; amide-function compounds of carbonic acid	2.50	2.50	2.50
	B054132	Carboxamide-function compound (including saccharin and its salts) and imine-function compounds.	2.50	2.50	2.50
	B054133	Nitrile-function compounds	2.50	2.50	2.50
	B054134	Diazo, azo-or azoxy-compounds	2.50	2.50	2.50

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
54	B054135	Organic derivatives of hydrazine or of hydroxylamine	2.50	2.50	2.50
	B054136	Compounds with other nitrogen function	2.50	2.50	2.50
	B054137	Organo-sulphur compounds	2.50	2.50	2.50
	B054138	Ethylene Diamine Tetra Acetic Acid, Nitrilo Triacetic Acid and their derivatives	2.50	2.50	2.50
	B054139	Heterocyclic compounds with oxygen heteroatom(s) only	2.50	2.50	2.50
	B054140	Heterocyclic compounds with nitrogen heteroatom(s) only	2.50	2.50	2.50
	B054141	Nucleic acids and their salts whether or not chemically defined; other heterocyclic compounds	2.50	2.50	2.50
	B054142	Sulphonamides	2.50	2.50	2.50
	B054143	Glycosides, natural or reproduced by synthesis and their salts, ethers, esters and other derivatives	2.50	2.50	2.50
	B054144	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives	2.50	2.50	2.50
	B054145	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; Sugar ethers, Sugar acetals and sugar esters, and their salts, other than products of heading 2937, 2938 or 2939	2.50	2.50	2.50
	B054146	Ethylene Diamine Tetra Acetic Acid, Nitrilo Triacetic Acid and their derivatives	2.50	2.50	2.50
	B054147	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives	2.50	2.50	2.50
	B054148	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning	2.50	2.50	2.50
	B054149	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin	2.50	2.50	2.50
	B054150	Synthetic organic colouring matter, whether or not chemically defined; preparations as specified in Note 3 to this chapter based on Synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined	2.50	2.50	2.50
	B054151	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes	2.50	2.50	2.50
	B054152	Other colouring matter; preparations as specified in Note 3 to this chapter, other than those of heading 3203, 3204 or 3205; inorganic products of a kind used as luminophores, whether or not chemically defined	2.50	2.50	2.50
	B054153	Prepared pigments; Glass frit and other glass, in the form of powder, granules or flakes	2.50	2.50	2.50
	B054154	Prepared driers.	2.50	2.50	2.50
	B054155	Pigments (including metallic powders and flakes) dispersed in non-aqueous medium, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils	2.50	2.50	2.50
	B054156	Printing ink, writing or drawing ink, whether or not concentrated or solid	2.50	2.50	2.50
	B054157	Essential oils (terpeneless or not), including concretes and absolutes; resinoids; extracted oleoresins; concentrates of essential oils, in fats, in fixed oils, in waxes or the like, obtained by enfleurage or maceration; terpenic by-products of the distillation of essential oils, aqueous distillates and aqueous solutions of essential oils	2.50	2.50	2.50
	B054158	When sold in pack of 20 ml or, as the case may be, more or in packs of 20 gms or more, the following mixtures of odoriferous substances, mixtures (including alcoholic solutions) with a basis of one or more of these substances, of a kind used as raw material in industry; other preparations based on odoriferous substances of a kind used for the manufacture of beverages.	2.50	2.50	2.50
	B054159	Organic surface-active agents not put up for retail sale; Wetting agents not put up for retail sale	2.50	2.50	2.50
	B054160	Lubricating preparations (including cutting-oil preparations, bolt or nut release preparations, anti-rust or anti-corrosion preparations and mould release preparations, based on lubricants) and preparations of a kind used for oil or grease treatment of textile materials, leather, furskins or other materials, but excluding preparations containing, as basic constituents, 70% or more by weight of petroleum oils or of oils obtained from bituminous minerals.	2.50	2.50	2.50
	B054161	Artificial waxes and prepared waxes	2.50	2.50	2.50
	B054162	Polishes and compositions for application to metal	2.50	2.50	2.50
	B054163	Casein, caseinates and other casein derivatives; casein glues	2.50	2.50	2.50
	B054164	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80% whey proteins, calculated on the dry matter), albuminates and other albumin derivatives	2.50	2.50	2.50
	B054165	Gelatin [including gelatin in rectangular (including square) sheets, whether or not surfaceworked or coloured] and gelatin derivatives	2.50	2.50	2.50
	B054166	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed	2.50	2.50	2.50
	B054167	Dextrins and other modified starches (for example, pregelatinised or esterified starches);	2.50	2.50	2.50
	B054168	Enzymes, prepared enzymes not elsewhere specified or included	2.50	2.50	2.50
	B054169	Chemical preparations for photographic uses (other than varnishes, glues, adhesives, and similar preparations)	2.50	2.50	2.50
	B054170	Artificial graphite; colloidal or semi-colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi-manufactures	2.50	2.50	2.50
	B054171	Activated carbon; activated natural mineral products; animal black, including spent animal black	2.50	2.50	2.50
	B054172	Residual lyes for the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphates, but excluding tall oil of heading 3803	2.50	2.50	2.50
	B054173	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; rosin gums	2.50	2.50	2.50
	B054174	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers pitch and similar preparations based on rosin, resin acids or on vegetable pitch	2.50	2.50	2.50
	B054175	When sold as technical grade materials, the following :- Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant growth promoters weedicides and pesticides	2.50	2.50	2.50
	B054176	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuff and other products and preparations (for example, dressing and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included	2.50	2.50	2.50
B054177	Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; anti-oxidising preparations and other compound stabilisers for rubber or plastics	2.50	2.50	2.50	
B054178	Reducers and blanket wash/roller wash used in the printing industry	2.50	2.50	2.50	
B054179	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included	2.50	2.50	2.50	
B054180	Mixed alkylbenzenes and mixed alkyl-naphthalenes, other than those of heading 2707 or 2902	2.50	2.50	2.50	
B054181	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics	2.50	2.50	2.50	
B054182	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols	2.50	2.50	2.50	

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
	B054183	Prepared binders for foundry moulds or cores; Retarders used in the printing industry	2.50	2.50	2.50
	B054184	Polymers of ethylene in primary forms	2.50	2.50	2.50
	B054185	Polymers of propylene or of other olefins, in primary forms	2.50	2.50	2.50
	B054186	Polymers of styrene, in primary forms	2.50	2.50	2.50
	B054187	Polymers of vinyl chloride or of other halogenated olefins, in primary forms	2.50	2.50	2.50
	B054188	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms	2.50	2.50	2.50
	B054189	Acrylic polymers in primary forms	2.50	2.50	2.50
	B054190	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallylesters and other polyesters, in primary forms	2.50	2.50	2.50
	B054191	Polyamides in primary forms	2.50	2.50	2.50
	B054192	Amino-resins, phenolic resins and polyurethanes in primary forms	2.50	2.50	2.50
	B054193	Silicones in primary forms	2.50	2.50	2.50
	B054194	Petroleum resins, coumaroneindene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this chapter, not elsewhere specified or included, in primary forms	2.50	2.50	2.50
	B054195	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms	2.50	2.50	2.50
	B054196	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms	2.50	2.50	2.50
	B054197	Ion-exchangers based on polymers of heading 3901 to 3913, in primary forms	2.50	2.50	2.50
	B054198	Waste, parings and scrap, of plastics	2.50	2.50	2.50
	B054199	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	2.50	2.50	2.50
	B054200	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics	2.50	2.50	2.50
	B054201	Self adhesive plates, sheets, film foil, tape, strip and other flat shapes, of plastic, whether or not in rolls.	2.50	2.50	2.50
	B054202	Other plates, sheets, films, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials	2.50	2.50	2.50
	B054203	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics but not including - (a) insulated wares (b) carry bags that is to say bags of the type which are used for packing of goods at the time of sale for the convenience of the customer	2.50	2.50	2.50
	B054204	Plastic fabrics of the type used for making plastic woven sacks	2.50	2.50	2.50
	B054205	Natural rubber, balata, gutta percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strips	2.50	2.50	2.50
	B054206	Synthetic rubber and factice derived from oils in primary forms or in plates, sheets or strip; mixtures of any product of heading 4001 with any product of this heading, in primary forms or in plates, sheets or strip	2.50	2.50	2.50
	B054207	Reclaimed rubber in primary forms or in plates, sheets or strip	2.50	2.50	2.50
	B054208	Waste, parings and scrap of rubber (other than hard rubber) and powders and granules obtained therefrom	2.50	2.50	2.50
	B054209	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip	2.50	2.50	2.50
	B054210	Plates, sheets and strip of micro cellular rubber	2.50	2.50	2.50
	B054211	Blocks of micro-cellular, rubber but not of latex foam sponge, used in the manufacture of soles, heels or soles and heels combined, for footwear	2.50	2.50	2.50
	B054212	Plates, sheets and strip of non-cellular rubber used in the manufacture of soles, heels or soles and heels combined, for footwear	2.50	2.50	2.50
	B054213	Blocks of non cellular rubber used in the manufacture of soles, heels or soles and heels combined, for footwear	2.50	2.50	2.50
	B054214	Stoppers, caps and lids of rubber	2.50	2.50	2.50
	B054215	Packing cases, boxes, crates, drums and similar packings, of wood; cable-drums of wood; pallets, box pallets and other load boards, of wood; pallet collars of wood	2.50	2.50	2.50
	B054216	Corks and stoppers	2.50	2.50	2.50
	B054217	Mechanical wood pulp	2.50	2.50	2.50
	B054218	Chemical wood pulp, dissolving grades	2.50	2.50	2.50
	B054219	Chemical wood pulp, soda or sulphat, other than dissolving grades	2.50	2.50	2.50
	B054220	Chemical wood pulp, sulphite, other than dissolving grades	2.50	2.50	2.50
	B054221	Wood pulp obtained by a combination of mechanical and chemical pulping processes	2.50	2.50	2.50
	B054222	Pulps of Fibers derived from recovered (waste and scrap) paper or paperboard or of other fibrous cellulosic material	2.50	2.50	2.50
	B054223	Recovered (waste and scrap) paper or paperboard	2.50	2.50	2.50
	B054224	Paper and paperboard, laminated internally with bitumen, tar or asphalt	2.50	2.50	2.50
	B054225	Tarred, bituminised or asphalted paper and paperboard; paper and paperboard, coated, impregnated, or covered with plastic (excluding adhesives)	2.50	2.50	2.50
	B054226	Cartons (including flattened or folded cartons), boxes (including flattened or folded boxes), cases, bags and other packing containers, of paper, paperboard, whether in assembled or unassembled condition	2.50	2.50	2.50
	B054227	Paper or paperboard labels of all kinds, whether or not printed	2.50	2.50	2.50
	B054228	Yarn of jute or of other textile bast Fibers of heading 5303	2.50	2.50	2.50
	B054229	Sacking fabrics, Hessian fabrics, jute canvas	2.50	2.50	2.50
	B054230	Twine, cordage, ropes D657and cables, whether or not plaited or braided and hwether or not impregnated, coated, covered or sheathed with rubber or plastics	2.50	2.50	2.50
	B054231	Coir string (Kathya dori)	2.50	2.50	2.50
	B054232	Sacks and bags, of a kind used for the packing of goods, of jute or of other textile bast gibres of heading 5303	2.50	2.50	2.50
	B054233	Natural or artificial abrasive powder of grain, on a base of textile material, of paper, of paperboard or of other materials, whether or not cut tyo shape or sewn or otherwise made up	2.50	2.50	2.50
	B054234	Cullet and other waste and scrap of glass, glass in the mass	2.50	2.50	2.50
	B054235	Carboys, bottles, flasks, jars, pots, phials, ampoules and other containers, of glass, of a kind, used for the conveyance or packing of goods; preserving jars of glass stoppers, lids and other closures, of glass	2.50	2.50	2.50
	B054236	Hard heat resistant borosilicate glass tubing and rod	2.50	2.50	2.50
	B054237	Glass Fibers (including glass wool) and articles thereof (for example: yary, woven fabrics)	2.50	2.50	2.50
	B054238	Ferro alloys	2.50	2.50	2.50
	B054239	Tin plate containers	2.50	2.50	2.50
	B054240	Containers for compressed or liquefied gas, of iron or steel	2.50	2.50	2.50
	B054241	Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers) capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal	2.50	2.50	2.50
	B054242	Winding wire	2.50	2.50	2.50
	B054243	Co-axial cable and other co-axial electric conductors	2.50	2.50	2.50

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
	B054244	Waste and scrap of primary cells, primary batteries and electric accumulators, spent primary cells, spent primary batteries and spent electric accumulators	2.50	2.50	2.50
	B054245	Vessels and other floating structures for breaking up	2.50	2.50	2.50
	B054246	Measuring tapes and parts and accessories thereof	2.50	2.50	2.50
	B054247	Regulator for LPG cylinders and other cylinders containing compressed gases or compressed liquids	2.50	2.50	2.50
	B054248	Gelatin capsule, empty	2.50	2.50	2.50
	B054249	Buttons of plastics	2.50	2.50	2.50
	B054250	Slide fasteners and parts thereof	2.50	2.50	2.50
CR-348	B054251	Photographic films excluding cinematographic films	2.50	2.50	2.50
	B054252	Photographic paper	2.50	2.50	2.50
	B054253	Chemical preparations for photographic uses	2.50	2.50	2.50
CR-83	B054254	Chakka	2.50	2.50	2.50
	B054255	Gel used for preparing bakery products and bread softner	2.50	2.50	2.50
	B054256	Baker's yeast Soya protein concentrates	2.50	2.50	2.50
	B054257	Carbon dioxide excluding dry ice Zinc sulphate	2.50	2.50	2.50
	B054258	Manganese sulphate, Other plates, sheets, film, foil and strip of plastics	2.50	2.50	2.50
	B054259	Refractory Ceramic fiber used for heat or sound insulation	2.50	2.50	2.50
	B054260	Copper forgings not in finished state	2.50	2.50	2.50
	B054261	Aluminium forgings not in finished state, Lithographic plates, Electrical transformer	2.50	2.50	2.50
	B054262	Empty Capsules for pharma products.	2.50	2.50	2.50
CR-60	B054263	Parts and accessories of -	2.50	2.50	2.50
		(i)the goods specified in tariff heading 9301 i.e. Military weapons, other than revolvers, pistols and the arms of heading 9307;	2.50	2.50	2.50
		(ii)the goods specified in tariff heading 9302 i.e. Revolvers and pistols, other than those of heading 9303 or 9304;	2.50	2.50	2.50
		(iii)the goods specified in tariff heading 9303 i.e. other firearms and similar devices which operate by firing of an explosive charge (for example, sporting shotguns and rifles, muzzle loading firearms, very pistols and other devices designed to project only signal flares, pistols and revolvers for firing blank ammunition, captive bolt humane killers, line-throwing guns); and	2.50	2.50	2.50
		(iv) the goods specified in tariff heading 9304 i.e. other arms (for example, spring, air or gas guns and pistols, turncheoris), excluding those of headings 9307; when exclusively supplied to the Ordnance Factories of the Government of India	2.50	2.50	2.50
	B054264	Bombs, grenades, torpedoes, mines, missiles and similar ammunitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads, when exclusively supplied to the Ordnance Factories of the Government of India.	2.50	2.50	2.50
	B054265	Swords, cut lasses, bayonets, lancer and similar arms and parts thereof and scabbards and sheaths therefor, when exclusively supplied to the Ordnance Factories of the Government of India.	2.50	2.50	2.50
55	B055000	Iron and steel, that is to say,	2.00	1.00	1.00
	B055001	(i) pig iron, spong iron and cast iron including ingots, moulds, bottom plates, iron scrap, cast iron scrap, runner scrap and iron skull scrap,	2.00	1.00	1.00
	B055002	(ii) steel semis (ingots, slabs, blooms and billets of all qualities, shapes and sizes),	2.00	0.50	0.50
	B055003	(iii) skelp bars, tin bars, sheet bars, hoe bars and sleeper bars;	2.00	1.00	1.00
	B055004	(iv) steel bars (rounds, rods, square flats, octagons and hexagons, plain and ribbed or twisted in coil form as well as straight lengths),	2.00	1.00	1.00
	B055005	(v) steel structurals, (angles, joints, channels, tees, sheet piling sections, Z sections or any other rolled sections),	2.00	1.00	1.00
	B055006	(vi) sheets, hoops, strips, and skelp, both black and galvanised, hot and cold rolled, plain and corrugated, in all qualities in straight lengths and in coil form as rolled and in revetted conditions.	2.00	1.00	1.00
	B055007	(vii) plates both plain and chequered in all qualities;	2.00	1.00	1.00
	B055008	(viii) discs, rings, forgings and steel castings;	2.00	1.00	1.00
	B055009	(ix) tool, alloy and special steels of any of the above categories;	2.00	1.00	1.00
	B055010	(x) steel melting scrap in all forms including steel skull, turning and boring	2.00	1.00	1.00
	B055011	(xi) steel tubes, both welded and seamless, of all diameters and lengths, including tube fittings,	2.00	1.00	1.00
	B055012	(xii) tin plate, both hot dipped and electrolytic and tin free plates,	2.00	1.00	1.00
	B055013	(xiii) fish plate bars, bearing plate bars, crossing sleeper bars, fish plates, bearing plates, crossing sleepers and pressed steel sleepers, rails heavy and light crane rails,	2.00	1.00	1.00
	B055014	(xiv) wheels, tyres, axles and wheel sets;	2.00	1.00	1.00
	B055015	(xv) wire rods and wires-rolled, drawn, galvanized, aluminized, tinned or coated such as by copper,	2.00	1.00	1.00
B055016	(xvi) defectives, rejects, cuttings or end pieces of any of the above categories.	2.00	0.50	0.50	
	B056000	IT Products notified vide Government Notification, Finance Department No.VAT-1505/CR-237/Taxation-1 dated 17/10/2005.	3.50	2.50	2.50
	B056001	Word processing machines	3.50	2.50	2.50
	B056002	Automatic typewriters	3.50	2.50	2.50
	B056003	Electronic calculator capable of operations without any external source of electrical power and pocket size data recording, reproducing and displaying machines with calculating functions (including electronic diaries other than those covered under heading No. 8471) or incorporating a printing device.	3.50	2.50	2.50
	B056004	Automatic data processing machines and units thereof, magnetic or optical readers, machines for transcribing data onto data media in coded form and machines for processing such data	3.50	2.50	2.50
	B056005	Analogue or hybrid automatic data processing machines	3.50	2.50	2.50
	B056006	Portable digital automatic data processing machines, weighing not more than 10 Kg consisting of at least a central processing unit, a keyboard and a display including personal computer	3.50	2.50	2.50
	B056007	Other digital automatic data processing machines comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined, including micro computer, large or main frame computer	3.50	2.50	2.50
	B056008	Other digital automatic data processing machines presented in the form of systems	3.50	2.50	2.50
	B056009	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	3.50	2.50	2.50
	B056010	Input or output units, whether or not containing storage units in the same housing, including combined input or output units, line printer, dot matrix printer, letter quality daisy wheel printer, graphic printer, plotter, laser jet printer, ink jet printer, monitor, keyboard, scanners, mouse and other units	3.50	2.50	2.50
	B056011	Storage units, including floppy disc drives, hard disc drives, removable or exchangeable disc drives, magnetic tape drives, cartridge tape drive, CD-Rom drive, digital video disc drive	3.50	2.50	2.50

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
	B056012	Other units, of automatic data processing machines	3.50	2.50	2.50
	B056013	Switch Mode Power Supply Systems and other goods	3.50	2.50	2.50
	B056014	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of sub-heading 8469 11 00 and 8469 12 00	3.50	2.50	2.50
	B056015	Parts and accessories (other than covers, acrrying cases and the like) suitable for use solely or principally with machines of sub heading 8470 10 00	3.50	2.50	2.50
	B056016	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of sub-heading 8471, which are given below :- (i) Microprocessors, (ii) Motherboards, (iii) Other mounted printed circuit boards, (iv) Head stack, (v) Ink cartridges with print head assembly, (vi) Ink spray nozzle, (vii) Network access controllers, (viii) Graphic and intelligence based script technology (GIST) cards for multilingual computers (ix) Toner cartridges (x) Ink Cartridges (xi) Computer cabinet or case with or without SMPS (xii) Other parts covered by sub-heading 8473 30	3.50	2.50	2.50
	B056017	DC Micro motors or an output not exceeding 37.5 Watts	3.50	2.50	2.50
	B056018	DC Stepper Motor of an output not exceeding 37.5 Watts	3.50	2.50	2.50
	B056019	Parts of goods specified in sub-heading 8501 10 11 and 8501 10 12	3.50	2.50	2.50
	B056020	Uninterrupted Power Supplies (UPS) and their parts	3.50	2.50	2.50
	B056021	Permanent magnet and articles intended to become permanent magnet (ferrites)	3.50	2.50	2.50
	B056022	Electrical apparatus for line telephony or line telegraphy, including line telephone sets with cordless handsets and telecommunication apparatus for carrier-current line systems or for digital line systems; videophones	3.50	2.50	2.50
	B056023	(i) Line Telephone sets with cordless handsets, of push button type (ii) Other type of line telephone sets with cordless handsets, covered by sub-heading 8517 11 90	3.50	2.50	2.50
	B056024	(i) Telephone sets of push button type and rotary dial type (ii) Other type of telephone sets covered by sub-heading 8517 19 19 (iii) Videophones	3.50	2.50	2.50
	B056025	Fascimile machines	3.50	2.50	2.50
	B056026	Teleprinters	3.50	2.50	2.50
	B056027	Telephonic or telegraphic switching apparatus	3.50	2.50	2.50
	B056028	PLCC equipment	3.50	2.50	2.50
	B056029	Voice frequency telegraphy	3.50	2.50	2.50
	B056030	Modems (modulators-demodulators)	3.50	2.50	2.50
	B056031	High bit rate digital subscribver line system (HDSL)	3.50	2.50	2.50
	B056032	Digital loop carrier system (DLC)	3.50	2.50	2.50
	B056033	Synchronous digital hierarchy system (SDH)	3.50	2.50	2.50
	B056034	Multiplexer, statistical multiplexer	3.50	2.50	2.50
	B056035	ISDN terminals	3.50	2.50	2.50
	B056036	ISDN terminal adapters	3.50	2.50	2.50
	B056037	Routers	3.50	2.50	2.50
	B056038	X25 pads	3.50	2.50	2.50
	B056039	Other apparatus covered by this sub-heading	3.50	2.50	2.50
	B056040	Attachments for telephones	3.50	2.50	2.50
	B056041	Subscriber and equipment	3.50	2.50	2.50
	B056042	Set top boxes for gaining access to the Internet	3.50	2.50	2.50
	B056043	Other apparatus covered by this sub-heading	3.50	2.50	2.50
	B056044	Populated, loaded or stuffed printed circuit boards	3.50	2.50	2.50
	B056045	Other parts covered by this sub-heading	3.50	2.50	2.50
	B056046	Microphones, multimedia speakers, headphones, earphones and combined microphones / speaker sets and their parts	3.50	2.50	2.50
	B056047	Telephone answering machines	3.50	2.50	2.50
	B056048	Parts of telephone answering machines.	3.50	2.50	2.50
	B056049	Prepared unrecorded media for sound recording or similar recording of other phenomena, other than products of chapter 37 of the Central Excise Tariff Act, 1985	3.50	2.50	2.50
56	B056050	Magnetic tapes of width not exceeding 4 mm for recording sound and phenomena other than sound, including audio cassettes, video cassettes and other video magnetic tape including those in hubs and reels, rolls, pancakes and jumbo rolls	3.50	2.50	2.50
	B056051	Magnetic tapes of width exceeding 4 mm but not exceeding 6.5 mm for recording sound and phenomena other than sound, including audio accssettes, video cassettes and other video magnetic tape including those in hubs and reels, rolls, pancakes and jumbo rolls	3.50	2.50	2.50
	B056052	Magnetic tapes of width exceeding 6.5 mm for recording sound and phenomena other than sound including, audio cassette, 16 mm sprocket tapes 3/4" and 1" video cassettes, 1/2" video cassette suitable to work with betacam, betacam SP / M II and BHS type VCR, 3/4" video tapes, 1" video tapes and other video tapes	3.50	2.50	2.50
	B056053	Magnetic discs, including hard disc pack, floppy disc or diskettes and other magnetic discs	3.50	2.50	2.50
	B056054	Cards incorporating a magnetic stripe	3.50	2.50	2.50
	B056055	Matrices for the production of records, prepared record blanks, cartridge tape, 1/2" video cassette suitable to work with digital type VCR, unrecorded compact disc (Audio), compact disc recordable, Blank Master Disk (i.e. substrate) for producing stamper for compact disc and other prepared unrecorded media	3.50	2.50	2.50
	B056056	Records, tapes and other recorded media for sound or other similarly recorded phenomem, including matrices and masters for the production of records, but excluding products of chapter 37 of the Central Excise Tariff, Act, 1985	3.50	2.50	2.50
	B056057	Gramophone records including learning aids, such as, language records	3.50	2.50	2.50
	B056058	Discs for reproducing phenomena other than sound or image including software	3.50	2.50	2.50
	B056059	Discs for reproducing sound only including pre-recorded audio compact discs	3.50	2.50	2.50
	B056060	Other discs including video campact disc of educational nature	3.50	2.50	2.50
	B056061	Magnetic tapes for reproducing phenomena other than sound or image	3.50	2.50	2.50
	B056062	Other magnetic tapes of width not exceeding 4 mm.	3.50	2.50	2.50
	B056063	Other magnetic taper of a width exceeding 4 mm but not exceeding 6.5 mm	3.50	2.50	2.50
	B056064	Other magnetic tapes of a width exceeding 6.5 mm.	3.50	2.50	2.50
	B056065	Cards incorporating a magnetic stripe	3.50	2.50	2.50
	B056066	Other media for reproducing phenomena other than sound or image software	3.50	2.50	2.50
	B056067	Other recorded media including audio-visual news or audio-visual views material	3.50	2.50	2.50
	B056068	Transmission apparatus other than apparatus for radio broadcasting or TV broadcasting	3.50	2.50	2.50
	B056069	Transmission apparatus incorporating reception apparatus, including walki talkie sets, cordless handsets, car telephone, transportable telephone, marine radio communication equipment, amateur radio equipment, cellular telephone	3.50	2.50	2.50
	B056070	Still image video cameras and digital cameras	3.50	2.50	2.50
	B056071	Radio communications receivers, radio pagers	3.50	2.50	2.50
	B056072	(1) Aerials, antenna and their parts, (2) Parts of goods specified in excise sub-headings 8525 10, 8525 20, 8525 40 00 and 8527 90	3.50	2.50	2.50
	B056073	Indicator panels incorporating liquid crystal devices (LCD) or light emitting diodes (LED) and parts thereof	3.50	2.50	2.50
	B056074	Electrical capacitors, fixed, variable or adjustable (pre-set) and parts thereof	3.50	2.50	2.50
	B056075	Electrical resistors (including rheostats and potentiometers), other than heating resistors	3.50	2.50	2.50

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
	B056076	Printed circuits	3.50	2.50	2.50
	B056077	Switches, sockets, connectors, relays and accessories thereof for upto 6 amps at voltage not exceeding 250 volts, electronic fuses	3.50	2.50	2.50
	B056078	Parts suitable for use solely or principally with the apparatus mentioned in entry at serial No. 28 of this Schedule	3.50	2.50	2.50
	B056079	Data or graphic display tubes, other than TV picture tubes and parts thereof	3.50	2.50	2.50
	B056080	Diodes transistors and similar semiconductor devices; photo sensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made-up into panels; light emitting diodes; mounted piezo-electric crystals	3.50	2.50	2.50
	B056081	Diodes, other than photosensitive or light emitting diodes	3.50	2.50	2.50
	B056082	Transistors, other than photosensitive transistors, with a dissipation rate of less than 1W	3.50	2.50	2.50
	B056083	Other transistors	3.50	2.50	2.50
	B056084	Thyristors, diacs and triacs, other than photosensitive devices	3.50	2.50	2.50
	B056085	Photosensitive semi-conductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; including solar cells whether or not assembled in modules or panes, electro-luminescent	3.50	2.50	2.50
	B056086	Other semi-conductors devices	3.50	2.50	2.50
	B056087	Mounted piezo-electric crystals	3.50	2.50	2.50
	B056088	Parts of goods covered by heading 8541	3.50	2.50	2.50
	B056089	Electronic integrated circuits and micro assemblies	3.50	2.50	2.50
	B056090	Cards incorporating an electronic integrated circuit ("smart" cards), including SIM cards, memory cards	3.50	2.50	2.50
	B056091	Digital Monolithic integrated circuits	3.50	2.50	2.50
	B056092	Other monolithic integrated circuits including cards incorporating only a single electronic integrated circuit with optical strip	3.50	2.50	2.50
	B056093	Hybrid integrated circuits	3.50	2.50	2.50
	B056094	Electronic microassemblies	3.50	2.50	2.50
	B056095	Parts of goods covered by heading 8542	3.50	2.50	2.50
	B056096	Signal generators	3.50	2.50	2.50
	B056097	Parts of signal generators	3.50	2.50	2.50
	B056098	Optical fiber cables, Networking cables such as Flat cables, CAT 3 cables, CAT 5 cables, CAT 6 cables, unshielded twisted pair (UTP) cables	3.50	2.50	2.50
	B056099	Optical Fibers and optical fiber bundles and cables	3.50	2.50	2.50
	B056100	Liquid crystal devices, flat panel display devices and parts thereof	3.50	2.50	2.50
	B056101	Cathode ray oscilloscopes, spectrum analysers, cross talk meters, gain measuring instruments, distortion factor meters, psophometers, network and logic analysers and signal analysers	3.50	2.50	2.50
	B056102	Computer printer ribbon	3.50	2.50	2.50
57	B057000	Jute that is to say, the fiber extracted from plants belonging to the species Corchorus Capsularius and Corchorus oltorius and the fiber known as mesta or bimli extracted from plants of the species Hibiscus Cannabinnus and Hibiscus subdariffa-varaltissima and the fiber known as Sunn and Sannahemp extracted from plants of the species Crotalaria Juncea, whether baled or otherwise.	3.50	3.50	3.50
58	B058000	Gramophone records including learning aids, such as, language records	2.00	2.00	2.00
59	B059000	Knitting wool	2.00	2.00	2.00
60	B060000	Dry cells & dry batteries of all varieties .	3.50	3.50	3.50
61	B061000	Lignite	2.00	2.00	2.00
62	B062000	Lime, lime stone, products of lime, dolomite	3.50	3.50	3.50
63	B063000	Maize gluten and maize germ oil.	2.00	2.00	2.00
64	B064000	Mixed PVC stabilizer .	3.50	3.50	3.50
65	B065000	Napa Slabs (Rough flooring stones) and Shahabadi stones.	3.50	3.50	3.50
66	B066000	Newars	2.50	2.50	2.50
	B067000	Non-ferrous metals and alloys in primary forms and scrap notified vide Government Notification, Finance Department No. VAT-1505/CR-117/Taxation-1 dated 1/06/2005.	2.00	2.00	2.00
	B067001	Copper mattes; cement copper (precipitated copper)	2.00	2.00	2.00
	B067002	Unrefined copper; copper anodes for electrolytic refining	2.00	2.00	2.00
	B067003	Refined copper and copper alloys, unwrought	2.00	2.00	2.00
	B067004	Copper waste and scrap	2.00	2.00	2.00
	B067005	Master alloys of copper	2.00	2.00	2.00
	B067006	Copper powders and flakes	2.00	2.00	2.00
	B067007	Copper bars, rods and profiles	2.00	2.00	2.00
	B067008	Copper wire	2.00	2.00	2.00
	B067009	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm	2.00	2.00	2.00
	B067010	Copper foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm.	2.00	2.00	2.00
	B067011	Copper tubes and pipes	2.00	2.00	2.00
	B067012	Copper tube or pipe fittings (for example, couplings, elbows, sleeves)	2.00	2.00	2.00
	B067013	Stranded wire, cables, plaited bands and the like of copper not electrically insulated	2.00	2.00	2.00
	B067014	Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper	2.00	2.00	2.00
	B067015	copper springs	2.00	2.00	2.00
	B067016	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy	2.00	2.00	2.00
	B067017	Unwrought nickel	2.00	2.00	2.00
	B067018	Nickel waste and scrap	2.00	2.00	2.00
	B067019	Nickel powder and flakes	2.00	2.00	2.00
	B067020	Nickel bars, rods, profiles and wire	2.00	2.00	2.00
	B067021	Nickel plates, sheets, strip and foil	2.00	2.00	2.00
	B067022	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	2.00	2.00	2.00
	B067023	Cloth, grill and netting, of nickel wire; Blanks ordinarily used for manufacturing tubes and pipes of nickel.	2.00	2.00	2.00
	B067024	Unwrought lead	2.00	2.00	2.00
	B067025	Lead Waste and scrap	2.00	2.00	2.00
	B067026	Lead bars, rods, profiles and wire	2.00	2.00	2.00
	B067027	Lead plates, sheets, strip and foil; lead powders and flakes	2.00	2.00	2.00
	B067028	Lead tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	2.00	2.00	2.00
	B067029	Unwrought zinc	2.00	2.00	2.00
	B067030	Zinc waste and scrap	2.00	2.00	2.00
	B067031	Zinc dust, powders and flakes	2.00	2.00	2.00
	B067032	Zinc bars, rods, profiles and wire	2.00	2.00	2.00
	B067033	Zinc plates, sheets, strip and foil	2.00	2.00	2.00
	B067034	Zinc tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	2.00	2.00	2.00
	B067035	Unwrought tin	2.00	2.00	2.00
	B067036	Tin waste and scrap	2.00	2.00	2.00

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
	B067037	Tin bars, rods, profiles and wire	2.00	2.00	2.00
	B067038	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm.	2.00	2.00	2.00
	B067039	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.2 mm; tin powders and flakes	2.00	2.00	2.00
	B067040	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	2.00	2.00	2.00
	B067041	Powders, unwrought tungsten, including bars and rods obtained simply by sintering, bars, and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil, wire, waste and scrap, tungsten filament	2.00	2.00	2.00
	B067042	Powders, unwrought molybdenum, including bars and rods obtained simply by sintering, bars, and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil, wire, waste and scrap, tungsten filament	2.00	2.00	2.00
	B067043	Unwrought tantalum, including bars and rods obtained simply by sintering, powders, waste and scrap	2.00	2.00	2.00
	B067044	Unwrought magnesium, waste and scrap, raspings, turnings and granules graded according to size, powders, other magnesium and magnesium base alloys, wrought, flakes, wire	2.00	2.00	2.00
	B067045	Cobalt mattes and other intermediate products of cobalt metallurgy, unwrought cobalt, powders, waste and scrap	2.00	2.00	2.00
	B067046	Bismuth, unwrought, waste and scrap of bismuth and bismuth allots, bismuth wrought	2.00	2.00	2.00
	B067047	Unwrought Cadmium, powders, waste and scrap Cadmium wrought	2.00	2.00	2.00
	B067048	Unwrought Titanium; powders, waste and scrap, titanium wrought	2.00	2.00	2.00
	B067049	Unwrought Zirconium, powders, waste and scrap	2.00	2.00	2.00
	B067050	Unwrought Antimony, powders, waste and scrap	2.00	2.00	2.00
	B067051	Unwrought Manganese and Manganese base alloys, waste and scrap of manganese base alloys, wrought Manganese	2.00	2.00	2.00
	B067052	Beryllium unwrought, powders of beryllium, waste and scrap of beryllium Chromium, unwrought powders of chromium, waste and scrap of chromium, Germanium, unwrought, waste and scrap of Germanium, wrought Germanium, Vanadium unwrought, waste and scrap of vanadium, wrought vanadium, thallium, unwrought powders of thallium, waste and scrap of thallium, Gallium unwrought, powders of gallium, waste and scrap of gallium, Hafnium unwrought, powder of hafnium, waste and scrap of hafnium, Indium unwrought, powders of indium, waste and scrap of indium, Niobium (collumbium) unwrought, powders of niobium, waste and scrap of niobium, Rhenium unwrought, powders of rhenium, waste and scrap of rhenium	2.00	2.00	2.00
	B068000	Oil seeds, that is to say:-	0.50	0.50	0.50
	B068001	(i) Groundnut or Peanut (Arachis hypogaea);	0.50	0.10	0.10
	B068002	(ii) Sesamum or Til (Sesamum Orientale);	0.50	0.50	0.50
	B068003	(iii) Cotton seed (Gossypium Spp.);	0.50	0.50	0.50
	B068004	(iv) Soyabean (Glycine seja);	0.50	0.50	0.50
	B068005	(v) Rapeseed and Mustard-	0.50	0.50	0.50
	B068006	(1) Torta (Brassica Campestris var toria);	0.50	0.50	0.50
	B068007	(2) Rai (Brassica Juncea);	0.50	0.50	0.50
	B068008	(3) Jamba-Taramira (Eruca sativa);	0.50	0.50	0.50
	B068009	(4) Sarson-Yellow and brown (Brassica campestris var sarson);	0.50	0.50	0.50
	B068010	(5) Banarasi Rai or True Mustard (Brassica nigra);	0.50	0.50	0.50
	B068011	(vi) Linseed (Linum usitissimum);	0.50	0.50	0.50
	B068012	(vii) Castor (Ricinus communis);	0.50	0.50	0.50
	B068013	(viii) Coconut (i.e. Copra excluding tender coconuts) (Cocosnucifera)	0.50	0.50	0.50
	B068014	(ix) Sunflower (Helianthus annus);	0.50	0.50	0.50
	B068015	(x) Nigar seed (Guizotia abyssinica);	0.50	0.50	0.50
	B068016	(xi) Neem, vepa (Azadirachta indica);	0.50	0.50	0.50
	B068017	(xii) Mahua, Illupai, Ippe (Madhuca indica, M.Latifolia, Bassia, Latifolia and Madhuca longifolia Syn. M. Longifolia);	0.50	0.50	0.50
	B068018	(xiii) Karanja, Pongam, Honga (Pongamia Pinnata Syn. P. Glabra);	0.50	0.50	0.50
	B068019	(xiv) Kusum (Schlechera Olcosa, Syn. S. Trijuga);	0.50	0.50	0.50
	B068020	(xv) Punna undi (Calophyllum, inophyllum);	0.50	0.50	0.50
	B068021	(xvi) Kokum (Carcinia indica);	0.50	0.50	0.50
	B068022	(xvii) Sal (Shorea robusta)	0.50	0.50	0.50
	B068023	(xviii) Tung (Aleurites fordii and A. Montana)	0.50	0.50	0.50
	B068024	(xix) Red Palm (Elaeis guinensis)	0.50	0.50	0.50
	B068025	(xx) Safflower (Carthamus tinctorius)	0.50	0.50	0.50
68	B069000	Ores and minerals .	3.50	3.50	3.50
	B070000	(a) Paper, News print , paper board, waste paper,	2.00	2.00	2.00
	B070001	(b) All types of paper stationery for computer, carbon paper and ammonia paper.	2.00	2.00	2.00
	B070002	(c) News Print		0.00	0.00
	B071000	Paraffin wax of food grade standard and other than food grade standard including standard wax and match wax; slack wax.	3.50	3.50	3.50
	B072000	Pipes of all varieties including G.I. Pipes, C.I. pipes, ductile pipes and PVC pipes and their fittings.	3.50	3.00	3.00
	B073000	Pizza bread	3.50	3.50	3.50
	B074000	(a) Plastic footwear (moulded), hawaii chappals and straps thereof.	2.00	2.00	2.00
	B074001	(b) Plastic mats (Chatai)	2.00	2.00	2.00
	B075000	Plastic granules, master batches, plastic powder and scrap.	3.00	3.00	3.00
	B076000	Printed material including professional & commercial books , annual reports, application forms, account books, balance-sheets, calendars, diaries, catalogues, race cards and publications which mainly publicise goods, services and articles for commercial purposes and publications which contain space exceeding eight pages for writing, but excluding those covered under entry 6 of Schedule 'B'.	2.00	2.00	2.00
	B077000	Printing ink and writing ink excluding toner and cartridges	2.00	2.00	2.00
	B078000	Torches of all varieties & components, parts & accessories thereof.	3.50	3.50	3.50
	B079000	Pulp of bamboo, wood and paper	2.00	2.00	2.00
	B080000	Rail coaches, engines and wagons and parts thereof	2.00	2.00	2.00
	B081000	(a) Readymade garments.	2.00	2.00	2.00
	B081001	(b) Other articles of personal wear, clothing accessories, made up textile articles and sets notified vide Government Notification, Finance Department No. VAT-1505/CR-118/Taxation-1 dated 1/06/2005.	2.00	2.00	2.00
	B081002	Babies clothing accessories	2.00	2.00	2.00
	B081003	Panty hose, tights, stocking, socks and other hosiery, including stockings for varicose veins and footwear without applied soles, knitted or crocheted	2.00	2.00	2.00
	B081004	Gloves, mittens and mitts, knitted or crocheted	2.00	2.00	2.00
	B081005	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories	2.00	2.00	2.00
	B081006	Babies clothing accessories	2.00	2.00	2.00

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
81	B081007	Hand kerchiefs	2.00	2.00	2.00
	B081008	Shawls, scarves, mufflers, mantillas, veils and the like	2.00	2.00	2.00
	B081009	Ties, bow ties and cravats	2.00	2.00	2.00
	B081010	Gloves, mittens and mitts	2.00	2.00	2.00
	B081011	Other made up clothing accessories; stockings, socks, sockettes and the like of cotton other than those of heading 6212	2.00	2.00	2.00
	B081012	Blankets and Travelling Rugs excluding Solapuri Chadar (Upto 30.9.2006)	2.00	2.00	2.00
	B081013	Blankets, Travelling Rugs and Solapuri chaddars (w.e.f. 1.10.2006 as per notification no. VAT-1506/CR-60-A/Taxation 1 Dt. 27.4.2006)	2.00	2.00	2.00
	B081014	Bed linen, Table linen, Toilet linen and Ktchen linen	2.00	2.00	2.00
	B081015	Other furnishing articles, excluding Towels and articles of Heading No. 9404 (Upto 30.9.2006)	2.00	2.00	2.00
	B081016	Other furnishing articles and Towels but excluding the articles of Heading No. 9404 (w.e.f. 1.10.2006 as per notification no. VAT-1506/CR-60-A/Taxation 1 Dt. 27.4.2006)	2.00	2.00	2.00
B081017	Sacks and bags of a kind used for the packing of goods made from jute and man made textile but excluding cotton textile.	2.00	2.00	2.00	
B081018	Floor-cloths, dish-cloths, dusters and similar cleaning cloths of cotton, man made Fibers or other materials	2.00	2.00	2.00	
82	B082000	Renewable energy devices & spare parts notified vide Government Notification, Finance Department No.VAT-1505/CR-119/Taxation-1 dated 1/04/2005, except goods covered under entry 56 of Schedule-B.	2.00	2.00	2.00
	B082001	Flat plate solar collectors	2.00	2.00	2.00
	B082002	Concentrating and pipe type solar collectors	2.00	2.00	2.00
	B082003	Solar cookers	2.00	2.00	2.00
	B082004	Solar water heaters and systems	2.00	2.00	2.00
	B082005	Solar air heating system, solar gas heating system or solar fluid heating system	2.00	2.00	2.00
	B082006	Solar crop driers and systems	2.00	2.00	2.00
	B082007	Solar stills and de-salination systems	2.00	2.00	2.00
	B082008	Solar pumps based on solar thermal and solar photovoltaic conversion	2.00	2.00	2.00
	B082009	Solar power generating systems	2.00	2.00	2.00
	B082010	Solar photovoltaic modules and panels, for water pumping and other applications	2.00	2.00	2.00
	B082011	Wind mills and any specially designed services which run on wind mills	2.00	2.00	2.00
	B082012	Any special devices including electric generators and pumps running on wind energy	2.00	2.00	2.00
	B082013	Biogas plants and biogas engines (stove) and parts, components and accessories of biogas plants and biogas engines (stove) sold by a registered dealer who is certified by the Commissioner of Sales Tax in that behalf	2.00	2.00	2.00
B082014	Agricultural and municipal waste conversion devices producing energy	2.00	2.00	2.00	
B082015	Equipment for utilising ocean waves and geo-thermal energy.	2.00	2.00	2.00	
82A	B082016	Ribbon,Bow & Kajal.	2.00	2.00	2.00
83	B083000	Roasted or fried pulses including gram .	2.00	2.00	2.00
83A	B083001	Rock Salt.	2.00	2.00	2.00
84	B084000	Rubber that is to say (a) raw rubber, (b) latex (c) dry ribbed sheet of all grades	3.00	3.00	3.00
85	B085000	Safety Matches	2.00	2.00	2.00
85A	B085001	Safety Helmets	3.50	3.50	3.50
86	B086000	Electrical bulbs & tubes of all varieties.	3.50	3.50	3.50
87	B087000	Sewing machines and parts, components and accessories thereof & all kinds of sewing needles and knitting needles.	3.50	3.50	3.50
88	B088000	Ship and other water vessels	3.50	3.50	3.50
89	B089000	(a) Milk powder including skimmed milk powder,	2.00	2.00	2.00
	B089001	(b) UHT milk,	2.00	2.00	2.00
	B089002	(c) Condensed milk whether sweetened or not	2.00	2.00	2.00
	B089003	(d) Milk containing any ingredient and sold under a brand name.	2.00	2.00	2.00
	B089004	(e) Buttermilk, Separated milk,Lassi & Curds (whether or not sweetened or flavoured) when sold under a brand name.	2.00	2.00	2.00
90	B090000	Solvent oils other than organic solvent oil	3.50	3.50	3.50
91	B091000	Spices including cumin seed, hing (asafoetida), aniseed, saffron,pepper and poppy seed, in its whole form.	0.50	0.50	0.50
91A	B091001	Spices including cumin seed, hing (asafoetida), aniseed, saffron,pepper and poppy seed, in any other form, not specified elsewhere in schedule.		2.00	2.00
92	B092000	Sports goods excluding apparels and footwear	3.50	3.50	3.50
93	B093000	Starches , sago (sabudana) and Tapioca	2.00	1.00	1.00
94	B094000	(a) Sweet and sweetmeats including Shrikhand, Basundi, Doodhpak excluding ice-cream, other edible ice , cocoa, kulfi, non-alcoholic drinks containing ice-cream or kulfi sweet drops, toffees,chocolates, other confectioneries and all kinds of bakery products.	3.50	3.50	3.50
	B094001	(b) Varieties of farsan notified vide Government Notification, Finance Department No.VAT-1505/CR-165/Taxation-1 dated 1/06/2005.	3.50	3.50	3.50
	B094002	Suki bhel, bhel puri	3.50	3.50	3.50
	B094003	Bhusa	3.50	3.50	3.50
	B094004	Khaman-dhokla	3.50	3.50	3.50
	B094005	Muthias	3.50	3.50	3.50
	B094006	Patara	3.50	3.50	3.50
	B094007	Bakarvadi	3.50	3.50	3.50
	B094008	Vadas of all kinds	3.50	3.50	3.50
	B094009	Shev	3.50	3.50	3.50
	B094010	Gathia	3.50	3.50	3.50
	B094011	Papadi	3.50	3.50	3.50
	B094012	Phapada	3.50	3.50	3.50
	B094013	Kadboli	3.50	3.50	3.50
	B094014	Khari Bundi	3.50	3.50	3.50
	B094015	Dalmoth	3.50	3.50	3.50
	B094016	Fried Gram Dal	3.50	3.50	3.50
	B094017	All kind of Bhajias	3.50	3.50	3.50
	B094018	Samosa, Kachori, Patties and Ghughras	3.50	3.50	3.50
	B094019	Salted of Special Chakli	3.50	3.50	3.50
B094020	Salted or Special Kurmura or Murmura	3.50	3.50	3.50	
B094021	Gold Finger	3.50	3.50	3.50	
B094022	Pani Puri	3.50	3.50	3.50	
B094023	Sabudana Poha	3.50	3.50	3.50	
B094024	Khakara	3.50	3.50	3.50	
B094025	Chivda including that made of potato	3.50	3.50	3.50	
B094026	Potato wafers and Sali	3.50	3.50	3.50	
B094027	Banana Wafers and Sali	3.50	3.50	3.50	
B094028	Vada Pav	3.50	3.50	3.50	

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
95	B095000	Poultry machinery and equipment.	3.50	3.50	3.50
96	B096000	(a) Tractors, trailers, trolleys [being agricultural tractors, trailers and trolleys], harvesters, attachments, parts, components, accessories, tyres and tubes thereof.	3.00	2.00	2.00
	B096001	(b) threshers and attachments parts, components, accessories, tyres and tubes thereof.	3.00	2.00	2.00
97	B097000	Transformers and components and parts thereof.	3.50	3.50	3.50
98	B098000	Transmission towers	3.50	3.50	3.50
99	B099000	(a) Raincoats & Umbrella except garden umbrella,	3.50	3.50	3.50
	B099001	(b) Components, parts, and accessories of umbrella except garden umbrella.	3.50	3.50	3.50
100	B100000	Vanaspati (Hydrogenated vegetable oil)	1.00	1.00	1.00
101	B101000	Varieties of Textile and Textile Articles notified vide Government Notification, Finance Department No. VAT-1505/CR-120/Taxation-1 dated 1/06/2005 & VAT-1510/CR-47A/Taxation-1, dated 17/03/2010.	2.00	1.00	1.00
	B101001	Khandsari Sugar (Deleted w.e.f. 16th November, 2005)	2.00	1.00	1.00
	B101002	Woven fabrics of flax	2.00	1.00	1.00
	B101003	Woven fabrics of jute or of other textile base Fibers of Heading 5305	2.00	1.00	1.00
	B101004	Woven fabrics of other vegetable textile Fibers; woven fabrics of paper yarn	2.00	1.00	1.00
	B101005	Wadding of textile materials and articles thereof; Textile Fibers, not exceeding 5 mm in length (Flock), textile dust and mill neps, but excluding products covered by tariff item 56011000	2.00	1.00	1.00
	B101006	Felt, whether or not impregnated, coated, covered or laminated	2.00	1.00	1.00
	B101007	Non-wovens, whether or not impregnated, coated, covered or laminated	2.00	1.00	1.00
	B101008	Durries of cotton	2.00	1.00	1.00
	B101009	Other textile floor coverings of blended jute.	2.00	1.00	1.00
	B101010	Other carpets and other textile floor coverings of coir jute	2.00	1.00	1.00
	B101011	Terry toweling and similar woven terry fabrics of any textile material other than cotton	2.00	1.00	1.00
	B101012	Tulles and other net fabrics	2.00	1.00	1.00
	B101013	Tulles and other net fabrics of cotton	2.00	1.00	1.00
	B101014	Tulles and other net fabrics of other material	2.00	1.00	1.00
	B101015	Hand-made lace	2.00	1.00	1.00
	B101016	Narrow fabrics consisting of wrap without weft assembled by means of an adhesive (bolducs)	2.00	1.00	1.00
	B101017	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered	2.00	1.00	1.00
	B101018	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted, tassels, pompons and similar articles.	2.00	1.00	1.00
	B101019	Woven fabrics of metal thread and woven fabrics of metalised yarn of excise heading 5605, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included	2.00	1.00	1.00
	B101020	Textile wall coverings	2.00	1.00	1.00
	B101021	Rubberised textile fabrics, other than those of heading No. 5902 of chapter 59 Central Excise Tariff Act, 1985.	2.00	1.00	1.00
	B101022	Cotton fabrics coated or impregnated with oil preparations with basis of drying oil	2.00	1.00	1.00
	B101023	Textile fabrics other than cotton fabrics coated or impregnated with oil or oil preparations	2.00	1.00	1.00
	B101024	Jute fabrics otherwise impregnated or coated	2.00	1.00	1.00
B101025	Other textile fabrics	2.00	1.00	1.00	
B101026	Textile wicks, woven, plaited or knitted, for lamps, stoves, lighters, candles or the like; Incandescent gas mantles and tubular knitted gas mantle fabric therefor, whether or not impregnated.	2.00	1.00	1.00	
B101027	Textile hose piping and similar textile tubing, with or without lining, armour or accessories of other material	2.00	1.00	1.00	
B101028	Textile products and articles, for technical uses, specified in Note 7 to the chapter 59 of the Central Excise Tariff, Act 1985	2.00	1.00	1.00	
B101029	Other knitted or crocheted fabrics of wool or fine animal hair	2.00	1.00	1.00	
102	B102000	Vegetable oil including gingili oil, castor oil and bran oil .	1.00	1.00	1.00
103	B103000	Windmill for water pumping and for generation of electricity and its components, parts and accessories.	2.00	2.00	2.00
104	B104000	(a) Writing instruments, ball point pens, felt tipped and other porostipped pens and markers; fountain pens, stylograph pens and other pens, duplicating stylos, propelling or sliding pencils, pen holders, pencil holders and similar holders, parts (including caps and clips) of the foregoing articles;	2.00	2.00	2.00
	B104001	(b) Mathematical instrument boxes including instruments thereof, students colour boxes, crayons and pencil sharpeners.	2.00	2.00	2.00
	B104002	(c) Writing boards or writing pads, drawing boards, black boards, green boards, white boards, examination pads, foot rulers, erasers, glitter pens, sketch pens, staplers, pencil leads, oil pastels, drawing charcoals and envelopes.	2.00	2.00	2.00
105	B105000	Embroidery or Zari material that is to say,	3.50	3.50	3.50
		(i) imi; (ii) zari; (iii) kasab; (iv) saima; (v) dabka; (vi) chumki; (vii) gota (viii) sitara; (ix) naquasi; (x) kora (xi) badla (xii) gizal; (xiii) embroidery machines; (xiv) embroidery needles.			
106	B106000	Kopra	1.00	1.00	1.00
	B107000	(1) Animal hair other than raw wool;	3.50	3.50	3.50
	B107001	(2) Coal tar;	3.50	3.50	3.50
	B107002	(3) Combs	2.00	2.00	2.00
	B107003	(4) Cups and glasses of paper or plastic;	3.00	3.00	3.00
	B107004	(5) Feeding bottles and nipples;	2.00	2.00	2.00
	B107005	(6) Medical devices and implants notified vide Government Notification, Finance Department No. VAT-1505/CR-233/Taxation-1 dated 23/11/2005.	2.00	2.00	2.00
	B107006	Contact lenses	2.00	2.00	2.00
	B107007	Spectacle lenses of glass	2.00	2.00	2.00
	B107008	Spectacle lenses of other material	2.00	2.00	2.00
	B107009	Frames and mountings for spectacles and parts thereof	2.00	2.00	2.00
	B107010	Spectacles, Correctives, Protective or other	2.00	2.00	2.00
	B107011	Instrument and apparatus for measuring blood pressure	2.00	2.00	2.00
	B107012	Acupuncture apparatus	2.00	2.00	2.00
	B107013	Baby incubators	2.00	2.00	2.00
	B107014	Orthopaedic or fracture appliance other than covered by entry 3 of the Schedule 'A' of the Act	2.00	2.00	2.00
	B107015	Artificial joints	2.00	2.00	2.00
	B107016	Frequency modulated hearing and system used for hearing by handicapped person in group situation other than hearing aid covered by entry 2 of Schedule A of the Act	2.00	2.00	2.00
	B107017	Pacemakers for stimulating heart muscles, excluding parts and accessories	2.00	2.00	2.00
	B107018	Parts and accessories of hearing aids	2.00	2.00	2.00
	B107019	Clinical thermometers	2.00	2.00	2.00
	B107020	Digital thermometers	2.00	2.00	2.00

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
107	B107021	Parts (not specified or included elsewhere in this Schedule) of goods mentioned in this Schedule	2.00	2.00	2.00
	B107022	(7) Porcelain insulators.	3.50	3.50	3.50
	B107023	(8) Screws,nuts, bolts,fasteners,coach screws,screw hooks,revets,cotters,cotter pins,washers including spring washers.	3.00	3.00	3.00
	B107024	(9) (a) Raw meat,raw flesh of poultry & raw sea food including fish,prawns,lobsters,crabs and shrimps when in frozen state or in sealed container.	3.50	3.50	3.50
	B107025	(b) Fruits and vegetables when in frozen state or in sealed container.	3.50	3.50	3.50
	B107026	(c) Processed,semi-processed or semi-cooked food articles made from meat of any animal or flesh of bird including Ham,Bacon, Sausages,Salami or Kababs, whether or not in frozen state or in sealed container.	3.50	3.50	3.50
	B107027	(d) Processed, semi-processed or semi-cooked flesh of poultry, sea-food including fish,prawns,lobsters,crabs and shrimps,whether or not in frozen state or in sealed container,	3.50	3.50	3.50
	B107028	(e) Processed, semi-processed or semi-cooked fruits and vegetables including fruit jams,jelly,pickle,sauce,porridge,marmalade,cottage cheese(paneer),honey,preserved fruits, fruit squash,fruit paste,fruit drink, fruit juice,vegetable juice,squashes,syrups,cordials, whether or not in frozen state or in sealed container.	3.50	3.50	3.50
	B107029	(f) Raw,semi cooked,semi processed,ready mix and ready to cook(food preparation), in sealed containers excluding ready to eat food and those covered by clause(a) to clause (e) above in this schdule	3.50	3.50	3.50
	B107030	(g) Powders, tablets, cubes, crystals and other solids or liquids from which non-alcoholic beverages and soups are prepared.	3.50	3.50	3.50
	B107031	(10) Silica Sand, sand & gitti used for civil construction.	3.50	2.00	2.00
	B107032	(11) Chilly seeds, Tamarind seeds & powder thereof.	2.00	2.00	2.00
	B107033	(12) Toys and games excluding electronic toys and electronic games	3.50	3.50	3.50
B107034	(13) Wax candles.	2.00	2.00	2.00	
108	B108000	(1)(a)Dryfruits including raisins , currants & cashew nuts & Wet Dates.	3.50	2.00	2.00
	B108001	(b)Loose Tea in leaf or powder form including instant tea.	2.00	1.00	1.00
	B108002	(2) Timber.	2.00	0.50	0.50
B108003	(3) Wood free plain and pre-laminated particle board covered under Tariff item 4410.90.10 and 4410.90.90 of the Central Excise Tarrif Act, 1985 with BIS specification IS-3087 or IS-12823,having logo'ECOMARK' obtained from BIS.	3.50	3.50	3.50	
109	B109000	Cinnematographic equipments including cameras, projectors, sound recording and reproducing equipments, lenses, films & film strips, cinema carbond required for use therewith and components,parts and accessories of any of them and cinema slides & Raw films.	4.00	4.00	4.00
110	B110000	Clearing nuts (Shikekai) and Soap nuts (Ritha) in whole or powder form.	0.50	0.50	0.50
111	B111000	Compact Fluorescent Lamps	3.50	3.50	3.50
112	B112000	LPG Stoves for domestic use; parts, components and accessories thereof.	2.00	2.00	2.00
113	B113000	Cotton ginning and pressing machinery covered by sub-heading 84451910 of Central Excise Tariff Act, 1985.	3.50	3.50	3.50
114	B114000	Composting Machinery .	3.50	3.50	3.50
115	B115000	Vehicles Operated on Battery or Solar power .	2.00	2.00	2.00
116	B116000	Adult diapers and Sanitary napkins.	1.00	1.00	1.00
117	B117000	Locks & handles whether containing metal or not including all other articles of all kinds used for house decoration and furnishing purposes such as picture, photos, frames of all kinds, murti, statue, walking sticks		3.00	3.00
118	B118000	Wet dates		0.50	0.50
119	B119000	Bhagar, neel, phitkari, soda, thandai, aamkhatai, singada, rajgira not specified elsewhere in the schedule		1.00	1.00
120	B120000	Raw material such as Copper, brass, lead, bronze, zinc and zinc plates, kassa sheets, german silver sheets, aluminium sheets, circles and nickle metal; excluding finished products mentioned elsewhere in the schedule		0.20	0.20
121	B121000	Non ferrous scrap		0.20	0.20
122	B122000	All two wheeler motor vehicles		2.00	2.00
123	B123000	All three wheeler / five wheeler motor vehicles		2.00	2.00
124	B124000	All four wheeler motor vehicles		2.00	2.00
125	B125000	Spare parts and components of automobile vehicles		2.00	2.00
126	B126000	Plastic sheets and bags made from 2nd low density plastic sheet (2nd LD plastic sheets)		2.50	2.50
127	B127000	Oil seeds such as soyabean, sunflower, cotton etc. used for agricultural purpose only.		0.00	0.00
128	B128000	Tyres, tubes and flaps used in all kind of automobile vehicles		3.00	3.00
129	B129000	Cement of all types		4.00	4.00
130	B130000	Plywood sheets, laminated sheets, sunmica sheets		4.00	4.00
131	B131000	JCBs, Poclain machines and all kind of machines used for construction activities not specified elsewhere in schedule		4.00	4.00
132	B132000	All kind of electronic goods not specified elsewhere in schedule		4.00	4.50
133	B133000	Fire crackers		4.00	4.00
134	B134000	Footwear made from any kind of leather not specified elsewhere in schedule		4.00	4.00
135	B135000	All kind of furniture made of any material not specified elsewhere in schedule		4.00	4.00
136	B136000	Industrial equipments and appliances not mentioned elsewhere in schedule		4.00	4.00
137	B137000	Domestic equipments and appliances not mentioned elsewhere in schedule		4.00	4.00
138	B138000	All kind of cosmetics, scents, perfumes, body sprays, ittars etc. not specified elsewhere in schedule		4.00	4.00
139	B139000	Soaps and detergents of all kind not mentioned elsewhere in schedule		4.00	4.00
140	B140000	Wooden door and windows, wooden ladders, wooden wool, wooden drums and boxes and other wooden material which are not specified elsewhere in schedule		4.00	4.00
141	B141000	Tiles of all kinds, made of any material, used for flooring and wall covering not mentioned elsewhere in schedule		4.00	4.00
142	B142000	Paints of all kinds used for colouring of all kind of buildings not mentioned elsewhere in schedule		4.00	4.00
143	B143000	Arms and ammunitions of all kinds		4.00	4.00
144	B144000	All types of musical instruments not mentioned elsewhere in schedule		4.00	4.00
145	B145000	All types of branded, packed tea, coffee and instant tea		4.00	4.00
146	B146000	Readymade upholstery for all types of vehicles / home furnishings like (sofas, deewans, couches, chairs etc.) made up of any material, not specified elsewhere in schedule.		4.00	4.00
146A	B146001	Readymade curtains, sofa set cushions, sofa set cushion covers, sofa set covers, table covers, decorative wall hangings, made up of any material; excluding sliders made up of wood/plastic/fiver strips.		4.00	4.00
147	B147000	House furnishing cloths like curtain cloth, sofa cover cloth made up of any textile (cotton, wool, silk, nylon and polyster) not specified elsewhere in this schedule		1.50	1.50

Sr.No.		Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
148		B148000	New gunny bags (sack) of a kind used for the packing of goods, of jute or of other textile bast fibers		2.00	2.00
148A		B148001	Old gunny bags (sack) of a kind used for the packing of goods, of jute or of other textile bast fibres.		1.00	1.00

Sr.No.	Code	Name of the Goods	Rates from 6.7.2013	Rates from 3.3.2014	Rates from 16.8.2014
GROUP-III					
Sr.No.	Code	Name of the Goods	Rate		
1	C001000	Foreign liquor as defined from time to time in rule 3(6) (1) of the Bombay Foreign Liquor Rules, 1953 excluding wine.	10.00	10.00	10.00
2	C002000	Country liquor, as defined in Maharashtra Country Liquor Rules, 1973.	10.00	10.00	10.00
3	C003000	Liquor imported from any place outside the territory of India, as defined from time to time in rule 3(4) of Maharashtra Foreign Liquor(Import and Export),Rules 1963 excluding wine.	10.00	10.00	10.00
3A	C003001	Wines, as defined, from time to time, in rule 3(6)(1) of the Bombay Foreign Liquor Rules, 1953 and in rule 3(4) of the Maharashtra Foreign Liquor (Import and Export) Rules, 1963	10.00	10.00	10.00
4	C004000	Molasses, rectified spirit, absolute alcohol and extra neutral alcohol.	8.00	8.00	8.00
5	C005000	High Speed Diesel Oil	3.50	3.50	3.50
6	C006000	Aviation Turbine Fuel (Duty paid)	3.50	3.50	3.50
7	C007000	Aviation Turbine Fuel (Bonded)	3.50	3.50	3.50
8	C008000	Aviation Gasoline (Duty paid)	3.50	3.50	3.50
9	C009000	Aviation Gasoline (Bonded)	3.50	3.50	3.50
10	C010000	Any other kind of Motor Spirit	3.50	3.50	3.50
11	C011000	Tobacco, manufactured tobacco and products thereof including cigar and cigarettes but excluding those to which entry 10 of Group-I of this Schedule A applies.	7.00	7.00	7.00
12	C012000	Aerated and Carbonated non-alcoholic beverage whether or not containing sugar or other sweetening matter or flavour or any additives.	5.00	5.00	5.00
GROUP-IV					
Sr.No.	Code	Name of the Goods	Rate		
1	D001000	All goods not covered in any of other schedules and preceding entries of this schedule.	4.00	4.00	4.00
<div style="display: flex; justify-content: space-between; margin-top: 20px;"> <div style="width: 15%;"></div> <div style="width: 70%; border: 1px solid black; padding: 2px;"> <div style="background-color: #0070c0; color: white; padding: 2px;">Amendments vide notification dated 6.7.2013</div> <div style="background-color: #800080; color: white; padding: 2px;">Amendments vide notification dated 3.3.2014</div> </div> <div style="width: 15%;"></div> </div>					