
1

Updated schedule of CGST rates on goods, as on 15.11.2017

For ease of reference only

The CGST rates on certain goods have undergone changes since the introduction of

GST. The rate changes are given effect through amending notifications issued from time to

time. A need has been felt to publish a consolidated rate schedule in a single document for ease

of reference. Accordingly, this document has been prepared indicating updated CGST rates as

on 15.11.2017. This document is only for ease of reference and relevant notifications will only

have legal authority.

UPDATED CGST RATES SCHEDULES FOR GOODS AS ON 15.11.2017

1. CGST rates on goods as on 15.11.2017 [notificati on No.1/2017-Central Tax (Rate),

dated 28th June, 2017, as amended from time to time]

Schedule I ï 2.5%

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

1. 0202,

0203,

0204,

0205,

0206,

0207,

0208,

0209,

0210

All goods [other than fresh or chilled], and put up in unit

container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE]

2.5%

2. 0303,

0304,

0305,

0306,

0307,

0308

All goods [other than fresh or chilled] and put up in unit

container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE]

2.5%

3. Omitted

4. Omitted

5. Omitted

6. Omitted

7. 0401 Ultra High Temperature (UHT) milk 2.5%

2

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

8. 0402 Milk and cream, concentrated or containing added sugar

or other sweetening matter, including skimmed milk

powder, milk food for babies [other than condensed milk]

2.5%

9. 0403 Cream, yogurt, kephir and other fermented or acidified

milk and cream, whether or not concentrated or

containing added sugar or other sweetening matter or

flavoured or containing added fruit, nuts or cocoa

2.5%

10. 0404 Whey, whether or not concentrated or containing added

sugar or other sweetening matter; products consisting of

natural milk constituents, whether or not containing

added sugar or other sweetening matter, not elsewhere

specified or included

2.5%

11. 0406 Chena or paneer put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

12. 0408 Birds' eggs, not in shell, and egg yolks, fresh, dried,

cooked by steaming or by boiling in water, moulded,

frozen or otherwise preserved, whether or not containing

added sugar or other sweetening matter.

2.5%

13. 0409 Natural honey, put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

14. 0410 Edible products of animal origin, not elsewhere specified

or included

2.5%

15. 0502 Pigs', hogs' or boars' bristles and hair; badger hair and

other brush making hair; waste of such bristles or hair.

2.5%

16. 0504 All goods [other than fresh or chilled] and put up in unit

container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXUREò, shall be substituted

2.5%

3

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

17. 0505 Skins and other parts of birds, with their feathers or

down, feathers and parts of feathers (whether or not with

trimmed edges) and down, not further worked than

cleaned, disinfected or treated for preservation; powder

and waste of feathers or parts of feathers

2.5%

18. 0507

[Except 050790]

Ivory, tortoise-shell, whalebone and whalebone hair,

horns, unworked or simply prepared but not cut to shape;

powder and waste of these products.

2.5%

19. 0508 Coral and similar materials, unworked or simply prepared

but not otherwise worked; shells of molluscs, crustaceans

or echinoderms and cuttle-bone, unworked or simply

prepared but not cut to shape, powder and waste thereof.

2.5%

20. 0510 Ambergris, castoreum, civet and musk; cantharides; bile,

whether or not dried; glands and other animal products

used in the preparation of pharmaceutical products, fresh,

chilled, frozen or otherwise provisionally preserved.

2.5%

21. 0511 Animal products not elsewhere specified or included;

dead animals of Chapter 1 or 3, unfit for human

consumption, other than semen including frozen semen.

2.5%

22. 7 Herb, bark, dry plant, dry root, commonly known as

jaribooti and dry flower

2.5%

23. 0710 Vegetables (uncooked or cooked by steaming or boiling

in water), frozen put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE

2.5%

24. 0711 Vegetables provisionally preserved (for example, by

sulphur dioxide gas, in brine, in sulphur water or in other

preservative solutions), but unsuitable in that state for

immediate consumption

2.5%

25. 0713 Dried leguminous vegetables, shelled, whether or not

skinned or split put up in unit container and,-

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

26. 0714 Manioc, arrowroot, salep, Jerusalem artichokes, sweet

potatoes and similar roots and tubers with high starch or

2.5%

4

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

inulin content, frozen, whether or not sliced or in the form

of pellets, put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE

27. 0801 Cashew nuts, whether or not shelled or peeled, desiccated

coconuts

2.5%

28. 0802 Dried areca nuts, whether or not shelled or peeled 2.5%

29. 0802, 0813 Dried chestnuts (singhada), whether or not shelled or

peeled

2.5%

29A. 0802 Walnuts, whether or not shelled 2.5%

30. 08 Dried makhana, whether or not shelled or peeled, put up

in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE

2.5%

30A 0804 Mangoes sliced, dried 2.5%

31. 0806 Grapes, dried, and raisins 2.5%

32. 0811 Fruit and nuts, uncooked or cooked by steaming or

boiling in water, frozen, whether or not containing added

sugar or other sweetening matter

2.5%

33. 0812 Fruit and nuts, provisionally preserved (for example, by

sulphur dioxide gas, in brine, in sulphur water or in other

preservative solutions), but unsuitable in that state for

immediate consumption

2.5%

33A. 0813 Tamarind, dried 2.5%

34. 0814 Peel of citrus fruit or melons (including watermelons),

frozen, dried or provisionally preserved in brine, in

sulphur water or in other preservative solutions

2.5%

35. 0901 Coffee roasted, whether or not decaffeinated; coffee

husks and skins; coffee substitutes containing coffee in

any proportion [other than coffee beans not roasted]

2.5%

36. 0902 Tea, whether or not flavoured [other than unprocessed

green leaves of tea]

2.5%

37. 0903 Maté 2.5%

38. 0904 Pepper of the genus Piper; dried or crushed or ground 2.5%

5

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

fruits of the genus Capsicum or of the genus Pimenta

39. 0905 Vanilla 2.5%

40. 0906 Cinnamon and cinnamon-tree flowers 2.5%

41. 0907 Cloves (whole fruit, cloves and stems) 2.5%

42. 0908 Nutmeg, mace and cardamoms 2.5%

43. 0909 Seeds of anise, badian, fennel, coriander, cumin or

caraway; juniper berries [other than of seed quality]

2.5%

44. 0910 [other than

0910 11 10, 0910

30 10]

Ginger other than fresh ginger, saffron, turmeric

(curcuma) other than fresh turmeric, thyme, bay leaves,

curry and other spices

2.5%

45. 10 All goods i.e. cereals, put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

46. 1001 Wheat and meslin put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

47. 1002 Rye put put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

48. 1003 Barley put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

49. 1004 Oats put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

2.5%

6

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

50. 1005 Maize (corn) put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

51. 1006 Rice put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

52. 1007 Grain sorghum put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

53. 1008 Buckwheat, millet and canary seed; other cereals such as

Jawar, Bajra, Ragi] put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

54. 1101 Wheat or meslin flour put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

2.5%

7

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

voluntarily, subject to the conditions as in the

ANNEXURE

55. 1102 Cereal flours other than of wheat or meslin i.e. maize

(corn) flour, Rye flour, etc. put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

56. 1103 Cereal groats, meal and pellets, including suji and dalia,

put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

57. 1104 Cereal grains otherwise worked (for example, rolled,

flaked, pearled, sliced or kibbled), except rice of heading

1006; germ of cereals, whole, rolled, flaked or ground

[other than hulled cereal grains]

2.5%

58. 1105 Meal, powder, flour, flakes, granules and pellets of

potatoes put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

59. 1106 Meal and powder of the dried leguminous vegetables of

heading 0713 (pulses) [other than guar meal 1106 10 10

and guar gum refined split 0713], of sago or of roots or

tubers of heading 0714 or of the products of Chapter 8,

put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or enforceable right in

respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE

2.5%

8

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

60. Omitted

61. 0713 Guar gum refined split 2.5%

62. 1109 00 00 Wheat gluten, whether or not dried 2.5%

63. 12 All goods other than of seed quality 2.5%

64. 1201 Soya beans, whether or not broken other than of seed

quality.

2.5%

65. 1202 Ground-nuts, not roasted or otherwise cooked, whether or

not shelled or broken other than of seed quality.

2.5%

66. 1203 Copra 2.5%

67. 1204 Linseed, whether or not broken other than of seed quality. 2.5%

68. 1205 Rape or colza seeds, whether or not broken other than of

seed quality.

2.5%

69. 1206 Sunflower seeds, whether or not broken other than of

seed quality

2.5%

70. 1207 Other oil seeds and oleaginous fruits (i.e. Palm nuts and

kernels, cotton seeds, Castor oil seeds, Sesamum seeds,

Mustard seeds, Saffower (Carthamustinctorius) seeds,

Melon seeds, Poppy seeds, Ajams, Mango kernel, Niger

seed, Kokam) whether or not broken, other than of seed

quality

2.5%

71. 1208 Flour and meals of oil seeds or oleaginous fruits, other

than those of mustard

2.5%

72. 1210 20 00 Hop cones, ground, powdered or in the form of pellets;

lupulin

2.5%

73. 1211 Plants and parts of plants (including seeds and fruits), of

a kind used primarily in perfumery, in pharmacy or for

insecticidal, fungicidal or similar purpose, frozen or

dried, whether or not cut, crushed or powdered

2.5%

74. 1212 Locust beans, seaweeds and other algae, sugar beet and

sugar cane, frozen or dried, whether or not ground; fruit

stones and kernels and other vegetable products

(including unroasted chicory roots of the variety

Cichoriumintybussativum) of a kind used primarily for

human consumption, not elsewhere specified or included

2.5%

75. 1301 Natural gums, resins, gum-resins and oleoresins (for

example, balsams) [other than lac and shellac]

2.5%

76. 1301 Compounded asafoetida commonly known as heeng 2.5%

77. 1401 Vegetable materials of a kind used primarily for plaiting

(for example, bamboos, rattans, reeds, rushes, osier,

raffia, cleaned, bleached or dyed cereal straw, and lime

bark)

2.5%

78. 1404 [other than

1404 90 10, 1404

90 40, 1404 90

Vegetable products not elsewhere specified or included

such as, Cotton linters, Soap nuts, Hard seeds, pips, hulls

and nuts, of a kind used primarily for carving, Rudraksha

2.5%

9

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

50, 1404 90 60] seeds [other than bidi wrapper leaves (tendu), betel

leaves, Indian katha, coconut shell, unworked]

79. 1507 Soya-bean oil and its fractions, whether or not refined,

but not chemically modified

2.5%

80. 1508 Ground-nut oil and its fractions, whether or not refined,

but not chemically modified.

2.5%

81. 1509 Olive oil and its fractions, whether or not refined, but not

chemically modified.

2.5%

82. 1510 Other oils and their fractions, obtained solely from olives,

whether or not refined, but not chemically modified,

including blends of these oils or fractions with oils or

fractions of heading 1509

2.5%

83. 1511 Palm oil and its fractions, whether or not refined, but not

chemically modified.

2.5%

84. 1512 Sunflower-seed, safflower or cotton-seed oil and fractions

thereof, whether or not refined, but not chemically

modified.

2.5%

85. 1513 Coconut (copra), palm kernel or babassu oil and fractions

thereof, whether or not refined, but not chemically

modified.

2.5%

86. 1514 Rape, colza or mustard oil and fractions thereof, whether

or not refined, but not chemically modified.

2.5%

87. 1515 Other fixed vegetable fats and oils (including jojoba oil)

and their fractions, whether or not refined, but not

chemically modified.

2.5%

88. 1516 Vegetable fats and oils and their fractions, partly or

wholly hydrogenated, inter-esterified, re-esterified or

elaidinised, whether or not refined, but not further

prepared.

2.5%

89. 1517 Edible mixtures or preparations of vegetable fats or

vegetable oils or of fractions of different vegetable fats or

vegetable oils of this Chapter, other than edible fats or

oils or their fractions of heading 1516

2.5%

90. 1518 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

2.5%

91. 1701 Beet sugar, cane sugar 2.5%

92. 1702 or 1704 Palmyra sugar, mishri, batasha, bura, sakar, khadi sakar,

harda, sakariya, gatta, kuliya, elaichidana, lukumdana,

chikkis like puffed rice chikki, peanut chikki, sesame

chikki, til chikki, til patti, til revdi, sugar makhana,

groundnut sweets, gajak, khaja, khajuli, anarsa

2.5%

93. 1801 Cocoa beans whole or broken, raw or roasted 2.5%

10

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

94. 1802 Cocoa shells, husks, skins and other cocoa waste 2.5%

95. 1803 Cocoa paste whether or not de-fatted 2.5%

96. 1901 20 00 Mixes and doughs for the preparation of bread, pastry and

other baker's wares

2.5%

97. 1902 Seviyan (vermicelli) 2.5%

98. 1903 Tapioca and substitutes therefor prepared from starch, in

the form of flakes, grains, pearls, siftings or in similar

forms. (sabudana)

2.5%

99. 1905 Pizza bread 2.5%

99A 1905 or 2106 Khakhra, plain chapatti or roti 2.5%

100. 1905 40 00 Rusks, toasted bread and similar toasted products 2.5%

100A. 2106 Roasted Gram, idli/dosa batter, chutney powder 2.5%

101. 2106 90 Sweetmeats 2.5%

101A 2106 90 Namkeens, bhujia, mixture, chabena and similar edible

preparations in ready for consumption form, other than

those put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim or

enforceable right in a court of law is available [other than

those where any actionable claim or any enforceable right

in respect of such brand name has been voluntarily

foregone, subject to the conditions as specified in the

ANNEXURE]

2.5%

102. 2201 90 10 Ice and snow 2.5%

103. 2301 Flours, meals and pellets, of meat or meat offal, of fish or

of crustaceans, molluscs or other aquatic invertebrates,

unfit for human consumption; greaves

2.5%

103A. 2302 Bran, sharps and other residues, whether or not in the

form of pellets, derived from the sifting, milling or other

working of cereals or of leguminous plants [other than

aquatic feed including shrimp feed and prawn feed,

poultry feed and cattle feed, including grass, hay and

straw, supplement and husk of pulses, concentrates and

additives, wheat bran and de-oiled cake

2.5%

104. 2303 Residues of starch manufacture and similar residues,

beet-pulp, bagasse and other waste of sugar manufacture,

brewing or distilling dregs and waste, whether or not in

the form of pellets

2.5%

105. 2304 Oil-cake and other solid residues, whether or not ground

or in the form of pellets, resulting from the extraction of

soyabean oil

2.5%

106. 2305 Oil-cake and other solid residues, whether or not ground

or in the form of pellets, resulting from the extraction of

ground-nut oil

2.5%

11

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

107. 2306 Oil-cake and other solid residues, whether or not ground

or in the form of pellets, resulting from the extraction of

vegetable fats or oils, other than those of heading 2304 or

2305

2.5%

108. 2307 Wine lees; argol 2.5%

109. 2401 Tobacco leaves 2.5%

110. 2502 Unroasted iron pyrites. 2.5%

111. 2503

Sulphur of all kinds, other than sublimed sulphur,

precipitated sulphur and colloidal sulphur

2.5%

112. 2504 Natural graphite. 2.5%

113. 2505 Natural sands of all kinds, whether or not coloured, other

than metal bearing sands of Chapter 26.

2.5%

114. 2506 Quartz (other than natural sands); quartzite, whether or

not roughly trimmed or merely cut, by sawing or

otherwise, into blocks or slabs of a rectangular (including

square) shape.

2.5%

115. 2507 Kaolin and other kaolinic clays, whether or not calcined. 2.5%

116. 2508 Other clays (not including expanded clays of heading

6806), andalusite, kyanite and sillimanite, whether or not

calcined; mullite; chamotte or dinas earths.

2.5%

117. 2509 Chalk. 2.5%

118. 2510 Natural calcium phosphates, natural aluminium calcium

phosphates and phosphatic chalk.

2.5%

119. 2511 Natural barium sulphate (barytes); natural barium

carbonate (witherite), whether or not calcined, other than

barium oxide of heading 2816.

2.5%

120. 2512 Siliceous fossil meals (for example, kieselguhr, tripolite

and diatomite) and similar siliceous earths, whether or not

calcined, of an apparent specific gravity of 1 or less.

2.5%

121. 2513 Pumice stone; emery; natural corundum, natural garnet

and other natural abrasives, whether or not heat-treated.

2.5%

122. 2514 Slate, whether or not roughly trimmed or merely cut, by

sawing or otherwise, into blocks or slabs of a rectangular

(including square) shape.

2.5%

123. 2515

[Except 2515 12

10, 2515 12 20,

2515 12 90]

Ecaussine and other calcareous monumental or building

stone; alabaster [other than marble and travertine]

2.5%

124. 2516

[Except 2516 11

00, 2516 12 00]

Porphyry, basalt, sandstone and other monumental or

building stone, whether or not roughly trimmed or merely

cut, by sawing or otherwise, into blocks or slabs of a

rectangular (including square) shape.

2.5%

125. 2516 11 00 Granite crude or roughly trimmed 2.5%

126. 2517 Pebbles, gravel, broken or crushed stone, of a kind 2.5%

12

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

commonly used for concrete aggregates, for road

metaling or for railway or other ballast, shingle and flint,

whether or not heat-treated; macadam of slag, dross or

similar industrial waste, whether or not incorporating the

materials cited in the first part of the heading; tarred

macadam; granules cheeping and powder of stones

heading 2515 or 2516 whether or not heat treated.

127. 2518 Dolomite, whether or not calcined or sintered, including

dolomite roughly trimmed or merely cut, by sawing or

otherwise, into blocks or slabs of a rectangular (including

square) shape; dolomite ramming mix.

2518 10 dolomite, Not calcined or sintered

2.5%

128. 2519 Natural magnesium carbonate (magnesite); fused

magnesia; dead-burned (sintered) magnesia, whether or

not containing small quantities of other oxides added

before sintering; other magnesium oxide, whether or not

pure.

2.5%

129. 2520 Gypsum; anhydrite; plasters (consisting of calcined

gypsum or calcium sulphate) whether or not coloured,

with or without small quantities of accelerators or

retarders.

2.5%

130. 2521 Limestone flux; limestone and other calcareous stone, of

a kind used for the manufacture of lime or cement.

2.5%

131. 2522 Quicklime, slaked lime and hydraulic lime, other than

calcium oxide and hydroxide of heading 2825.

2.5%

132. 2524 Asbestos 2.5%

133. 2525 Mica, including splitting; mica waste. 2.5%

134. 2526 Natural steatite, whether or not roughly trimmed or

merely cut, by sawing or otherwise, into blocks or slabs

of a rectangular (including square) shape; talc.

2.5%

135. 2528 Natural borates and concentrates thereof (whether or not

calcined), but not including borates separated from

natural brine; natural boric acid containing not more than

85% of H3BO3 (calculated on dry weight)

2.5%

136. 2529 Feldspar; leucite, nepheline and nepheline syenite;

fluorspar.

2.5%

137. 2530 Mineral substances not elsewhere specified or included. 2.5%

138. 26 [other than

2619, 2620, 2621]

All ores and concentrates [other than slag, dross (other

than granulated slag), scalings and other waste from the

manufacture of iron or steel; slag, ash and residues (other

than from the manufacture of iron or steel) containing

metals, arsenic or their compounds; other slag and ash,

including seaweed ash (kelp); ash and residues from the

incineration of municipal waste]

2.5%

13

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

139. 2601 Iron ores and concentrates, including roasted iron pyrites 2.5%

140. 2602 Manganese ores and concentrates, including ferruginous

manganese ores and concentrates with a manganese

content of 20% or more, calculated on the dry weight.

2.5%

141. 2603 Copper ores and concentrates. 2.5%

142. 2604 Nickel ores and concentrates. 2.5%

143. 2605 Cobalt ores and concentrates. 2.5%

144. 2606 Aluminium ores and concentrates. 2.5%

145. 2607 Lead ores and concentrates. 2.5%

146. 2608 Zinc ores and concentrates. 2.5%

147. 2609 Tin ores and concentrates. 2.5%

148. 2610 Chromium ores and concentrates. 2.5%

149. 2611 Tungsten ores and concentrates. 2.5%

150. 2612 Uranium or thorium ores and concentrates. 2.5%

151. 2613 Molybdenum ores and concentrates. 2.5%

152. 2614 Titanium ores and concentrates. 2.5%

153. 2615 Niobium, tantalum, vanadium or zirconium ores and

concentrates.

2.5%

154. 2616 Precious metal ores and concentrates. 2.5%

155. 2617 Other ores and concentrates 2.5%

156. 2618 Granulated slag (slag sand) from the manufacture of iron

or steel

2.5%

156A. 2621 Fly Ash 2.5%

157. 27 Bio-gas 2.5%

158. 2701 Coal; briquettes, ovoids and similar solid fuels

manufactured from coal

2.5%

159. 2702 Lignite, whether or not agglomerated, excluding jet 2.5%

160. 2703 Peat (including peat litter), whether or not agglomerated 2.5%

161. 2704 Coke and semi coke of coal, of lignite or of peat, whether

or not agglomerated; retort carbon

2.5%

162. 2705 Coal gas, water gas, producer gas and similar gases, other

than petroleum gases and other gaseous hydrocarbons

2.5%

163. 2706 Tar distilled from coal, from lignite or from peat 2.5%

164. 2710 (a) kerosene oil PDS,

(b) The following bunker fuels for use in ships or

vessels, namely,

i. IFO 180 CST

ii. IFO 380 CST

2.5%

165. 2711 12 00, 2711

13 00, 2711 19 00

Liquefied Propane and Butane mixture, Liquefied

Propane, Liquefied Butane and Liquefied Petroleum

Gases (LPG) for supply to household domestic consumers

or to non-domestic exempted category (NDEC)

customers by the Indian Oil Corporation Limited,

2.5%

14

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

Hindustan petroleum Corporation Limited or Bharat

Petroleum Corporation Limited.

166. 28 Thorium oxalate 2.5%

167. 28 Enriched KBF4 (enriched potassium fluroborate) 2.5%

168. 28 Enriched elemental boron 2.5%

169. 28 Nuclear fuel 2.5%

170. 2805 11 Nuclear grade sodium 2.5%

171. 2845 Heavy water and other nuclear fuels 2.5%

172. 2853 Compressed air 2.5%

173. 30 Insulin 2.5%

174. 3002, 3006 Animal or Human Blood Vaccines 2.5%

175. 30 Diagnostic kits for detection of all types of hepatitis 2.5%

176. 30 Desferrioxamine injection or deferiprone 2.5%

177. 30 Cyclosporin 2.5%

178. 30 Medicaments (including veterinary medicaments) used in

bio-chemic systems and not bearing a brand name

2.5%

179. 30 Oral re-hydration salts 2.5%

180. 30 or any Chapter Drugs or medicines including their salts and esters and

diagnostic test kits, specified in List 1 appended to this

Schedule

2.5%

181. 30 Formulations manufactured from the bulk drugs specified

in List 2 appended to this Schedule

2.5%

181A 30 Medicaments (including those used in Ayurvedic, Unani,

Siddha, Homeopathic or Bio-chemic systems),

manufactured exclusively in accordance with the

formulae described in the authoritative books specified in

the First Schedule to the Drugs and Cosmetics Act, 1940

(23 of 1940) or Homeopathic Pharmacopoeia of India or

the United States of America or the United Kingdom or

the German Homeopathic Pharmacopoeia, as the case

may be, and sold under the name as specified in such

books or pharmacopoeia

2.5%

182. 3101 All goods i.e. animal or vegetable fertilisers or organic

fertilisers put up in unit containers and bearing a brand

name

2.5%

182A 3102 Mineral or chemical fertilisers, nitrogenous, other than

those which are clearly not to be used as fertilizers

2.5%

182B 3103 Mineral or chemical fertilisers, phosphatic, other than

those which are clearly not to be used as fertilizers

2.5%

182C 3104 Mineral or chemical fertilisers, potassic, other than those

which are clearly not to be used as fertilizers

2.5%

182D 3105 Mineral or chemical fertilisers containing two or three of

the fertilising elements nitrogen, phosphorus and

potassium; other fertilisers; goods of this Chapter in

2.5%

15

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

tablets or similar forms or in packages of a gross weight

not exceeding 10 kg; other than those which are clearly

not to be used as fertilizers

183. 32 Wattle extract, quebracho extract, chestnut extract 2.5%

184. 3202 Enzymatic preparations for pre-tanning 2.5%

185. 3307 41 00 Agarbatti, lobhan, dhoop batti, dhoop, sambhrani 2.5%

186. 3402 Sulphonated castor oil, fish oil or sperm oil 2.5%

187. 3605 00 10 Handmade safety matches

Explanation.ï For the purposes of this entry, handmade

matches mean matches, in or in relation to the

manufacture of which, none of the following processes is

ordinarily carried on with the aid of power, namely: -

(i) frame filling;

(ii) dipping of splints in the composition for match

heads;

(iii) filling of boxes with matches;

(iv) pasting of labels on match boxes, veneers or

cardboards;

(v) packaging

2.5%

187A 3915 Waste, parings or scrap, of plastics 2.5%

188. 4001 Natural rubber, balata, gutta-percha, guayule, chicle and

similar natural gums, in primary forms or in plates, sheets

or strip

2.5%

188A 4004 00 00 Waste, parings or scrap of rubber (other than hard rubber) 2.5%

189. 4011 30 00 New pneumatic tyres, of rubber of a kind used on aircraft 2.5%

190. 4011, 4013 Pneumatic tyres or inner tubes, of rubber, of a kind used

on / in bicycles, cycle -rickshaws and three wheeled

powered cycle rickshaws

2.5%

191. 4016 Erasers 2.5%

191A 4017 Waste or scrap of hard rubber 2.5%

192. 4101 Raw hides and skins of bovine (including buffalo) or

equine animals (fresh, or salted, dried, limed, pickled or

otherwise preserved, but not tanned, parchment-dressed

or further prepared), whether or not dehaired or split

2.5%

193. 4102 Raw skins of sheep or lambs (fresh, or salted, dried,

limed, pickled or otherwise preserved, but not tanned,

parchment-dressed or further prepared), whether or not

with wool on or split

2.5%

194. 4103 Other raw hides and skins (fresh, or salted, dried, limed,

pickled or otherwise preserved, but not tanned,

parchment-dressed or further prepared), whether or not

dehaired or split

2.5%

195. 4104 Tanned or crust hides and skins of bovine (including 2.5%

16

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

buffalo) or equine animals, without hair on, whether or

not split, but not further prepared

196. 4105 Tanned or crust skins of sheep or lambs, without wool on,

whether or not split, but not further prepared

2.5%

197. 4106 Tanned or crust hides and skins of other animals, without

wool or hair on, whether or not split, but not further

prepared

2.5%

197A 4107 Leather further prepared after tanning or crusting,

including parchment-dressed leather, of bovine (including

buffalo) or equine animals, without hair on, whether or

not split, other than leather of heading 4114

2.5%

197B 4112 Leather further prepared after tanning or crusting,

including parchment-dressed leather, of sheep or lamb,

without wool on, whether or not split, other than leather

of heading 4114

2.5%

197C 4113 Leather further prepared after tanning or crusting,

including parchment-dressed leather, of other animals,

without wool or hair on, whether or not split, other than

leather of heading 4114

2.5%

197D 4114 Chamois (including combination chamois) leather; patent

leather and patent laminated leather; metallised leather

2.5%

197E 4115 Composition leather with a basis of leather or leather

fibre, in slabs, sheets or strip, whether or not in rolls;

parings and other waste of leather or of composition

leather, not suitable for the manufacture of leather

articles; leather dust, powder and flourò ;

2.5%

198. 4401 Wood in chips or particles; sawdust and wood waste and

scrap, whether or not agglomerated in logs, briquettes,

pellets or similar forms

2.5%

198A. 4601,4602 Grass, leaf or reed or fibre products, including mats,

pouches, wallets

2.5%

198B 4707 Recovered waste or scrap of paper or paperboard 2.5%

199. 4801 Newsprint, in rolls or sheets 2.5%

200. 4823 Kites, Paper mache articles 2.5%

201. 4901 Brochures, leaflets and similar printed matter, whether or

not in single sheets

2.5%

201A. Omitted

202. 5004 to 5006 Silk yarn 2.5%

203. 5007 Woven fabrics of silk or of silk waste 2.5%

204. 5104 Garneted stock of wool or of fine or coarse animal hair,

shoddy wool

2.5%

205. 5105 Wool and fine or coarse animal hair, carded or combed 2.5%

206. 5106 to 5110 Yarn of wool or of animal hair 2.5%

207. 5111 to 5113 Woven fabrics of wool or of animal hair 2.5%

17

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

208. 5201 to 5203 Cotton and Cotton waste 2.5%

209. 5204 Cotton sewing thread, whether or not put up for retail sale 2.5%

210. 5205 to 5207 Cotton yarn [other than khadi yarn] 2.5%

211. 5208 to 5212 Woven fabrics of cotton 2.5%

212. 5301 All goods i.e. flax, raw or processed but not spun; flax

tow and waste (including yarn waste and garneted stock)

2.5%

213. 5302 True hemp (Cannabis sativa L), raw or processed but not

spun; tow and waste of true hemp (including yarn waste

and garneted stock)

2.5%

214. 5303 All goods i.e. textile bast fibres [other than jute fibres,

raw or processed but not spun]; tow and waste of these

fibres (including yarn waste and garneted stock)

2.5%

215. 5305 to 5308 All goods [other than coconut coir fibre] including yarn

of flax, jute, other textile bast fibres, other vegetable

textile fibres; paper yarn

2.5%

216. 5309 to 5311 Woven fabrics of other vegetable textile fibres, paper

yarn

2.5%

217. 5407, 5408 Woven fabrics of manmade textile materials 2.5%

218. 5512 to 5516 Woven fabrics of manmade staple fibres 2.5%

218A 5605 0010 Real zari thread (gold) and silver thread, combined with

textile thread

2.5%

218B 5607 Jute twine, coir cordage or ropes 2.5%

218C 5608 Knotted netting of twine, cordage or rope; made up

fishing nets and other made up nets, of textile materials

2.5%

218D 5609 Products of coir 2.5%

219. 5702, 5703, 5705 Coir mats, matting and floor covering 2.5%

219A. 5801 Corduroy fabrics 2.5%

219A

A

5806 Narrow woven fabrics, other than goods of heading 5807;

narrow fabrics consisting of warp without weft assembled

by means of an adhesive (bolducs)

2.5%

219B. 5808 Saree fall 2.5%

220. 5809, 5810 Embroidery or zari articles, that is to say,- imi, zari,

kasab, salma, dabka, chumki, gota, sitara, naqsi, kora,

glass beads, badla, gizai

2.5%

221. 60 Knitted or crocheted fabrics [All goods] 2.5%

222. 61

Articles of apparel and clothing accessories, knitted or

crocheted, of sale value not exceeding Rs. 1000 per piece

2.5%

223. 62 Articles of apparel and clothing accessories, not knitted or

crocheted, of sale value not exceeding Rs. 1000 per piece

2.5%

224. 63 [other than

6309]

Other made up textile articles, sets, of sale value not

exceeding Rs. 1000 per piece

2.5%

224A 6309 Worn clothing and other worn articles; rags 2.5%

225. 64 Footwear having a retail sale price not exceeding Rs.500

per pair, provided that such retail sale price is indelibly

2.5%

18

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

marked or embossed on the footwear itself.

225A 6815 Fly ash bricks or fly ash aggregate with 90 percent or

more fly ash content

2.5%

226. 6901 00 10 Bricks of fossil meals or similar siliceous earths 2.5%

227. 6904 10 00 Building bricks 2.5%

228. 6905 10 00 Earthen or roofing tiles 2.5%

228A 7001 Cullet or other waste or scrap of glass 2.5%

229. 7018 Glass beads. 2.5%

230. 84 Pawan Chakki that is Air Based Atta Chakki 2.5%

230A 8407 10 00, 8411 Aircraft engines 2.5%

231. 8413, 8413 91 Hand pumps and parts thereof 2.5%

232. 8419 19 Solar water heater and system 2.5%

233. 8437 Machines for cleaning, sorting or grading, seed, grain or

dried leguminous vegetables; machinery used in milling

industry or for the working of cereals or dried leguminous

vegetables other than farm type machinery and parts

thereof

2.5%

234. 84, 85 or 94 Following renewable energy devices & parts for their

manufacture

(a) Bio-gas plant

(b) Solar power based devices

(c) Solar power generating system

(d) Wind mills, Wind Operated Electricity Generator

(WOEG)

(e) Waste to energy plants / devices

(f) Solar lantern / solar lamp

(g) Ocean waves/tidal waves energy devices/plants

(h) Photo voltaic cells, whether or not assembled in

modules or made up into panels

2.5%

234A 84 or 85 E-waste

Explanation: For the purpose of this entry, e-waste means

electrical and electronic equipment listed in Schedule I of

the E-Waste (Management) Rules, 2016 (published in the

Gazette of India vide G.S.R. 338 (E) dated the 23rd

March, 2016), whole or in part if discarded as waste by

the consumer or bulk consumer

2.5%

235. 8601 Rail locomotives powered from an external source of

electricity or by electric accumulators

2.5%

236. 8602 Other rail locomotives; locomotive tenders; such as

Diesel-electric locomotives, Steam locomotives and

tenders thereof

2.5%

237. 8603 Self-propelled railway or tramway coaches, vans and

trucks, other than those of heading 8604

2.5%

238. 8604 Railway or tramway maintenance or service vehicles, 2.5%

19

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

whether or not self-propelled (for example, workshops,

cranes, ballast tampers, trackliners, testing coaches and

track inspection vehicles)

239. 8605 Railway or tramway passenger coaches, not self-

propelled; luggage vans, post office coaches and other

special purpose railway or tramway coaches, not self-

propelled (excluding those of heading 8604)

2.5%

240. 8606 Railway or tramway goods vans and wagons, not self-

propelled

2.5%

241. 8607 Parts of railway or tramway locomotives or rolling-stock;

such as Bogies, bissel-bogies, axles and wheels, and parts

thereof

2.5%

242. 8608 Railway or tramway track fixtures and fittings;

mechanical (including electro-mechanical) signalling,

safety or traffic control equipment for railways,

tramways, roads, inland waterways, parking facilities,

port installations or airfields; parts of the foregoing

2.5%

243. 8713 Carriages for disabled persons, whether or not motorised

or otherwise mechanically propelled

2.5%

244. 8802 Other aircraft (for example, helicopters, aeroplanes),

other than those for personal use.

2.5%

245. 8803 Parts of goods of heading 8802 2.5%

246. 8901 Cruise ships, excursion boats, ferry-boats, cargo ships,

barges and similar vessels for the transport of persons or

goods

2.5%

247. 8902 Fishing vessels; factory ships and other vessels for

processing or preserving fishery products

2.5%

248. 8904 Tugs and pusher craft 2.5%

249. 8905 Light-vessels, fire-floats, dredgers, floating cranes and

other vessels the navigability of which is subsidiary to

their main function; floating docks; floating or

submersible drilling or production platforms

2.5%

250. 8906 Other vessels, including warships and lifeboats other than

rowing boats

2.5%

251. 8907 Other floating structures (for example, rafts, tanks, coffer-

dams, landing-stages, buoys and beacons)

2.5%

252. Any chapter Parts of goods of headings 8901, 8902, 8904, 8905, 8906,

8907

2.5%

253. 90 Coronary stents and coronary stent systems for use with

cardiac catheters

2.5%

254. 90 or any other

Chapter

Artificial kidney 2.5%

255. 90 or 84 Disposable sterilized dialyzer or micro barrier of artificial

kidney

2.5%

20

S.

No

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

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

256. 90 or any other

Chapter

Parts of the following goods, namely:-

(i) Crutches;

(ii) Wheel chairs;

(iii) Walking frames;

(iv) Tricycles;

(v) Braillers; and

(vi) Artificial limbs

2.5%

257. 90 or any other

Chapter

Assistive devices, rehabilitation aids and other goods for

disabled, specified in List 3 appended to this Schedule

2.5%

257A. 9404 Cotton quilts of sale value not exceeding Rs. 1000 per

piece

2.5%

257B 9401 10 00 Aircraft seats 2.5%

258. 9405 50 31 Kerosene pressure lantern 2.5%

259. 9405 91 00, 9405

92 00 or 9405 99

00

Parts of kerosene pressure lanterns including gas mantles 2.5%

259A. 4016 or 9503 Toy balloons made of natural rubber latex 2.5%

259B 9507 Fishing hooks 2.5%

259C 9601 Worked corals other than articles of coral 2.5%

260. 9603

[other than 9603

10 00]

Broomsticks [other than brooms consisting of twigs or

other vegetable materials bound together, with or without

handles]

2.5%

261. 9704 Postage or revenue stamps, stamp-postmarks, first-day

covers, postal stationery (stamped paper), and the like,

used or unused, other than those of heading 4907

2.5%

262. 9705 Numismatic coins 2.5%

263. 9804 Drugs or medicines including their salts and esters and

diagnostic test kits specified at S.No.180 above and

Formulations specified at S.No.181 above, intended for

personal use.

2.5%

263A. Any Chapter Rosaries, prayer beads or Hawan samagri 2.5%

264 Any chapter Biomass briquettes 2.5%

List 1 [See S.No.180 of the Schedule I]

(1) Amikacin

(2) Amphotericin-B

(3) Amrinone

(4) Aprotinin

(5) Baclofen

(6) Bleomycin

(7) Busulphan

(8) BCG vaccine, Iopromide, Iotrolan

(9) Chlorambucil

(10) Chorionic Gonadotrophin

21

(11) Clindamycin

(12) Cyclophosphamide

(13) Dactinomycin

(14) Daunorubicin

(15) Desferrioxamine

(16) Dimercaprol

(17) Disopyramide phosphate

(18) Dopamine

(19) Eptifibatide

(20) Glucagon

(21) Hydroxyurea

(22) Isoprenaline

(23) Isoflurane

(24) Lactulose

(25) Lomustine

(26) Latanoprost

(27) Melphalan

(28) Mesna

(29) Methotrexate

(30) MMR (Measles, mumps and rubella) vaccine

(31) Mustin Hydrochloride

(32) Pancuronium Bromide

(33) Praziquantel

(34) Protamine

(35) Quinidine

(36) Sodium Cromoglycate spin caps and cartridges

(37) Sodium Hyalauronatesterile 1% and 1.4% solution

(38) Somatostatin

(39) Strontium Chloride (85Sr.)

(40) Thioguanine

(41) Tobramycin

(42) TetanusImmunoglobin

(43) Typhoid Vaccines:

(a) VI Antigen of Salmonella Typhi, and

(b) Ty2la cells and attenuated non-pathogenic strains of S.Typhi

(44) Tretinoin

(45) Tribavirin / Ribavirin

(46) Urokinase

(47) Ursodeoxycholic Acid

(48) Vancomycin

(49) Vasopressin

(50) Vecuronium Bromide

(51) Zidovudine

(52) 5-Fluorouracil

(53) Pegulated Liposomal Doxorubicin Hydrochloride injection

(54) Ketoanalogue preparation of essential amino acids

(55) Pergolide

(56) Kit for bedside assay of Troponin-T

(57) Solution for storing, transporting, flushing donor organs for transplant

(58) Miltefosine

22

(59) Milrinone Lactate

(60) Methoxy Isobutile Isonitrile (MIBI)

(61) Haemophilus Influenzae Type b Vaccine

(62) Mycophenolate Sodium

(63) Verteporfin

(64) Daclizumab

(65) Ganciclovir

(66) Drotrecoginalfa (activated)

(67) Eptacogalfa activated recombinant coagulation factor VIIa

(68) Muromonab CD3

(69) Japanese encephalitis vaccine

(70) Valganciclovir

(71) Low molecular weight heparin

(72) Efavirenz

(73) Emtricitabine;

(74) Azathioprine;

(75) Antinomycin D;

(76) Cytosine Arabinoside (Cytarabine);

(77) Vinblastine Sulphate

(78) Vincristine;

(79) Eurocollins Solution;

(80) Everolimus tablets/dispersible tablets;

(81) Poractant alfa

(82) Troponin-I whole blood test kit;

(83) Blower/mister kit for beating heart surgery;

(84) Fluoro Enzyme Immunoassay Diagnostic kits.

(85) Tablet Telbivudine

(86) Injection Exenatide

(87) DTaP-IPV-Hibor PRP-T combined Vaccine

(88) Pneumococcal-7 Valent Conjugate Vaccine(Diphtheria CRM197 Protein)

(89) Injection Thyrotropin Alfa

(90) Injection Omalizumab.

(91) Abatacept

(92) Daptomycin

(93) Entacevir

(94) Fondaparinux Sodium

(95) Influenza Vaccine

(96) Ixabepilone

(97) Lapatinib

(98) Pegaptanib Sodium injection

(99) Suntinib Malate

(100) Tocilizumab

(101) Agalsidase Beta

(102) Anidulafungin

(103) Capsofungin acetate

(104) Desflurane USP

(105) Heamostatic Matrix with Gelatin and human Thrombin

(106) Imiglucerase

(107) Maraviroc

23

(108) Radiographic contrast media (Sodium and Meglumine ioxitalamate, Iobitridol and

Sodium and meglumine ioxaglate)

(109) Sorafenib tosylate

(110) Varenciline tartrate

(111) 90 Yttrium

(112) Nilotinib

(113) Pneumococcal acchride Conjugate vaccine adsorbed 13-valent suspension for

injection

(114) Micafungin sodium for injection

(115) Bevacizumab

(116) Raltegravir potassium

(117) Rotavirus Vaccine (Live Oral Pentavalent)

(118) Pneumococcal Polysaccharide Vaccine

(119) Temsirolimus Concentrate for infusion for injection

(120) Natalizumab

(121) Octreotide

(122) Somatropin

(123) Aurothiomalate Sodium

(124) Asparaginase

(125) Agglutinating Sera

(126) Anti-Diphtheria Normal Human Immunoglobulin

(127) Anti-human lymophocyte immunoglobulin IV

(128) Anti-human thymocyte immunoglobulin IV

(129) Anti-Pertussis Normal Human Immunoglobulin

(130) Anti-Plague serum

(131) Anti-Pseudomonas Normal Human Immunoglobulin

(132) Basiliximab

(133) Beractant Intra-tracheal Suspension

(134) Blood group sera

(135) Botulinum Toxin Type A

(136) Burn therapy dressing soaked in gel

(137) Bovine Thrombin for invitro test for diagnosis in Haemorrhagic disorders

(138) Bovine Albumin

(139) Bretyleum Tossylate

(140) Calcium Disodium Edetate

(141) Carmustine

(142) Cesium Tubes

(143) Calcium folinate

(144) Cholestyramine

(145) Christmas Factor Concentrate (Coagulation factor IX prothrombin complex

concentrate)

(146) Cobalt-60

(147) Corticotrophin

(148) Cyanamide

(149) Diagnostic Agent for Detection of Hepatitis B Antigen

(150) Diagnostic kits for detection of HIV antibodies

(151) Diphtheria Antitoxin sera

(152) Diazoxide

(153) Edrophonium

(154) Enzyme linked Immunoabsorbent Assay kits [ELISA KITS]

24

(155) Epirubicin

(156) Fibrinogen

(157) Floxuridine

(158) Flucytosin

(159) Flecainide

(160) Fludarabine Phosphate

(161) Foetal Bovine Serum (FBS)

(162) Gadolinium DTPA Dimeglumine

(163) Gallium Citrate

(164) Gasgangrene Anti-Toxin Serum

(165) Goserlin Acetate

(166) Hepatitis B Immunoglobulin

(167) Hexamethylmelamine

(168) Hydralazine

(169) Idarubicine

(170) Idoxuridine

(171) Immuno assay kit for blood Fibrinogen degradation product for direct estimation for

diagnostic test in D.I.C.

(172) Inactivated rabies vaccine [Human diploid cell]

(173) Inactivated rabies vaccine [Vero-cell]

(174) Intravenous amino acids

(175) Intravenous Fat Emulsion

(176) Iopamidol

(177) Iohexol

(a) Indium(III) inbleomycin

(b) Indium113 Sterile generator and elution accessories

(c) Indium113 in brain scanning kit

(d) Indium113 in liver scanning kit

(178) Iscador, CLIA diagnostic kits

(179) Levodopa with benserazine

(180) Lenograstim

(181) Meningococcoal A and C combined vaccine with diluant solvent

(182) Methicillin

(183) Metrizamide Inj with diluant

(184) Monocomponent insulins

(185) Mycophenolate Mofetil

(186) Normal Human plasma

(187) Normal Human immunoglobulin

(188) Nuclear magnetic resonance contrast agent

(189) Normal Human serum Albumin

(190) Penicillamine

(191) Pentamidine

(192) Penicillinase

(193) Poliomyelitis vaccine (inactivated and live)

(194) Potassium Aminobenzoate

(195) Porcine Insulin Zinc Suspension

(196) Prednimustine

(197) Porcine and Bovine insulin

(198) Purified Chick Embryo Cell Rabies Vaccine

(199) Pyridostigmine

25

(200) Pneumocystis cariniiI F kits

(201) Prostaglandin E1 (PGE1)

(202) Radio-immunoassay kit for hormones (T3, T4, TSH Insulin, Glucogen, Growth

Hormone, Cortisol, L. H., FSH and Digoxin)

(203) Radioisotope TI 201

(a) Rabbit brains thromboplastin for PT test

(b) Reagent for PT tests

(c) Human Thrombin for TT tests

(204) Rabies immune globulin of equine origin

(205) Sevoflurane

(206) Recuronium Bromide

(207) Septopal beads and chains

(208) Sodium Arsenate

(209) Freeze Dried Form of Human Follicle Stimulating and Luteinising Hormones

(210) Solution of Nucleotides and Nucliosides

(211) Specific Desensitizing Vaccine

(212) Sterile Absorbable Haemostat for control of surgical vessel bleeding

(213) Strontium SR-89 Chloride

(214) Suxamethonium Chloride

(215) Selenium-75

(216) Teicoplanin

(217) Tetrofosmin

(218) Ticarcillin

(219) Tranexamic Acid

(220) Tocainide

(221) Tri-iodothyronine

(222) Triethylene Tetramine

(223) Thrombokinase

(224) Teniposide

(225) Trans-1-diamino cyclohexane Oxalatoplatinum

(226) Ticarcillin Disodium and Potassium Clavulanate combination

(227) Vindesin Sulphate

(228) X-ray diagnostic agents, the following:-

(a) Propylidone

(b) Ethyliodophenylundecylate

(c) Iodipammide methyl glucamine

(d) Lipidollutra fluid

(e) Patentblue

(f) Zalcitabine

(229) Zoledronic Acid

(230) Anti-Haemophilic Factors Concentrate (VIII and IX)

List 2 [See S.No.181 of the Schedule I]

(1) Streptomycin

(2) Isoniazid

(3) Thiacetazone

(4) Ethambutol

(5) Sodium PAS

(6) Pyrazinamide

(7) Dapsone

26

(8) Clo- fazamine

(9) Tetracycline Hydrochloride

(10) Pilocarpine

(11) Hydrocortisone

(12) Idoxuridine

(13) Acetazolamide

(14) Atro- pine

(15) Homatroprn

(16) Chloroquine

(17) Amodiaquine

(18) Quinine

(19) Pyrimethamine

(20) Sulfametho pyrezine

(21) Diethyl Carbamazine

(22) Arteether or formulation of artemisinin.

List 3 [See S.No.257 of the Schedule I]

(A) (1) Braille writers and braille writing instruments

(2) Hand writing equipment Braille Frames, Slates, Writing Guides, Script Writing

Guides, Styli, Braille Erasers

(3) Canes, Electronic aids like the Sonic Guide

(4) Optical, Environmental Sensors

(5) Arithmetic aids like the Taylor Frame (arithmetic and algebra types),

Cubarythm, Speaking or Braille calculator

(6) Geometrical aids like combined Graph and Mathematical Demonstration Board,

Braille Protractors, Scales, Com- passes and Spar Wheels

(7) Electronic measuring equipment, such as calipers, micrometers, comparators,

gauges, gauge blocks Levels, Rules, Rulers and Yardsticks

(8) Drafting, Drawing aids, tactile displays

(9) Specially adapted clocks and watches

(B) (1) Orthopaedic appliances falling under heading No. 90.21 of the First Schedule

(2) Wheel chairs falling under heading No. 87.13 of the First Schedule

(C) Artificial electronic larynx and spares thereof

(D) Artificial electronic ear (Cochlear implant)

(E) (1) Talking books (in the form of cassettes, discs or other sound reproductions)

and large-print books, braille embossers, talking calculators, talking

thermometers

(2) Equipment for the mechanical or the computerized production of braille and

recorded material such as braille computer terminals and displays, electronic

braille, transfer and pressing machines and stereo typing machines

(3) Braille paper

(4) All tangible appliances including articles, instruments, apparatus, specially

designed for use by the blind

(5) Aids for improving mobility of the blind such as electronic orientation and

obstacle detection appliance and white canes

(6) Technical aids for education, rehabilitation, vocational training and employment

of the blind such as Braille typewriters, braille watches, teaching and learning

aids, games and other instruments and vocational aids specifically adapted for

use of the blind

(7) Assistive listening devices, audiometers

27

(8) External catheters, special jelly cushions to prevent bed sores, stair lift, urine

collection bags

(9) Instruments and implants for severely physically handicapped patients and joints

replacement and spinal instruments and implants including bone cement.

Schedule II ï 6%

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

1. 01012100, 010129 Live horses 6%

2. Omitted

3. Omitted

4. Omitted

5. Omitted

6. Omitted

7. Omitted

8. Omitted

9. Omitted

10. Omitted

11. 0402 91 10

0402 99 20

Condensed Milk 6%

12. 0405

Butter and other fats (i.e. ghee, butter oil, etc.) and

oils derived from milk; dairy spreads

6%

13. 0406 Cheese 6%

14. 0801 Brazil nuts, dried, whether or not shelled or peeled 6%

15. 0802 Other nuts, dried, whether or not shelled or peeled,

such as Almonds, Hazelnuts or filberts (Coryius

spp.), Chestnuts (Castanea spp.), Pistachios,

Macadamia nuts, Kola nuts (Cola spp.) [other than

dried areca nuts]

6%

16. 0804 Dates (soft or hard), figs, pineapples, avocados,

guavas and mangosteens, driedò, shall be

substituted

6%

16A. 0805 Citrus fruit, such as Oranges, Mandarins (including

tangerines and satsumas); clementines, wilkings

and similar citrus hybrids, Grapefruit, including

pomelos, Lemons (Citrus limon, Citrus limonum)

and limes (Citrus aurantifolia, Citrus latifolia),

dried

6%

17. 0813 Fruit, dried, other than that of headings 0801 to

0806; mixtures of nuts or dried fruits of Chapter 8

[other than dried tamarind and dried chestnut

(singhada) whether or not shelled or peeled]

6%

18. 1108 Starches; inulin 6%

19. 1501 Pig fats (including lard) and poultry fat, other than

that of heading 0209 or 1503

6%

28

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

20. 1502 Fats of bovine animals, sheep or goats, other than

those of heading 1503

6%

21. 1503 Lard stearin, lard oil, oleo stearin, oleo-oil and

tallow oil, not emulsified or mixed or otherwise

prepared

6%

22. 1504 Fats and oils and their fractions, of fish or marine

mammals, whether or not refined, but not

chemically modified

6%

23. 1505 Wool grease and fatty substances derived

therefrom (including lanolin)

6%

24. 1506 Other animal fats and oils and their fractions,

whether or not refined, but not chemically modified

6%

25. 1516 Animal fats and oils and their fractions, partly or

wholly hydrogenated, inter-esterified, re-esterified

or elaidinised, whether or not refined, but not

further prepared.

6%

26. 1517 Edible mixtures or preparations of animal fats or

animal oils or of fractions of different animal fats

or animal oils of this Chapter, other than edible fats

or oils or their fractions of heading 1516

6%

27. 1518 Animal fats and animal 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 this chapter, not elsewhere

specified of included

6%

28. 1601 Sausages and similar products, of meat, meat offal

or blood; food preparations based on these products

6%

29. 1602 Other prepared or preserved meat, meat offal or

blood

6%

30. 1603 Extracts and juices of meat, fish or crustaceans,

molluscs or other aquatic invertebrates

6%

31. 1604 Prepared or preserved fish; caviar and caviar

substitutes prepared from fish eggs

6%

32. 1605 Crustaceans, molluscs and other aquatic

invertebrates prepared or preserved

6%

32A 1701 91,

1701 99

All goods, including refined sugar containing

added flavouring or colouring matter, sugar cubes

(other than those which attract 5% or nil GST)

6%

32B 1902 Pasta, whether or not cooked or stuffed (with meat

or other substances) or otherwise prepared, such as

spaghetti, macaroni, noodles, lasagne, gnocchi,

6%

29

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

ravioli, cannelloni; couscous, whether or not

prepared

33. 2001 Vegetables, fruit, nuts and other edible parts of

plants, prepared or preserved by vinegar or acetic

acid

6%

34. 2002 Tomatoes prepared or preserved otherwise than by

vinegar or acetic acid

6%

35. 2003 Mushrooms and truffles, prepared or preserved

otherwise than by vinegar or acetic acid

6%

36. 2004 Other vegetables prepared or preserved otherwise

than by vinegar or acetic acid, frozen, other than

products of heading 2006

6%

37. 2005 Other vegetables prepared or preserved otherwise

than by vinegar or acetic acid, not frozen, other

than products of heading 2006

6%

38. 2006 Vegetables, fruit, nuts, fruit-peel and other parts of

plants, preserved by sugar (drained, glacé or

crystallised)

6%

39. 2007 Jams, fruit jellies, marmalades, fruit or nut purée

and fruit or nut pastes, obtained by cooking,

whether or not containing added sugar or other

sweetening matter

6%

40. 2008 Fruit, nuts and other edible parts of plants,

otherwise prepared or preserved, whether or not

containing added sugar or other sweetening matter

or spirit, not elsewhere specified or included; such

as Ground-nuts, Cashew nut, roasted, salted or

roasted and salted, Other roasted nuts and seeds,

squash of Mango, Lemon, Orange, Pineapple or

other fruits

6%

41. 2009 Fruit juices (including grape must) and vegetable

juices, unfermented and not containing added

spirit, whether or not containing added sugar or

other sweetening matter.

6%

42. 2101 30 Roasted chicory and other roasted coffee

substitutes, and extracts, essences and concentrates

thereof

6%

43. 2102 Yeasts (active and inactive); other single cell

micro-organisms, dead (but not including vaccines

of heading 3002); prepared baking powders

6%

44. 2103 All goods, including Sauces and preparations

therefor, mixed condiments and mixed seasonings;

mustard flour and meal and prepared mustard,

Curry paste, mayonnaise and salad dressings

6%

30

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

45. 2106 Texturised vegetable proteins (soya bari), Bari

made of pulses including mungodi and batters

6%

46. 2106 90 Namkeens, bhujia, mixture, chabena and similar

edible preparations in ready for consumption form

[other than roasted gram], put up in unit container

and,-

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable

claim or enforceable right in a court of law is

available [other than those where any actionable

claim or any enforceable right in respect of such

brand name has been voluntarily foregone, subject

to the conditions as specified in the ANNEXURE]

6%

46A. 2106 90 91 Diabetic foods 6%

47. 2202 99 10 Soya milk drinks 6%

48. 2202 99 20 Fruit pulp or fruit juice based drinks 6%

49. 2202 99 90 Tender coconut water put up in unit container and,-

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable

claim or enforceable right in a court of law is

available [other than those where any actionable

claim or enforceable right in respect of such brand

name has been foregone voluntarily, subject to the

conditions as in the ANNEXURE

6%

50. 2202 99 30 Beverages containing milk 6%

51. 2515 12 10 Marble and travertine blocks 6%

52. 2516 Granite blocks 6%

53. 28 Anesthetics 6%

54. 28 Potassium Iodate 6%

55. 28 Steam 6%

56. 28 Micronutrients, which are covered under serial

number 1(g) of Schedule 1, Part (A) of the

Fertilizer Control Order, 1985 and are

manufactured by the manufacturers which are

registered under the Fertilizer Control Order,

1985

6%

57. 2801 20 Iodine 6%

57A 2804 40 10 Medicinal grade oxygen 6%

58. 2847 Medicinal grade hydrogen peroxide 6%

59. 29 Gibberellic acid 6%

60. 3001 Glands and other organs for organo-therapeutic

uses, dried, whether or not powdered; extracts of

glands or other organs or of their secretions for

organo-therapeutic uses; heparin and its salts; other

6%

31

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

human or animal substances prepared for

therapeutic or prophylactic uses, not elsewhere

specified or included

61. 3002 Animal blood prepared for therapeutic,

prophylactic or diagnostic uses; antisera and other

blood fractions and modified immunological

products, whether or not obtained by means of

biotechnological processes; toxins, cultures of

micro-organisms (excluding yeasts) and similar

products

6%

62. 3003 Medicaments (excluding goods of heading 30.02,

30.05 or 30.06) consisting of two or more

constituents which have been mixed together for

therapeutic or prophylactic uses, not put up in

measured doses or in forms or packings for retail

sale, including Ayurvaedic, Unani, Siddha,

homoeopathic or Bio-chemic systems medicaments

6%

63. 3004 Medicaments (excluding goods of heading 30.02,

30.05 or 30.06) consisting of mixed or unmixed

products for therapeutic or prophylactic uses, put

up in measured doses (including those in the form

of transdermal administration systems) or in forms

or packings for retail sale, including Ayurvaedic,

Unani, homoeopathic siddha or Bio-chemic

systems medicaments, put up for retail sale

6%

64. 3005 Wadding, gauze, bandages and similar articles (for

example, dressings, adhesive plasters, poultices),

impregnated or coated with pharmaceutical

substances or put up in forms or packings for retail

sale for medical, surgical, dental or veterinary

purposes

6%

65. 3006 Pharmaceutical goods specified in Note 4 to this

Chapter [i.e. Sterile surgical catgut, similar sterile

suture materials (including sterile absorbable

surgical or dental yarns) and sterile tissue adhesives

for surgical wound closure; sterile laminaria and

sterile laminaria tents; sterile absorbable surgical or

dental haemostatics; sterile surgical or denatal

adhesion barriers, whether or not absorbable;

Waste pharmaceuticals] [other than contraceptives]

6%

66. Omitted

67. Omitted

68. Omitted

69. Omitted

70. 3215 All Goods, including printing ink, writing or 6%

32

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

drawing ink and other inks, whether or not

concentrated or solid, fountain pen ink, ball pen ink

71. Omitted

72. 3306 10 10 Tooth powder 6%

73. 3307 41 00 Odoriferous preparations which operate by burning

[other than agarbattis, lobhan, dhoop batti, dhoop,

sambhrani]

6%

74. 29, 30, 3301 Following goods namely:-

a) Menthol and menthol crystals,

b) Peppermint (Mentha Oil),

c) Fractionated / de-terpenated mentha oil

(DTMO),

d) De-mentholised oil (DMO),

e) Spearmint oil,

f) Mentha piperita oil

6%

75. 3406 Candles, tapers and the like 6%

76. 3701 Photographic plates and film for x-ray for medical

use

6%

77. 3705 Photographic plates and films, exposed and

developed, other than cinematographic film

6%

78. 3706 Photographic plates and films, exposed and

developed, whether or not incorporating sound

track or consisting only of sound track, other than

feature films.

6%

79. 3818 Silicon wafers 6%

80. 3822 All diagnostic kits and reagents 6%

81. 3926 Feeding bottles 6%

82. 3926 Plastic beads 6%

83. 4007 Latex Rubber Thread 6%

84. 4014 Nipples of feeding bottles 6%

85. 4015 Surgical rubber gloves or medical examination

rubber gloves

6%

85A. 4016 Rubber bands 6%

86. Omitted

87. Omitted

88. Omitted

89. 4202 22 20 Hand bags and shopping bags, of cotton 6%

90. 4202 22 30 Hand bags and shopping bags, of jute 6%

91. 4203 Gloves specially designed for use in sports 6%

92. 44 or any

Chapter

The following goods, namely: ð

a. Cement Bonded Particle Board;

b. Jute Particle Board;

c. Rice Husk Board;

d. Glass-fibre Reinforced Gypsum Board

6%

33

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

(GRG)

e. Sisal-fibre Boards;

f. Bagasse Board; and

g. Cotton Stalk Particle Board

h. Particle/fibre board manufactured from

agricultural crop residues

92A. 44, 68, 83 Idols of wood, stone [including marble] and metals

[other than those made of precious metals]

6%

93. 4404 Hoopwood; split poles; piles, pickets and stakes of

wood, pointed but not sawn lengthwise; wooden

sticks, roughly trimmed but not turned, bent or

otherwise worked, suitable for the manufacture of

walking-sticks, umbrellas, tool handles or the like

6%

94. 4405 Wood wool; wood flour 6%

95. 4406 Railway or tramway sleepers (cross-ties) of wood 6%

96. 4408 Sheets for veneering (including those obtained by

slicing laminated wood), for plywood or for similar

laminated wood and other wood, sawn lengthwise,

sliced or peeled, whether or not planed, sanded,

spliced or end-jointed, of a thickness not exceeding

6 mm [for match splints]

6%

97. 4415 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

6%

98. 4416 Casks, barrels, vats, tubs and other coopers'

products and parts thereof, of wood, including

staves

6%

99. 4417 Tools, tool bodies, tool handles, broom or brush

bodies and handles, of wood; boot or shoe lasts and

trees, of wood

6%

99A. 4419 Tableware and Kitchenware of wood 6%

100. 4420 Wood marquetry and inlaid wood; caskets and

cases for jewellery or cutlery, and similar articles,

of wood; statuettes and other ornaments, of wood;

wooden articles of furniture not falling in Chapter

94

6%

101. 4421 Other articles of wood; such as clothes hangers,

Spools, cops, bobbins, sewing thread reels and

the like of turned wood for various textile

machinery, Match splints, Pencil slats, Parts of

wood, namely oars, paddles and rudders for ships,

boats and other similar floating structures, Parts of

domestic decorative articles used as tableware and

kitchenware [other than Wood paving blocks,

6%

34

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

articles of densified wood not elsewhere included

or specified, Parts of domestic decorative articles

used as tableware and kitchenware]

102. 4501 Natural cork, raw or simply prepared 6%

103. 4601 Plaits and similar products of plaiting materials,

whether or not assembled into strips; plaiting

materials, plaits and similar products of plaiting

materials, bound together in parallel strands or

woven, in sheet form, whether or not being finished

articles (for example, mats matting, screens) of

vegetables materials such as of Bamboo, of rattan,

of Other Vegetable materials

6%

104. 4602 Basketwork, wickerwork and other articles, made

directly to shape from plaiting materials or made

up from goods of heading 4601; articles of loofah

6%

105. 4701 Mechanical wood pulp 6%

106. 4702 Chemical wood pulp, dissolving grades 6%

107. 4703 Chemical wood pulp, soda or sulphate, other than

dissolving grades

6%

108. 4704 Chemical wood pulp, sulphite, other than

dissolving grades

6%

109. 4705 Wood pulp obtained by a combination of

mechanical and chemical pulping processes

6%

110. 4706 Pulps of fibres derived from recovered (waste and

scrap) paper or paperboard or of other fibrous

cellulosic material

6%

111. Omitted

112. 4802 Uncoated paper and paperboard, of a kind used for

writing, printing or other graphic purposes, and non

perforated punch-cards and punch tape paper, in

rolls or rectangular (including square) sheets, of

any size, other than paper of heading 4801 or 4803;

hand-made paper and paperboard

6%

113. 4804 Uncoated kraft paper and paperboard, in rolls or

sheets, other than that of heading 4802 or 4803

6%

114. 4805 Other uncoated paper and paperboard, in rolls or

sheets, not further worked or processed than as

specified in Note 3 to this Chapter

6%

115. 4806 20 00 Greaseproof papers 6%

116. 4806 40 10 Glassine papers 6%

117. 4807 Composite paper and paperboard (made by sticking

flat layers of paper or paperboard together with an

adhesive), not surface-coated or impregnated,

6%

35

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

whether or not internally reinforced, in rolls or

sheets

118. 4808 Paper and paperboard, corrugated (with or without

glued flat surface sheets), creped, crinkled,

embossed or perforated, in rolls or sheets, other

than paper of the kind described in heading 4803

6%

119. 4810 Paper and paperboard, coated on one or both sides

with kaolin (China clay) or other inorganic

substances, with or without a binder, and with no

other coating, whether or not surface-coloured,

surface-decorated or printed, in rolls or rectangular

(including square) sheets of any size

6%

120. 4811 Aseptic packaging paper 6%

121. 4817 30 Boxes, pouches, wallets and writing compendiums,

of paper or paperboard, containing an assortment of

paper stationery

6%

122. 4819 Cartons, boxes and cases of corrugated paper or

paper board

6%

123. 4820 Exercise book, graph book, & laboratory note book

and notebooks

6%

124. 4823 Paper pulp moulded trays 6%

125. 48 Paper splints for matches, whether or not waxed,

Asphaltic roofing sheets

6%

126. 4904 00 00 Music, printed or in manuscript, whether or not

bound or illustrated

6%

127. 4906 00 00 Plans and drawings for architectural, engineering,

industrial, commercial, topographical or similar

purposes, being originals drawn by hand; hand-

written texts; photographic reproductions on

sensitised paper and carbon copies of the foregoing

6%

128. 4907 Unused postage, revenue or similar stamps of

current or new issue in the country in which they

have, or will have, a recognised face value; stamp-

impressed paper; banknotes; cheque forms; stock,

share or bond certificates and similar documents of

title [other than Duty Credit Scrips]

6%

129. 4908 Transfers (decalcomanias) 6%

130. 4909 Printed or illustrated postcards; printed cards

bearing personal greetings, messages or

announcements, whether or not illustrated, with or

without envelopes or trimmings

6%

131. 4910 Calendars of any kind, printed, including calendar

blocks

6%

132. 4911 Other printed matter, including printed pictures and 6%

36

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

photographs; such as Trade advertising material,

Commercial catalogues and the like, printed

Posters, Commercial catalogues, Printed inlay

cards, Pictures, designs and photographs, Plan and

drawings for architectural engineering, industrial,

commercial, topographical or similar purposes

reproduced with the aid of computer or any other

devices

132A 5401 Sewing thread of manmade filaments, whether or

not put up for retail sale

6%

132B 5402, 5403,

5404,5405,5406

Synthetic or artificial filament yarns 6%

132C 5508 Sewing thread of manmade staple fibres 6%

132D 5509, 5510, 5511 Yarn of manmade staple fibres 6%

133. 5601 Wadding of textile materials and articles thereof;

such as Absorbent cotton wool

6%

134. 5602 Felt, whether or not impregnated, coated, covered

or laminated

6%

135. 5603 Nonwovens, whether or not impregnated, coated,

covered or laminated

6%

136. 5604 Rubber thread and cord, textile covered; textile

yarn, and strip and the like of heading 5404 or

5405, impregnated, coated, covered or sheathed

with rubber or plastics

6%

137. 5605 Metallised yarn, whether or not gimped, being

textile yarn, or strip or the like of heading 5404 or

5405, combined with metal in the form of thread,

strip or powder or covered with metal

6%

138. 5606 Gimped yarn, and strip and the like of heading

5404 or 5405, gimped (other than those of heading

5605 and gimped horsehair yarn); chenille yarn

(including flock chenille yarn); loop wale-yarn

6%

139. 5607 Twine, cordage, ropes and cables, whether or not

plaited or braided and whether or not impregnated,

coated, covered or sheathed with rubber or plastics

[other than jute twine, coir cordage or ropes]

6%

140. Omitted

141. 5609 Articles of yarn, strip or the like of heading 5404 or

5405, twine, cordage, rope or cables, not elsewhere

specified or included [other than products of coir]

6%

142. 5701 Carpets and other textile floor coverings, knotted,

whether or not made up

6%

143. 5702 Carpets and other textile floor coverings, woven,

not tufted or flocked, whether or not made up,

6%

37

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

including ñKelemò, ñSchumacksò, ñKaramanieò

and similar hand-woven rugs

144. 5703 Carpets and other textile floor coverings, tufted,

whether or not made up

6%

145. 5704 Carpets and other textile floor coverings, of felt,

not tufted or flocked, whether or not made up

6%

146. 5705 Other carpets and other textile floor coverings,

whether or not made up; such as Mats and mattings

including Bath Mats, where cotton predominates by

weight, of Handloom, Cotton Rugs of handloom

6%

147. 5801 Woven pile fabrics and chenille fabrics except

Corduroy fabrics, other than fabrics of heading

5802 or 5806

6%

148. 5802 Terry towelling and similar woven terry fabrics,

other than narrow fabrics of heading 5806; tufted

textile fabrics, other than products of heading 5703

6%

149. 5803 Gauze, other than narrow fabrics of heading 5806 6%

150. 5804 Tulles and other net fabrics, not including woven,

knitted or crocheted fabrics; lace in the piece, in

strips or in motifs, other than fabrics of headings

6002 to 6006

6%

151. 5805 Hand-woven tapestries of the type Gobelins,

Flanders, Aubusson, Beauvais and the like, and

needle-worked tapestries (for example, petit point,

cross stitch), whether or not made up

6%

152. Omitted

153. 5807 Labels, badges and similar articles of textile

materials, in the piece, in strips or cut to shape or

size, not embroidered

6%

154. 5808 Braids in the piece; ornamental trimmings in the

piece, without embroidery, other than knitted or

crocheted; tassels, pompons and similar articles

[other than saree fall]ò, shall be substituted

6%

155. 5809 Woven fabrics of metal thread and woven fabrics

of metallised yarn of heading 5605, of a kind used

in apparel, as furnishing fabrics or for similar

purposes, not elsewhere specified or included; such

as Zari borders [other than Embroidery or zari

articles, that is to say,- imi, zari, kasab, saima,

dabka, chumki, gota sitara, naqsi, kora, glass beads,

badla, glzal]

6%

156. 5810 Embroidery in the piece, in strips or in motifs,

Embroidered badges, motifs and the like [other

than Embroidery or zari articles, that is to say,- imi,

6%

38

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

zari, kasab, saima, dabka, chumki, gota sitara,

naqsi, kora, glass beads, badla, glzal]

157. 5811 Quilted textile products in the piece, composed of

one or more layers of textile materials assembled

with padding by stitching or otherwise, other than

embroidery of heading 5810

6%

158. 5901 Textile fabrics coated with gum or amylaceous

substances, of a kind used for the outer covers of

books or the like; tracing cloth; prepared painting

canvas; buckram and similar stiffened textile

fabrics of a kind used for hat foundations

6%

159. 5902 Tyre cord fabric of high tenacity yarn of nylon or

other polyamides, polyesters or viscose rayon

6%

160. 5903 Textile fabrics impregnated, coated, covered or

laminated with plastics, other than those of heading

5902

6%

161. 5904 Linoleum, whether or not cut to shape; floor

coverings consisting of a coating or covering

applied on a textile backing, whether or not cut to

shape

6%

162. 5905 Textile wall coverings 6%

163. 5906 Rubberised textile fabrics, other than those of

heading 5902

6%

164. 5907 Textile fabrics otherwise impregnated, coated or

covered; painted canvas being theatrical scenery,

studio back-cloths or the like

6%

165. 5908 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

6%

166. 5909 Textile hose piping and similar textile tubing, with

or without lining, armour or accessories of other

materials

6%

167. 5910 Transmission or conveyor belts or belting, of

textile material, whether or not impregnated,

coated, covered or laminated with plastics, or

reinforced with metal or other material

6%

168. 5911 Textile products and articles, for technical uses,

specified in Note 7 to this Chapter; such as Textile

fabrics, felt and felt-lined woven fabrics, coated,

covered or laminated with rubber, leather or other

material, of a kind used for card clothing, and

similar fabrics of a kind used for other technical

purposes, including narrow fabrics made of velvet

6%

39

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

impregnated with rubber, for covering weaving

spindles (weaving beams); Bolting cloth, whether

or Not made up; Felt for cotton textile industries,

woven; Woven textiles felt, whether or not

impregnated or coated, of a kind commonly used in

other machines, Cotton fabrics and articles used in

machinery and plant, Jute fabrics and articles used

in machinery or plant, Textile fabrics of metalised

yarn of a kind commonly used in paper making or

other machinery, Straining cloth of a kind used in

oil presses or the like, including that of human hair,

Paper makerôs felt, woven, Gaskets, washers,

polishing discs and other machinery parts of textile

articles

169. 61 Articles of apparel and clothing accessories, knitted

or crocheted, of sale value exceeding Rs. 1000 per

piece

6%

170. 62 Articles of apparel and clothing accessories, not

knitted or crocheted, of sale value exceeding Rs.

1000 per piece

6%

171. 63[other than

6309]

Other made up textile articles, sets of sale value

exceeding Rs. 1000 per piece [other than Worn

clothing and other worn articles; rags] ò ;

6%

171A. 6501 Textile caps 6%

171B 6505 Hats (knitted/crocheted) or made up from lace or

other textile fabrics

6%

172. 6601 Umbrellas and sun umbrellas (including walking-

stick umbrellas, garden umbrellas and similar

umbrellas)

6%

173. 6602 Walking-sticks, seat-sticks, whips, riding-crops and

the like

6%

174. 6603 Parts, trimmings and accessories of articles of

heading 6601 or 6602

6%

175. 6701 Skins and other parts of birds with their feathers or

down, feathers, parts of feathers, down and articles

thereof (other than goods of heading 0505 and

worked quills and scapes)

6%

176. 68 Sand lime bricks or Stone inlay work 6%

176A. 6802 Statues, statuettes, pedestals; high or low reliefs,

crosses, figures of animals, bowls, vases, cups,

cachou boxes, writing sets, ashtrays, paper weights,

artificial fruit and foliage, etc.; other ornamental

goods essentially of stone

6%

177. 6815 Fly ash blocks 6%

40

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

177A 6909 Pots, jars and similar articles of a kind used for the

conveyance and packing of goods of ceramic

6%

177B 6911 Tableware, kitchenware, other household articles

and toilet articles, of porcelain or china

6%

177C 6912 Tableware, kitchenware, other household articles

and toilet articles, other than of porcelain or china

6%

177D 6913 Statues and other ornamental articles 6%

178. 7015 10 Glasses for corrective spectacles and flint buttons 6%

179. 7020 Globes for lamps and lanterns, Founts for kerosene

wick lamps, Glass chimneys for lamps and lanterns

6%

180. 7310 or 7326 Mathematical boxes, geometry boxes and colour

boxes, pencil sharpeners

6%

181. 7317 Animal shoe nails 6%

182. 7319 Sewing needles 6%

183. 7321 Kerosene burners, kerosene stoves and wood

burning stoves of iron or steel

6%

184. 7323 Table, kitchen or other household articles of iron &

steel; Utensils

6%

185. 7418 Table, kitchen or other household articles of

copper; Utensils

6%

186. 7615 Table, kitchen or other household articles of

aluminium; Utensils

6%

187. 8211 Knives with cutting blades, serrated or not

(including pruning knives), other than knives of

heading 8208, and blades therefor

6%

188. 8214 Paper knives, Pencil sharpeners and blades therefor 6%

189. 8215 Spoons, forks, ladles, skimmers, cake-servers, fish-

knives, butter-knives, sugar tongs and similar

kitchen or tableware

6%

189A 8306 Bells, gongs and the like, non-electric, of base

metal; statuettes and other ornaments, of base

metal; photograph, picture or similar frames, of

base metal; mirrors of base metal; metal bidriware

6%

190. 8401 Fuel elements (cartridges), non-irradiated, for

nuclear reactors

6%

191. 8408 Fixed Speed Diesel Engines of power not

exceeding 15HP

6%

192. 8413 Power driven pumps primarily designed for

handling water, namely, centrifugal pumps

(horizontal and vertical), deep tube-well turbine

pumps, submersible pumps, axial flow and mixed

flow vertical pumps

6%

193. 8414 20 10 Bicycle pumps 6%

194. 8414 20 20 Other hand pumps 6%

41

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

195. 8414 90 12 Parts of air or vacuum pumps and compressors of

bicycle pumps

6%

195A 8424 Nozzles for drip irrigation equipment or nozzles for

sprinklers

6%

196. 8432 Agricultural, horticultural or forestry machinery for

soil preparation or cultivation; lawn or sports-

ground rollers; Parts [8432 90]

6%

197. 8433 Harvesting or threshing machinery, including straw

or fodder balers; grass or hay mowers; machines

for cleaning, sorting or grading eggs, fruit or other

agricultural produce, other than machinery of

heading 8437; parts [8433 90 00]

6%

198. 8434 Milking machines and dairy machinery 6%

199. 8436 Other agricultural, horticultural, forestry, poultry-

keeping or bee-keeping machinery, including

germination plant fitted with mechanical or thermal

equipment; poultry incubators and brooders

6%

200. 8452 Sewing machines, other than book-sewing machine

of heading 8440; furniture, bases and covers

specially designed for sewing machines; sewing

machines needles and parts of sewing machines

6%

201. 8479 Composting Machines 6%

201A 8509 Wet grinder consisting of stone as a grinder 6%

202. 8517 Telephones for cellular networks or for other

wireless networks

6%

203. 85 Parts for manufacture of Telephones for cellular

networks or for other wireless networks

6%

204. 8525 60 Two-way radio (Walkie talkie) used by defence,

police and paramilitary forces etc.

6%

205. 8539 LED lamps 6%

206. 87 Electrically operated vehicles, including two and

three wheeled electric motor vehicles

6%

207. 8701 Tractors (except road tractors for semi-trailers of

engine capacity more than 1800 cc)

6%

207A 8710 Tanks and other armoured fighting vehicles,

motorised, whether or not fitted with weapons, and

parts of such vehicles.

6%

208. 8712 Bicycles and other cycles (including delivery

tricycles), not motorised

6%

209. 8714 Parts and accessories of bicycles and other cycles

(including delivery tricycles), not motorised, of

8712

6%

210. 8716 20 00 Self-loading or self-unloading trailers for

agricultural purposes

6%

42

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

211. 8716 80 Hand propelled vehicles (e.g. hand carts, rickshaws

and the like); animal drawn vehicles

6%

212. 90 or any other

Chapter

Blood glucose monitoring system (Glucometer)

and test strips

6%

213. 90 or any other

Chapter

Patent Ductus Arteriousus / Atrial Septal Defect

occlusion device

6%

214. 9001 Contact lenses; Spectacle lenses 6%

215. 9003 Frames and mountings for spectacles, goggles or

the like, and parts thereof

6%

216. 9004 Spectacles, corrective [other than goggles for

correcting vision]

6%

217. 9017 20 Drawing and marking out instruments;

Mathematical calculating instruments; pantographs;

Other drawing or marking out instruments

6%

218. 9018 Instruments and appliances used in medical,

surgical, dental or veterinary sciences, including

scintigraphic apparatus, other electro-medical

apparatus and sight-testing instruments

6%

219. 9019 Mechano-therapy appliances; massage apparatus;

psychological aptitude-testing apparatus; ozone

therapy, oxygen therapy, aerosol therapy, artificial

respiration or other therapeutic respiration

apparatus

6%

220. 9020 Other breathing appliances and gas masks,

excluding protective masks having neither

mechanical parts nor replaceable filters

6%

221. 9021 Splints and other fracture appliances; artificial parts

of the body; other appliances which are worn or

carried, or implanted in the body, to compensate

for a defect or disability; intraocular lens [other

than orthopaedic appliances, such as crutches,

surgical belts, and trusses, hearing aids]

6%

222. 9022 Apparatus based on the use of X-rays or of alpha,

beta or gamma radiations, for medical, surgical,

dental or veterinary uses, including radiography or

radiotherapy apparatus, X-ray tubes and other X-

ray generators, high tension generators, control

panels and desks, screens, examinations or

treatment tables, chairs and the like

6%

222A. 9403 Furniture wholly made of bamboo, cane or rattan 6%

223. 9404 Coir products [except coir mattresses] 6%

224. 9404 Products wholly made of quilted textile materials 6%

224A 9404 Cotton quilts of sale value exceeding Rs. 1000 per

piece

6%

43

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

225. 9405,

9405 50 31

Hurricane lanterns, Kerosene lamp / pressure

lantern, petromax, glass chimney, and parts thereof

6%

226. 9405 LED lights or fixtures including LED lamps 6%

227. 9405 LED (light emitting diode) driver and MCPCB

(Metal Core Printed Circuit Board)

6%

228. 9503 Toys like tricycles, scooters, peda6l cars etc.

(including parts and accessories thereof) [other

than electronic toys]

6%

229. 9504 Playing cards, chess board, carom board and other

board games, like ludo, etc. [other than Video game

consoles and Machines]

6%

230. 9506 Sports goods other than articles and equipments for

general physical exercise

6%

231. 9507 Fishing rods, and other line fishing tackle; fish

landing nets, butterfly nets and similar nets; decoy

ñbirdsò (other than those of heading 9208 or 9705)

and similar hunting or shooting requisites

6%

231A 9601 Worked ivory, bone, tortoise shell, horn, antlers,

mother of pearl, and other animal carving material

and articles of these materials, articles of coral

(including articles obtained by moulding)

6%

232. 9608 Pens [other than Fountain pens, stylograph pens] 6%

233. 9608, 9609 Pencils (including propelling or sliding pencils),

crayons, pastels, drawing charcoals and tailorôs

chalk

6%

234. 9615 Combs, hair-slides and the like; hairpins, curling

pins, curling grips, hair-curlers and the like, other

than those of heading 8516, and parts thereof

6%

235. 9619 Sanitary towels (pads) and tampons, napkins and

napkin liners for babies and similar articles, of any

material

6%

236. 9701 Paintings, drawings and pastels, executed entirely

by hand, other than drawings of heading 4906 and

other than hand-painted or hand-decorated

manufactured articles; collages and similar

decorative plaques

6%

237. 9702 Original engravings, prints and lithographs 6%

238. 9703 Original sculptures and statuary, in any material 6%

239. 9705 Collections and collectors' pieces of zoological,

botanical, mineralogical, anatomical, historical,

archaeological, paleontological, ethnographic or

numismatic interest [other than numismatic coins]

6%

240. 9706 Antiques of an age exceeding one hundred years 6%

241. 9804 Other Drugs and medicines intended for personal 6%

44

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

rate

(1) (2) (3)

use

242. - Lottery run by State Governments

Explanation 1.- For the purposes of this entry,

value of supply of lottery under sub-section (5) of

section 15 of the Central Goods and Services Tax

Act, 2017 shall be deemed to be 100/112 of the

face value of ticket or of the price as notified in the

Official Gazette by the organising State, whichever

is higher.

Explanation 2.-

(1) ñLottery run by State Governmentsò means a

lottery not allowed to be sold in any state other

than the organising state.

(2) Organising state has the same meaning as

assigned to it in clause (f) of sub-rule (1) of rule 2

of the Lotteries (Regulation) Rules, 2010.

6%

 243 Any Chapter Permanent transfer of Intellectual Property (IP)

right in respect of goods other than Information

Technology software

6%

Schedule III ï 9%

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

1. Omitted

2. 1107 Malt, whether or not roasted 9%

3. 1302 Vegetable saps and extracts; pectic substances,

pectinates and pectates; agar-agar and other

mucilages and thickeners, whether or not modified,

derived from vegetable products.

9%

4. 1404 90 10 Bidi wrapper leaves (tendu) 9%

5. 1404 90 50 Indian katha 9%

6. 1517 10 All goods i.e. Margarine, Linoxyn 9%

7. 1520 00 00 Glycerol, crude; glycerol waters and glycerol lyes 9%

8. 1521 Vegetable waxes (other than triglycerides),

Beeswax, other insect waxes and spermaceti,

whether or not refined or coloured

9%

9. 1522 Degras, residues resulting from the treatment of

fatty substances or animal or vegetable waxes

9%

10. Omitted

11. 1702 Other sugars, including chemically pure lactose, 9%

45

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

maltose, glucose and fructose, in solid form; sugar

syrups not containing added flavouring or

colouring matter; artificial honey, whether or not

mixed with natural honey; caramel [other than

palmyra sugar and Palmyra jaggery]

12. 1704 Sugar confectionery [other than mishri, batasha,

bura, sakar, khadi sakar, harda, sakariya, gatta,

kuliya, elaichidana, lukumdana, chikkis like puffed

rice chikki, peanut chikki, sesame chikki, til

chikki, til patti, til revdi, sugar makhana, groundnut

sweets and gajak]

9%

12A 1804 Cocoa butter, fat and oil 9%

12B 1805 Cocoa powder, not containing added sugar or

sweetening matter

9%

12C 1806 Chocolates and other food preparations containing

cocoa

9%

13. 1901

[other than 1901

20 00]

Malt extract, food preparations of flour, groats,

meal, starch or malt extract, not containing cocoa

or containing less than 40% by weight of cocoa

calculated on a totally defatted basis, not elsewhere

specified or included; food preparations of goods

of heading 0401 to 0404, not containing cocoa or

containing less than 5% by weight of cocoa

calculated on a totally defatted basis not elsewhere

specified or included [other than mixes and doughs

for the preparation of bakersô wares of heading

1905]

9%

14. Omitted

15. 1904 [other than

1904 10 20]

All goods i.e. Corn flakes, bulgar wheat, prepared

foods obtained from cereal flakes [other than

Puffed rice, commonly known as Muri, flattened or

beaten rice, commonly known as Chira, parched

rice, commonly known as khoi, parched paddy or

rice coated with sugar or gur, commonly known as

Murki]

9%

16. 1905 Pastry, cakes, biscuits and other bakersô wares,

whether or not containing cocoa; communion

wafers, empty cachets of a kind suitable for

pharmaceutical use, sealing wafers, rice paper and

similar products[other than pizza bread, khakhra,

plain chapatti or roti, bread, rusks, toasted bread

and similar toasted products

9%

16A 2101 11,

2101 12 00

Extracts, essences and concentrates of coffee, and

preparations with a basis of these extracts, essences

or concentrates or with a basis of coffee

9%

46

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

17. 2101 20 All goods i.e Extracts, essences and concentrates of

tea or mate, and preparations with a basis of these

extracts, essences or concentrates or with a basis of

tea or mate

9%

18. Omitted

19. Omitted

20. Omitted

21. 2104 Soups and broths and preparations therefor;

homogenised composite food preparations

9%

22. 2105 00 00 Ice cream and other edible ice, whether or not

containing cocoa

9%

23. 2106 Food preparations not elsewhere specified or

included [other than roasted gram, sweetmeats,

batters including idli/dosa batter, namkeens, bhujia,

mixture, chabena and similar edible preparations

in ready for consumption form, khakhra, chutney

powder, diabetic foods]

9%

24. 2201 Waters, including natural or artificial mineral

waters and aerated waters, not containing added

sugar or other sweetening matter nor flavoured

9%

24A 2202 91 00,

2202 99 90

Other non-alcoholic beverages [other than tender

coconut water]

9%

25. 2207 Ethyl alcohol and other spirits, denatured, of any

strength

9%

26. 2209 Vinegar and substitutes for vinegar obtained from

acetic acid

9%

26A 2515 12 20,

2515 12 90

Marble and travertine, other than blocks 9%

26B 2516 12 00 Granite, other than blocks 9%

27. Omitted

28. 2619 Slag, dross (other than granulated slag), scalings

and other waste from the manufacture of iron or

steel

9%

29. 2620 Slag, ash and residues (other than from the

manufacture of iron or steel) containing metals,

arsenic or their compounds

9%

30. 2621 Other slag and ash, including seaweed ash (kelp);

ash and residues from the incineration of municipal

waste [other than fly ash]

9%

30A 2706 Tar distilled from other mineral tars, whether or not

dehydrated or partially distilled, including

reconstituted tars

9%

31. 2707 Oils and other products of the distillation of high

temperature coal tar; similar products in which the

9%

47

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

weight of the aromatic constituents exceeds that of

the non-aromatic constituents, such as Benzole

(benzene), Toluole (toluene), Xylole (xylenes),

Naphthelene

32. 2708 Pitch and pitch coke, obtained from coal tar or

from other mineral tars

9%

33. 2710 Petroleum oils and oils obtained from bituminous

minerals, other than petroleum crude; preparations

not elsewhere specified or included, containing by

weight 70% or more of petroleum oils or of oils

obtained from bituminous minerals, these oils

being the basic constituents of the preparations;

waste oils; Avgas [other than kerosene PDS, petrol,

diesel and ATF, not in GST]

9%

34. 2711 Petroleum gases and other gaseous hydrocarbons,

such as Propane, Butanes, Ethylene, propylene,

butylene and butadiene [Other than Liquefied

Propane and Butane mixture, Liquefied Propane,

Liquefied Butane and Liquefied Petroleum Gases

(LPG) for supply to household domestic consumers

or to non-domestic exempted category (NDEC)

customers by the Indian Oil Corporation Limited,

Hindustan petroleum Corporation Limited or

Bharat Petroleum Corporation Limited]

9%

35. 2712 Petroleum jelly; paraffin wax, micro-crystalline

petroleum wax, slack wax, ozokerite, lignite wax,

peat wax, other mineral waxes, and similar

products obtained by synthesis or by other

processes, whether or not coloured

9%

36. 2713 Petroleum coke, petroleum bitumen and other

residues of petroleum oils or of oils obtained from

bituminous minerals

9%

37. 2714 Bitumen and asphalt, natural; bituminous or oil

shale and tar sands; asphaltites and asphaltic rocks

9%

38. 2715 Bituminous mixtures based on natural asphalt, on

natural bitumen, on petroleum bitumen, on mineral

tar or on mineral tar pitch (for example, bituminous

mastics, cut-backs)

9%

39. 28 All inorganic chemicals [other than those specified

in the Schedule for exempted goods or other Rate

Schedules for goods]

9%

40. 29 All organic chemicals other than giberellic acid 9%

41. 30 Nicotine polacrilex gum 9%

42. 3102 Mineral or chemical fertilisers, nitrogenous, which

are clearly not to be used as fertilizers

9%

48

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

43. 3103 Mineral or chemical fertilisers, phosphatic, which

are clearly not to be used as fertilizers

9%

44. 3104 Mineral or chemical fertilisers, potassic, which are

clearly not to be used as fertilizers

9%

45. 3105 Mineral or chemical fertilisers containing two or

three of the fertilising elements nitrogen,

phosphorus and potassium; other fertilisers; goods

of this Chapter in tablets or similar forms or in

packages of a gross weight not exceeding 10 kg,

which are clearly not to be used as fertilizers

9%

46. 3201 Tanning extracts of vegetable origin; tannins and

their salts, ethers, esters and other derivatives

(other than Wattle extract, quebracho extract,

chestnut extract)

9%

47. 3202 Synthetic organic tanning substances; inorganic

tanning substances; tanning preparations, whether

or not containing natural tanning substances (other

than Enzymatic preparations for pre-tanning)

9%

48. 3203 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

9%

49. 3204 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

9%

50. 3205 Colour lakes; preparations as specified in Note 3 to

this Chapter based on colour lakes

9%

51. 3206 Other colouring matter; preparations as specified in

Note 3 to this Chapter, other than those of heading

32.03, 32.04 or 32.05; inorganic products of a kind

used as luminophores, whether or not chemically

defined

9%

52. 3207 Prepared pigments, prepared opacifiers, prepared

colours, vitrifiable enamels, glazes, engobes (slips),

liquid lustres, and other similar preparations of a

kind used in ceramic, enamelling or glass industry;

glass frit or other glass, in the form of powder,

granules or flakes

9%

53. 3211 00 00 Prepared driers 9%

54. 3212 Pigments (including metallic powders and flakes) 9%

49

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

dispersed in non-aqueous media, in liquid or paste

form, of a kind used in the manufacture of paints

(including enamels); stamping foils; dyes and other

colouring matter put up in forms or packings for

retail sale

54A 3213 Artistsô, studentsô or signboard paintersô colours,

modifying tints, amusement colours and the like, in

tablets, tubes, jars, bottles, pans or in similar forms

or packings

9%

55. Omitted

56. 3301 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 deterpenation of essential oils; aqueous

distillates and aqueous solutions of essential oils;

such as essential oils of citrus fruit, essential oils

other than those of citrus fruit such as Eucalyptus

oil, etc., Flavouring essences all types (including

those for liquors), Attars of all kinds in fixed oil

bases

9%

57. 3302 Mixtures of odoriferous substances and mixtures

(including alcoholic solutions) with a basis of one

or more of these substances, of a kind used as raw

materials in industry; other preparations based on

odoriferous substances, of a kind used for the

manufacture of beverages; such as Synthetic

perfumery compounds [other than Menthol and

menthol crystals, Peppermint (Mentha Oil),

Fractionated / de-terpenated mentha oil (DTMO),

De-mentholised oil (DMO), Spearmint oil, Mentha

piperita oil]

9%

57A 3303 Perfumes and toilet waters 9%

58. 3304 Beauty or make-up preparations and preparations

for the care of the skin (other than medicaments),

including sunscreen or sun tan preparations;

manicure or pedicure preparations [other than

kajal, Kumkum, Bindi, Sindur, Alta]

9%

59. 3305 Preparations for use on the hair 9%

60. 3306 Preparations for oral or dental hygiene, including

denture fixative pastes and powders; yarn used to

clean between the teeth (dental floss), in individual

retail packages [other than tooth powder]

9%

60A 3307 Pre-shave, shaving or after-shave preparations, 9%

50

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

personal deodorants, bath preparations, depilatories

and other perfumery, cosmetic or toilet

preparations, not elsewhere specified or included;

prepared room deodorisers, whether or not

perfumed or having disinfectant properties [other

than odoriferous preparations which operate by

burning, agarbattis, lobhan, dhoop batti, dhoop,

sambhrani]

61. 3401 Soap; organic surface-active products and

preparations for use as soap, in the form of bars,

cakes, moulded pieces or shapes, whether or not

containing soap; organic surface active products

and preparations for washing the skin, in the form

of liquid or cream and put up for retail sale,

whether or not containing soap; paper, wadding,

felt and nonwovens, impregnated, coated or

covered with soap or detergent

9%

61A 3402 Organic surface-active agents (other than soap);

surface-active preparations, washing preparations

(including auxiliary washing preparations) and

cleaning preparations, whether or not containing

soap, other than those of heading 3401 [other than

Sulphonated castor oil, fish oil or sperm oil]

9%

61B 3403 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 the 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

9%

62. 3404 Artificial waxes and prepared waxes 9%

62A 3405 Polishes and creams, for footwear, furniture, floors,

coachwork, glass or metal, scouring pastes and

powders and similar preparations (whether or not

in the form of paper, wadding, felt, nonwovens,

cellular plastics or cellular rubber, impregnated,

coated or covered with such preparations),

excluding waxes of heading 3404

9%

63. 3407 Modelling pastes, including those put up for

children's amusement; Preparations known as

ñdental waxò or as ñdental impression

compoundsò, put up in sets, in packings for retail

9%

51

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

sale or in plates, horseshoe shapes, sticks or similar

forms; other preparations for use in dentistry, with

a basis of plaster (of calcined gypsum or calcium

sulphate)

64. 3501 Casein, caseinates and other casein derivatives;

casein glues

9%

65. 3502 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

9%

66. 3503 Gelatin (including gelatin in rectangular (including

square) sheets, whether or not surface-worked or

coloured) and gelatin derivatives; isinglass; other

glues of animal origin, excluding casein glues of

heading 3501

9%

67. 3504 Peptones and their derivatives; other protein

substances and their derivatives, not elsewhere

specified or included; hide powder, whether or not

chromed; including Isolated soya protein

9%

68. 3505 Dextrins and other modified starches (for example,

pregelatinised or esterified starches); glues based

on starches, or on dextrins or other modified

starches

9%

69. 3506 Prepared glues and other prepared adhesives, not

elsewhere specified or included; products suitable

for use as glues or adhesives, put up for retail sale

as glues or adhesives, not exceeding a net weight of

1 kg

9%

70. 3507 Enzymes, prepared enzymes 9%

71. 3601 Propellant powders 9%

71A 3602 Prepared explosives, other than propellant

powders; such as Industrial explosives

9%

72. 3603 Safety fuses; detonating fuses; percussion or

detonating caps; igniters; electric detonators

9%

72A 3604 Fireworks, signalling flares, rain rockets, fog

signals and other pyrotechnic articles

9%

73. 3605 Matches (other than handmade safety matches

[3605 00 10])

9%

73A 3606 Ferro-cerium and other pyrophoric alloys in all

forms; articles of combustible materials as

specified in Note 2 to this Chapter; such as liquid

or liquefied-gas fuels in containers of a kind used

for filling or refilling cigarette or similar lighters

9%

74. 3701 Photographic plates and film in the flat, sensitised, 9%

52

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

unexposed, of any material other than paper,

paperboard or textiles; instant print film in the flat,

sensitised, unexposed, whether or not in packs;

such as Instant print film, Cinematographic film

(other than for x-ray for Medical use)

75. 3702 Photographic film in rolls, sensitised, unexposed,

of any material other than paper, paperboard or

textiles; instant print film in rolls, sensitised,

unexposed

9%

76. 3703 Photographic paper, paperboard and textiles,

sensitised, unexposed

9%

77. 3704 Photographic plates, film, paper, paperboard and

textiles, exposed but not developed

9%

78. 3706 Photographic plates and films, exposed and

developed, whether or not incorporating sound

track or consisting only of sound track, for feature

films

9%

79. 3707 Chemical preparations for photographic uses (other

than varnishes, glues, adhesives and similar

preparations); unmixed products for photographic

uses, put up in measured portions or put up for

retail sale in a form ready for use

9%

80. 3801 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

9%

81. 3802 Activated carbon; activated natural mineral

products; animal black, including spent animal

black

9%

82. 3803 00 00 Tall oil, whether or not refined 9%

83. 3804 Residual lyes from the manufacture of wood pulp,

whether or not concentrated, desugared or

chemically treated, including lignin sulphonates

9%

84. 3805 Gum, wood or sulphate turpentine and other

terpenic oils produced by the distillation or other

treatment of coniferous woods; crude dipentene;

sulphite turpentine and other crude para-cymene;

pine oil containing alpha-terpineol as the main

constituent

9%

85. 3806 Rosin and resin acids, and derivatives thereof;

rosin spirit and rosin oils; run gums

9%

86. 3807 Wood tar; wood tar oils; wood creosote; wood

naphtha; vegetable pitch; brewers' pitch and similar

9%

53

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

preparations based on rosin, resin acids or on

vegetable pitch

87. 3808 Insecticides, rodenticides, fungicides, herbicides,

anti-sprouting products and plant-growth

regulators, disinfectants and similar products

9%

88. 3809 Finishing agents, dye carriers to accelerate the

dyeing or fixing of dyestuffs and other products

and preparations (for example, dressings and

mordants), of a kind used in the textile, paper,

leather or like industries, not elsewhere specified or

included

9%

89. 3810 Pickling preparations for metal surfaces; fluxes and

other auxiliary preparations for soldering, brazing

or welding; soldering, brazing or welding powders

and pastes consisting of metal and other materials;

preparations of a kind used as cores or coatings for

welding electrodes or rods

9%

89A 3811 Anti-knock preparations, oxidation inhibitors, gum

inhibitors, viscosity improvers, anti-corrosive

preparations and other prepared additives, for

mineral oils (including gasoline) or for other

liquids used for the same purposes as mineral oils

9%

90. 3812 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.; such as Vulcanizing agents for rubber

9%

90A 3813 Preparations and charges for fire-extinguishers;

charged fire-extinguishing grenades

9%

90B 3814 Organic composite solvents and thinners, not

elsewhere specified or included; prepared paint or

varnish removers

9%

91. 3815 Reaction initiators, reaction accelerators and

catalytic preparations, not elsewhere specified or

included

9%

92. 3816 Refractory cements, mortars, concretes and similar

compositions, other than products of heading 3801

9%

93. 3817 Mixed alkylbenzenes and mixed alkylnaphthalenes,

other than those of heading 2707 or 2902

9%

94. 3818 Chemical elements doped for use in electronics, in

the form of discs, wafers or similar forms;

chemical compounds doped for use in electronics

[other than silicon wafers]

9%

94A 3819 Hydraulic brake fluids and other prepared liquids 9%

54

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

for hydraulic transmission, not containing or

containing less than 70% by weight of petroleum

oils or oils obtained from bituminous minerals

94B 3820 Anti-freezing preparations and prepared de-icing

fluids

9%

95. 3821 Prepared culture media for the development or

maintenance of micro-organisms (including viruses

and the like) or of plant, human or animal cells

9%

96. 3823 Industrial monocarboxylic fatty acids, acid oils

from refining; industrial fatty alcohols

9%

97. 3824 Prepared binders for foundry moulds or cores;

chemical products and preparations of the chemical

or allied industries (including those consisting of

mixtures of natural products), not elsewhere

specified or included

9%

98. 3825 Residual products of the chemical or allied

industries, not elsewhere specified or included;

[except municipal waste; sewage sludge; other

wastes specified in Note 6 to this Chapter.]

9%

99. 3826 Biodiesel and mixtures thereof, not containing or

containing less than 70% by weight of petroleum

oils and oils obtained from bituminous minerals

9%

100. 3901 to 3913 All goods i.e. polymers; Polyacetals, other

polyethers, epoxide resins, polycarbonates, alkyd

resins, polyallyl esters, other polyesters;

polyamides; Amino-resins, phenolic resins and

polyurethanes; silicones; Petroleum resins,

coumarone-indene resins, polyterpenes,

polysulphides, polysulphones and other products

specified in Note 3 to this Chapter, not elsewhere

specified or included; Cellulose and its chemical

derivatives, not elsewhere specified or included;

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

9%

101. 3914 Ion exchangers based on polymers of headings

3901 to 3913, in primary forms

9%

102. Omitted

103. 3916 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

9%

55

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

104. 3917 Tubes, pipes and hoses, and fittings therefor, of

plastics

9%

104A 3918 Floor coverings of plastics, whether or not self-

adhesive, in rolls or in form of tiles; wall or ceiling

coverings of plastics

9%

105. 3919 Self-adhesive plates, sheets, film, foil, tape, strip

and other flat shapes, of plastics, whether or not in

rolls

9%

106. 3920 Other plates, sheets, film, foil and strip, of plastics,

non-cellular and not reinforced, laminated,

supported or similarly combined with other

materials

9%

107. 3921 Other plates, sheets, film, foil and strip, of plastics 9%

107A 3922 Baths, shower baths, sinks, wash basins, bidets,

lavatory pans, seats and covers, flushing cisterns

and similar sanitary ware of plastics

9%

108. 3923 Articles for the conveyance or packing of goods, of

plastics; stoppers, lids, caps and other closures, of

plastics

9%

109. 3924 Tableware, kitchenware, other household articles

and hygienic or toilet articles, of plastics

9%

110. 3925 Builder's wares of plastics, not elsewhere specified 9%

111. 3926 Other articles of plastics and articles of other

materials of headings 3901 to 3914 [other than

bangles of plastic, plastic beads and feeding

bottles]

9%

112. 4002 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; such as Latex, styrene butadiene rubber,

butadiene rubber (BR), Isobutene-isoprene (butyl)

rubber (IIR), Ethylene-propylene-Non-conjugated

diene rubber (EPDM)

9%

113. 4003 Reclaimed rubber in primary forms or in plates,

sheets or strip

9%

114. 4004 Powders and granules obtained from waste, parings

and scrap of rubber (other than hard rubber)

9%

115. 4005 Compounded rubber, unvulcanised, in primary

forms or in plates, sheets or strip

9%

116. 4006 Other forms (for example, rods, tubes and profile

shapes) and articles (for example, discs and rings),

of unvulcanised rubber

9%

56

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

117. 4007 Vulcanised rubber thread and cord, other than latex

rubber thread

9%

118. 4008 Plates, sheets, strip, rods and profile shapes, of

vulcanised rubber other than hard rubber

9%

119. 4009 Tubes, pipes and hoses, of vulcanised rubber other

than hard rubber, with or without their fittings (for

example, joints, elbows, flanges)

9%

120. 4010 Conveyor or transmission belts or belting, of

vulcanised rubber

9%

121. 4011 Rear Tractor tyres and rear tractor tyre tubes 9%

121A 4013 Inner tubes of rubber [other than of a kind used

on/in bicycles, cycle-rickshaws and three wheeled

powered cycle rickshaws; and Rear Tractor tyre

tubes]

9%

122. 4014 Hygienic or pharmaceutical articles (including

teats), of vulcanised rubber other than hard rubber,

with or without fittings of hard rubber; such as Hot

water bottles, Ice bags [other than Sheath

contraceptives, Rubber contraceptives, male

(condoms), Rubber contraceptives, female

(diaphragms), such as cervical caps]

9%

123. 4015 Articles of apparel and clothing accessories

(including gloves, mittens and mitts), for all

purposes, of vulcanised rubber other than hard

rubber [other than Surgical gloves]

9%

123A 4016

Other articles of vulcanised rubber other than hard

rubber [other than erasers, rubber bands]

9%

123B 4017 Hard rubber (for example ebonite) in all forms,

other than waste and scrap; articles of hard rubber

9%

123C 4201 Saddlery and harness for any animal (including

traces, leads, knee pads, muzzles, saddle cloths,

saddle bags, dog coats and the like), of any

material

9%

124. 4202 Trunks, suit-cases, vanity-cases, executive-cases,

brief-cases, school satchels, spectacle cases,

binocular cases, camera cases, musical instrument

cases, gun cases, holsters and similar containers;

travelling-bags, insulated food or beverages bags,

toilet bags, rucksacks, handbags, shopping bags,

wallets, purses, map-cases, cigarette-cases,

tobacco- pouches, tool bags, sports bags, bottle-

cases, jewellery boxes, powder-boxes, cutlery cases

and similar containers, of leather, of sheeting of

plastics, of textile materials, of vulcanised fibre or

of paperboard, or wholly or mainly covered with

9%

57

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

such materials or with paper [other than handbags

and shopping bags, of cotton or jute]

124A 4203 Articles of apparel and clothing accessories, of

leather or of composition leather [other than gloves

specially designed for use in sports]

9%

124B 4205 Other articles of leather or of composition leather 9%

124C 4206 Articles of gut (other than silk-worm gut), of

goldbeater's skin, of bladders or of tendons

9%

125. Omitted

126. Omitted

127. Omitted

128. Omitted

129. Omitted

130. Omitted

131. 4301 Raw furskins (including heads, tails, paws and

other pieces or cuttings, suitable for furriers' use),

other than raw hides and skins of heading 4101,

4102 or 4103.

9%

132. 4302 Tanned or dressed furskins (including heads, tails,

paws and other pieces or cuttings), unassembled, or

assembled (without the addition of other materials)

other than those of heading 4303

9%

132A 4303 Articles of apparel, clothing accessories and other

articles of furskin

9%

133. 4304 Artificial fur and articles thereof 9%

134. 4403 Wood in the rough 9%

135. 4407 Wood sawn or chipped 9%

136. 4408 Sheets for veneering (including those obtained by

slicing laminated wood), for plywood or for similar

laminated wood and other wood, sawn lengthwise,

sliced or peeled, whether or not planed, sanded,

spliced or end-jointed, of a thickness not exceeding

6 mm [other than for match splints]

9%

137. 4409 Wood (including strips and friezes for parquet

flooring, not assembled) continuously shaped

(tongued, grooved, rebated, chamfered, v-jointed,

beaded, moulded, rounded or the like) along any of

its edges or faces, whether or not planed, sanded or

end-jointed

9%

137A 4410 Particle board, Oriented Strand Board and similar

board (for example, wafer board) of wood or other

ligneous materials, whether or not agglomerated

with resins or other organic binding substances,

other than specified boards

9%

58

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

137B 4411 Fibre board of wood or other ligneous materials,

whether or not bonded with resins or other organic

substances, other than specified boards

9%

137C 4412 Plywood, veneered panels and similar laminated

wood

9%

137D 4413 Densified wood, in blocks, plates, strips, or profile

shapes

9%

137E 4414 Wooden frames for paintings, photographs, mirrors

or similar objects

9%

137F 4418 Buildersô joinery and carpentry of wood, including

cellular wood panels, assembled flooring panels,

shingles and shakes

9%

137G 4421 Wood paving blocks, articles of densified wood not

elsewhere included or specified, Parts of domestic

decorative articles used as tableware and

kitchenware

9%

138. 44 or any Chapter Resin bonded bamboo mat board, with or without

veneer in between

9%

139. 44 or any Chapter Bamboo flooring tiles 9%

140. Omitted

141. 4501 Waste cork; crushed, granulated or ground cork 9%

142. 4502 Natural cork, debacked or roughly squared, or in

rectangular (including square) blocks, plates, sheets

or strip (including sharp-edged blanks for corks or

stoppers)

9%

143. 4503 Articles of natural cork such as Corks and

Stoppers, Shuttlecock cork bottom

9%

144. 4504 Agglomerated cork (with or without a binding

substance) and articles of agglomerated cork

9%

145. 4803 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

9%

146. 4806

[Except 4806 20

00, 4806 40 10]

Vegetable parchment, tracing papers and other

glazed transparent or translucent papers, in rolls or

sheets (other than greaseproof paper, glassine

paper)

9%

147. 4809 Carbon paper, self-copy paper and other copying or

transfer papers (including coated or impregnated

paper for duplicator stencils or offset plates),

whether or not printed, in rolls or sheets

9%

148. 4811 Paper, paperboard, cellulose wadding and webs of 9%

59

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

cellulose fibres, coated, impregnated, covered,

surface-coloured, surface-decorated or printed, in

rolls or rectangular (including square) sheets, of

any size, other than goods of the kind described in

heading 4803, 4809 or 4810 [Other than aseptic

packaging paper]

149. 4812 Filter blocks, slabs and plates, of paper pulp 9%

150. 4813 Cigarette paper, whether or not cut to size or in the

form of booklets or tubes

9%

150A 4814 Wall paper and similar wall coverings; window

transparencies of paper

9%

151. 4816 Carbon paper, self-copy paper and other copying or

transfer papers (other than those of heading 4809),

duplicator stencils and offset plates, of paper,

whether or not put up in boxes

9%

152. 4817

[Except 4817 30]

Envelopes, letter cards, plain postcards and

correspondence cards, of paper or paperboard;

[other than boxes, pouches, wallets and writing

compendiums, of paper or paperboard, containing

an assortment of paper stationery including writing

blocks]

9%

153. 4818 Toilet paper and similar paper, cellulose wadding

or webs of cellulose fibres, of a kind used for

household or sanitary purposes, in rolls of a width

not exceeding 36 cm, or cut to size or shape;

handkerchiefs, cleansing tissues, towels, table

cloths, serviettes, napkins for babies, tampons, bed

sheets and similar household, sanitary or hospital

articles, articles of apparel and clothing

accessories, or paper pulp, paper, cellulose

wadding or webs of cellulose fibres

9%

153A 4819 20 Cartons, boxes and cases of non-corrugated paper

or paper board

9%

154. 4820 Registers, account books, order books, receipt

books, letter pads, memorandum pads, diaries and

similar articles, blotting-pads, binders (loose-leaf

or other), folders, file covers, manifold business

forms, interleaved carbon sets and other articles of

stationary, of paper or paperboard; and book

covers, of paper or paperboard [other than note

books and exercise books]

9%

155. 4821 Paper or paperboard labels of all kinds, whether or

not printed

9%

156. 4822 Bobbins, spools, cops and similar supports of paper 9%

60

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

pulp, paper or paperboard (whether or not

perforated or hardened)

157. 4823 Other paper, paperboard, cellulose wadding and

webs of cellulose fibres, cut to size or shape; other

articles of paper pulp, paper, paperboard, cellulose

wadding or webs of cellulose fibres [other than

paper pulp moulded trays, Braille paper, kites,

Paper mache articles]

9%

158. Omitted

159. 5402, 5404, 5406 Al l goods other than synthetic filament yarns 9%

160. 5403, 5405, 5406 All goods other than artificial filament yarns 9%

161. 5501, 5502 Synthetic or artificial filament tow 9%

162. 5503, 5504, 5506,

5507

Synthetic or artificial staple fibres 9%

163. 5505 Waste of manmade fibres 9%

164. Omitted

165. Omitted

166. 6401 Waterproof footwear with outer soles and uppers of

rubber or of plastics, the uppers of which are

neither fixed to the sole nor assembled by stitching,

riveting, nailing, screwing, plugging or similar

processes

9%

167. 6402 Other footwear with outer soles and uppers of

rubber or plastics

9%

168. 6403 Footwear with outer soles of rubber, plastics,

leather or composition leather and uppers of leather

9%

169. 6404 Footwear with outer soles of rubber, plastics,

leather or composition leather and uppers of textile

materials

9%

170. 6405 Other footwear 9%

171. 6406 Parts of footwear (including uppers whether or not

attached to soles other than outer soles); removable

in-soles, heel cushions and similar articles; gaiters,

leggings and similar articles, and parts thereof

9%

172. 6501 Hat-forms, hat bodies and hoods of felt, neither

blocked to shape nor with made brims; plateaux

and manchons (including slit manchons), of felt

[other than textile caps]

9%

173. 6502 Hat-shapes, plaited or made by assembling strips of

any material, neither blocked to shape, nor with

made brims, nor lined, nor trimmed

9%

174. 6504 00 00 Hats and other headgear, plaited or made by

assembling strips of any material, whether or not

lined or trimmed

9%

61

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

175. 6505 Other headgear, knitted or crocheted, or made up

from lace, felt or other textile fabric, in the piece

(but not in strips), whether or not lined or trimmed;

hair-nets of any material, whether or not lined or

trimmed

9%

176. 6506 Other headgear, whether or not lined or trimmed 9%

177. 6507 Head-bands, linings, covers, hat foundations, hat

frames, peaks and chinstraps, for headgear

9%

177A 6702 Artificial flowers, foliage and fruit and parts

thereof; articles made of artificial flowers, foliage

or fruit

9%

177B 6703 Wool or other animal hair or other textile materials,

prepared for use in making wigs or the like

9%

177C 6704 Wigs, false beards, eyebrows and eyelashes,

switches and the like, of human or animal hair or of

textile materials; articles of human hair not

elsewhere specified or included

9%

177D 6801 Setts, curbstones and flagstones, of natural stone

(except slate)

9%

177E 6802 Worked monumental or building stone (except

slate) and articles thereof, other than goods of

heading 6801; mosaic cubes and the like, of natural

stone (including slate), whether or not on a

backing; artificially coloured granules, chippings

and power, of natural stone (including slate) [other

than statues, statuettes, pedestals; high or low

reliefs, crosses, figures of animals, bowls, vases,

cups, cachou boxes, writing sets, ashtrays, paper

weights, artificial fruit and foliage, etc.; other

ornamental goods essentially of stone]

9%

177F 6803 Worked slate and articles of slate or of

agglomerated slate

9%

178. 6804 Millstones, grindstones, grinding wheels and the

like, without frameworks, for grinding, sharpening,

polishing, trueing or cutting, hand sharpening or

polishing stones, and parts thereof, of natural stone,

of agglomerated nllatural or artificial abrasives, or

of ceramics, with or without parts of other

materials

9%

179. 6805 Natural or artificial abrasive powder or grain, on a

base of textile material, of paper, of paperboard or

of other materials, whether or not cut to shape or

sewn or otherwise made up

9%

180. 6806 Slag wool, rock wool and similar mineral wools;

exfoliated vermiculite, expanded clays, foamed

9%

62

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

slag and similar expanded mineral materials;

mixtures and articles of heat-insulating, sound-

insulating or sound-absorbing mineral materials,

other than those of heading 6811 or 6812 or

chapter 69

180A 6807 Articles of asphalt or of similar material (for

example, petroleum bitumen or coal tar pitch)

9%

180B 6808 Panels, boards, tiles, blocks and similar articles of

vegetable fibre, of straw or of shavings, chips,

particles, sawdust or other waste, of wood,

agglomerated with cement, plaster or other mineral

binders

9%

180C 6809 Articles of plaster or of compositions based on

plaster; such as Boards, sheets, panels, tiles and

similar articles, not ornamented

9%

181. 6810 Articles of cement, of concrete or of artificial

stone, whether or not reinforced

9%

182. 6811 Articles of asbestos-cement, of cellulose fibre-

cement or the like

9%

182A 6812 Fabricated asbestos fibres; mixtures with a basis of

asbestos or with a basis of asbestos and magnesium

carbonate; articles of such mixtures or of asbestos

(for example, thread, woven fabric, clothing,

headgear, footwear, gaskets), whether or not

reinforced, other than goods of heading 6811 or

6813

9%

182B 6813 Friction material and articles thereof (for example,

sheets, rolls, strips, segments, discs, washers,

pads), not mounted, for brakes, for clutches or the

like, with a basis of asbestos, of other mineral

substances or of cellulose, whether or not

combined with textiles or other materials

9%

182C 6814 Worked mica and articles of mica, including

agglomerated or reconstituted mica, whether or not

on a support of paper, paperboard or other

materials

9%

182D 6815 Articles of stone or of other mineral substances

(including carbon fibres, articles of carbon fibres

and articles of peat), not elsewhere specified or

included [other than fly ash bricks, fly ash blocks,

fly ash aggregate with 90 percent or more fly ash

content]

9%

182E 6901 Blocks, tiles and other ceramic goods of siliceous

fossil meals (for example, kieselguhr, tripolite or

diatomite) or of similar siliceous earths

9%

63

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

183. 6902 Refractory bricks, blocks, tiles and similar

refractory ceramic constructional goods, other than

those of siliceous fossil meals or similar siliceous

earths

9%

184. 6903 Other refractory ceramic goods (for example,

retorts, crucibles, muffles, nozzles, plugs, supports,

cupels, tubes, pipes, sheaths and rods), other than

those of siliceous fossil meals or of similar

siliceous earths

9%

184A 6904 Ceramic flooring blocks, support or filler tiles and

the like

9%

184B 6905 Chimney-pots, cowls, chimney liners, architectural

ornaments and other ceramic constructional goods

9%

185. 6906 Ceramic pipes, conduits, guttering and pipe fittings 9%

185A 6907 Ceramic flags and paving, hearth or wall tiles;

ceramic mosaic cubes and the like, whether or not

on a backing; finishing ceramics

9%

185B 6909 Ceramic wares for laboratory, chemical or other

technical uses; ceramic troughs, tubs and similar

receptacles of a kind used in agriculture; ceramic

pots, jars and similar articles of a kind used for the

conveyance or packing of goods

9%

185C 6910 Ceramic sinks, wash basins, wash basin pedestals,

baths, bidets, water closet pans, flushing cisterns,

urinals and similar sanitary fixtures

9%

185D 6914 Other ceramic articles 9%

186. Omitted

187. Omitted

188. Omitted

189. 7002 Glass in balls (other than microspheres of heading

70.18), rods or tubes, unworked

9%

189A 7003 Cast glass and rolled glass, in sheets or profiles,

whether or not having an absorbent, reflecting or

non-reflecting layer, but not otherwise worked

9%

189B 7004 Drawn glass and blown glass, in sheets, whether or

not having an absorbent, reflecting or non-

reflecting layer, but not otherwise worked

9%

189C 7005 Float glass and surface ground or polished glass, in

sheets, whether or not having an absorbent,

reflecting or non-reflecting layer, but not otherwise

worked

9%

189D 7006 00 00 Glass of heading 7003, 7004 or 7005, bent, edge-

worked, engraved, drilled, enamelled or otherwise

worked, but not framed or fitted with other

9%

64

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

materials

189E 7007 Safety glass, consisting of toughened (tempered) or

laminated glass

9%

189F 7008 Multiple-walled insulating units of glass 9%

189G 7009 Glass mirrors, whether or not framed, including

rear-view mirrorsò;

9%

190. 7010 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

9%

190A 7011 Glass envelopes (including bulbs and tubes), open,

and glass parts thereof, without fittings, for electric

lamps, cathode-ray tubes or the like

9%

191. 7013 Glassware of a kind used for table, kitchen, toilet,

office, indoor decoration or similar purposes (other

than that of heading 7010 or 7018)

9%

191A 7014 Signalling glassware and optical elements of glass

(other than those of heading 7015), not optically

worked

9%

192. 7015 Clock or watch glasses and similar glasses, glasses

for non-corrective spectacles, curved, bent,

hollowed or the like, not optically worked; hollow

glass spheres and their segments, for the

manufacture of such glasses

9%

192A 7016 Paving blocks, slabs, bricks, squares, tiles and

other articles of pressed or moulded glass, whether

or not wired, of a kind used for building or

construction purposes; glass cubes and other glass

smallwares, whether or not on a backing, for

mosaics or similar decorative purposes; leaded

lights and the like; multi-cellular or foam glass in

blocks, panels, plates, shells or similar forms

9%

193. 7017 Laboratory, hygienic or pharmaceutical glassware,

whether or not graduated or calibrated

9%

194. 7018 Imitation pearls, imitation precious or semi-

precious stones and similar glass smallwares, and

articles thereof other than imitation jewellery; glass

eyes other than prosthetic articles; statuettes and

other ornaments of lamp-worked glass, other than

imitaion jewelery; glass microsphers not exceeding

1 mm in diameter

9%

195. 7019 Glass fibres (including glass wool) and articles

thereof (for example, yarn, woven fabrics)

9%

195A 7020 Other articles of glass [other than Globes for lamps 9%

65

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

and lanterns, Founts for kerosene wick lamps,

Glass chimneys for lamps and lanterns]

196. 7201 Pig iron and spiegeleisen in pigs, blocks or other

primary forms

9%

197. 7202 Ferro-alloys 9%

198. 7203 Ferrous products obtained by direct reduction of

iron ore and other spongy ferrous products, in

lumps, pellets or similar forms; iron having a

minimum purity by weight of 99.94%, in lumps,

pellets or similar forms

9%

199. 7204 Ferrous waste and scrap; remelting scrap ingots of

iron or steel

9%

200. 7205 Granules and powders, of pig iron, spiegeleisen,

iron or steel

9%

201. 7206 Iron and non-alloy steel in ingots or other primary

forms (excluding iron of heading 7203)

9%

202. 7207 Semi-finished products of iron or non-alloy steel 9%

203. 7208 to 7212 All flat -rolled products of iron or non-alloy steel 9%

204. 7213 to 7215 All bars and rods, of iron or non-alloy steel 9%

205. 7216 Angles, shapes and sections of iron or non-alloy

steel

9%

206. 7217 Wire of iron or non-alloy steel 9%

207. 7218 Stainless steel in ingots or other primary forms;

semi-finished products of stainless steel

9%

208. 7219, 7220 All flat -rolled products of stainless steel 9%

209. 7221, 7222 All bars and rods, of stainless steel 9%

210. 7223 Wire of stainless steel 9%

211. 7224 Other alloy steel in ingots or other primary forms;

semi-finished products of other alloy steel

9%

212. 7225, 7226 All flat -rolled products of other alloy steel 9%

213. 7227, 7228 All bars and rods of other alloy steel. 9%

214. 7229 Wire of other alloy steel 9%

215. 7301 Sheet piling of iron or steel, whether or not drilled,

punched or made from assembled elements; welded

angles, shapes and sections, of iron or steel

9%

216. 7302 Railway or tramway track construction material of

iron or steel, the following: rails, check-rails and

rack rails, switch blades, crossing frogs, point rods

and other crossing pieces, sleepers (cross-ties),

fish-plates, chairs, chair wedges, sole plates (base

plates), rail clips bedplates, ties and other material

specialized for jointing or fixing rails

9%

217. 7303 Tubes, pipes and hollow profiles, of cast iron 9%

218. 7304 Tubes, pipes and hollow profiles, seamless, of iron 9%

66

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

(other than cast iron) or steel

219. 7305 Other tubes and pipes (for example, welded,

riveted or similarly closed), having circular cross

sections, the external diameter of which exceeds

406.4 mm, of iron or steel

9%

220. 7306 Other tubes, pipes and hollow profiles (for

example, open seam or welded, riveted or similarly

closed), of iron or steel

9%

221. 7307 Tube or pipe fittings (for example, couplings,

elbows, sleeves), of iron or steel

9%

222. 7308 Structures (excluding prefabricated buildings of

heading 94.06) and parts of structures (for

example, bridges and bridge sections, lockgates,

towers, lattice masts, roofs, roofing frameworks,

doors and windows and their frames and thresholds

for doors, and shutters, balustrades, pillars, and

columns), of iron or steel; plates, rods, angles,

shapes, section, tubes and the like, prepared for

using structures, of iron or steel [other than

transmission towers]

9%

223. 7309 Reservoirs, tanks, vats and similar containers for

any material (other than compressed or liquefied

gas), of iron or steel, of a capacity exceeding 300 l,

whether or not lined or heat-insulated, but not fitted

with mechanical or thermal equipment

9%

224. 7310 Tanks, casks, drums, cans, boxes and similar

containers, for any material (other than compressed

or liquefied gas), of iron or steel, of a capacity not

exceeding 300 l, whether or not lined or heat-

insulated, but not fitted with mechanical or thermal

equipment

9%

225. 7311 Containers for compressed or liquefied gas, of iron

or steel

9%

226. 7312 Stranded wire, ropes, cables, plaited bands, slings

and the like, of iron or steel, not electrically

insulated

9%

227. 7313 Barbed wire of iron or steel; twisted hoop or single

flat wire, barbed or not, and loosely twisted double

wire, of a kind used for fencing, of iron or steel

9%

228. 7314 Cloth (including endless bands), grill, netting and

fencing, of iron or steel wire; expanded metal of

iron or steel

9%

229. 7315 Chain and parts thereof, of iron or steel falling

under 7315 20, 7315 81, 7315, 82, 7315 89, 7315

90

9%

67

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

230. 7316 Anchors, grapnels and parts thereof, of iron or steel 9%

231. 7317 Nails, tacks, drawing pins, corrugated nails, staples

(other than those of heading 8305) and similar

articles, of iron or steel, whether or not with heads

of other material, but excluding such articles with

heads of copper

9%

232. 7318 Screws, bolts, nuts, coach screws, screw hooks,

rivets, cotters, cotter-pins, washers (including

spring washers) and similar articles, of iron or steel

9%

233. 7319 Knitting needles, bodkins, crochet hooks,

embroidery stilettos and similar articles, for use in

the hand, of iron or steel; safety pins and other pins

of iron or steel, not elsewhere specified or included

9%

234. 7320 Springs and leaves for springs, of iron and steel 9%

235. 7321 Stoves, ranges, grates, cookers (including those

with subsidiary boilers for central heating),

barbecues, braziers, gas-rings, plate warmers and

similar non-electric domestic appliances, and parts

thereof, of iron or steel [other than Kerosene

burners, kerosene stoves and wood burning stoves

of iron or steel]

9%

235A 7322 Radiators for central heating, not electrically

heated, and parts thereof, of iron or steel; air

heaters and hot air distributors (including

distributors which can also distribute fresh or

conditioned air), not electrically heated,

incorporating a motor-driven fan or blower, and

parts thereof, of iron or steel

9%

236. 7323 Iron or steel wool; pot scourers and scouring or

polishing pads, gloves and the like, of iron or steel

9%

236A 7324 Sanitary ware and parts thereof, of iron and steel 9%

237. 7325 Other cast articles of iron or steel 9%

238. 7326 Other articles of iron or steel 9%

239. 7401 Copper mattes; cement copper (precipitated

copper)

9%

240. 7402 Unrefined copper; copper anodes for electrolytic

refining

9%

241. 7403 Refined copper and copper alloys, unwrought 9%

242. 7404 Copper waste and scrap 9%

243. 7405 Master alloys of copper 9%

244. 7406 Copper powders and flakes 9%

245. 7407 Copper bars, rods and profiles 9%

246. 7408 Copper wire 9%

247. 7409 Copper plates, sheets and strip, of a thickness 9%

68

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

exceeding 0.15 mm

248. 7410 Copper foils 9%

249. 7411 Copper tubes and pipes 9%

250. 7412 Copper tube or pipe fittings (for example,

couplings, elbows, sleeves)

9%

251. 7413 Stranded wires and cables 9%

252. 7415 Nails, tacks, drawing pins, staples (other than those

of heading 83.05) and similar articles, of copper or

of iron or steel with heads of copper; screws, bolts,

nuts, screw hooks, rivets, cotters, cotter-pins,

washers (including spring washers) and similar

articles, of copper

9%

252A 7418 All goods [other than table, kitchen or other

household articles of copper; Utensils]

9%

253. 7419 Other articles of copper 9%

254. 7501 Nickel mattes, nickel oxide sinters and other

intermediate products of nickel metallurgy

9%

255. 7502 Unwrought nickel 9%

256. 7503 Nickel waste and scrap 9%

257. 7504 Nickel powders and flakes 9%

258. 7505 Nickel bars, rods, profiles and wire 9%

259. 7506 Nickel plates, sheets, strip and foil 9%

260. 7507 Nickel tubes, pipes and tube or pipe fittings (for

example, couplings, elbows, sleeves)

9%

261. 7508 Other articles of nickel 9%

262. 7601 Unwrought Aluminium 9%

263. 7602 Aluminium waste and scrap 9%

264. 7603 Aluminium powders and flakes 9%

265. 7604 Aluminium bars, rods and profiles 9%

266. 7605 Aluminium wire 9%

267. 7606 Aluminium plates, sheets and strip, of a thickness

exceeding 0.2 mm

9%

268. 7607 Aluminium 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

9%

269. 7608 Aluminium tubes and pipes 9%

270. 7609 Aluminium tube or pipe fittings (for example,

couplings, elbows, sleeves)

9%

271. 7610

Aluminium structures (excluding prefabricated

buildings of heading 9406) and parts of structures

(for example, bridges and bridge-sections, towers,

lattice masts, roofs, roofing frameworks,

balustrades, pillars and columns); aluminium

9%

69

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

plates, rods, profiles, tubes and the like, prepared

for use in structures

272. 7611 Aluminium reservoirs, tanks, vats and similar

containers, for any material (other than compressed

or liquefied gas), of a capacity exceeding 300 l,

whether or not lined or heat-insulated, but not fitted

with mechanical or thermal equipment

9%

273. 7612 Aluminium casks, drums, cans, boxes, etc. 9%

274. 7613 Aluminium containers for compressed or liquefied

gas

9%

275. 7614 Stranded wires, cables, plaited bands and the like,

of aluminium, not electrically insulated

9%

275A 7615 All goods [other than table, kitchen or other

household articles, of aluminium; Utensils]

9%

276. 7616 Other articles of aluminium 9%

277. 7801 Unwrought lead 9%

278. 7802 Lead waste and scrap 9%

279. 7804 Lead plates, sheets, strip and foil; lead powders and

flakes

9%

280. 7806 Other articles of lead (including sanitary fixtures

and Indian lead seals)

9%

281. 7901 Unwrought zinc 9%

282. 7902 Zinc waste and scrap 9%

283. 7903 Zinc dust, powders and flakes 9%

284. 7904 Zinc bars, rods, profiles and wire 9%

285. 7905 Zinc plates, sheets, strip and foil 9%

286. 7907 Other articles of zinc including sanitary fixtures 9%

287. 8001 Unwrought tin 9%

288. 8002 Tin waste and scrap 9%

289. 8003 Tin bars, rods, profiles and wire 9%

290. 8007 Other articles of tin 9%

291. 8101 to 8112 Other base metals, namely, Tungsten,

Molybdenum, Tantalum, Magnesium, Cobalt

mattes, and other intermediate products of cobalt

metallurgy, Bismuth, Cadmium, Titanium,

Zirconium, Antimony, Manganese, Beryllium,

chromium, germanium, vanadium, gallium,

hafnium, indium, niobium (columbium), rhenium

and thallium, and articles thereof, including waste

and scrap

9%

292. 8113 Cermets and articles thereof, including waste and

scrap

9%

293. 8202 Hand saws; blades for saws of all kinds (including

slitting, slotting or toothless saw blades)

9%

70

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

294. 8203 Files, rasps, pliers (including cutting pliers),

pincers, tweezers, metal cutting shears, pipe-

cutters, bolt croppers, perforating punches and

similar hand tools

9%

295. 8204 Hand-operated spanners and wrenches (including

torque meter wrenches but not including tap

wrenches); interchangeable spanner sockets, with

or without handles

9%

296. 8205 Hand tools (including glaziers' diamonds), not

elsewhere specified or included; blow lamps; vices,

clamps and the like, other than accessories for and

parts of, machine-tools or water-jet cutting

machines; anvils; portable forges; hand or pedal-

operated grinding wheels with frameworks

9%

297. 8206 Tools of two or more of the headings 8202 to 8205,

put up in sets for retail sale

9%

298. 8207 Interchangeable tools for hand tools, whether or not

power-operated, or for machine-tools (for example,

for pressing, stamping, punching, tapping,

threading, drilling, boring, broaching, milling,

turning or screw driving), including dies for

drawing or extruding metal, and rock drilling or

earth boring tools

9%

299. 8208 Knives and cutting blades, for machines or for

mechanical appliances

9%

300. 8209 Plates, sticks, tips and the like for tools,

unmounted, of cermets

9%

301. 8210 00 00 Hand-operated mechanical appliances, weighing 10

kg or less, used in the preparation, conditioning or

serving of food or drink

9%

301A 8212 Razors and razor blades (including razor blade

blanks in strips)

9%

302. 8213 00 00 Scissors, tailors' shears and similar shears, and

blades therefor

9%

302A 8214 Other articles of cutlery (for example, hair clippers,

butchers' or kitchen cleavers, choppers and mincing

knives,); manicure or pedicure sets and instruments

(including nail files) [other than paper knives,

pencil sharpeners and blades therefor]

9%

303. 8301 Padlocks and locks (key, combination or

electrically operated), of base metal; clasps and

frames with clasps, incorporating locks, of base

metal; keys for any of the foregoing articles, of

base metal

9%

71

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

303A 8302 Base metal mountings, fittings and similar articles

suitable for furniture, doors, staircases, windows,

blinds, coachwork, saddlery, trunks, chests, caskets

or the like; base metal hat-racks, hat-pegs, brackets

and similar fixtures; castors with mountings of base

metal; automatic door closers of base metal

9%

303B 8303 Armoured or reinforced safes, strong-boxes and

doors and safe deposit lockers for strong-rooms,

cash or deed boxes and the like, of base metal

9%

303C 8304 Filing cabinets, card-index cabinets, paper trays,

paper rests, pen trays, office-stamp stands and

similar office or desk equipment, of base metal,

other than office furniture of heading 9403

9%

303D 8305 Fittings for loose-leaf binders or files, letter clips,

letter corners, paper clips, indexing tags and similar

office articles, of base metal; staples in strips (for

example, for offices, upholstery, packaging), of

base metal

9%

304. Omitted

305. 8307 Flexible tubing of base metal, with or without

fittings

9%

306. 8308 Clasps, frames with clasps, buckles, buckle-clasps,

hooks, eyes, eyelets and the like, of base metal, of a

kind used for clothing or clothing accessories,

footwear, jewellery, wrist watches, books,

awnings, leather goods, travel goods or saddlery or

for other made up articles; tubular or bifurcated

rivets, of base metal; beads and spangles, of base

metal

9%

307. 8309 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

9%

307A 8310 Sign-plates, name-plates, address-plates and similar

plates, numbers, letters and other symbols, of base

metal, excluding those of heading 9405

9%

308. 8311 Wire, rods, tubes, plates, electrodes and similar

products, of base metal or of metal carbides, coated

or cored with flux material, of a kind used for

soldering, brazing, welding or deposition of metal

or of metal carbides; wire and rods, of

agglomerated base metal powder, used for metal

spraying

9%

308A 84 Parts suitable for use solely or principally with

fixed Speed Diesel Engines of power not exceeding

9%

72

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

15HP

308B 84 or 85 Parts suitable for use solely or principally with

power driven pumps primarily designed for

handling water, namely, centrifugal pumps(

horizontal and vertical), deep tube-well turbine

pumps, submersible pumps, axial flow and mixed

flow vertical pumps

9%

309. 8401 Nuclear reactors; machinery and apparatus for

isotopes separation

9%

310. 8402 Steam or other vapour generating boilers (other

than central heating hot water boilers capable also

of producing low pressure steam); super-heated

water boilers

9%

311. 8403 Central heating boilers other than those of heading

8402

9%

312. 8404 Auxiliary plant for use with boilers of heading

8402 or 8403 (for example, economisers, super-

heaters, soot removers, gas recoverers); condensers

for steam or other vapour power units

9%

313. 8405 Producer gas or water gas generators, with or

without their purifiers; acetylene gas generators

and similar water process gas generators, with or

without their purifiers

9%

314. 8406 Steam turbines and other vapour turbines 9%

315. 8410 Hydraulic turbines, water wheels, and regulators

therefor

9%

316. 8411 Turbo-jets, turbo-propellers and other gas turbines

[other than aircraft engines]

9%

317. 8412 Other engines and motors (Reaction engines other

than turbo jets, Hydraulic power engines and

motors, Pneumatic power engines and motors,

other, parts) [other than wind turbine or engine]

9%

317A 8413 Concrete pumps [8413 40 00], other rotary positive

displacement pumps [8413 60]

9%

317B 8414 Air or vacuum pumps, air or other gas compressors

and fans; ventilating or recycling hoods

incorporating a fan, whether or not fitted with

filters [other than bicycle pumps, other hand pumps

and parts of air or vacuum pumps and compressors

of bicycle pumps]

9%

318. 8416 Furnace burners for liquid fuel, for pulverised solid

fuel or for gas; mechanical stokers, including their

mechanical grates, mechanical ash dischargers and

9%

73

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

similar appliances

319. 8417 Industrial or laboratory furnaces and ovens,

including incinerators, non-electric

9%

320. 8419 Machinery, plant or laboratory equipment, whether

or not electrically heated (excluding furnaces,

ovens and other equipment of heading 8514), for

the treatment of materials by a process involving a

change of temperature such as heating, cooking,

roasting, distilling, rectifying, sterilising,

pasteurising, steaming, drying, evaporating,

vaporising, condensing or cooling, other than

machinery or plant of a kind used for domestic

purposes; instantaneous or storage water heaters,

non-electric [other than Solar water heater and

system]

9%

321. 8420 Calendering or other rolling machines, other than

for metals or glass, and cylinders therefor

9%

322. 8421 Centrifuges, including centrifugal dryers; filtering

or purifying machinery and apparatus, for liquids

or gases

9%

323. 8422 20 00, 8422

30 00, 8422 40 00,

8422 90 [other

than 8422 11 00,

8422 19 00]

Machinery for cleaning or drying bottles or other

containers; machinery for filling, closing, sealing

or labelling bottles, cans, boxes, bags or other

containers; machinery for capsuling bottles, jars,

tubes and similar containers; other packing or

wrapping machinery (including heat-shrink

wrapping machinery); machinery for aerating

beverages [other than dish washing machines]

9%

324. 8423 Weighing machinery (excluding balances of a

sensitivity of 5 centigrams or better), including

weight operated counting or checking machines;

weighing machine weights of all kinds

9%

325. 8424 Mechanical appliances (whether or not hand-

operated) for projecting, dispersing or spraying

liquids or powders; fire extinguishers, whether or

not charged; spray guns and similar appliances;

steam or sand blasting machines and similar jet

projecting machines [other than and Nozzles for

drip irrigation equipment or nozzles for sprinklers]

9%

326. 8425 Pulley tackle and hoists other than skip hoists;

winches and capstans; jacks

9%

327. 8426 Shipôs derricks; cranes including cable cranes;

mobile lifting frames, straddle carriers and works

trucks fitted with a crane

9%

327A 8427 Fork-lift trucks; other works trucks fitted with 9%

74

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

lifting or handling equipment

327B 8428 Other lifting, handling, loading or unloading

machinery (for example, lifts, escalators,

conveyors, teleferics)

9%

327C 8429 Self-propelled bulldozers, angledozers, graders,

levellers, scrapers, mechanical shovels, excavators,

shovel loaders, tamping machines and road rollers

9%

327D 8430 Other moving, grading, levelling, scraping,

excavating, tamping, compacting, extracting or

boring machinery, for earth, minerals or ores; pile-

drivers and pile-extractors; snow-ploughs and

snow-blowers

9%

328. 8431 Parts suitable for use solely or principally with the

machinery of headings 8425 to 8430

9%

329. 8435 Presses, crushers and similar machinery used in the

manufacture of wine, cider, fruit juices or similar

beverages

9%

330. 8438 Machinery, not specified or included elsewhere in

this Chapter, for the industrial preparation or

manufacture of food or drink, other than machinery

for the extraction or preparation of animal or fixed

vegetable fats or oils

9%

331. 8439 Machinery for making pulp of fibrous cellulosic

material or for making or finishing paper or

paperboard

9%

332. 8440 Book-binding machinery, including book-sewing

machines

9%

333. 8441 Other machinery for making up paper pulp, paper

or paperboard, including cutting machines of all

kinds

9%

334. 8442 Machinery, apparatus and equipment (other than

the machines of headings 8456 to 8465) for

preparing or making plates, printing components;

plates, cylinders and lithographic stones, prepared

for printing purposes (for example, planed, grained

or polished)

9%

335. 8443 Printing machinery used for printing by means of

plates, cylinders and other printing components of

heading 8442; other printers, copying machines

and facsimile machines, whether or not combined;

parts and accessories thereof

9%

336. 8444 Machines for extruding, drawing, texturing or

cutting man-made textile materials

9%

337. 8445 Machines for preparing textile fibres; spinning, 9%

75

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

doubling or twisting machines and other machinery

for producing textile yarns; textile reeling or

winding (including weft-winding) machines and

machines for preparing textile yarns for use on the

machines of heading 8446 or 8447

338. 8446 Weaving machines (looms) 9%

339. 8447 Knitting machines, stitch-bonding machines and

machines for making gimped yarn, tulle, lace,

embroidery, trimmings, braid or net and machines

for tufting

9%

340. 8448 Auxiliary machinery for use with machines of

heading 84.44, 84.45, 84.46 or 84.47 (for example,

dobbies, Jacquards, automatic stop motions, shuttle

changing mechanisms); parts and accessories

suitable for use solely or principally with the

machines of this heading or of heading 8444,

8445,8446 or 8447 (for example, spindles and

spindles flyers, card clothing, combs, extruding

nipples, shuttles, healds and heald frames, hosiery

needles)

9%

341. 8449 Machinery for the manufacture or finishing of felt

or nonwovens in the piece or in shapes, including

machinery for making felt hats; blocks for making

hats

9%

342. 8451 Machinery (other than machines of heading 8450)

for washing, cleaning, wringing, drying, ironing,

pressing (including fusing presses), bleaching,

dyeing, dressing, finishing, coating or

impregnating textile yarns, fabrics or made up

textile articles and machines for applying the paste

to the base fabric or other support used in the

manufacture of floor covering such as linoleum;

machines for reeling, unreeling, folding, cutting or

pinking textile fabrics

9%

343. 8453 Machinery for preparing, tanning or working hides,

skins or leather or for making or repairing footwear

or other articles of hides, skins or leather, other

than sewing machines

9%

344. 8454 Converters, ladles, ingot moulds and casting

machines, of a kind used in metallurgy or in metal

foundries

9%

345. 8455 Metal-rolling mills and rolls therefor 9%

346. 8456 Machine-tools for working any material by

removal of material, by laser or other light or

photon beam, ultrasonic, electro-discharge, electro-

9%

76

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

chemical, electron beam, ionic-beam or plasma arc

processes

347. 8457 Machining centres, unit construction machines

(single station) and multi-station transfer machines,

for working metal

9%

348. 8458 Lathes (including turning centres) for removing

metal

9%

349. 8459 Machine-tools (including way-type unit head

machines) for drilling, boring, milling, threading or

tapping by removing metal, other than lathes

(including turning centres) of heading 8458

9%

350. 8460 Machine-tools for deburring, sharpening, grinding,

honing, lapping, polishing or otherwise finishing

metal, or cermets by means of grinding stones,

abrasives or polishing products, other than gear

cutting, gear grinding or gear finishing machines of

heading 8461

9%

351. 8461 Machine-tools for planing, shaping, slotting,

broaching, gear cutting, gear grinding or gear

finishing, sawing, cutting-off and other machine-

tools working by removing metal or cermets, not

elsewhere specified or included

9%

352. 8462 Machine-tools (including presses) for working

metal by forging, hammering or die-stamping;

machine-tools (including presses) for working

metal by bending, folding, straightening, flattening,

shearing, punching or notching; presses for

working metal or metal carbides, not specified

above

9%

353. 8463 Other machine-tools for working metal, or cermets,

without removing material

9%

354. 8464 Machine-tools for working stone, ceramics,

concrete, asbestos-cement or like mineral materials

or for cold working glass

9%

355. 8465 Machine-tools (including machines for nailing,

stapling, glueing or otherwise assembling) for

working wood, cork, bone, hard rubber, hard

plastics or similar hard materials

9%

356. 8466 Parts and accessories suitable for use solely or

principally with the machines of headings 8456 to

8465 including work or tool holders, self-opening

dieheads, dividing heads and other special

attachments for the machines; tool holders for any

type of tool, for working in the hand

9%

357. 8467 Tools for working in the hand, pneumatic, 9%

77

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

hydraulic or with self-contained electric or non-

electric motor

358. 8468 Machinery and apparatus for soldering, brazing or

welding, whether or not capable of cutting, other

than those of heading 8512.5; gas-operated surface

tempering machines and appliances

9%

359. 8470 Calculating machines and pocket-size data

recording, reproducing and displaying machines

with calculating functions; accounting machines,

postage-franking machines, ticket-issuing machines

and similar machines, incorporating a calculating

device; cash registers

9%

360. 8471 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, not

elsewhere specified or included

9%

361. 8472 Other office machines (for example, hectograph or

stencil duplicating machines, addressing machines,

automatic banknote dispensers, coin sorting

machines, coin counting or wrapping machines,

pencil sharpening machines, perforating or stapling

machines) [other than Braille typewriters, electric

or non-electric]

9%

362. 8473 Parts and accessories (other than covers, carrying

cases and the like) suitable for use solely or

principally with machines of headings 8470 to

8472

9%

363. 8474 Machinery for sorting, screening, separating,

washing, crushing, grinding, mixing or kneading

earth, stone, ores or other mineral substances, in

solid (including powder or paste) form; machinery

for agglomerating, shaping or moulding solid

mineral fuels, ceramic paste, unhardened cements,

plastering materials or other mineral products in

powder or paste form; machines for forming

foundry moulds of sand

9%

364. 8475 Machines for assembling electric or electronic

lamps, tubes or valves or flashbulbs, in glass

envelopes; machines for manufacturing or hot

working glass or glassware

9%

364A 8476 Automatic goods-vending machines (for example,

postage stamps, cigarette, food or beverage

machines), including money changing machines

9%

365. 8477 Machinery for working rubber or plastics or for the 9%

78

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

manufacture of products from these materials, not

specified or included elsewhere in this Chapter

365A 8478 Machinery for preparing or making up tobacco, not

specified or included elsewhere in this chapter

9%

366. 8479 Machines and mechanical appliances having

individual functions, not specified or included

elsewhere in this Chapter [other than Composting

Machines]

9%

367. 8480 Moulding boxes for metal foundry; mould bases;

moulding patterns; moulds for metal (other than

ingot moulds), metal carbides, glass, mineral

materials, rubber or plastics

9%

368. 8481 Taps, cocks, valves and similar appliances for

pipes, boiler shells, tanks, vats or the like,

including pressure-reducing valves and

thermostatically controlled valves

9%

369. 8482 Ball bearing, Roller Bearings 9%

369A 8483 Crank shaft for sewing machine, bearing housings;

plain shaft bearings; gears and gearing; ball or

roller screws

9%

369B 8484 Gaskets and similar joints of metal sheeting

combined with other material or of two or more

layers of metal; sets or assortments of gaskets and

similar joints, dissimilar in composition, put up in

pouches, envelopes or similar packings;

mechanical seals

9%

370. 8486 Machines and apparatus of a kind used solely or

principally for the manufacture of semiconductor

boules or wafers, semiconductor devices, electronic

integrated circuits or flat panel displays; machines

and apparatus specified in Note 9 (C) to this

Chapter; parts and accessories

9%

371. 8487 Machinery parts, not containing electrical

connectors, insulators, coils, contacts or other

electrical features not specified or included

elsewhere in this chapter

9%

372. 8501 Electric motors and generators (excluding

generating sets)

9%

373. 8502 Electric generating sets and rotary converters 9%

374. 8503 Parts suitable for use solely or principally with the

machines of heading 8501 or 8502

9%

375. 8504 Electrical transformers, static converters (for

example, rectifiers) and inductors

9%

376. 8505 Electro-magnets; permanent magnets and articles 9%

79

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

intended to become permanent magnets after

magnetisation; electro-magnetic or permanent

magnet chucks, clamps and similar holding

devices; electro-magnetic couplings, clutches and

brakes; electro-magnetic lifting heads

376A 8506 Primary cells and primary batteries 9%

376B 8512 Electrical lighting or signalling equipment

(excluding articles of heading 8539), windscreen

wipers, defrosters and demisters, of a kind used for

cycles or motor vehicles

9%

376C 8513 Portable electric lamps designed to function by

their own source of energy (for example, dry

batteries, accumulators, magnetos), other than

lighting equipment of heading 8512

9%

377. 8514 Industrial or laboratory electric furnaces and ovens

(including those functioning by induction or

dielectric loss); other industrial or laboratory

equipment for the heat treatment of materials by

induction or dielectric loss

9%

378. 8515 Electric (including electrically heated gas), laser or

other light or photo beam, ultrasonic, electron

beam, magnetic pulse or plasma arc soldering,

brazing or welding machines and apparatus,

whether or not capable of cutting; electric

machines and apparatus for hot spraying of metals

or cermets

9%

379. 8517 Telephone sets; other apparatus for the

transmission or reception of voice, images or other

data, including apparatus for communication in a

wired or wireless network (such as a local or wide

area network), other than transmission or reception

apparatus of heading 8443, 8525, 8527 or 8528

[other than telephones for cellular networks or for

other wireless networks]

9%

380. 8518 Microphones and stands therefor; loudspeakers,

whether or not mounted in their enclosures;

headphones and earphones, whether or not

combined with a microphone, and sets consisting

of a microphone and one or more loudspeakers;

audio-frequency electric amplifiers; electric sound

amplifier set

9%

380A 8519 Sound recording or reproducing apparatus 9%

381. 8521 Video recording or reproducing apparatus, whether

or not incorporating a video tuner

9%

381A 8522 Parts and accessories suitable for use solely or 9%

80

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

principally with the apparatus of headings 8519 or

8521

382. 8523 Discs, tapes, solid-state non-volatile storage

devices, "smart cards" and other media for the

recording of sound or of other phenomena, whether

or not recorded, including matrices and masters for

the production of discs, but excluding products of

Chapter 37

9%

383. 8525 Closed-circuit television (CCTV), transmission

apparatus for radio-broadcasting or television,

whether or not incorporating reception apparatus or

sound recording or reproducing apparatus;

television cameras [other than two-way radio

(Walkie talkie) used by defence, police and

paramilitary forces etc]

9%

383A 8526 Radar apparatus, radio navigational aid apparatus

and radio remote control apparatus

9%

383B 8527 Reception apparatus for radio-broadcasting,

whether or not combined, in the same housing,

with sound recording or reproducing apparatus or a

clock

9%

384. 8528 Computer monitors not exceeding 20 inches, Set

top Box for Television (TV)

9%

384A 8529 Parts suitable for use solely or principally with the

apparatus of headings 8525 to 8528

9%

384B 8530 Electrical signalling, safety or traffic control

equipment for railways, tramways, roads, inland

waterways, parking facilities, port installations or

airfields (other than those of heading 8608)

9%

384C 8531 Electric sound or visual signalling apparatus (for

example, bells, sirens, indicator panels, burglar or

fire alarms), other than those of heading 8512 or

8530

9%

385. 8532 Electrical capacitors, fixed, variable or adjustable

(pre-set)

9%

386. 8533 Electrical resistors (including rheostats and

potentiometers), other than heating resistors

9%

387. 8534 00 00 Printed Circuits 9%

388. 8535 Electrical apparatus for switching or protecting

electrical circuits, or for making connections to or

in electrical circuits (for example, switches, fuses,

lightning arresters, voltage limiters, surge

suppressors, plugs and other connectors, junction

boxes), for a voltage exceeding 1,000 volts

9%

81

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

388A 8536 Electrical apparatus for switching or protecting

electrical circuits, or for making connections to or

in electrical circuits (for example, switches, relays,

fuses, surge suppressors, plugs, sockets, lamp-

holders, and other connectors, junction boxes), for

a voltage not exceeding 1,000 volts : connectors for

optical fibres, optical fibre bundles or cables

9%

388B 8537 Boards, panels, consoles, desks, cabinets and other

bases, equipped with two or more apparatus of

heading 8535 or 8536, for electric control or the

distribution of electricity, including those

incorporating instruments or apparatus of chapter

90, and numerical control apparatus, other than

switching apparatus of heading 8517

9%

389. 8538 Parts suitable for use solely or principally with the

apparatus of heading 8535, 8536 or 8537

9%

390. 8539 Electrical Filament or discharge lamps including

sealed beam lamp units and ultra-violet or infra-red

lamps; arc lamps [other than LED lamps]

9%

391. 8540 Thermionic, cold cathode or photo-cathode valves

and tubes (for example, vacuum or vapour or gas

filled valves and tubes, mercury arc rectifying

valves and tubes, cathode-ray tubes, television

camera tubes)

9%

392. 8541 Diodes, transistors and similar semi-conductor

devices; photosensitive semi-conductor devices;

light-emitting diodes (LED); mounted piezo-

electric crystals

9%

393. 8542 Electronic integrated circuits 9%

394. 8543 Electrical machines and apparatus, having

individual functions, not specified or included

elsewhere in this Chapter

9%

395. 8544 Insulated (including enamelled or anodised) wire,

cable (including co-axial cable) and other insulated

electric conductors, whether or not fitted with

connectors; optical fibre cables, made up of

individually sheathed fibres, whether or not

assembled with electric conductors or fitted with

connectors

9%

396. 8545 Carbon electrodes, carbon brushes, Lamp carbons,

battery carbons and other articles of graphite or

other carbon, with or without metal, of a kind used

for electrical purposes

9%

397. 8546 Electrical insulators of any material 9%

397A 8547 Insulating fittings for electrical machines, 9%

82

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

appliances or equipment, being fittings wholly of

insulating material apart from any minor

components of metal (for example, threaded

sockets) incorporated during moulding solely for

the purposes of assembly, other than insulators of

heading 8546; electrical conduit tubing and joints

therefor, of base metal lined with insulating

material

398. 8548 Waste and scrap of primary cells, primary batteries

and electric accumulators; spent primary cells,

spent primary batteries and spent electric

accumulators; electrical parts of machinery or

apparatus, not specified or included elsewhere in

this Chapter

9%

399. 8609 Containers (including containers for the transport

of fluids) specially designed and equipped for

carriage by one or more modes of transport

[including refrigerated containers]

9%

400. 8703 Cars for physically handicapped persons, subject to

the following conditions:

a) an officer not below the rank of Deputy

Secretary to the Government of India in the

Department of Heavy Industries certifies that

the said goods are capable of being used by the

physically handicapped persons; and

b) the buyer of the car gives an affidavit that he

shall not dispose of the car for a period of five

years after its purchase.

9%

401. 8704 Refrigerated motor vehicles 9%

402. 8708 Following parts of tractors namely:

a. Rear Tractor wheel rim,

b. tractor centre housing,

c. tractor housing transmission,

d. tractor support front axle

9%

403. 8715 Baby carriages and parts thereof 9%

404. 8801 Balloons and dirigibles, gliders and other non-

powered aircraft

9%

405. 8804 Parachutes (including dirigible parachutes and

paragliders) and rotochutes; parts thereof and

accessories thereto and parts thereof

9%

406. 8805 Aircraft launching gear, deck arrestor or similar

gear; ground flying trainers and parts thereof

9%

407. 8908 00 00 Vessels and other floating structures for breaking

up

9%

408. 9001 Optical fibres and optical fibre bundles; optical 9%

83

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

fibre cables other than those of heading 8544;

sheets and plates of polarising material; prisms,

mirrors and other optical elements, of any material,

unmounted, other than such elements of glass not

optically worked

409. 9002 Lenses, prisms, mirrors and other optical elements,

of any material, mounted, being parts of or fittings

for instruments or apparatus, other than such

elements of glass not optically worked [other than

intraocular lens]

9%

410. Omitted

411. 9004 Spectacles [other than corrective]; goggles

including those for correcting vision

9%

411A 9005 Binoculars, monoculars, other optical telescopes,

and mountings therefor; other astronomical

instruments and mountings therefor, but not

including instruments for radio-astronomy

9%

411B 9006 Photographic (other than cinematographic)

cameras; photographic flashlight apparatus and

flashbulbs other than discharge lamps of heading

8539

9%

411C 9007 Cinematographic cameras and projectors, whether

or not incorporating sound recording or

reproducing apparatus

9%

411D 9008 Image projectors, other than cinematographic;

photographic (other than cinematographic)

enlargers and reducers

9%

411E 9010 Apparatus and equipment for photographic

(including cinematographic) laboratories, not

specified or included elsewhere in this Chapter;

negatoscopes; projection screens

9%

411F 9011 Compound optical microscopes, including those

for photomicrography cinephotomicrography or

microprojection

9%

411G 9012 Microscopes other than optical microscopes;

diffraction apparatus

9%

411H 9013 Liquid crystal devices not constituting articles

provided for more specifically in other headings;

lasers, other than laser diodes; other optical

appliances and instruments, not specified or

included elsewhere in this Chapter

9%

411-I 9014 Direction finding compasses; other navigational

instruments and appliances

9%

411J 9015 Surveying (including photogrammetrical 9%

84

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

surveying), hydrographic, oceanographic,

hydrological, meteorological or geophysical

instruments and appliances, excluding compasses;

rangefinders

412. 9016 Balances of a sensitivity of 5 cg or better, with or

without weights

9%

413. 9017 Instruments for measuring length, for use in the

hand (for example, measuring rods and tapes,

micrometers, callipers), not specified or included

elsewhere in the chapter

9%

413A 9022 Apparatus based on the use of X-rays or of alpha,

beta or gamma radiations [other than those for

medical, surgical, dental or veterinary uses],

including radiography or radiotherapy apparatus,

X-ray tubes and other X-ray generators, high

tension generators, control panels and desks,

screens, examinations or treatment tables, chairs

and the like

9%

413B 9023 Instruments, apparatus and models, designed for

demonstrational purposes (for example, in

education or exhibitions), unsuitable for other uses

9%

414. 9024 Machines and appliances for testing the hardness,

strength, compressibility, elasticity or other

mechanical properties of materials (for example,

metals, wood, textiles, paper, plastics)

9%

415. 9025 Hydrometers and similar floating instruments,

thermometers, pyrometers, barometers,

hygrometers and psychrometers, recording or not,

and any combination of these instruments

9%

416. 9026 Instruments and apparatus for measuring or

checking the flow, level, pressure or other variables

of liquids or gases (for example, flow meters, level

gauges, manometers, heat meters), excluding

instruments and apparatus of heading 9014, 9015,

9028 or 9032

9%

417. 9027 Instruments and apparatus for physical or chemical

analysis (for example, polarimeters, refractometers,

spectrometers, gas or smoke analysis apparatus);

instruments and apparatus for measuring or

checking viscosity, porosity, expansion, surface

tension or the like; instruments and appratus for

measuring or checking quantities of heat, sound or

light (including exposure meters); microtomes

9%

418. 9028 Gas, liquid or electricity supply or production

meters, including calibrating meters therefor

9%

85

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

419. 9029 Revolution counters, production counters,

taximeters, mileometers, pedometers and the like;

speed indicators and tachometers, other than those

of heading 9014 or 9015; stroboscopes

9%

420. 9030 Oscilloscopes, spectrum analysers and other

instruments and apparatus for measuring or

checking electrical quantities, excluding meters of

heading 90.28; instruments and apparatus for

measuring or detecting alpha, beta, gamma, Xray,

cosmic or other ionising radiations

9%

421. 9031 Measuring or checking instruments, appliances and

machines, not specified or included elsewhere in

this Chapter; profile projectors

9%

422. 9032 Automatic regulating or controlling instruments

and apparatus

9%

423. 9033 Parts and accessories (not specified or included

elsewhere in this Chapter) for machines,

appliances, instruments or apparatus of Chapter 90

9%

423A 9101 Wrist-watches, pocket-watches and other watches,

including stop-watches, with case of precious metal

or of metal clad with precious metal

9%

423B 9102 Wrist-watches, pocket-watches and other watches,

including stop watches, other than those of heading

9101

9%

424. 9103 Clocks with watch movements, excluding clocks of

heading 9104

9%

424A 9104 Instrument panel clocks and clocks of a similar

type for vehicles, aircraft, spacecraft or vessels

9%

425. 9105 Other clocks 9%

425A 9106 Time of day recording apparatus and apparatus for

measuring, recording or otherwise indicating

intervals of time, with clock or watch movement or

with synchronous motor (for example, time-

registers, time-recorders)

9%

425B 9107 Time switches with clock or watch movement or

with synchronous motor

9%

425C 9108 Watch movements, complete and assembled 9%

426. 9109 Clock movements, complete and assembled 9%

427. 9114 Other clock or watch parts 9%

428. 9110 Complete watch or clock movements, unassembled

or partly assembled (movement sets); incomplete

watch or clock movements, assembled; rough

watch or clock movements

9%

428A 9111 Watch cases and parts thereof 9%

86

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

429. 9112 Clock cases and cases of a similar type for other

goods of this chapter, and parts thereof

9%

429A 9113 Watch straps, watch bands and watch bracelets,

and parts thereofò;

9%

429B 9201 Pianos, including automatic pianos; harpsi-chords

and other keyboard stringed instruments

9%

429C 9202 Other string musical instruments (for example,

guitars, violins, harps)

9%

429D 9205 Wind musical instruments (for example, keyboard

pipe organs, accordions, clarinets, trumpets,

bagpipes), other than fairground organs and

mechanical street organs

9%

429E 9206 00 00 Percussion musical instruments (for example,

drums, xylophones, cymbols, castanets, maracas)

9%

429F 9207 Musical instruments, the sound of which is

produced, or must be amplified, electrically (for

example, organs, guitars, accordions)

9%

429G 9208 Musical boxes, fairground organs, mechanical

street organs, mechanical singing birds, musical

saws and other musical instruments not falling

within any other heading of this chapter; decoy

calls of all kinds; whistles, call horns and other

mouth-blown sound signaling instruments

9%

429H 9209 Parts (for example, mechanisms for musical boxes)

and accessories (for example, cards, discs and rolls

for mechanical instruments) of musical

instruments; metronomes, tuning forks and pitch

pipes of all kinds

9%

430. 9301 Military weapons other than revolvers, pistols 9%

431. 9303 Other firearms and similar devices which operate

by the 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)

9%

432. 9304 Other arms (for example, spring, air or gas guns

and pistols, truncheons), excluding those of

heading 9307

9%

433. 9305 Parts and accessories of articles of headings 9301

to 9304

9%

434. 9306 Bombs, grenades, torpedoes, mines, missiles, and

similar munitions of war and parts thereof;

cartridges and other ammunition and projectiles

9%

87

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

and parts thereof, including shot and cartridge wads

435. 9307 Swords, cut lasses, bayonets, lances and similar

arms and parts thereof and scabbards and sheaths

therefor

9%

435A 9401

[other than 9401

10 00]

Seats (other than those of heading 9402), whether

or not convertible into beds, and parts thereof

[other than seats of a kind used for aircraft]

9%

436. 9402 Medical, surgical, dental or veterinary furniture

(for example, operating tables, examination tables,

hospital beds with mechanical fittings, dentists'

chairs); barbers' chairs and similar chairs, having

rotating as well as both reclining and elevating

movements; parts of the foregoing articles

9%

437. 9403 Other furniture [other than furniture wholly made

of bamboo, cane or rattan] and parts thereof

9%

438. 9404 Mattress supports; articles of bedding and similar

furnishing (for example, mattresses, quilts,

eiderdowns, cushions, pouffes and pillows) fitted

with springs or stuffed or internally fitted with any

material or of cellular rubber or plastics, whether or

not covered [other than coir products

(except coir mattresses), products wholly made of

quilted textile materials and cotton quilts]

9%

438A 9405 Lamps and lighting fittings including searchlights

and spotlights and parts thereof, not elsewhere

specified or included; illuminated signs,

illuminated name-plates and the like, having a

permanently fixed light source, and parts thereof

not elsewhere specified or included [other than

kerosene pressure lantern and parts thereof

including gas mantles; hurricane lanterns, kerosene

lamp, petromax, glass chimney, and parts thereof;

LED lights or fixtures including LED lamps; LED

(light emitting diode) driver and MCPCB (Metal

Core Printed Circuit Board)]

9%

439. 9406 Prefabricated buildings 9%

440. 9503 Electronic Toys like tricycles, scooters, pedal cars

etc. (including parts and accessories thereof)

9%

440A 9505 Festive, carnival or other entertainment articles,

including conjuring tricks and novelty jokes

9%

441. 9506 Articles and equipment for general physical

exercise, gymnastics, athletics, swimming pools

and padding pools [other than sports goods]

9%

441A 9508 Roundabouts, swings, shooting galleries and other 9%

88

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

fairground amusements; [other than travelling

circuses and travelling menageries]

441B 9602 Worked vegetable or mineral carving material and

articles of these materials moulded or carved

articles of wax, of stearin, of natural gums or

natural resins or of modelling pastes, and other

moulded or carved articles, not elsewhere specified

or included; worked, unhardened gelatin (except

gelatin of heading 3503) and articles of unhardened

gelatinò;

9%

442. 9606 21 00, 9606

22 00, 9606 29,

9606 30

Buttons, of plastics not covered with the textile

material, of base metals, buttons of coconut shell,

button blanks

9%

443. 9603 [other than

9603 10 00]

Brushes (including brushes constituting parts of

machines, appliances or vehicles), hand operated

mechanical floor sweepers, not motorised, mops

and feather dusters; prepared knots and tufts for

broom or brush making; paint pads and rollers;

squeegees (other than roller squeegees) [other than

brooms and brushes, consisting of twigs or other

vegetable materials bound together, with or without

handles]

9%

444. 9604 00 00 Hand sieves and hand riddles 9%

445. 9605 Travel sets for personal toilet, sewing or shoe or

clothes cleaning

9%

446. 9607 Slide fasteners and parts thereof 9%

447. 9608 Fountain pens, stylograph pens 9%

448. 9610 00 00 Boards, with writing or drawing surface, whether

or not framed

9%

448A 9611 Date, sealing or numbering stamps, and the like

(including devices for printing or embossing

labels), designed for operating in the hand; hand-

operated composing sticks and hand printing sets

incorporating such composing sticksò;

9%

449. 9612 Typewriter or similar ribbons, inked or otherwise

prepared for giving impressions, whether or not on

spools or in cartridges; ink-pads, whether or not

inked, with or without boxes

9%

449A 9613 Cigarette lighters and other lighters, whether or not

mechanical or electrical, and parts thereof other

than flints or wicks

9%

449B 9617 Vacuum flasks and other vacuum vessels, complete

with cases; parts thereof other than glass inners

9%

449C 9618 Tailors' dummies and other lay figures; automata 9%

89

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

and other animated displays, used for shop window

dressing

450. 9620 00 00 Monopods, bipods, tripods and similar articles 9%

451. 9801 All items of machinery including prime movers,

instruments, apparatus and appliances, control gear

and transmission equipment, auxiliary equipment

(including those required for research and

development purposes, testing and quality control),

as well as all components (whether finished or not)

or raw materials for the manufacture of the

aforesaid items and their components, required for

the initial setting up of a unit, or the substantial

expansion of an existing unit, of a specified:

(1) industrial plant,

(2) irrigation project,

(3) power project,

(4) mining project,

(5) project for the exploration for oil or other

minerals, and

(6) such other projects as the Central Government

may, having regard to the economic

development of the country notify in the

Official Gazette in this behalf;

and spare parts, other raw materials (including

semi-finished materials of consumable stores) not

exceeding 10% of the value of the goods specified

above, provided that such spare parts, raw

materials or consumable stores are essential for the

maintenance of the plant or project mentioned in

(1) to (6) above.

9%

452. 9802 Laboratory chemicals 9%

452A 4011 70 00 Tyre for tractors 9%

452B 4013 90 49 Tube for tractor tyres 9%

452C 8408 20 20 Agricultural Diesel Engine of cylinder capacity

exceeding 250 cc for Tractor

9%

452D 8413 81 90 Hydraulic Pumps for Tractors 9%

452E 8708 10 10 Bumpers and parts thereof for tractors 9%

452F 8708 30 00 Brakes assembly and its parts thereof for tractors 9%

452G 8708 40 00 Gear boxes and parts thereof for tractors 9%

452H 8708 50 00 Transaxles and its parts thereof for tractors 9%

452 I 8708 70 00 Road wheels and parts and accessories thereof for

tractors

9%

452J 8708 91 00 (i) Radiator assembly for tractors and parts thereof

(ii) Cooling system for tractor engine and parts

9%

90

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

thereof

452K 8708 92 00 Silencer assembly for tractors and parts thereof 9%

452L 8708 93 00 Clutch assembly and its parts thereof for tractors 9%

452M 8708 94 00 Steering wheels and its parts thereof for tractor 9%

452N 8708 99 00 Hydraulic and its parts thereof for tractors 9%

452O 8708 99 00 Fender, Hood, wrapper, Grill, Side Panel,

Extension Plates, Fuel Tank and parts thereof for

tractors

9%

452P Any Chapter Permanent transfer of Intellectual Property (IP)

right in respect of Information Technology

software

9%

453. Any Chapter Goods which are not specified in Schedule I, II, IV,

V or VI

9%

Schedule IV ï 14%

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

1. 1703 Molasses 14%

2. Omitted

3. Omitted

4. Omitted

5. Omitted

6. Omitted

7. Omitted

8. Omitted

9. Omitted

10. 2106 90 20 Pan masala 14%

11. Omitted

12. 2202 10 All goods [including aerated waters], containing

added sugar or other sweetening matter or flavoured

14%

13. 2401 Unmanufactured tobacco; tobacco refuse [other

than tobacco leaves]

14%

14. 2402 Cigars, cheroots, cigarillos and cigarettes, of

tobacco or of tobacco substitutes

14%

15. 2403 Other manufactured tobacco and manufactured

tobacco substitutes; ñhomogenisedò or

ñreconstitutedò tobacco; tobacco extracts and

essences [including biris]

14%

16. Omitted

17. Omitted

91

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

18. 2523 Portland cement, aluminous cement, slag cement,

super sulphate cement and similar hydraulic

cements, whether or not coloured or in the form of

clinkers

14%

19. Omitted

20. 3208 Paints and varnishes (including enamels and

lacquers) based on synthetic polymers or

chemically modified natural polymers, dispersed or

dissolved in a non-aqueous medium; solutions as

defined in Note 4 to this Chapter

14%

21. 3209 Paints and varnishes (including enamels and

lacquers) based on synthetic polymers or

chemically modified natural polymers, dispersed or

dissolved in an aqueous medium

14%

22. 3210 Other paints and varnishes (including enamels,

lacquers and distempers); prepared water pigments

of a kind used for finishing leather

14%

23. Omitted

24. 3214 Glaziersô putty, grafting putty, resin cements,

caulking compounds and other mastics; paintersô

fillings; non- refractory surfacing preparations for

facades, indoor walls, floors, ceilings or the like

14%

25. Omitted

26. Omitted

27. Omitted

28. Omitted

29. Omitted

30. Omitted

31. Omitted

32. Omitted

33. Omitted

34. Omitted

35. Omitted

36. Omitted

37. Omitted

38. Omitted

39. Omitted

40. Omitted

41. Omitted

42. Omitted

43. Omitted

44. Omitted

45. Omitted

46. 4011 New pneumatic tyres, of rubber [other than of a 14%

92

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

kind used on/in bicycles, cycle-rickshaws and three

wheeled powered cycle rickshaws; and Rear Tractor

tyres; and of a kind used on aircraft]

47. 4012 Retreaded or used tyres and flaps 14%

48. Omitted

49. Omitted

50. Omitted

51. Omitted

52. Omitted

53. Omitted

54. Omitted

55. Omitted

56. Omitted

57. Omitted

58. Omitted

59. Omitted

60. Omitted

61. Omitted

62. Omitted

63. Omitted

64. Omitted

65. Omitted

66. Omitted

67. Omitted

68. Omitted

69. Omitted

70. Omitted

71. Omitted

72. Omitted

73. Omitted

74. Omitted

75. Omitted

76. Omitted

77. Omitted

78. Omitted

79. Omitted

80. Omitted

81. Omitted

82. Omitted

83. Omitted

84. Omitted

85. Omitted

86. Omitted

93

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

87. Omitted

88. Omitted

89. Omitted

90. Omitted

91. Omitted

92. Omitted

93. Omitted

94. Omitted

95. Omitted

96. Omitted

97. Omitted

98. Omitted

99. Omitted

100. Omitted

101. Omitted

102. Omitted

103. Omitted

104. Omitted

105. Omitted

106. Omitted

107. Omitted

108. Omitted

109. Omitted

110. Omitted

111. Omitted

112. Omitted

113. Omitted

114. 8407 Spark-ignition reciprocating or rotary internal

combustion piston engine [other than aircraft

engines]

14%

115. 8408 Compression-ignition internal combustion piston

engines (diesel or semi-diesel engines)

14%

116. 8409 Parts suitable for use solely or principally with the

engines of heading 8407 or 8408

14%

117. 8413 Pumps for dispensing fuel or lubricants of the type

used in filling stations or garages [8413 11], Fuel,

lubricating or cooling medium pumps for internal

combustion piston engines [8413 30]

14%

118. Omitted

119. 8415 Air -conditioning machines, comprising a motor-

driven fan and elements for changing the

temperature and humidity, including those

machines in which the humidity cannot be

separately regulated

14%

94

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

120. 8418 Refrigerators, freezers and other refrigerating or

freezing equipment, electric or other; heat pumps

other than air conditioning machines of heading

8415

14%

121. Omitted

122. 8422 Dish washing machines, household [8422 11 00]

and other [8422 19 00]

14%

123. Omitted

124. Omitted

125. Omitted

126. Omitted

127. Omitted

128. Omitted

129. Omitted

130. 8450 Household or laundry-type washing machines,

including machines which both wash and dry

14%

131. Omitted

132. Omitted

133. Omitted

134. Omitted

135. 8483 Transmission shafts (including cam shafts and

crank shafts) and cranks (excluding crankshaft for

sewing machine); gear boxes and other speed

changers, including torque converters; flywheels

and pulleys, including pulley blocks; clutches and

shaft couplings (including universal joints)

14%

136. Omitted

137. Omitted

138. Omitted

139. 8507 Electric accumulators, including separators therefor,

whether or not rectangular (including square)

14%

140. 8508 Vacuum cleaners 14%

141. 8509 Electro-mechanical domestic appliances, with self-

contained electric motor, other than vacuum

cleaners of heading 8508 [other than wet grinder

consisting of stone as a grinder]

14%

142. 8510 Shavers, hair clippers and hair-removing

appliances, with self-contained electric motor

14%

143. 8511 Electrical ignition or starting equipment of a kind

used for spark-ignition or compression-ignition

internal combustion engines (for example, ignition

magnetos, magneto-dynamos, ignition coils,

sparking plugs and glow plugs, starter motors);

generators (for example, dynamos, alternators) and

14%

95

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

cut-outs of a kind used in conjunction with such

engines

144. Omitted

145. Omitted

146. 8516 Electric instantaneous or storage water heaters and

immersion heaters; electric space heating apparatus

and soil heating apparatus; electrothermic hair-

dressing apparatus (for example, hair dryers, hair

curlers, curling tong heaters) and hand dryers;

electric smoothing irons; other electro-thermic

appliances of a kind used for domestic purposes;

electric heating resistors, other than those of

heading 8545

14%

147. Omitted

148. Omitted

149. Omitted

150. Omitted

151. 8525 Digital cameras and video camera recorders [other

than CCTV]

14%

152. Omitted

153. Omitted

154. 8528 Monitors and projectors, not incorporating

television reception apparatus; reception apparatus

for television, whether or not incorporating radio-

broadcast receiver or sound or video recording or

reproducing apparatus [other than computer

monitors not exceeding 20 inches and set top box

for television]

14%

155. Omitted

156. Omitted

157. Omitted

158. Omitted

159. Omitted

160. Omitted

161. Omitted

162. Omitted

163. Omitted

163A. 8701 Road tractors for semi-trailers of engine capacity

more than 1800 cc

14%

164. 8702 Motor vehicles for the transport of ten or more

persons, including the driver

14%

165. 8703 Motor cars and other motor vehicles principally

designed for the transport of persons (other than

those of heading 8702), including station wagons

14%

96

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

and racing cars [other than Cars for physically

handicapped persons]

166. 8704 Motor vehicles for the transport of goods [other

than Refrigerated motor vehicles]

14%

167. 8705 Special purpose motor vehicles, other than those

principally designed for the transport of persons or

goods (for example, breakdown lorries, crane

lorries, fire fighting vehicles, concrete-mixer

lorries, road sweeper lorries, spraying lorries,

mobile workshops, mobile radiological unit)

14%

168. 8706 Chassis fitted with engines, for the motor vehicles

of headings 8701 to 8705

14%

169. 8707 Bodies (including cabs), for the motor vehicles of

headings 8701 to 8705

14%

170. 8708 Parts and accessories of the motor vehicles of

headings 8701 to 8705 [other than specified parts of

tractors]

14%

171. 8709 Works trucks, self-propelled, not fitted with lifting

or handling equipment, of the type used in factories,

warehouses, dock areas or airports for short

distance transport of goods; tractors of the type used

on railway station platforms; parts of the foregoing

vehicles

14%

172. Omitted

173. 8711 Motorcycles (including mopeds) and cycles fitted

with an auxiliary motor, with or without side-cars;

side-cars

14%

174. 8714 Parts and accessories of vehicles of headings 8711

and 8713

14%

175. 8716 Trailers and semi-trailers; other vehicles, not

mechanically propelled; parts thereof [other than

Self-loading or self-unloading trailers for

agricultural purposes, and Hand propelled vehicles

(e.g. hand carts, rickshaws and the like); animal

drawn vehicles]

14%

176. 8802 Aircrafts for personal use 14%

177. 8903 Yachts and other vessels for pleasure or sports;

rowing boats and canoes

14%

178. Omitted

179. Omitted

180. Omitted

181. Omitted

182. Omitted

183. Omitted

97

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

184. Omitted

185. Omitted

186. Omitted

187. Omitted

188. Omitted

189. Omitted

190. Omitted

191. Omitted

192. Omitted

193. Omitted

194. Omitted

195. Omitted

196. Omitted

197. Omitted

198. Omitted

199. Omitted

200. Omitted

201. Omitted

202. Omitted

203. Omitted

204. Omitted

205. Omitted

206. Omitted

207. Omitted

208. Omitted

209. Omitted

210. 9302 Revolvers and pistols, other than those of heading

9303 or 9304

14%

211. Omitted

212. Omitted

213. Omitted

214. Omitted

215. 9504 Video games consoles and Machines, article and

accessories for billiards [9504 20 00], other games

operated by coins, banknotes, i.e., casino games

[9504 20 00] and others [other than board games of

9504 90 90]

14%

216. Omitted

217. Omitted

218. Omitted

219. Omitted

220. Omitted

221. Omitted

222. Omitted

98

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

223. 9614 Smoking pipes (including pipe bowls) and cigar or

cigarette holders, and parts thereof

14%

224. 9616 Scent sprays and similar toilet sprays, and mounts

and heads therefor; powder-puffs and pads for the

application of cosmetics or toilet preparations

14%

225. Omitted

226. Omitted

227. 9804 All dutiable articles intended for personal use 14%

228. Any chapter Lottery authorized by State Governments

Explanation 1.- For the purposes of this entry, value

of supply of lottery under sub-section (5) of section

15 of the Central Goods and Services Tax Act, 2017

shall be deemed to be 100/128 of the face value of

ticket or of the price as notified in the Official

Gazette by the organising State, whichever is

higher.

Explanation 2.-

 (1) ñLottery authorized by State Governmentsò

means a lottery which is authorized to be sold in

State(s) other than the organising state also.

(2) Organising state has the same meaning as

assigned to it in clause (f) of sub-rule (1) of rule 2

of the Lotteries (Regulation) Rules, 2010

14%

Schedule V -1.5%

S.

No.

Chapter /

Heading /

Sub-heading /

Tariff item

Description of Goods CGST Rate

(1) (2) (3)

1. 7101 Pearls, natural or cultured, whether or not worked or

graded but not strung, mounted or set; pearls, natural

or cultured, temporarily strung for convenience of

transport

1.5%

2. 7102 Diamonds, whether or not worked, but not mounted

or set [other than industrial or non-industrial,

unworked or simply sawn, cleaved or bruted,

including unsorted diamonds]

1.5%

3. 7103 Precious stones (other than diamonds) and semi-

precious stones, whether or not worked or graded but

not strung, mounted or set; ungraded precious stones

(other than diamonds) and semi-precious stones,

temporarily strung for convenience of transport

[other than Unworked or simply sawn or roughly

1.5%

99

S.

No.

Chapter /

Heading /

Sub-heading /

Tariff item

Description of Goods CGST Rate

(1) (2) (3)

shaped]

4. 7104 Synthetic or reconstructed precious or semi-precious

stones, whether or not worked or graded but not

strung, mounted or set; ungraded synthetic or

reconstructed precious or semi-precious stones,

temporarily strung for convenience of transport

[other than Unworked or simply sawn or roughly

shaped]

1.5%

5. 7105 Dust and powder of natural or synthetic precious or

semi-precious stones

1.5%

6. 7106 Silver (including silver plated with gold or platinum),

unwrought or in semi-manufactured forms, or in

powder form

1.5%

7. 7107 Base metals clad with silver, not further worked than

semi-manufactured

1.5%

8. 7108 Gold (including gold plated with platinum)

unwrought or in semi-manufactured forms, or in

powder form

1.5%

9. 7109 Base metals or silver, clad with gold, not further

worked than semi-manufactured

1.5%

10. 7110 Platinum, unwrought or in semi-manufactured forms,

or in powder form

1.5%

11. 7111 Base metals, silver or gold, clad with platinum, not

further worked than semi-manufactured

1.5%

12. 7112 Waste and scrap of precious metal or of metal clad

with precious metal; other waste and scrap containing

precious metal or precious metal compounds, of a

kind used principally for the recovery of precious

metal.

1.5%

13. 7113 Articles of jewellery and parts thereof, of precious

metal or of metal clad with precious metal [other than

bangles of lac/shellac]

1.5%

14. 7114 Articles of goldsmiths' or silversmiths' wares and

parts thereof, of precious metal or of metal clad with

precious metal

1.5%

15. 7115 Other articles of precious metal or of metal clad with

precious metal

1.5%

16. 7116 Articles of natural or cultured pearls, precious or

semi-precious stones (natural, synthetic or

reconstructed)

1.5%

17. 7117 Imitation jewellery 1.5%

18. 7118 Coin 1.5%

100

Schedule VI ï 0.125%

S.

No.

Chapter /

Heading /

Sub-heading /

Tariff item

Description of Goods CGST Rate

(1) (2) (3)

1. 7102 Diamonds, industrial or non-industrial, unworked or

simply sawn, cleaved or bruted, including unsorted

diamonds

0.125%

2. 7103 Precious stones (other than diamonds) and semi-

precious stones, unworked or simply sawn or

roughly shaped

0.125%

3. 7104 Synthetic or reconstructed precious or semi-precious

stones, unworked or simply sawn or roughly shaped

0.125%

Explanation. ï

(i) The phrase ñunit containerò means a package, whether large or small (for example, tin, can,

box, jar, bottle, bag, or carton, drum, barrel, or canister) designed to hold a pre-determined

quantity or number, which is indicated on such package.

(ii) (a) The phrase ñbrand nameò means brand name or trade name, that is to say, a name or

a mark, such as symbol, monogram, label, signature or invented word or writing which

is used in relation to such specified goods for the purpose of indicating, or so as to

indicate a connection in the course of trade between such specified goods and some

person using such name or mark with or without any indication of the identity of that

person.

(b) The phrase ñregistered brand nameò means, -

(A) a brand registered as on the 15th May 2017 or thereafter under the Trade

Marks Act, 1999 irrespective of whether or not the brand is subsequently de-

registered;

(B) a brand registered as on the 15th May2017 or thereafter under the Copyright

Act, 1957(14 of 1957);

(C) a brand registered as on the 15th May 2017 or thereafter under any law for

the time being in force in any other country.

(iii) ñTariff itemò, ñsub-headingò ñheadingò and ñChapterò shall mean respectively a tariff

item, sub-heading, heading and chapter as specified in the First Schedule to the Customs Tariff

Act, 1975 (51 of 1975).

(iv) The rules for the interpretation of the First Schedule to the Customs Tariff Act, 1975 (51 of

1975), including the Section and Chapter Notes and the General Explanatory Notes of the First

Schedule shall, so far as may be, apply for the interpretation of above Schedule.

ANNEXURE

For foregoing an actionable claim or enforceable right on a brand name, -

(a) the person undertaking packing of such goods in unit containers which bears a brand

name shall file an affidavit to that effect with the jurisdictional commissioner of Central

101

tax that he is voluntarily foregoing his actionable claim or enforceable right on such brand

name as defined in Explanation (ii)(a); and

(b) the person undertaking packing of such goods in unit containers which bear a brand

name shall, on each such unit containers, clearly print in indelible ink, both in English and

the local language, that in respect of the brand name as defined in Explanation (ii)(a)

printed on the unit containers he has foregone his actionable claim or enforceable right

voluntarily.

Provided that, if the person having an actionable claim or enforceable right on a brand

name and the person undertaking packing of such goods in unit containers are two different

persons, then the person having an actionable claim or enforceable right on a brand name

shall file an affidavit to that effect with the jurisdictional Commissioner of Central tax of

the person undertaking packing of such goods that he is voluntarily foregoing his actionable

claim or enforceable right on such brand name as defined in Explanation (ii)(a); and he has

authorised the person [undertaking packing of such goods in unit containers bearing said

brand name] to print on such unit containers in indelible ink, both in English and the local

language, that in respect of such brand name he [the person owning the brand name] is

voluntarily foregoing the actionable claim or enforceable right voluntarily on such brand

name.

102

2. Exempted Goods as on 15.11.2017 [notificati on No.2/2017-Central Tax (Rate), dated

28th June, 2017, as amended from time to time]

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

1. 0101 Live asses, mules and hinnies Nil

2. 0102 Live bovine animals Nil

3. 0103 Live swine Nil

4. 0104 Live sheep and goats Nil

5. 0105 Live poultry, that is to say, fowls of the species Gallus

domesticus, ducks, geese, turkeys and guinea fowls.

Nil

6. 0106 Other live animal such as Mammals, Birds, Insects Nil

7. 0201 Meat of bovine animals, fresh and chilled. Nil

8. 0203,

0204,

0205,

0206,

0207,

0208,

0209

All goods, fresh or chilled

Nil

9. 0202,

0203,

0204,

0205,

0206,

0207,

0208,

0209,

0210

All goods [other than fresh or chilled] other than those

put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE I]

Nil

10. Omitted

11. Omitted

12. Omitted

13. Omitted

14. Omitted

15. Omitted

16. Omitted

17. Omitted

18. 3 Fish seeds, prawn / shrimp seeds whether or not

processed, cured or in frozen state [other than goods

falling under Chapter 3 and attracting 2.5%]

Nil

19. 0301 Live fish. Nil

20. 0302 Fish, fresh or chilled, excluding fish fillets and other

fish meat of heading 0304

Nil

21. 0304,

0306,

0307,

All goods, fresh or chilled

Nil

103

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

0308

22. 0303,

0304,

0305,

0306,

0307,

0308

All goods [other than fresh or chilled] and other than

those put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE I]

Nil

23. Omitted

24. Omitted

25. 0401 Fresh milk and pasteurised milk, including separated

milk, milk and cream, not concentrated nor containing

added sugar or other sweetening matter, excluding

Ultra High Temperature (UHT) milk

Nil

26. 0403 Curd; Lassi; Butter milk Nil

27. 0406 Chena or paneer, other than those put up in unit

container and,-

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

28. 0407 Birds' eggs, in shell, fresh, preserved or cooked Nil

29. 0409 Natural honey, other than those put up in unit

container and,-

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

30. 0501 Human hair, unworked, whether or not washed or

scoured; waste of human hair

Nil

30A 0504 All goods, fresh or chilled

Nil

30 B 0504 All goods [other than fresh or chilled] other than those

put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

Nil

104

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE I]

31. 0506 All goods i.e. Bones and horn-cores, unworked,

defatted, simply prepared (but not cut to shape),

treated with acid or gelatinized; powder and waste of

these products

Nil

32. 0507 90 All goods i.e. Hoof meal; horn meal; hooves, claws,

nails and beaks; antlers; etc.

Nil

33. 0511 Semen including frozen semen Nil

34. 6 Live trees and other plants; bulbs, roots and the like;

cut flowers and ornamental foliage

Nil

35. 0701 Potatoes, fresh or chilled. Nil

36. 0702 Tomatoes, fresh or chilled. Nil

37. 0703 Onions, shallots, garlic, leeks and other alliaceous

vegetables, fresh or chilled.

Nil

38. 0704 Cabbages, cauliflowers, kohlrabi, kale and similar

edible brassicas, fresh or chilled.

Nil

39. 0705 Lettuce (Lactuca sativa) and chicory (Cichorium spp.),

fresh or chilled.

Nil

40. 0706 Carrots, turnips, salad beetroot, salsify, celeriac,

radishes and similar edible roots, fresh or chilled.

Nil

41. 0707 Cucumbers and gherkins, fresh or chilled. Nil

42. 0708 Leguminous vegetables, shelled or unshelled, fresh or

chilled.

Nil

43. 0709 Other vegetables, fresh or chilled. Nil

43A 0710 Vegetables (uncooked or cooked by steaming or

boiling in water), frozen, other than those put up in

unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE I]

Nil

44. 0712 Dried vegetables, whole, cut, sliced, broken or in

powder, but not further prepared.

Nil

45. 0713 Dried leguminous vegetables, shelled, whether or not

skinned or split other than those put up in unit

container and, -

(a) bearing a registered brand name; or

Nil

105

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

46. 0714 Manioc, arrowroot, salep, Jerusalem artichokes, sweet

potatoes and similar roots and tubers with high starch

or inulin content, fresh or chilled, dried, sago pith.

Nil

46A 0714 Manioc, arrowroot, salep, Jerusalem artichokes, sweet

potatoes and similar roots and tubers with high starch

or inulin content, frozen, whether or not sliced or in

the form of pellets other than those put up in unit

container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE I]

Nil

46B 08 Dried makhana, whether or not shelled or peeled [other

than those put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily], subject to the conditions as in the

ANNEXURE I]

Nil

47. 0801 Coconuts, fresh or dried, whether or not shelled or

peeled

Nil

48. 0801 Brazil nuts, fresh, whether or not shelled or peeled Nil

49. 0802 Other nuts, Other nuts, fresh such as Almonds,

Hazelnuts or filberts (Coryius spp.), walnuts,

Chestnuts (Castanea spp.), Pistachios, Macadamia

nuts, Kola nuts (Cola spp.), Areca nuts, fresh, whether

or not shelled or peeled

Nil

50. 0803 Bananas, including plantains, fresh or dried Nil

51. 0804 Dates, figs, pineapples, avocados, guavas, mangoes

and mangosteens, fresh.

Nil

52. 0805 Citrus fruit, such as Oranges, Mandarins (including

tangerines and satsumas); clementines, wilkings and

similar citrus hybrids, Grapefruit, including pomelos,

Lemons (Citrus limon, Citrus limonum) and limes

Nil

106

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

(Citrus aurantifolia, Citrus latifolia), fresh.

53. 0806 Grapes, fresh Nil

54. 0807 Melons (including watermelons) and papaws

(papayas), fresh.

Nil

55. 0808 Apples, pears and quinces, fresh. Nil

56. 0809 Apricots, cherries, peaches (including nectarines),

plums and sloes, fresh.

Nil

57. 0810 Other fruit such as strawberries, raspberries,

blackberries, mulberries and loganberries, black, white

or red currants and gooseberries, cranberries, bilberries

and other fruits of the genus vaccinium, Kiwi fruit,

Durians, Persimmons, Pomegranates, Tamarind,

Sapota (chico), Custard-apple (ata), Bore, Lichi, fresh.

Nil

58. 0814 Peel of citrus fruit or melons (including watermelons),

fresh.

Nil

59. 7, 9 or 10 All goods of seed quality Nil

60. 0901 Coffee beans, not roasted Nil

61. 0902 Unprocessed green leaves of tea Nil

62. 0909 Seeds of anise, badian, fennel, coriander, cumin or

caraway; juniper berries [of seed quality]

Nil

63. 0910 11 10 Fresh ginger, other than in processed form Nil

64. 0910 30 10 Fresh turmeric, other than in processed form Nil

65. 1001 Wheat and meslin other than those put up in unit

container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

66. 1002 Rye other than those put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

67. 1003 Barley other than those put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

Nil

107

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

68. 1004 Oats other than those put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

69. 1005 Maize (corn) other than those put up in unit container

and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

70. 1006 Rice other than those put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

71. 1007 Grain sorghum other than those put up in unit

container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

72. 1008 Buckwheat, millet and canary seed; other cereals such

as Jawar, Bajra, Ragi] other than those put up in unit

container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

Nil

108

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

voluntarily, subject to the conditions as in the

ANNEXURE I]

73. 1101 Wheat or meslin flour other than those put up in unit

container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

74. 1102 Cereal flours other than of wheat or meslin, [maize

(corn) flour, Rye flour, etc.] other than those put up in

unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

75. 1103 Cereal groats, meal and pellets other than those put up

in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

76. 1104 Cereal grains hulled Nil

77. 1105 Flour, powder, flakes, granules or pellets of potatoes

other than those put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

78. 1106 Flour, of the dried leguminous vegetables of heading

0713 (pulses) [other than guar meal 1106 10 10 and

guar gum refined split 1106 10 90], of sago or of roots

or tubers of heading 0714 or of the products of Chapter

8 i.e. of tamarind, of singoda, mango flour, etc. other

Nil

109

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

than those put up in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

78A 1106 10 10 Guar meal Nil

79. 12 All goods of seed quality Nil

80. 1201 Soya beans, whether or not broken, of seed quality. Nil

81. 1202 Ground-nuts, not roasted or otherwise cooked, whether

or not shelled or broken, of seed quality.

Nil

82. 1204 Linseed, whether or not broken, of seed quality. Nil

83. 1205 Rape or colza seeds, whether or not broken, of seed

quality.

Nil

84. 1206 Sunflower seeds, whether or not broken, of seed

quality.

Nil

85. 1207 Other oil seeds and oleaginous fruits (i.e. Palm nuts

and kernels, cotton seeds, Castor oil seeds, Sesamum

seeds, Mustard seeds, Saffower (Carthamus tinctorius)

seeds, Melon seeds, Poppy seeds, Ajams, Mango

kernel, Niger seed, Kokam) whether or not broken, of

seed quality.

Nil

86. 1209 Seeds, fruit and spores, of a kind used for sowing. Nil

87. 1210 Hop cones, fresh. Nil

87A 1210 10 00 Hop cones, neither ground nor powdered nor in the

form of pellets.

Nil

88. 1211 Plants and parts of plants (including seeds and fruits),

of a kind used primarily in perfumery, in pharmacy or

for insecticidal, fungicidal or similar purpose, fresh or

chilled.

Nil

89. 1212 Locust beans, seaweeds and other algae, sugar beet

and sugar cane, fresh or chilled.

Nil

90. 1213 Cereal straw and husks, unprepared, whether or not

chopped, ground, pressed or in the form of pellets

Nil

91. 1214 Swedes, mangolds, fodder roots, hay, lucerne (alfalfa),

clover, sainfoin, forage kale, lupines, vetches and

similar forage products, whether or not in the form of

pellets.

Nil

92. 1301 Lac and Shellac Nil

93. 1404 90 40 Betel leaves Nil

93A 1404 90 60 Coconut shell, unworked Nil

94. 1701 or 1702 Jaggery of all types including Cane Jaggery (gur), Nil

110

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

Palmyra Jaggery; Khandsari Sugar

95. 1904 Puffed rice, commonly known as Muri, flattened or

beaten rice, commonly known as Chira, parched rice,

commonly known as khoi, parched paddy or rice

coated with sugar or gur, commonly known as Murki

Nil

96. 1905 Pappad, by whatever name it is known, except when

served for consumption

Nil

97. 1905 Bread (branded or otherwise), except when served for

consumption and pizza bread

Nil

98. 2106 Prasadam supplied by religious places like temples,

mosques, churches, gurudwaras, dargahs, etc.

Nil

99. 2201 Water [other than aerated, mineral, purified, distilled,

medicinal, ionic, battery, de-mineralized and water

sold in sealed container]

Nil

100. 2201 Non-alcoholic Toddy, Neera including date and palm

neera

Nil

101. 2202 90 90 Tender coconut water other than those put up in unit

container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

Nil

102. 2301, 2302,

2308, 2309

Aquatic feed including shrimp feed and prawn feed,

poultry feed & cattle feed, including grass, hay &

straw, supplement & husk of pulses, concentrates &

additives, wheat bran & de-oiled cake

Nil

102A. 2306 Cotton seed oil cake Nil

103. 2501 Salt (including table salt and denatured salt) and pure

sodium chloride, whether or not in aqueous solutions

or containing added anti-caking or free flowing agents;

sea water

Nil

103A 26 Uranium Ore Concentrate Nil

104. 2716 00 00 Electrical energy Nil

105. 2835 Dicalcium phosphate (DCP) of animal feed grade

conforming to IS specification No.5470 : 2002

Nil

106. 3002 Human Blood and its components Nil

107. 3006 All types of contraceptives Nil

108. 3101 All goods and organic manure other than those put up

in unit container and, -

(a) bearing a registered brand name; or

(b) bearing a brand name on which an actionable claim

Nil

111

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

or enforceable right in a court of law is available [other

than those where any actionable claim or enforceable

right in respect of such brand name has been foregone

voluntarily, subject to the conditions as in the

ANNEXURE I]

109. 3304 Kajal [other than kajal pencil sticks], Kumkum, Bindi,

Sindur, Alta

Nil

110. 3825 Municipal waste, sewage sludge, clinical waste Nil

111. 3926 Plastic bangles Nil

112. 4014 Condoms and contraceptives Nil

113. 4401 Firewood or fuel wood Nil

114. 4402 Wood charcoal (including shell or nut charcoal),

whether or not agglomerated

Nil

115. 4802 / 4907 Judicial, Non-judicial stamp papers, Court fee stamps

when sold by the Government Treasuries or Vendors

authorized by the Government

Nil

116. 4817 / 4907 Postal items, like envelope, Post card etc., sold by

Government

Nil

117. 48 / 4907 Rupee notes when sold to the Reserve Bank of India Nil

118. 4907 Cheques, lose or in book form Nil

119. 4901 Printed books, including Braille books Nil

120. 4902 Newspapers, journals and periodicals, whether or not

illustrated or containing advertising material

Nil

121. 4903 Children's picture, drawing or colouring books Nil

122. 4905 Maps and hydrographic or similar charts of all kinds,

including atlases, wall maps, topographical plans and

globes, printed

Nil

122A 4907 Duty Credit Scrips Nil

123. 5001 Silkworm laying, cocoon Nil

124. 5002 Raw silk Nil

125. 5003 Silk waste Nil

126. 5101 Wool, not carded or combed Nil

127. 5102 Fine or coarse animal hair, not carded or combed Nil

128. 5103 Waste of wool or of fine or coarse animal hair Nil

129. 52 Gandhi Topi Nil

130. 52 Khadi yarn Nil

130A. 50 to 55 Khadi fabric, sold through Khadi and Village

Industries Commission(KVIC) and KVIC certified

institutions/outlets

Nil

131. 5303 Jute fibres, raw or processed but not spun Nil

132. 5305 Coconut, coir fibre Nil

133. 63 Indian National Flag Nil

134. 6703 Human hair, dressed, thinned, bleached or otherwise

worked

Nil

112

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

135. 6912 00 40 Earthen pot and clay lamps Nil

135A. 69 Idols made of clay Nil

136. 7018 Glass bangles (except those made from precious

metals)

Nil

136A 7113 Bangles of lac/ shellac Nil

137. 8201

Agricultural implements manually operated or animal

driven i.e. Hand tools, such as spades, shovels,

mattocks, picks, hoes, forks and rakes; axes, bill hooks

and similar hewing tools; secateurs and pruners of any

kind; scythes, sickles, hay knives, hedge shears, timber

wedges and other tools of a kind used in agriculture,

horticulture or forestry.

Nil

138. 8445 Charkha for hand spinning of yarns, including amber

charkha

Nil

139. 8446 Handloom [weaving machinery] Nil

140. 8802 60 00 Spacecraft (including satellites) and suborbital and

spacecraft launch vehicles

Nil

141. 8803 Parts of goods of heading 8801 Nil

142. 9021 Hearing aids Nil

143. 92 Indigenous handmade musical instruments as listed in

ANNEXURE II

Nil

144. 9603 Muddhas made of sarkanda, Brooms or brushes,

consisting of twigs or other vegetable materials, bound

together, with or without handles

Nil

145. 9609 Slate pencils and chalk sticks Nil

146. 9610 00 00 Slates Nil

147. 9803 Passenger baggage Nil

148. Any chapter Puja samagri namely,-

(i) Rudraksha, rudraksha mala, tulsi kanthi mala,

panchgavya (mixture of cowdung, desi ghee,

milk and curd);

(ii) Sacred thread (commonly known as

yagnopavit);

(iii) Wooden khadau;

(iv) Panchamrit,

(v) Vibhuti sold by religious institutions,

(vi) Unbranded honey

(vii) Wick for diya

(viii) Roli

(ix) Kalava (Raksha sutra)

(x) Chandan tika

Nil

149. - Supply of lottery by any person other than State

Government, Union Territory or Local authority

subject to the condition that the supply of such lottery

Nil

113

S.

No.

Chapter /

Heading / Sub-

heading / Tariff

item

Description of Goods CGST

Rate

(1) (2) (3)

has suffered appropriate central tax, State tax, Union

territory tax or integrated tax, as the case may be,

when supplied by State Government, Union Territory

or local authority, as the case may be, to the lottery

distributor or selling agent appointed by the State

Government, Union Territory or local authority, as the

case may be.

150. - Supply of goods by a Government entity to Central

Government, State Government, Union territory, local

authority or any person specified by Central

Government, State Government, Union territory or

local authority, against consideration received from

Central Government, State Government, Union

territory or local authority in the form of grants

Nil

Explanation. -

(i) The phrase ñunit containerò means a package, whether large or small (for example, tin, can,

box, jar, bottle, bag, or carton, drum, barrel, or canister) designed to hold a pre-determined

quantity or number, which is indicated on such package.

(ii) (a) The phrase ñbrand nameò means brand name or trade name, that is to say, a name or

a mark, such as symbol, monogram, label, signature or invented word or writing which

is used in relation to such specified goods for the purpose of indicating, or so as to

indicate a connection in the course of trade between such specified goods and some

person using such name or mark with or without any indication of the identity of that

person.

(b) The phrase ñregistered brand nameò means, -

(A) a brand registered as on or after the 15th May 2017 under the Trade Marks Act,

1999 irrespective of whether or not the brand is subsequently deregistered;

(B) a brand registered as on or after the 15th May2017 under the Copyright Act,

1957(14 of 1957);

(C) a brand registered as on or after the 15th May2017 under any law for the time being

in force in any other country

(iii) ñTariff itemò, ñsub-headingò ñheadingò and ñChapterò shall mean respectively a tariff

item, heading, sub-heading and Chapter as specified in the First Schedule to the Customs Tariff

Act, 1975 (51 of 1975).

(iv) The rules for the interpretation of the First Schedule to the said Customs Tariff Act, 1975,

including the Section and Chapter Notes and the General Explanatory Notes of the First

Schedule shall, so far as may be, apply to the interpretation of above table.

(v) The phrase ñGovernment Entityò shall mean an authority or a board or any other body

including a society, trust, corporation, which is:

(a) set up by an Act of Parliament or State Legislature; or

114

(b) established by any Government,

with 90 percent or more participation by way of equity or control, to carry out a function

entrusted by the Central Government, State government, Union territory or a local authority.

ANNEXURE I

For foregoing an actionable claim or enforceable right on a brand name, -

(a) the person undertaking packing of such goods in unit containers which bears a brand

name shall file an affidavit to that effect with the jurisdictional commissioner of Central

tax that he is voluntarily foregoing his actionable claim or enforceable right on such brand

name as defined in Explanation (ii)(a); and

(b) the person undertaking packing of such goods in unit containers which bear a brand

name shall, on each such unit containers, clearly print in indelible ink, both in English and

the local language, that in respect of the brand name as defined in Explanation (ii)(a)

printed on the unit containers he has foregone his actionable claim or enforceable right

voluntarily.

Provided that, if the person having an actionable claim or enforceable right on a brand

name and the person undertaking packing of such goods in unit containers are two different

persons, then the person having an actionable claim or enforceable right on a brand name

shall file an affidavit to that effect with the jurisdictional Commissioner of Central tax of

the person undertaking packing of such goods that he is voluntarily foregoing his actionable

claim or enforceable right on such brand name as defined in Explanation (ii)(a); and he has

authorised the person [undertaking packing of such goods in unit containers bearing said

brand name] to print on such unit containers in indelible ink, both in English and the local

language, that in respect of such brand name he [the person owning the brand name] is

voluntarily foregoing the actionable claim or enforceable right voluntarily on such brand

name.

ANNEXURE II

List of indigenous handmade musical instruments

1. Bulbul Tarang

2. Dotar, Dotora, or Dotara

3. Ektara

4. Getchu Vadyam or Jhallari

5. Gopichand or Gopiyantra or Khamak

6. Gottuvadhyam or Chitravina

7. Katho

8. Sarod

9. Sitar

10. Surbahar

11. Surshringar

12. Swarabat

13. Swarmandal

14. Tambura

15. Tumbi

16. Tuntuna

17. Magadi Veena

18. Hansaveena

19. Mohan Veena

20. Nakula Veena

115

21. Nanduni

22. Rudra Veena

23. Saraswati Veena

24. Vichitra Veena

25. Yazh

26. Ranjan Veena

27. Triveni Veena

28. Chikara

29. Dilruba

30. Ektara violin

31. Esraj

32. Kamaicha

33. Mayuri Vina or Taus

34. Onavillu

35. Behala(violin type)

36. Pena or Bana

37. Pulluvan veena - one stringed violin

38. Ravanahatha

39. Folk sarangi

40. Classical sarangi

41. Sarinda

42. Tar shehnai

43. Gethu or Jhallari

44. Gubguba or Jamuku - Percussion string instrument

45. Pulluvan kutam

46. Santoor - Hammered chord box

47. Pepa

48. Pungi or Been

49. Indian Harmonium: Double reed

50. Kuzhal

51. Nadaswaram

52. Shehnai

53. Sundari

54. Tangmuri

55. Alghoza - double flute

56. Bansuri

57. Venu (Carnatic flute) Pullanguzhal

58. Mashak

59. Titti

60. Sruti upanga

61. Gogona

62. Morsing

63. Shruti box

64. Harmonium (hand-pumped)

65. Ekkalam

66. Karnal

67. Ramsinga

68. Kahal

116

69. Nagphani

70. Turi

71. Dhad

72. Damru

73. Dimadi

74. Dhol

75. Dholak

76. Dholki

77. Duggi

78. Ghat singhari or gada singari

79. Ghumot

80. Gummeta

81. Kanjira

82. Khol

83. Kinpar and Dhopar (tribal drums)

84. Maddale

85. Maram

86. Mizhavu

87. Mridangam

88. Pakhavaj

89. Pakhavaj jori - Sikh instrument similar to tabla

90. Panchamukha vadyam

91. Pung

92. Shuddha madalam or Maddalam

93. Tabala / tabl / chameli - goblet drum

94. Tabla

95. Tabla tarang - set of tablas

96. Tamte

97. Thanthi Panai

98. Thimila

99. Tumbak, tumbaknari, tumbaknaer

100. Daff, duff, daf or duf Dimdi or dimri - small frame drum without jingles

101. Kanjira - small frame drum with one jingle

102. Kansi - small without jingles

103. Patayani thappu - medium frame drum played with hands

104. Chenda

105. Dollu

106. Dhak

107. Dhol

108. Dholi

109. Idakka

110. Thavil

111. Udukai

112. Chande

113. Nagara - pair of kettledrums

114. Pambai - unit of two cylindrical drums

115. Parai thappu, halgi - frame drum played with two sticks

116. Sambal

117

117. Stick daff or stick duff - daff in a stand played with sticks

118. Tamak'

119. Tasha - type of kettledrum

120. Urumee

121. JaltarangChimpta - fire tong with brass jingles

122. Chengila - metal disc

123. Elathalam

124. Geger - brass vessel

125. Ghatam and Matkam (Earthenware pot drum)

126. Ghungroo

127. Khartal or Chiplya

128. Manjeera or jhanj or taal

129. Nut - clay pot

130. Sankarjang - lithophone

131. Thali - metal plate

132. Thattukazhi mannai

133. Kanch tarang, a type of glass harp

134. Kashtha tarang, a type of xylophone.

118

3. Items covered under reverse charge as on 15.11.2017 [notification No.4/2017-Central

Tax (Rate) dated 28.06.2017, as amended from time to time]

S.

No.

Tariff item,

sub-heading,

heading or

Chapter

Description of

supply of Goods

Supplier of goods Recipient of supply

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

1. 0801 Cashew nuts, not

shelled or peeled

Agriculturist Any registered person

2. 1404 90 10 Bidi wrapper

leaves (tendu)

Agriculturist Any registered person

3. 2401 Tobacco leaves Agriculturist Any registered person

4. 5004 to 5006 Silk yarn Any person who

manufactures silk

yarn from raw silk or

silk worm cocoons

for supply of silk

yarn

Any registered person

4A. 5201 Raw cotton Agriculturist Any registered person

5. - Supply of lottery.

State Government,

Union Territory or

any local authority

Lottery distributor or

selling agent.

Explanation.- For the

purposes of this entry,

lottery distributor or

selling agent has the same

meaning as assigned to it

in clause (c) of Rule 2 of

the Lotteries (Regulation)

Rules, 2010, made under

the provisions of sub

section 1 of section 11 of

the Lotteries

(Regulations) Act, 1998

(17 of 1998).

6. Any Chapter Used vehicles,

seized and

confiscated goods,

old and used

goods, waste and

scrap

Central Government,

State Government,

Union territory or a

local authority

Any registered person

Explanation. ï

(1) In this Table, ñtariff itemò, ñsub-headingò, ñheadingò and ñChapterò shall mean

respectively a tariff item, sub-heading, heading or chapter, as specified in the First Schedule to

the Customs Tariff Act, 1975 (51 of 1975).

(2) The rules for the interpretation of the First Schedule to the said Customs Tariff Act,

1975, including the Section and Chapter Notes and the General Explanatory Notes of the First

Schedule shall, so far as may be, apply to the interpretation of the above table.

119

4. List of goods on which refund of unutilized ITC on account of inverted duty structure

has been blocked, as on 15.11.2017 [notification No 5/2017- Central Tax (Rate), dated

28.06.2017 as amended from time to time]

S.

No.

Tariff item,

heading, sub-

heading or

Chapter

Description of Goods

(1) (2) (3)

1. 5007 Woven fabrics of silk or of silk waste

2. 5111 to 5113 Woven fabrics of wool or of animal hair

3. 5208 to 5212 Woven fabrics of cotton

4. 5309 to 5311 Woven fabrics of other vegetable textile fibres, paper yarn

5. 5407, 5408 Woven fabrics of manmade textile materials

6. 5512 to 5516 Woven fabrics of manmade staple fibres

6A 5608 Knotted netting of twine, cordage or rope; made up fishing nets and other

made up nets, of textile materials

6B 5801 Corduroy fabrics

6C 5806 Narrow woven fabrics, other than goods of heading 5807; narrow fabrics

consisting of warp without weft assembled by means of an adhesive

(bolducs)

7. 60 Knitted or crocheted fabrics [All goods]

8. 8601 Rail locomotives powered from an external source of electricity or by

electric accumulators

9. 8602 Other rail locomotives; locomotive tenders; such as Diesel-electric

locomotives, Steam locomotives and tenders thereof

10. 8603 Self-propelled railway or tramway coaches, vans and trucks, other than

those of heading 8604

11. 8604 Railway or tramway maintenance or service vehicles, whether or not self-

propelled (for example, workshops, cranes, ballast tampers, trackliners,

testing coaches and track inspection vehicles)

12. 8605 Railway or tramway passenger coaches, not self-propelled; luggage vans,

post office coaches and other special purpose railway or tramway coaches,

not self-propelled (excluding those of heading 8604)

13. 8606 Railway or tramway goods vans and wagons, not self-propelled

14. 8607 Parts of railway or tramway locomotives or rolling-stock; such as Bogies,

bissel-bogies, axles and wheels, and parts thereof

15. 8608 Railway or tramway track fixtures and fittings; mechanical (including

electro-mechanical) signalling, safety or traffic control equipment for

railways, tramways, roads, inland waterways, parking facilities, port

installations or airfields; parts of the foregoing

Explanation. ï

(1) In this Table, ñtariff itemò, ñsub-headingò, ñheadingò and ñChapterò shall mean

respectively a tariff item, sub-heading, heading or chapter, as specified in the First Schedule to

the Customs Tariff Act, 1975 (51 of 1975).

(2) The rules for the interpretation of the First Schedule to the said Customs Tariff Act,

1975, including the Section and Chapter Notes and the General Explanatory Notes of the First

Schedule shall, so far as may be, apply to the interpretation of table.

120

5. Effective Compensation Cess rates as on 15.11.2007 [notification No. 1/2017-

Compensation Cess (Rate) dated 28.06.2017 as amended from time to time]

S.

No.

Chapter /

Heading /

Sub-heading

/ Tariff item

Description of Goods Rate of goods

and services tax

compensation

cess

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

1. 2106 90 20 Pan-masala 60%

2. 2202 10 10 Aerated waters 12%

3. 2202 10 20 Lemonade 12%

4. 2202 10 90 Others 12%

5. 2401 Unmanufactured tobacco (without lime tube) ï

bearing a brand name

71%

6. 2401 Unmanufactured tobacco (with lime tube) ï bearing a

brand name

65%

7. 2401 30 00 Tobacco refuse, bearing a brand name 61%

8. 2402 10 10 Cigar and cheroots 21% or Rs. 4170

per thousand,

whichever is

higher

9. 2402 10 20 Cigarillos 21% or Rs. 4170

per thousand,

whichever is

higher

10. 2402 20 10 Cigarettes containing tobacco other than filter

cigarettes, of length not exceeding 65 millimetres

5% + Rs.2076

per thousand

11. 2402 20 20 Cigarettes containing tobacco other than filter

cigarettes, of length exceeding 65 millimetres but not

exceeding 75 millimetres

5% + Rs.3668

per thousand

12. 2402 20 30 Filter cigarettes of length (including the length of the

filter, the length of filter being 11 millimetres or its

actual length, whichever is more) not exceeding 65

millimetres

5% + Rs.2076

per thousand

13. 2402 20 40 Filter cigarettes of length (including the length of the

filter, the length of filter being 11 millimetres or its

actual length, whichever is more) exceeding 65

millimetres but not exceeding 70 millimetres

5% + Rs.2747

per thousand

14. 2402 20 50 Filter cigarettes of length (including the length of the

filter, the length of filter being 11 millimetres or its

actual length, whichever is more) exceeding 70

millimetres but not exceeding 75 millimetres

5% + Rs.3668

per thousand

15. 2402 20 90 Other cigarettes containing tobacco 36% + Rs.4170

per thousand

16. 2402 90 10 Cigarettes of tobacco substitutes Rs.4006 per

thousand

17. 2402 90 20 Cigarillos of tobacco substitutes 12.5% or Rs.

4,006 per

thousand

121

S.

No.

Chapter /

Heading /

Sub-heading

/ Tariff item

Description of Goods Rate of goods

and services tax

compensation

cess

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

whichever is

higher

18. 2402 90 90 Other 12.5% or Rs.

4,006 per

thousand

whichever is

higher

19. 2403 11 10 'Hookah' or 'gudaku' tobacco bearing a brand name 72%

20. 2403 11 10 Tobacco used for smoking 'hookah' or 'chilam'

commonly known as 'hookah' tobacco or 'gudaku'

not bearing a brand name

17%

21. 2403 11 90 Other water pipe smoking tobacco not bearing a

brand name.

11%

22. 2403 19 10 Smoking mixtures for pipes and cigarettes 290%

23. 2403 19 90 Other smoking tobacco bearing a brand name 49%

24. 2403 19 90 Other smoking tobacco not bearing a brand name 11%

25. 2403 91 00 ñHomogenisedò or ñreconstitutedò tobacco, bearing a

brand name

72%

26. 2403 99 10 Chewing tobacco (without lime tube) 160%

27. 2403 99 10 Chewing tobacco (with lime tube) 142%

28. 2403 99 10 Filter khaini 160%

29. 2403 99 20 Preparations containing chewing tobacco 72%

30. 2403 99 30 Jarda scented tobacco 160%

31. 2403 99 40 Snuff 72%

32. 2403 99 50 Preparations containing snuff 72%

33. 2403 99 60 Tobacco extracts and essence bearing a brand name 72%

34. 2403 99 60 Tobacco extracts and essence not bearing a brand

name

65%

35. 2403 99 70 Cut tobacco 20%

36. 2403 99 90 Pan masala containing tobacco óGutkhaô 204%

37. 2403 99 90 All goods, other than pan masala containing tobacco

'gutkha', bearing a brand name

96%

38. 2403 99 90 All goods, other than pan masala containing tobacco

'gutkha', not bearing a brand name

89%

39. 2701 Coal; briquettes, ovoids and similar solid fuels

manufactured from coal.

Rs.400 per tonne

40. 2702 Lignite, whether or not agglomerated, excluding jet Rs.400 per tonne

41. 2703 Peat (including peat litter), whether or not

agglomerated

Rs.400 per tonne

42. 8702 10,

8702 20,

8702 30,

8702 90

Motor vehicles for the transport of not more than 13

persons, including the driver

15%

43. 8703 Motor vehicles cleared as ambulances duly fitted NIL

122

S.

No.

Chapter /

Heading /

Sub-heading

/ Tariff item

Description of Goods Rate of goods

and services tax

compensation

cess

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

with all the fitments, furniture and accessories

necessary for an ambulance from the factory

manufacturing such motor vehicles

44. 8703 10 10,

8703 80

Electrically operated vehicles, including three

wheeled electric motor vehicles.

NIL

45. 8703 Three wheeled vehicles NIL

46. 8703 Cars for physically handicapped persons, subject to

the following conditions:

a) an officer not below the rank of Deputy Secretary

to the Government of India in the Department of

Heavy Industries certifies that the said goods are

capable of being used by the physically

handicapped persons; and

b) the buyer of the car gives an affidavit that he shall

not dispose of the car for a period of five years

after its purchase.

NIL

47. 8703 40,

8703 60

Following Vehicles, with both spark-ignition internal

combustion reciprocating piston engine and electric

motor as motors for propulsion;

(a) Motor vehicles cleared as ambulances duly fitted

with all the fitments, furniture and accessories

necessary for an ambulance from the factory

manufacturing such motor vehicles

(b) Three wheeled vehicles

(c) Motor vehicles of engine capacity not exceeding

1200cc and of length not exceeding 4000 mm

(d) Motor vehicles other than those mentioned at (a),

(b) and (c) above.

Explanation.- For the purposes of this entry, the

specification of the motor vehicle shall be determined

as per the Motor Vehicles Act, 1988 (59 of 1988) and

the rules made there under.

NIL

NIL

NIL

15%

48. 8703 50,

8703 70

Following Vehicles, with both compression-ignition

internal combustion piston engine [diesel-or semi

diesel] and electric motor as motors for propulsion;

(a) Motor vehicles cleared as ambulances duly fitted

with all the fitments, furniture and accessories

necessary for an ambulance from the factory

manufacturing such motor vehicles

(b) Three wheeled vehicles

(c) Motor vehicles of engine capacity not exceeding

1500 cc and of length not exceeding 4000 mm

(d) Motor vehicles other than those mentioned at (a),

NIL

NIL

NIL

15%

123

S.

No.

Chapter /

Heading /

Sub-heading

/ Tariff item

Description of Goods Rate of goods

and services tax

compensation

cess

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

(b) and (c) above.

Explanation.- For the purposes of this entry, the

specification of the motor vehicle shall be determined

as per the Motor Vehicles Act, 1988 (59 of 1988) and

the rules made there under.

49. 8703 Hydrogen vehicles based on fuel cell tech and of

length not exceeding 4000 mm.

Explanation.- For the purposes of this entry, the

specification of the motor vehicle shall be determined

as per the Motor Vehicles Act, 1988 (59 of 1988) and

the rules made there under.

NIL

50. 8703 21 or

8703 22

Petrol, Liquefied petroleum gases (LPG) or

compressed natural gas (CNG) driven motor vehicles

of engine capacity not exceeding 1200cc and of

length not exceeding 4000 mm.

Explanation.- For the purposes of this entry, the

specification of the motor vehicle shall be determined

as per the Motor Vehicles Act, 1988 (59 of 1988) and

the rules made there under.

1%

51. 8703 31 Diesel driven motor vehicles of engine capacity

not exceeding 1500 cc and of length not exceeding

4000 mm.

Explanation.- For the purposes of this entry, the

specification of the motor vehicle shall be determined

as per the Motor Vehicles Act, 1988 (59 of 1988) and

the rules made there under.

3%

52. 8703 Motor vehicles of engine capacity not exceeding

1500 cc

17%

52A 8703 Motor vehicles of engine capacity exceeding 1500 cc

other than motor vehicles specified against entry at S.

No 52B

20%

52B 8703 Motor vehicles of engine capacity exceeding 1500 cc,

popularly known as Sports Utility Vehicles (SUVs)

including utility vehicles.

Explanation. - For the purposes of this entry, SUV

includes a motor vehicle of length exceeding 4000

mm and having ground clearance of 170 mm. and

above.

 22%

53. 8711 Motorcycles of engine capacity exceeding 350 cc. 3%

54. 8802 Other aircraft (for example, helicopters, aeroplanes),

for personal use.

3%

55. 8903 Yacht and other vessels for pleasure or sports 3%

56. Any chapter All goods other than those mentioned at S. Nos. 1 to

55 above

Nil

124

Explanation. ï

(1) In this Schedule, ñtariff itemò, ñheadingò, ñsub-headingò and ñChapterò shall mean

respectively a tariff item, heading, sub-heading and Chapter as specified in the First Schedule

to the Customs Tariff Act, 1975 (51 of 1975).

(2) The rules for the interpretation of the First Schedule to the said Customs Tariff Act,

1975, including the Section and Chapter Notes and the General Explanatory Notes of the First

Schedule shall, so far as may be, apply to the interpretation of above table.

(3) For the purposes of the above table, the phrase ñbrand nameò means brand name or

trade name, whether registered or not, that is to say, a name or a mark, such as symbol,

monogram, label, signature or invented word or writing which is used in relation to such

specified goods for the purpose of indicating, or so as to indicate a connection in the course of

trade between such specified goods and some person using such name or mark with or without

any indication of the identity of that person.

