

REVISED DRAWBACK RATES EFFECTIVE FROM 20.09.2010

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
CHAPTER – 1						
01	Live Animals		Nil		Nil	
CHAPTER – 2						
02	Meat and Edible Meat Offal		1%		1%	
CHAPTER – 3						
03	Fish and Crustaceans, Molluscs and other Aquatic Invertebrates		1%		1%	
CHAPTER – 4						
04	Dairy Produce; Birds' Eggs; Natural honey; Edible Products of Animal origin, not elsewhere specified or included		1%		1%	
CHAPTER – 5						
05	Product of animal origin not elsewhere specified or included.		1%		1%	
CHAPTER – 6						
06	Live trees and other plants; bulbs, roots and the like; cut flowers and ornamental foliage		1%		1%	
CHAPTER – 7						
07	Edible Vegetables and certain Roots and Tubers		1%		1%	
CHAPTER – 8						
08	Edible Fruits and Nuts, Peel of Citrus Fruit or Melons		1%		1%	
CHAPTER – 9						
Coffee, Tea, Mate and Spices						
0901	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

090101	Coffee (raw beans), in bulk		1%		1%	
090102	Coffee (roasted and/or decaffeinated), in bulk		1%		1%	
090199	Others		1%		1%	
0902	Tea, whether or not flavoured					
090201	Tea, in bulk		1%		1%	
090202	Tea in consumer packs including tea bags (sachets)		2.5%		2.5%	
090299	Others		1%		1%	
0903 00 00	Mate		1%		1%	
0904	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta		1%		1%	
0905	Vanilla		1%		1%	
0906	Cinnamon and Cinnamon-tree flowers		1%		1%	
0907	Cloves (whole fruit, cloves and stems)		1%		1%	
0908	Nutmeg, mace and cardamoms		1%		1%	
0909	Seed of anise, badian, fennel, coriander, cumin or caraway; juniper berries		1%		1%	
0910	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices		1%		1%	

CHAPTER – 10

10	Cereals		1%		1%	
-----------	----------------	--	----	--	----	--

CHAPTER – 11

11	Products of the milling industry; malt; starches; inulin; wheat gluten.		1%		1%	
-----------	--	--	----	--	----	--

CHAPTER – 12

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
12	Oil seeds and Oleaginous Fruits; Miscellaneous Grains, Seeds and Fruit; Industrial and Medicinal Plants; Straw and Fodder		1%		1%	
CHAPTER – 13						
13	Lac; Gums, Resins and Other Vegetable Saps and Extracts		1%		1%	
CHAPTER – 14						
14	Vegetable plaiting materials; vegetable products, not elsewhere specified or included.		1%		1%	
CHAPTER – 15						
15	Animal or Vegetable fats and oils and their Cleavage products prepared edible fats; Animal or Vegetable Waxes other than the following.					
15131900	Coconut oil packed in HDPE bottles	Kg.	2%	2.4	1%	
15153010	Castor Oil and its fractions - Edible Grade		1%		1%	
1515000099	Others		1%		1%	
CHAPTER – 16						
16	Preparations of Meat, or Fish or of Crustaceans, Molluscs or other Aquatic Invertebrates		1%		1%	
CHAPTER – 17						
17	Sugars and sugar confectionery		1%		1%	
CHAPTER – 18						
18	Cocoa and Cocoa preparations		1%		1%	
CHAPTER – 19						
19	Preparations of cereals, flour, starch or milk; pastry cooks' products		1%		1%	
CHAPTER – 20						

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

20	Preparation of Vegetables, Fruits, nuts or other parts of plants		1%		1%	
----	--	--	----	--	----	--

CHAPTER – 21

Miscellaneous Edible Preparations

2101	Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates therefore					
210101	Instant Coffee		2.5%		2.5%	
210199	Others		1%		1%	
2102	Yeasts (active or inactive); other single cell micro-organisms, dead (but not including vaccines of heading 3002); prepared baking powders		1%		1%	
2103	Sauces and preparations therefor, mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard		1%		1%	
2104	Soups and broths and preparations therefor, homogenized composite food preparations		1%		1%	
2105 00 00	Ice cream and other edible ice, whether or not containing cocoa		1%		1%	
2106	Food preparations not elsewhere specified or included		1%		1%	

CHAPTER – 22

22	Beverages, spirits and vinegar					
----	---------------------------------------	--	--	--	--	--

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

22071090	Ethanol or Ethyl Alcohol, Rectified Spirit/ ENA/ or otherwise having a minimum strength of 94.5% of Ethyl Alcohol	Litre	Rs.3.4		Nil	
22090099	Others		1%		1%	

CHAPTER – 23

23	Residues and waste from the food industries; prepared animal fodder		1%		1%	
-----------	--	--	----	--	----	--

CHAPTER – 24

24	Tobacco and manufactured tobacco substitutes					
24022000	Cigarettes Packed in consumer packs	1000 Nos.	5%	76	1%	
24039900	Tobacco /Sweet Tobacco /Tobacco paste packed in the relevant packing material		1%		1%	
2403000099	Others		1%		1%	

CHAPTER – 25

25	SALT; SULPHUR; EARTHS AND STONE; PLASTERING MATERIALS, LIME AND CEMENT (EXCEPT THE FOLLOWING)					
25010010	Common salt (including iodised salt) packed in HDPE/LDPE/PP Woven bags		1%		1%	
250410	Carbofoil of various grades (chemically Acid treated graphite)	Kg	5%	4.5	1%	
25081090	Processed Bentonite	Kg	7.6%	0.1	NIL	
25232100	Portland Cement-white	MT	3.4%	141	1%	
252329	Ordinary Portland Cement/ Portland Cement Pozzolona/ Portland Slag Cement/ Oil Well Cement	MT	3.4%	80	1%	
25232900	Clinker of Ordinary Portland Cement/ Portland Cement Pozzolona/ Portland Slag Cement/ Oil Well Cement	MT	2.1%	33	1%	
2523000099	Other Cements		1%		1%	

CHAPTER – 26

26	ORES, SLAG AND ASH					
2601	Iron Ore pellets		1%		1%	
2601000099	Others		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

CHAPTER – 27

27	MINERAL FUELS, MINERAL OILS AND PRODUCTS OF THEIR DISTILLATION; BITUMINOUS SUBSTANCES; MINERAL WAXES					
2701	Coal; Briquettes, ovoids and similar solid fuels manufactured from coal		Nil		Nil	
2702	Lignite, whether or not agglomerated, excluding jet		Nil		Nil	
2703	Peat (including peat litter), whether or not agglomerated		Nil		Nil	
2704	Coke and semi-coke of coal, of lignite or of peat, whether or not agglomerated; retort carbon		Nil		Nil	
2705	Coal gas, water gas, producer gas and similar gases, other than petroleum gases and other gaseous hydrocarbons		Nil		Nil	
2706	Tar distilled from coal, from lignite or from peat and other mineral tars, whether or not dehydrated or partially distilled, including reconstituted		Nil		Nil	
2707	Oils and other products of the distillation of high temperature coal tar similar products in which the weight of the aromatic constituents exceeds that of the non-aromatic constituents		Nil		Nil	
2708	Pitch and pitch coke, obtained from coal tar or from other mineral tars		Nil		Nil	
2709	Petroleum oils and oils obtained from bituminous minerals, crude		Nil		Nil	
2710	Petroleum oils and oils obtained from bituminous minerals, other than crude; preparations not elsewhere specified or included, containing by weight 70% or more of petroleum oils or of oils obtained from					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	bituminous minerals, these oils being the basic constituents of the preparations; waste oils					
271001	High Speed Diesel supplied by domestic oil companies to the Units located in Special Economic Zone		Nil		Nil	
271002	Furnace oil supplied by domestic oil companies to the Units located in Special Economic Zone		Nil		Nil	
271003	Others		Nil		Nil	
2711	Petroleum gases and other gaseous hydrocarbons		Nil		Nil	
2712	Petroleum jelly, paraffin wax, microcrystalline 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		Nil		Nil	
2713	Petroleum coke, petroleum bitumen and other residues of petroleum oils or of oils obtained from bituminous minerals.		Nil		Nil	
2714	Bitumen and asphalt, natural; bituminous or oil shale and tar sands; asphaltites and asphaltic rocks		Nil		Nil	
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)		Nil		Nil	
2716	Electrical Energy		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

CHAPTER – 28

28	INORGANIC CHEMICALS; ORGANIC OR INORGANIC COMPOUNDS OF PRECIOUS METALS, OF RARE-EARTH METALS, OF RADIOACTIVE ELEMENTS OR OF ISOTOPES					
	I-CHEMICAL ELEMENTS					
2801	Fluorine, chlorine, bromine and iodine		1%		1%	
2802	Sulphur, sublimed or precipitated; colloidal sulphur		1%		1%	
2803	Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)					
28030010	Carbon Blacks	kg	6.3%	3.1	1%	
2803000099	Others		1%		1%	
2804	Hydrogen, rare gases and other non-metals					
28047020	Phosphorous, Red	Kg	4.2%	8.6	1%	
2804000099	Others		1%		1%	
2805	Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury		1%		1%	
	II-INORGANIC ACIDS AND INORGANIC OXYGEN COMPOUNDS OF NON-METALS					
2806	Hydrogen chloride (hydrochloric acid); chlorosulphuric acid		1%		1%	
2807	Sulphuric acid; oleum		1%		1%	
2808	Nitric acid; sulphonitric acids		1%		1%	
2809	Diphosphorus pentaoxide; phosphoric acid; polyphosphoric acids, whether or not chemically defined					
28091000	Diphosphorous Pentoxide	Kg	4.2%	3.9	1%	
28092010	Phosphoric Acid	Kg	5.9%	2.2	1%	
28092020	Poly Phosphoric Acids 85%	Kg	3.8%	2.4	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2809000099	Others		1%		1%	
2810	Oxides of boron; boric acids		1%		1%	
2811	Other inorganic acids and other inorganic oxygen compounds of non-metals					
2811110001	Anhydrous Hydro Fluoric Acid	Kg	2.1%	1.1	1%	
2811110002	Hydro Fluoric Acid 70%		1%		1%	
28111990	Fluoboric Acid 50%		1%		1%	
2811000099	Others		1%		1%	
	III-HALOGEN OR SULPHUR COMPOUNDS OF NON-METALS					
2812	Halides and halide oxides of non-metals					
28121020	Phosphorous Trichloride	Kg.	6.3%	2.7	1%	
28121030	Phosphorus Oxychloride	Kg	3.8%	1.8	1%	
28121090	Phosphorus Penta Chloride		1%		1%	
2812000099	Others		1%		1%	
2813	Sulphides of non-metals; commercial phosphorus trisulphide					
28139090	Phosphorous Pentasulphide 98%	Kg	4.2%	2.4	1%	
2813000099	Others		1%		1%	
	IV- INORGANIC BASES AND OXIDES, HYDROXIDES AND PEROXIDES OR METALS					
2814	Ammonia, anhydrous or in aqueous solution		1%		1%	
2815	Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium					
28151110	Caustic Soda Flakes/Solid	Kg	3.8%	1.1	1%	
28152000	Caustic Potash Flakes	Kg	8%	4.5	3.8%	2.1
2815000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2816	Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides, of strontium or barium		1%		1%	
2817	Zinc oxide; zinc peroxide					
2817001001	Zinc Oxide		1%		1%	
2817001002	Zinc Oxide- IP/BP/USP Grade		1%		1%	
2817001003	Zinc Oxide (100% Purity)		1%		1%	
2817000099	Others		1%		1%	
2818	Artificial corundum, whether or not chemically defined; aluminium oxide; aluminium hydroxide					
28183000	Alumina Trihydrate		1%		1%	
2818000099	Others		1%		1%	
2819	Chromium oxides and hydroxides		1%		1%	
2820	Manganese oxides		1%		1%	
2821	Iron oxides and hydroxides; earth colours containing 70% or more by weight of combined iron evaluated as Fe ₂ O ₃		1%		1%	
2822	Cobalt oxides and hydroxides; commercial cobalt oxides		1%		1%	
2823	Titanium oxides					
28230010	Titanium Di-Oxide Anatase 98%	Kg	5.7%	4.5	1%	
2823000099	Others		1%		1%	
2824	Lead oxides; red lead and orange lead					
28241010	Lead Oxide Yellow Litharge	Kg	7.2%	6.3	1%	
28242000	Lead Oxide Red (Red Lead)	Kg	7.6%	5.9	2.2%	1.7
28249000	Lead Oxide grey (Lead Suboxide)	Kg	6.7%	6.2	1%	
2824000099	Others		1%		1%	
2825	Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	V.-SALTS AND PEROXYSALTS, OF INORGANIC ACIDS AND METALS					
2826	Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts					
28261110	Ammonium Bifluoride	Kg	3%	1.3	1%	
28261200	Aluminium fluoride	Kg	2.1%	1	1%	
2826199001	Potassium Fluoride	Kg.	6.7%	9.4	1%	
2826199002	Potassium Titanium Fluoride	Kg.	7.2%	12.1	1%	
2826000099	Others		1%		1%	
2827	Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides					
28273200	Aluminium Chloride Anhydrous minimum purity 99.5%	Kg	8%	3.6	1%	
28273201	Poly Aluminium Chloride containing 17.4% Alumina		1%		1%	
2827399001	Potassium Chloride		1%		1%	
2827599003	Tetrabutyl Ammonium Bromide	Kg	2.7%	10.3	1%	
28276010	Potassium Iodide BP/USP	Kg	5.5%	36.4	1%	
28276020	Sodium Iodide	Kg	6.8%	55	2.8%	22.6
2827000099	Others		1%		1%	
2828	Hypochlorites; commercial calcium hypochlorites; chlorites; hypobromites					
28281010	Stable Bleaching Powder Chlorine content upto 36%		1%		1%	
28281020	Calcium Hypochlorite Chlorine content more than 60%	Kg	3.9%	1.8	1%	
2828000099	Others		1%		1%	
2829	Chlorates and perchlorates; bromates and perbromates; iodates and periodates		1%		1%	
2830	Sulphides; polysulphides, whether or not chemically defined					
28301000	Sodium Sulphide 60%	Kg	7.2%	2.5	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

283000099	Others		1%		1%	
2831	Dithionites and sulfoxylates					
28311010	Sodium Hydro Sulphite	Kg	7.9%	6.5	2.4%	1.9
28311020	Sodium Formaldehyde Sulphoxylate	Kg	5.4%	5.5	1%	
28319020	Zinc Formaldehyde Sulphoxylate	Kg	2.7%	4.5	1%	
2831000099	Others		1%		1%	
2832	Sulphites; thiosulphates		1%		1%	
2833	Sulphates; alums; peroxosulphates (persulphates)					
28332300	Basic Chromium sulphate	Kg	3.7%	0.9	1%	
28332400	Nickel Sulphate	Kg	7.9%	4.5	1%	
28332500	Copper Sulphate (With 5 molecule of water of Crystallisation)	Kg	6.5%	5.1	1%	
28332940	Manganese Sulphate Monohydrate	Kg	5.2%	3.1	1%	
28332990	Cobalt Sulphate (COS04.7H20)	Kg.	4.8%	19.8	1%	
2833000099	Others		1%		1%	
2834	Nitrites; nitrates		1%		1%	
2835	Phosphinates (hypophosphites), phosphonates (phosphites) and phosphates; polyphosphates, whether or not chemically defined		1%		1%	
2836	Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonate containing ammonium carbamate					
28364000	Potassium Carbonate	Kg	7.9%	2.5	3.5%	1.1
28365000	Calcium Carbonate	Kg	2.7%	0.4	1%	
28366000	Barium Carbonate	Kg	3.4%	0.9	1%	
2836000099	Others		1%		1%	
2837	Cyanides, cyanide oxides and complex cyanides					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

28371100	Sodium Cyanide Powder/Tablet/Granule	Kg	3.4%	2.7	1%	
28371910	Potassium Cyanide	Kg	4.8%	4.1	1%	
28371990	Zinc Cyanide 99%	Kg	5.9%	5.8	1%	
2837000099	Others		1%		1%	
2838	Deleted					
2839	Silicates; commercial alkali metal silicates					
28391100	Sodium Meta Silicate Monohydrate	Kg	5.6%	0.7	1%	
28391900	Sodium Silicate	Kg	5.3%	0.8	1%	
2839000099	Others		1%		1%	
2840	Borates; peroxoborates (perborates)		1%		1%	
2841	Salts of oxometallic or peroxometallic acids					
28412010	Zinc Chrome	Kg	6.1%	9	1%	
28415090	Potassium Dichromate		1%		1%	
28416100	Potassium Permanganate		1%		1%	
2841000099	Others		1%		1%	
2842	Other salts of inorganic acids or peroxyacids, (including aluminosilicates whether or not chemically defined), other than azides		1%		1%	
	VI-MISCELLANEOUS					
2843	Colloidal precious metals; inorganic or organic compounds of precious metals, whether or not chemically defined; amalgams of precious metals		Nil		Nil	
2844	Radioactive chemical elements and radioactive isotopes (including the fissile or fertile chemical elements and isotopes) and their compounds; mixtures and residues containing these products.		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2845	Isotopes other than those of heading 2844; compounds, inorganic or organic, of such isotopes, whether or not chemically defined		1%		1%	
2846	Compounds, inorganic or organic, of rare-earth metals, of yttrium or of scandium or of mixtures of these metals		1%		1%	
2847	Hydrogen peroxide, whether or not solidified with urea					
28470000	Hydrogen Peroxide (50%)		1%		1%	
2847000099	Others		1%		1%	
2848	Phosphides, whether or not chemically defined, excluding ferrophosphorus					
28480020	Zinc Phosphide		1%		1%	
2848000099	Others		1%		1%	
2849	Carbides, whether or not chemically defined		1%		1%	
2850	Hydrides, nitrides, azides, silicides and borides, whether or not chemically defined, other than compounds which are also carbides of heading 2849		1%		1%	
2851	Deleted					
2852	Compounds, Inorganic or Organic of mercury, excluding amalgams					
285201	Mercuric oxides	Kg	5.1%	1.8	1%	
285202	Mercuric chloride	Kg	4.3%	1.4	1%	
285203	Mercurous Chloride (Calomel)	Kg	4.9%	1.5	1%	
285204	Mercuric Bromide	Kg	3.4%	1	1%	
285205	Mercuric Iodide	Kg	4%	25	1%	
285206	Potassium Mercuric Iodide 75% W/W	Kg	3.6%	23	1%	
285207	Mercuric sulphate	Kg	3.9%	1.3	1%	
285208	Mercuric Nitrate	Kg	3.6%	1.3	1%	
285209	Mercuric Acetate	Kg	2.2%	0.9	2.2%	0.9
285210	Phenyl Mercury Acetate		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

285299	Others		1%		1%	
2853	Other inorganic compounds (including distilled or conductivity water and water of similar purity); liquid air (whether or not rare gases have been removed); compressed air; amalgams, other than amalgams of precious metals		1%		1%	

CHAPTER – 29

29	Organic Chemicals					
	I. HYDROCARBONS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR INTROSATED DERIVATIVES					
2901	Acyclic hydrocarbons		1%		1%	
2902	Cyclic hydrocarbons					
29021100	Cyclohexane 99.8%		1%		1%	
29029090	Naproxen Sodium	Kg	2.5%	53	2.5%	53
2902000099	Others		1%		1%	
2903	Halogenated derivatives of hydrocarbons					
29032200	Trichloro Ethylene		1%		1%	
29036940	Benzyl Chloride		1%		1%	
2903000099	Others		1%		1%	
2904	Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated					
29041030	Napthalene Sulphonate Formaldehyde condensate	Kg	2.8%	1.8	2.8%	1.8
29041040	Vinyl Sulphone Ester (Acetanilide Based)		1%		1%	
2904104001	Vinyl Sulphone Ester (Ortho Anisine Base)		1%		1%	
2904104002	P Nitro Aniline		1%		1%	
2904104003	Vinyl Sulphone Para Cresidine Base (PCVS)		1%		1%	
2904104004	Vinyl Sulphone 2:5 Demethoxy Aniline Oil Base		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
2904109001	P-Toluene Sulphonic Acid 95%		1%		1%	
2904109002	Linear Alkyl Benzene Sulphonic Acid		1%		1%	
29042010	Nitrobenzene		1%		1%	
29049040	Nitro Chloro Benzene (Ortho & Para)		1%		1%	
29049050	Para Nitro Chloro Benzene Sulphonic Acid		1%		1%	
29049090	Sodium Alfa Olefine Sulphonate		1%		1%	
2904000099	Others		1%		1%	
	II. ALCOHOLS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES					
2905	Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives					
29051420	Salbutamol Sulphate		1%		1%	
29053200	Propylene Oxide/ Propylene Glycol		1%		1%	
2905399001	Guaifenesin BP/USP/EP		1%		1%	
2905399002	Povidon Iodine USP (Powder)		1%		1%	
2905399003	Monoethylene Glycol	Kg	1.6%	0.7	1.6%	0.7
2905399004	Triethylene Glycol		1%		1%	
29054290	Pentaerythritol (All grades)	Kg	2.1%	1.6	2.1%	1.6
2905450001	Refined Glycerine 99% minimum		1%		1%	
2905450002	Refined Glycerine 99.5%		1%		1%	
2905590001	Propanol Hydrochloride BP/USP		1%		1%	
2905590002	3-Mercapto Propyl Tri Methoxy Silane		1%		1%	
2905000099	Others		1%		1%	
2906	Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives		1%		1%	
	III. – PHENOLS, PHENOL-ALCOHOLS, AND THEIR					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES					
2907	Phenols; phenol-alcohols					
2907119001	Sodium para Nitro Phenolate		1%		1%	
2907119002	Triphenyl Phosphite	Kg	2.1%	2.1	2.1%	2.1
29071290	Para Chloro Ortho Cresol	Kg	2.1%	3	2.1%	3
29071300	Dodecyl Phenol (DDP)	Kg	2.1%	2.1	2.1%	2.1
29071520	Beta Naphthols		1%		1%	
29071990	Nonyl Phenol (Specifications: Colour: 50 APHA Max. Phenol content: 0.05% Maximum Dinonyl content: 0.5% Maximum)		1%		1%	
29072100	Resorcinol		1%		1%	
2907200099	others		1%		1%	
2908	Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols					
29082003	4,4 Diamino Sulfanilide		1%		1%	
29082022	G Salt (2-Naphthol 6,8 Disulphonic Acid)	Kg	2.4%	4	2.4%	4
29082025	Schaeffers Acid(2-Naphthol- 6 -sulphonic Acid)		1%		1%	
29082029	6-Nitro-1-Diazo-2-Naphthol-4-Sulphonic Acid		1%		1%	
29089090	1-Diazo-2-Naphthol 4-sulphonic Acid (on 100% basis)		1%		1%	
2908909001	4,4 Di nitro Stilbene 2,2 Di Sulphonic Acid		1%		1%	
2908909002	4B Acid 98%		1%		1%	
2908909099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
	IV. – ETHERS, ALCOHOL PEROXIDES, ETHER PEROXIDES, KETONE PEROXIDES, EPOXIDES WITH A THREE-MEMBERED RING, ACETALS AND HEMIACETALS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES					
2909	Ethers, ether-alcohols, ether-phenols, ether-alcohol-phenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined), and their halogenated, sulphonated, nitrated or nitrosated derivatives					
29091100	Diethyl ether	Kg	2.4%	1.5	2.4%	1.5
29093030	Musk Ambrette Powder	Kg	Rs.10		Rs.10	
29094100	Di-Ethylene Glycol (DEG)		1%		1%	
29094900	Diethylene Glycol Dibenzoate	Kg	2.1 %	1.1	2.1 %	1.1
2909000099	Others		1%		1%	
2910	Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring, and their halogenated, sulphonated, nitrated or nitrosated derivatives		1%		1%	
2911	Acetals and hemiacetals, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives		1%		1%	
	V. – ALDEHYDE - FUNCTION COMPOUNDS					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
2912	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde					
29121100	Formalin 37%		1%		1%	
29121990	Glyoxal Resin (Cleantex DA-2)		1%		1%	
29124990	Meta Phenoxy Benzaldehyde		1%		1%	
2912000099	Others		1%		1%	
2913	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading 2912					
29130090	Napthalene Sulphonate Formaldehyde Condensate (80% active content)		1%		1%	
2913000099	Others		1%		1%	
	VI. – KETONE - FUNCTION COMPOUNDS AND QUINONE-FUNCTION COMPOUNDS					
2914	Ketones and Quinones, whether or not with other oxygen function, and their halogenated, sulphonated, nitrated or nitrosated derivatives					
29142310	Betaionone 92%		1%		1%	
29143920	Benzanthrone		1%		1%	
2914399001	16,17 Dimethoxy Dibenzanthrone		1%		1%	
2914399002	Bromo Benzanthrone		1%		1%	
29146100	Anthraquinone		1%		1%	
29146990	3,7 Dihydroxy Anthraquinone		1%		1%	
29147090	1,5-Dichloro Anthraquinone		1%		1%	
2914709001	1,8 Dichloro Anthraquinone		1%		1%	
2914709002	Chloranil		1%		1%	
2914709003	Diketone (2,4-Dichlorophenyl Methyl Ketone)		1%		1%	
2914000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	VII - CARBOXYLIC ACIDS AND THEIR ANHYDRIDES, HALIDES, PEROXIDES AND PEROXYACIDS AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES					
2915	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives					
29151100	Formic Acid (85%)		1%		1%	
29152100	Acetic Acid (Glacial) 99.85% Minimum		1%		1%	
29152930	Manganese Acetate		1%		1%	
2915299001	Omitted					
2915299002	Glyphosate 62% (IPA Salt)	Kg	2.3%	2.3	2.3%	2.3
2915299003	Glyphosate 95 %	Kg	2.3%	4.2	2.3%	4.2
2915299004	Naphthalene Acetic Acid		1%		1%	
2915299005	Sodium Salt of 2,4 Dichloro Phenoxy Acetic Acid - 80% (2,4 Di Sodium Salt - 80%)		1%		1%	
29157050	Dehydrated Castor Oil Fatty Acid		1%		1%	
2915709001	Aluminium stearate	Kg	2.1%	1	2.1%	1
2915709002	Butyl Stearate Tech	Kg	2.1%	2	2.1%	2
2915709003	Calcium Stearate	Kg	2.1%	1.6	2.1%	1.6
2915709004	Lead Stearate	Kg	2.1%	1.9	2.1%	1.9
29159090	Chloro Acetyl Chloride	Kg	2.1%	3	2.1%	3
2915000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2916	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives					
29163110	Benzoic Acid		1%		1%	
29163140	Sodium Benzoate		1%		1%	
29163190	P. Hydroxy Benzoic Acid Propyl Ester/ Paraben IP/ BP/ USP (Propyl P. Hydroxy Benzoic Acid)		1%		1%	
2916000099	Others		1%		1%	
2917	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives					
29171200	D.O.A. (Diocetyl Adipate)		1%		1%	
29171400	Maleic Anhydride 99.5%		1%		1%	
29171940	Ferrous Fumarate BP	Kg	2.1%	1.4	2.1%	1.4
29171950	Fumaric Acid (99.5% minimum)		1%		1%	
29171990	Di-butyl Maleate (DBM)	Kg	2.1%	1.1	2.1%	1.1
29173500	Phthalic Anhydride		1%		1%	
29173600	PTA		1.7%		1.7%	
29173920	Di-Octyl Phthalate (DOP)	Kg	2.1%	1.2	2.1%	1.2
2917399001	Di-Ethyl Phenyl Malonate	Kg	2.1%	2.1	2.1%	2.1
2917399002	Di-Ethyl Phthalate (DEP)	Kg	2.1%	1	2.1%	1
2917399003	Di-hexyl Phthalate	Kg	2.1%	1.2	2.1%	1.2
2917399004	Di-Iso Octyl Phthalate	Kg	2.1%	1.2	2.1%	1.2
2917399005	Di-Methyl Phthalate (DMP)	Kg	2.1%	1.2	2.1%	1.2
2917399006	Di-Nonyl Phthalate (DNP)	Kg	2.1 %	1.2	2.1 %	1.2
2917399007	Dilso Decyl Phthalate (DIPP)		1%		1%	
2917000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2918	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives					
29181190	Calcium Lactate Pentahydrate USP	Kg	2.1 %	2.2	2.1 %	2.2
29181200	Tartaric Acid		1%		1%	
29181510	Potassium Citrate		1%		1%	
29181520	Sodium Citrate BP/USP		1%		1%	
29181590	Diethyl Carbamazine Citrate	Kg	4.5 %	1.3	4.5 %	1.3
29182110	Salicylic Acid		1%		1%	
29182920	Bon Acid		1%		1%	
2918000099	Others		1%		1%	
	VIII-ESTERS OF INORGANIC ACIDS OF NON-METALS AND THEIR SALTS, AND THEIR HALOGENATED, SULPHONATED, NITRATED OR NITROSATED DERIVATIVES					
2919	Phosphoric esters and their salts, including lacto-phosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives					
29190090	Amino Trimethylene Phosphoric Acid 50% concentration		1%		1%	
2919000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2920	Esters of other inorganic acids of non-metals (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives					
2920100001	1-Hydroxyethylidene 1:1 Di Phosphoric Acid 60%		1%		1%	
2920100002	Di-ethyl Thio Phosphoryl Chloride		1%		1%	
2920100003	Di-methyl Thio Phosphoryl Chloride		1%		1%	
2920909004	Tri Methyl Phosphite 98%		1%		1%	
292000099	Others		1%		1%	
	IX. - NITROGEN-FUNCTION COMPOUNDS					
2921	Amine- function compounds					
2921190001	Di-ethylene Triamine. (DETA)		1%		1%	
2921190002	Triethylamine Min. Purity 98.5%		1%		1%	
29212910	Hexamine		1%		1%	
29214101	Mono Ethyl Aniline		1%		1%	
29214190	Meta Chloro Aniline		1%		1%	
29214212	Ortho Chloro Para Nitro Aniline.		1%		1%	
2921421301	2,5 Dichloro Aniline		1%		1%	
2921421302	3,4 Dichloro Aniline		1%		1%	
29214214	2,6 Dichloro Para Nitro Aniline		1%		1%	
29214225	Meta Nitro Aniline		1%		1%	
2921429001	Meta Uriedo Aniline	Kg	2.7%	3.4	2.7%	3.4
2921429002	Ortho chloro Aniline		1%		1%	
29214234	Sulphanilic Acid		1%		1%	
29214330	Ortho Toluidine		1%		1%	
29214340	Meta Toluidine		1%		1%	
29214390	Di Ethyl Meta Toluidine		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

29214511	Alfa Naphthyl Amine		1%		1%	
29214512	Phenyl Alpha Napthyl Amine		1%		1%	
29214516	Sodium Naphthionate		1%		1%	
29214521	Broenners Acid (Min. 90% purity)	Kg.	2.3%	4.7	2.3%	4.7
29214522	Mix Cleves Acid		1%		1%	
29214525	Laurent Acid		1%		1%	
29214528	Tobias Acid	Kg	3.1%	4.5	3.1%	4.5
29214590	K. Acid (2 Napthylamine 3,6,8 Trisulphonic Acid)	Kg	3.3%	5.5	3.3%	5.5
292145901	Sulpho Tobias Acid	Kg	3.6%	8.1	3.6%	8.1
29214909	4,4-Diamine diphenyl amine-2-Sulphonic acid		1%		1%	
29214990	4,4 Diamino Benanilide		1%		1%	
29215110	Ortho Phenylene Diamine		1%		1%	
29215120	Meta Phenylene Diamine		1%		1%	
29215130	Para Phenylene Diamine		1%		1%	
29215170	Para Amino Acetanilide		1%		1%	
2921519001	Mixed diaryl para phenylene diamine (Minimum content 80%)	Kg	2.1%	3.7	2.1%	3.7
2921519002	N (1,3 Dimethyl Butyl) N Phenyl Para Phenylene Diamine (Minimum 95%)	Kg	2.1%	4	2.1%	4
29215903	3,3 Dichloro Benzidine Dihydro Chloride (3,3 DCB)		1%		1%	
29215990	Ortho Nitro Aniline		1%		1%	
2921000099	Others		1%		1%	
2922	Oxygen-function amino-compounds					
29222140	Gamma Acid	Kg	3.6%	6.4	3.6%	6.4
29222150	J Acid	Kg	2.5%	10.5	2.5%	10.5
29222160	H. Acid		1%		1%	
29222161	R Salt (2-Naphthol 3:6 Disulphonic)		1%		1%	
29222190	4,4 Dinitro Stilbene 2,2 Disulphonic Acid		1%		1%	
2922219001	C. Acid 90% UP (3-Amino -6 Chloro toluene 4 sulphonic acid)		1%		1%	
2922219002	N-Methyl J Acid		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2922219003	Diaminomatino Nitrite	Kg	2.1%	4	2.1%	4
29222210	Ortho Anisidine		1%		1%	
29222220	Para Anisidine		1%		1%	
29222906	6-Nitro 2 Amino Phenol 4-Sulphonic acid (6NAPSA)		1%		1%	
29222912	Meta Amino Phenol		1%		1%	
29222914	Di-Ethyl Meta Amino Phenol		1%		1%	
29222919	PAN Acid	Kg	2.1%	7	2.1%	7
29222924	N Phenyl J Acid		1%		1%	
29222925	Peri Acid (dye Intermediate)	Kg	3.2%	1.2	3.2%	1.2
29222926	Meta Phenylene Diamine 4-Sulphonic Acid		1%		1%	
29222931	Metol		1%		1%	
29222990	6-CAPS(6-Chloro Aminophenol-4-Sulphonic Acid		1%		1%	
2922293301	Paracetamol	Kg	2.6%	3.9	2.6%	3.9
2922293302	Paracetamol Granules DC Grade 77%	Kg	2.6%	3.9	2.6%	3.9
29222934	Para Cresidine		1%		1%	
2922299001	4, 4-Diamino Diphenyl Amine-2 Sulphonic Acid (F.C. Acid)		1%		1%	
2922299002	6-Acetyl Amino 2-Amino Phenol 4-Sulphonic Acid		1%		1%	
2922430001	5-Sulpho Anthranilic Acid	Kg	3.7%	5.2	3.7%	5.2
2922430002	Anthranilic Acid		1%		1%	
2922430003	Bas Acid (4 Sulpho-Anthranilic Acid)		1%		1%	
29224910	Glycine		1%		1%	
29224990	Metanilic Acid		1%		1%	
29225021	Frusemide		1%		1%	
2922509001	Domperidone		1%		1%	
2922509002	Domperidone Maleate		1%		1%	
2922000099	Others		1%		1%	
2923	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids, whether or not chemically defined					
2923100001	Choline Chloride 75% Aquous		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	(Animal Feed Supplement)					
2923100002	Dry Choline Chloride 60% Cereal Base		1%		1%	
2923100003	Choline Di-Chloride (Dichloroethyl) Trimethyl Ammonium Chloride (Chlormequat Chloride)		1%		1%	
29239000	Tri Ethyl Benzyl Ammonium Chloride		1%		1%	
2923000099	Others		1%		1%	
2924	Carboxamide-function compounds; amide-function compounds of carbonic acid					
29241900	Napropamide Tech. 90% Minimum		1%		1%	
29242190	Glibenclamide BP-88		1%		1%	
29242910	Acetanilide		1%		1%	
29242930	Aceto Acetic Ortho Chloranilide		1%		1%	
2924299001	Acetazolamide		1%		1%	
2924299002	Chloropropamide		1%		1%	
2924299003	4-4, Diamino Benzanilide		1%		1%	
2924299004	Aceto Acetic Meta Xylidide	Kg	2.1%	3	2.1%	3
2924299005	Aceto Acetic Ortho Toluidide		1%		1%	
2924000099	Others		1%		1%	
2925	Carboximide-function compounds (including saccharin and its salts) and imine-function compounds					
2925190002	Cetrimide BP 88	Kg	2.1%	4.5	2.1%	4.5
2925190003	Thiacetazone		1%		1%	
2925190004	N-(Cyclohexyl thio) Phthalimide		1%		1%	
2925190005	Succinimide		1%		1%	
2925190006	Tetra Hydro Phthalic Imide (THPI)		1%		1%	
2925209001	Diphenyl Guanidine Powder		1%		1%	
2925209002	Metformin HCL BP		1%		1%	
2925000099	Others		1%		1%	
2926	Nitrile-function compounds		1%		1%	
2927	Diazo-, azo- or azoxy-ompsunds					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

29270090	Para Amino Azobenzene 3:4-Sulphonic Acid		1%		1%	
2927000099	Others		1%		1%	
2928	Organic derivatives of hydrazine or of hydroxylamine					
29280090	Methyl Ethyl Ketoxime		1%		1%	
2928000099	Others		1%		1%	
2929	Compounds with other nitrogen function					
29291020	Toluene Di Isocyanate (TDI)		1%		1%	
29291090	Methyl Iso thio Cyanate		1%		1%	
2929000099	Others		1%		1%	
	X. – ORGANO-INORGANIC COMPOUNDS, HETEROCYCLIC COMPOUNDS, NUCLEIC ACIDS AND THEIR SALTS, AND SULPHONAMIDES					
2930	Organo-sulphur compounds					
2930909001	Tetra Butyl Ammonium Hydrogen Sulphate	Kg	2.1 %	7.2	2.1 %	7.2
2930909002	Mercapto Benzotriazole 97.5% min		1%		1%	
2930909003	Tetra methyl thiouram disulphide M.P. above 142 degrees C		1%		1%	
2930909004	Zinc Diethyl Dithio carbamate (active content 94%)		1%		1%	
2930909005	N-Acetyl Sulphanilyl Chloride		1%		1%	
2930000099	Others		1%		1%	
2931	Other organo-inorganic compounds					
29310020	Roxarsone-USP (3-Nitro-4-Hydroxyphenyl Arsonic Acid)		1%		1%	
2931009001	Di-Butyl tin oxide	Kg	3 %	4.6	3 %	4.6
2931009002	Tetra N-Butyl Titanate Monomer (Purity 99% Min.)		1%		1%	
2931009003	Tri Ethyl Phosphite (98% Min.)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2931009004	Dimethyl Methyl Phosphonate		1%		1%	
2931000099	Others		1%		1%	
2932	Heterocyclic compounds with oxygen hetero-atom(s) only		1%		1%	
29322100	Coumarin		1%		1%	
2932000099	Others		1%		1%	
2933	Heterocyclic compounds with nitrogen hetero-atom(s) only		1%		1%	
29331920	1 (2,5 Dichloro-4-Sulphophenyl)-3-methyl-5-Pyrazolone		1%		1%	
29331970	Analgin	Kg	2.5%	11.3	2.5%	11.3
2933199001	1-Phenyl 3-Methyl-5 Pyrazolone (PMP)		1%		1%	
2933199002	Ketorolac Tromethamine		1%		1%	
2933199003	Omeprazole		1%		1%	
2933199004	Piroxicam USP		1%		1%	
2933199005	1,4 Sulpho phenyl 3 Methyl 5 Pyrazolene		1%		1%	
29331990	1-(4-Sulphophenyl-3-Carboxy-5 Pyrazolone)		1%		1%	
29332920	Metronidazole Benzoate	Kg	2.1%	11.2	2.1%	11.2
29332930	Mebendazole		1%		1%	
29332940	Dimetridazole BP Vet		1%		1%	
2933299001	1-(2-Propenyl)-1, 3-Dihydro-2-H Benzimidazol-2-One(Minimum 99% Purity)		1%		1%	
2933299002	1-(3-Chloropropyl)-2-Benzimidazoline		1%		1%	
2933299003	Ketoconazole		1%		1%	
2933299004	Miconazole Nitrate		1%		1%	
2933299005	Fluconazole		1%		1%	
2933310001	Pyridine Hydrobromide	Kg	3.6%	10	3.6%	10
2933310002	Pyridine 98% Min.		1%		1%	
29333912	2-Picoline (Alpha) 99% min./4-Picoline (Gamma) 98.5% min.		1%		1%	
29333914	Chlorpheniramine Maleate		1%		1%	
29333919	Pheniramine maleate		1%		1%	
29333920	N-Methyl-4-Piperidinol		1%		1%	
2933399001	N-Carbethoxy-4-Piperid-one		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
2933399002	Loratadine		1%		1%	
2933490003	1,2-Dihydro 2-Oxyquinoxaline		1%		1%	
2933490004	Di-iodohydroxy quinoline	Kg	2.5%	20	2.5%	20
2933490005	Iodo Chloro hydroxy quinoline USP		1%		1%	
2933490006	Dihydro-2-Oxo-quinoxaline(HQ) (2-Hydroxy Quinoxaline)		1%		1%	
29335910	Aminophylline(cardophylin)		1%		1%	
29335920	Trimethoprim BP/USP	Kg	2.5%	18	2.5%	18
29335990	Acyclovir		1%		1%	
29337900	Caprolactum		1%		1%	
2933000099	Others		1%		1%	
2934	Nucleic acids and their salts;whether or not chemically defined; other heterocyclic compounds					
29341000	Phthalylsulphathiazole		1%		1%	
2934000099	Others		1%		1%	
2935	Sulphonamides					
29350011	Sulphamethoxazole	Kg	2.1%	8.6	2.1%	8.6
2935009001	4,4 Diamino Sulfanilide (100% Basis)		1%		1%	
2935009002	5 Chloro Aniline 2:4 Disulphonamide		1%		1%	
2935009003	N-Oxydiethylene Benzothiazole Sulfernamide (Minimum 96%)		1%		1%	
2935009004	N-Cyclohexyl 2- Benzothiazole Sulphenamide- Min. 95% (CBS)		1%		1%	
2935000099	Others		1%		1%	
	XI. – PROVITAMINS, VITAMINS AND HORMONES					
2936	Provitamins and vitamins, natural or reproduced by synthesis (including natural concentrates), derivatives thereof used primarily as vitamins, and intermixtures of the foregoing, whether or not in any solvent					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

29362910	Folic Acid	Kg	2.1%	37	2.1%	37
2936292001	Niacin/ Nicotinic Acid BP/ USP		1%		1%	
2936292002	Niacinamide / Nicotinamide BP/USP		1%		1%	
2936000099	Others		1%		1%	
2937	Hormones, prostaglandins, thromboxanes and leukotrienes, natural or reproduced by synthesis; derivatives and structural analogues thereof, including chain modified polypeptides, used primarily as hormones		1%		1%	
	XII. – GLYCOSIDES AND VEGETABLE ALKALOIDS, NATURAL OR REPRODUCED BY SYNTHESIS, AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES					
2938	Glycosides, natural or reproduced by synthesis and their salts, ethers, esters and other derivatives		1%		1%	
2939	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives					
29393000	Caffeine		1%		1%	
29394200	Pseudo Ephedrine Hydrochloride	Kg	2.1%	53	2.1%	53
2939590001	Theobromine		1%		1%	
2939590002	Theophylline		1%		1%	
2939990001	Bromhexine Hydrochloride BP		1%		1%	
2939990002	Dextromethorphan Hydrobromide		1%		1%	
2939000099	Others		1%		1%	
	XIII. –OTHER ORGANIC COMPOUNDS					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2940	Sugars, chemically pure, other than sucrose, lactose, maltose, glucose and fructose; sugar ethers, sugar acetals and sugar esters, and their salts, other than products of headings 2937, 2938 or 2939		1%		1%	
2941	Antibiotics					
29411010	Potassium Penicillin G First Crystal/ Penicillin Potassium V First Crystal/ BP/USP/ISP	Kg	2.6 %	39	2.6 %	39
2941102001	Ampicillin Sodium Sterile	Kg	3%	71	3%	71
2941102002	Ampicillin Trihydrate	Kg	3%	38	3%	38
2941103001	Amoxicillin Trihydrate	Kg	3%	39	3%	39
2941103002	Amoxicillin Sodium Sterile Crystalline	Kg	3%	151	3%	151
29411040	Cloxacillin Sodium	Kg	3%	37	3%	37
29411090	7-ADCA (Enzymatic Route)	Kg	3%	85	3%	85
2941400001	Chloramphenicol	Kg	3%	38	3%	38
2941400002	Chloramphenicol Palmitate	Kg	3%	38	3%	38
2941500001	Erythromycin BP 88	Kg	3%	115	3%	115
2941500002	Erythromycin Estolate B.P.88	Kg	3%	73	3%	73
2941500003	Erythromycin Stearate BP-88	Kg	3%	60	3%	60
29419020	Cephalexin Monohydrate	Kg	3%	82	3%	82
2941903001	Ciprofloxacin Hcl / Base	Kg	3%	33	3%	33
2941903002	Ciprofloxacin Lactate Monohydrate	Kg	3%	35	3%	35
29419060	Norfloxacin/Norfloxacin Hydrochloride	Kg	3%	40	3%	40
29419090	Enrofloxacin	Kg	3.6%	44	3.6%	44
2941909001	Pefloxacin Methane Sulphonate (Powder)/Pefloxacin	Kg	2.6%	29	2.6%	29
2941909002	Azithromycin Dihydrate	Kg	2.1%	255	2.1%	255
2941909003	Roxythromycin	Kg	2.6%	185	2.6%	185
2941000099	Others		1%		1%	
2942	Other organic compounds					
29420011	Cefadroxil	Kg	2.6%	104	2.6%	104
2942001201	Ibuprofen	Kg	3%	10	3%	10
2942001202	Ibuprofen Lysinate	Kg	3%	13	3%	13

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

2942001203	Ibuprofen Sodium	Kg	3%	13	3%	13
29420013	Nifedipine		1%		1%	
29420015	D(-) Alpha Phenyl Glycine Ethyl Potassium Dane Salt		1%		1%	
29420023	D(-)a Phenyl Glycin Chloride Hcl		1%		1%	
29420027	Atenolol BP/USP	Kg	3%	32	3%	32
29420033	Oxyclozanide Vet BP 85	Kg	2.6%	32	2.6%	32
2942009001	D(-)Alpha Phenyl Glycine Base		1%		1%	
2942009002	Flurbiprofane BP		1%		1%	
2942009003	Mepacrine Hydrochloride		1%		1%	
2942009004	D(-) Dihydro Phenyl Glycine Base		1%		1%	
2942009005	S+ Ibuprofane /(+) -2-(4-Isobutyl Phenyl) Propionic Acid/ Dexibuprofane	Kg	2.6%	10.4	2.6%	10.4
2942009006	D(-) Para Hydroxy Phenyl Glycine Base	Kg	2.1%	10.8	2.1%	10.8
2942000099	Others		1%		1%	

CHAPTER – 30

PHARMACEUTICAL PRODUCTS

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 human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included		Nil		Nil	
-------------	---	--	-----	--	-----	--

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3002	Human blood; 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; vaccines, toxins, cultures of microorganisms (excluding yeasts) and similar products		Nil		Nil	
3003	Medicaments(excluding goods of heading 3002,3005 or 3006) 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 packing for retail sale					
30039011	Calcium Sennocides A&B Powder		1%		1%	
3003000099	Others		1%		1%	
3004	Medicaments(excluding goods of heading 3002,3005 or 3006) 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					
30041010	Triple Penicillin 6:3:3 Injection BP/USP		1%		1%	
30041020	Ampicillin Capsules 250 mg. (Each capsule contains Ampicillin Trihydrate equivalent to 250 mg of Ampicillin base)		1%		1%	
3004102001	Ampicillin Injection (1 gram Vial)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
30041020	Ampicillin oral suspension (Ampicillin Syrup) 125 mg/5 ml, 60 ml bottle (each 5 ml contains Ampicillin Trihydrate equivalent to 125 mg of Ampicillin)		1%		1%	
30041030	Amoxicilin Capsules 250 mg (Each capsule containing Amoxycillin Trihydrate equivalent to 250 mg of Amoxicillin)		1%		1%	
3004103002	Amoxicillin oral suspension (Amoxicillin Syrup) 125 mg/5 ml, 60 ml bottle (Each 5 ml contains Amoxycillin Trihydrate equivalent to 125 mg of Amoxicillin)		1%		1%	
30041050	Cloxacillin Capsules 250 mg		1%		1%	
3004105001	Cloxacillin Capsules 500 mg		1%		1%	
3004105002	Cloxacillin capsules-250 mg (Each capsule contains Cloxacillin Sodium equivalent to 250 mg of Cloxacillin)		1%		1%	
30041050	Cloxacillin Injection (250 mg/vial) Each vial contains Cloxacillin Sodium equivalent to 250 mg of anhydrous cloxacillin)		1%		1%	
3004105003	Cloxacillin oral solution (Cloxacillin syrup) 125 mg/5 ml, 60 ml. bottle (each 5 ml contains cloxacillin sodium equivalent to 125 mg of cloxacillin)		1%		1%	
3004106001	Ampicillin and Cloxacillin Capsules (250 mg +250 mg) (Each capsule contains Ampicillin Trihydrate equivalent to 250 mg of Ampicillin and Cloxacillin Sodium equivalent to 250 mg of Cloxacillin)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3004106002	Dry syrup Ampicillin +Cloxacillin (125 mg/5 ml + 125 mg/5 ml) 60 ml bottle (each 5 ml contains ampicillin Trihydrate equivalent to 125 mg of Ampicillin and cloxacillin Sodium equivalent to 125 mg of cloxacillin)		1%		1%	
3004109001	Benzyl Penicillin Injection 1 mega		1%		1%	
3004109002	Bi-Penicillin 1 Mega Injection		1%		1%	
3004109003	Fortified Procaine Penicillin 4 Mega Injection		1%		1%	
3004109004	Procaine Penicillin 3 Mega Injection BP		1%		1%	
3004109005	Sterile Streptomycin Sulphate USP Injection 5 gms (containing not less than 5 gms of Streptomycin base)		1%		1%	
30042011	Cefazolin Sodium Injection USP, 1gm/10 ml vial (each vial containing not less than 1 gm of Cefazolin)		1%		1%	
30042012	Cephalexin Capsules 250 mg (Each capsule containing Cephalexin equivalent to 250 mg of anhydrous Cephalexin)		1%		1%	
30042041	Tetracycline capsules-250 mg (each capsule contains 250 mg of Tetracycline Hydrochloride)		1%		1%	
3004205001	Chloramphenicol Capsules 250 mg		1%		1%	
3004205002	Chloramphenicol oral suspension 60 ml bottle (each 5 ml contains Chloramphenicol Palmitate equivalent to 125 mg of Chloramphenicol)		1%		1%	
3004205003	Chloramphenicol Sodium Succinate Injection (0.3 gm /vial) (each vial contains Chloramphenicol Sodium Succinate equivalent to 0.3 gm of Chloramphenicol)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

30042061	Erythromycin Estolate capsules-250 mg (Each capsule contains Erythromycin Estolate equivalent to 250 mg of Erythromycin)		1%		1%	
30042062	Erythromycin Estolate for Oral Suspension 125 mg/ 5 ml- 100 ml bottle (Each 5 ml containing Erythromycin Estolate equivalent to 125 mg. of Erythromycin)		1%		1%	
30042063	Erythromycin Stearate 250 mg Tablet (each Tablet containing Erythromycin Stearate equivalent to 250 mg of Erythromycin)		1%		1%	
30042094	Ethambutol Tablets 400 mg		1%		1%	
3004320001	Hydrocortisone Acetate Ointment BPC 1%		1%		1%	
3004320002	Hydrocortisone Sodium Succinate Injection 100 mg each vial containing Hydrocortisone Sodium succinate 134 mg equivalent to 100 mg of Hydrocortisone)		1%		1%	
3004902101	Mebendazole Tablets-100 mg		1%		1%	
3004902102	Pyrantel Pamoate tablets 250 mg (each tablet contains Pyrantel Pamoate 725 mg equivalent to 250 mg of Pyrantel base.)		1%		1%	
30049021	Pyrantel Pamoate oral suspension 250 mg / 5 ml - 100 ml bottle (Each 5 ml contains Pyrantel Pamoate 725 mg equivalent to 250 mg of Pyrantel base)		1%		1%	
3004903301	Ranitidine Injection-25 mg./ml (2 ml. ampoule) (Each 2.ml. containing Ranitidine Hydrochloride equivalent to 50 mg. of Ranitidine)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3004903302	Ranitidine Tablets-150 mg (Each tablet containing Ranitidine Hydrochloride equivalent to 150 mg. of Ranitidine)		1%		1%	
30049056	Amodiaquine Tablets 200 mg (each tablet contains Amodiaquine Hydrochloride equivalent to 200 mg of Amodiaquine)	1000 Tablets	2.2%	5.3	2.2%	5.3
30049061	Analgin Injection-5 ml ampoules (Each ml. containing 500 mg of analgin)		1%		1%	
3004906101	Analgin Tablets-500 mg		1%		1%	
3004906102	Paracetamol Tablets-500 mg		1%		1%	
30049062	Aspirin Tablets-300 mg (Acetyl Salicylic Acid Tablets)		1%		1%	
30049063	Ibuprofen Tablets 200 mg		1%		1%	
30049072	Nifedipine Capsules USP 10 mg (Soft Gelatine Nifedipine Capsules)		1%		1%	
30049076	Methyl Dopa Tablets 500 mg (each tablet contains Methyl Dopa equivalent to 500 mg of Anhydrous Methyl Dopa)		1%		1%	
30049081	Chlordiazepoxide Hydrochloride Tablets-5 mg (each tablet contains chlordiazepoxide Hydrochloride equivalent to 5 mg of Chlordiazepoxide)		1%		1%	
3004908701	Cotrimoxazole Tablets (Each tablet containing 80 mg of Trimethoprim and 400 mg of Sulphamethoxazole)		1%		1%	
3004908702	Doxycycline capsules-50 mg. (each capsule containing Doxycycline Hydrochloride equivalent to 50 mg. Doxycycline)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3004908703	Gentamicin injection-2 ml vials/ ampoules (Each vial/ampoule containing Gentamicin Sulphate)		1%		1%	
3004908704	Sterile Cefotaxime Sodium Injection USP, 1 gm/ 10 ml vial (each vial containing not less than 1 gm of Cefotaxime)		1%		1%	
3004909101	Salbutamol Inhaler 200 Metered Dose (each metered inhalation supplies contain Salbutamol BP 100 mcg)		1%		1%	
3004909102	Salbutamol Tablets-2 mg (Each tablet contains Salbutamol Sulphate equivalent to 2 mg of Salbutamol)		1%		1%	
3004000001	Primidone Tabs 250 mg		1%		1%	
3004000002	Candistatin Vaginal Tabs		1%		1%	
3004000003	Sulfabiotics Dusting Powder 10 mg.		1%		1%	
3004000004	Trinicort-Injection 40 mg/ML in 1 ML vial		1%		1%	
30043200	Ointments Hydro-cortisone Acetate Ointment tubes weighing 5 gms per tube containing 1% active ingredient by weight.		1%		1%	
30043912	Anti-Allergic/ Anti-Inflammatory Predniso-lone Tabs 5 mg.		1%		1%	
30043913	Cortico-Steroid Dexamethasone Tabs 0.5 mg.		1%		1%	
30044070	Anti-Asthmatic Ephedrine Tabs. 30 mg.		1%		1%	
30049031	Anti-Histamine Chlorpheniramine Tabs 4 mg.		1%		1%	
30049069	Indromethacin Capsules 25 mg.		1%		1%	
3004000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
3006	Pharmaceutical goods specified in note 4 to this Chapter		1%		1%	

CHAPTER – 31

31	FERTILIZERS					
----	--------------------	--	--	--	--	--

CHAPTER – 32

32	TANNING OR DYEING EXTRACTS; TANNINS AND THEIR DERIVATIVES; DYES, PIGMENTS AND OTHER COLOURING MATTER; PAINTS AND VARNISHES; PUTTY AND OTHER MASTICS; INKS					
3201	Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives		1%		1%	
3202	Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning		1%		1%	
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		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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					
3204000001	- Aceto Acet - 4- Chloro 2,5 Dimethoxy Anilide (Naphthol AS - IRG)-		1%		1%	
3204001001	Acid Black 194	Kg	2.6%	4.6	2.6%	4.6
3204001002	Chrysodine White Base		1%		1%	
3204001003	Ethyl Violet Base	Kg	2.1%	4.2	2.1%	4.2
3204001004	Ethyl Violet Liquid		1%		1%	
3204001005	Methyl Violet Base		1%		1%	
3204001006	Pigment Blue 62		1%		1%	
3204001007	Pigment Violet 27		1%		1%	
3204001008	Solvent Black KPC		1%		1%	
3204000002	Acid Black 210 (Acid Black NBH)		1%		1%	
3204000003	Acid Green 1 (C.I. No.10020)	Kg	2.6%	5.3	2.6%	5.3
3204000004	Acid Milling Red 3 GN (Acid Red 131) (Dye content 60%)		1%		1%	
3204000005	Auramine O (WS) Auramine OH, Basic Yellow - 2 (Dye content Minimum 95%) (C.I. No. 41000)		1%		1%	
3204000006	AZO Black DIX/ Acid Black MRL (Acid Black 172)		1%		1%	
3204000007	Basic Brilliant green colour Index No. 42040		1%		1%	
3204000008	Basic Methylene Blue C (Basic Blue 9) (C.I. No. 52015)		1%		1%	
3204000009	Basic Violet 14(CI No.42510)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204000010	Bismark Brown R (Basic Brown 1) (C.I. No. 21000)		1%		1%	
3204000011	Black / Red iron oxide pigment		1%		1%	
3204000012	Black T Supra (Mordant Black 11) (C.I. No. 14645)		1%		1%	
3204000013	Blue B Base (CI No.37235)		1%		1%	
3204000014	Bronze Scarlet C.I. 15585:1/Red 53:1	Kg	2.2%	5.5	2.2%	5.5
3204000015	Carbazole Dioxazine Violet Pigment Crude (Pigment Violet-23) (C.I. No. 51319)	Kg	2.2%	13	2.2%	13
3204000016	Carmosine (Food Red 3) (C.I. No. 14720)		1%		1%	
3204000017	Cationic Blue G (Basic Blue 1) (C.I. No. 42025)		1%		1%	
3204000018	Cationic Blue GRL (Basic Blue 41)		1%		1%	
3204000019	Cationic Navy Blue 2BL		1%		1%	
3204000020	Cationic Pink FG (Basic Red 13) (C.I. No. 48015)		1%		1%	
3204000021	Cationic Red 4G (Basic Red 14)		1%		1%	
3204000022	Cationic Red 6B (Basic Violet 7) (C.I. No. 48020)		1%		1%	
3204000023	Cationic Red 7BN		1%		1%	
3204000024	Cationic Red GRL (Basic Red 46)		1%		1%	
3204000025	Cationic Red GTL (Basic Redd 18) (C.I. No. 11085)		1%		1%	
3204000026	Cationic Yellow 3GH		1%		1%	
3204000027	Cationic Yellow GRL (Basic Yellow 29)		1%		1%	
3204000028	Developed Black BT (Direct Blue 2) (C.I. No. 22590)		1%		1%	
3204000029	Direct Chrysophenine (Direct Yellow 12) (C.I. No. 24895)		1%		1%	
3204000030	Direct Fast Black B (C.I. No. 27720)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204000031	Grey BI (Acid Black 58) (C.I. No. 12230)		1%		1%	
3204000032	Ink Blue Concentrate (Acid Blue 93) (C.I. No. 42780)		1%		1%	
3204000033	Intermediates Pigment Tetra chloromethylated Copper Phthalo cyanine 100% base		1%		1%	
3204000034	Magenta (Basic Violet 2) C.I. No. 42520		1%		1%	
3204000035	Methylene Blue (Zinc Free)		1%		1%	
3204000036	Naphthol AS Cl No. 37505		1%		1%	
3204000037	Nigrosine W.S. powder/ crystal (Acid Black-2) (C.I. No. 50420)		1%		1%	
3204000038	Novatic Gray 3 BR Pure (Vat Dye) CI. 113608		1%		1%	
3204000039	Perma Red 2B (C.I. No 15865:2)		1%		1%	
3204000040	Pigment (DGN 3020 Orange R.)		1%		1%	
3204000041	Pigment Brilliant Carmine 6 BF		1%		1%	
3204000042	Pigment Copper Phthalocyanine Blue/ Copper Phthalocyanine Crude (PCB free) (C.I. No. 74160) (Pigment Blue 15)		1%		1%	
3204000043	Reactive Black 5 (C.I. No. 20505)	Kg	2.2%	4.5	2.2%	4.5
3204000044	Reactive Red 120 (Reactive Red HE 3B) (C.I. No. 25810)	Kg	2.1%	5.6	2.1%	5.6
3204000045	Rhodamine B Base (Solvent Red 49)	Kg	2.5%	7.9	2.5%	7.9
3204000046	Solvent Black-5 (C.I. No. 50415)		1%		1%	
3204000047	Sulphur Black BC (Extra conc)		1%		1%	
3204000048	Sunset Yellow (Food Yellow 3) (C.I. No. 15985) (Dye content 85%)		1%		1%	
3204000049	Suthol Red (Pigment Red 49:1) (C.I. No. 15630:1)	Kg	2.1%	6.6	2.1%	6.6
3204000050	Vat Blue 2 RX		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204000051	Vat Blue RSN Powder/Vat Blue 4 (C.I. No. 69800) Dye content 80%		1%		1%	
3204000052	Vat Dark Blue BO (Vat Blue 20) (Dye content 67%) (C.I. No. 59800)		1%		1%	
3204000053	Vat Dark Blue DO (Vat Blue 20) (C.I. No. 59800)		1%		1%	
3204000054	Vat Orange-1 (CI No. 59105)		1%		1%	
3204000055	Vat Yellow 5 G (Vat Yellow 2) (C.I. No. 67300)		1%		1%	
3204111901	Disperse Navy Blue F3GL (Disperse Blue 291) (Dye content 50%)		1%		1%	
3204111902	Disperse Yellow 114 (Dye content 94%)		1%		1%	
3204111903	Disperse Yellow F7GDL (Disperse Yellow 126) (Dye content 60%)		1%		1%	
3204111904	Fast Blue GBR		1%		1%	
3204111905	Golden Yellow 200% (C.I. Disperse Yellow 56) (containing 67.5% dispersing agent)		1%		1%	
3204113901	Disperse Dark Red 2B (Disperse Red 167:1) (Dye content 36.8%)		1%		1%	
3204113902	Disperse Red FBGL (Disperse Red-60) (Dye content - 60%) (C.I. No. 60756)		1%		1%	
3204113903	Disperse Red FBL (Disperse Red 92) (C.I. No. 60752) (Dye content 40%)		1%		1%	
32041149	Disperse Yellow 3G (Disperse Yellow 64) (C.I. No. 47023)		1%		1%	
3204115901	Disperse Blue 183 (Disperse Blue SE 2 RI) (Dye content - 60%) (C.I. No. 11078)		1%		1%	
3204115902	Disperse Fast Yellow Conc. (Disperse Yellow 3) (C.I. No. 11855)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204115903	Disperse Navy Blue FGRL (Disperse Navy Mix) (Dye content 50%)		1%		1%	
3204115904	Disperse Orange 2 RL (Disperse Orange 25) (Dye content 45%) (C.I. No. 11227)		1%		1%	
3204121101	Acid Yellow 23 (Tartrazine) (C.I. No. 19140)		1%		1%	
3204121102	Metanil Yellow R (Dye content: Metanil Yellow - 49.8% Acid Orange 7 - 30.2%)		1%		1%	
32041212	Acid Orange - 7 (C.I. No. 15510)		1%		1%	
3204121301	Acid Brilliant Scarlet 3R (Acid Red 18) (C.I. No. 16255)		1%		1%	
3204121302	Acid Reconilline N (Acid Red 88) (C.I. No. 15620)		1%		1%	
3204121303	Acid Red 88 (Acid Roccelline) (C.I. No. 15620)		1%		1%	
3204121304	Amaranth (C.I. No. 16185) (Acid Red 27)		1%		1%	
3204121305	Optical Brightener C.I. Fluorescent Brightener-24 (Assay 33%) (C.I. No. 40650)		1%		1%	
32041229	Acid Green 16 (C.I. No. 44025)		1%		1%	
32041231	Nylon Fast Blue LR (Acid Blue 62) (C.I. No. 62045)		1%		1%	
32041267	Acid Chrome Black T-200 (Mordant Black 11) (C.I. No. 14645)		1%		1%	
32041294	Acid Violet 4B (Acid Violet 17) (C.I. No. 42650)		1%		1%	
3204134201	Rhodamine B Base		1%		1%	
3204134202	Rubine Toner CA-CI NO 15850		1%		1%	
32041349	Rhodamine 3 B Basic Violet 11.1 (C.I. No.45174)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204135901	Vat Yellow GCN U/D (Vat Yellow 2)		1%		1%	
3204135902	Victoria Blue R (Basic Blue-11) (C.I. No. 44040)		1%		1%	
3204142901	Direct Red 12 B (Direct Red 31) (C.I. NO. 29100)		1%		1%	
3204142902	Direct Red 81 (Dye content 70%)	Kg	3.7%	11	3.7%	11
3204143901	Direct Sky Blue 5B (Direct Blue 15) (C.I. No. 24400)		1%		1%	
3204143902	Direct Violet 2 B C.I. NO. 27905		1%		1%	
32041485	Direct Turquoise Blue 86 C.I. No 74180		1%		1%	
32041511	Novatic Yellow 5 G Supra Disperse (Vat Dye) C.I. 101193		1%		1%	
3204152901	Vat Red 1 (C.I. No. 73360)		1%		1%	
3204152902	Vat Yellow 3 RT U/D Vat Orange 11 (C.I.No.70805) Dye content 40%		1%		1%	
32041541	Vat Violet RR U/D, Vat Violet 1 (C.I. No.60010) (41% Dye content)		1%		1%	
3204155501	Disperse Red FB (Disperse Red 60) (Dye content 40%) (C.I. No. 60756)		1%		1%	
3204155502	Vat Blue 20 (Vat Dark Blue BO) (C.I. No. 59800)		1%		1%	
3204155901	Acid Red 114 (C.I. No. 23635)		1%		1%	
3204155902	Vat Blue BC		1%		1%	
3204155903	Vat Brown BR CDP (Vat Brown 1)	Kg	2.1%	13.4	2.1%	13.4
3204155904	Vat Navy Blue BR U/D Vat Blue 18 (C.I. No.59815) 50% Dye content		1%		1%	
3204155905	Vat Navy Blue TRR U/D Vat Blue 22 (C.I.No.59820) Dye content 50%		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

32041561	Vat Jade Green FFB UD/ MD (Vat Green 1 - UD/MD) (50% Dye content) (C.I. No. 59825)		1%		1%	
32041571	Vat Brown R (Vat Brown 3) (C.I. No. 69015)		1%		1%	
3204157201	Vat Brown R (Vat Brown 3) (C.I. No. 69015)		1%		1%	
3204157202	Vat Olive OMW		1%		1%	
32041583	Vat Olive R U/D Vat Black 27 (C.I.No.69005) Dye content 46%		1%		1%	
3204158901	Vat Grey 3B (Vat Black 16) (C.I. No. 59855)		1%		1%	
3204158902	Victoria Blue-B0 (Basic Blue7) C.I. No. 42595		1%		1%	
3204161001	Reactive Golden Yellow MERL/Reactive Yellow 3X (CI No. Yellow 145A)		1%		1%	
3204161002	Reactive Yellow 15 (Reactive Supra Yellow HGRL) (Dye content 80%)		1%		1%	
3204161003	Reactive Yellow 42		1%		1%	
3204161004	Reactive Yellow H 4G C.I. Reactive Yellow-18		1%		1%	
3204161005	Reactive Yellow H8GP (Reactive Yellow 85) (Dye content 80%)	Kg	2.2%	5.8	2.2%	5.8
3204161006	Reactive Yellow HE6G/HE6G (N)	Kg.	2.2%	5.8	2.2%	5.8
3204161007	Reactive Yellow M4G C.I. Reactive Yellow-22		1%		1%	
3204161008	Reactive Yellow M4R		1%		1%	
3204161009	Reactive Yellow MBG (Reactive Yellow 86) (Dye content 80%)		1%		1%	
3204161010	Reactive Yellow ME4GL (CI No. Yellow 186)		1%		1%	
3204161011	Reactive Yellow SEL		1%		1%	
3204161012	Reactive Yellow DSSR		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204162001	Reactive Orange 13	Kg	2.6%	7.1	2.6%	7.1
3204162002	Reactive Orange 78 (87.3% Dye content)	Kg	2.6%	8.5	2.6%	8.5
3204162003	Reactive Orange HER (Reactive Orange 84) (80% Dye content) (C.I. No. 258200)	Kg	2.1%	5.6	2.1%	5.6
3204162004	Reactive Orange-16	Kg	2.2%	3.3	2.2%	3.3
3204162005	Reactive Red 5B (Reactive Red 35)		1%		1%	
3204162006	Reactive Supra Golden Yellow (CI No. Orange 107)		1%		1%	
3204162007	Reactive Supra Golden Yellow HRNL (CI No. Orange 107)		1%		1%	
3204162008	Reactive Supra Tur. Blue H2GP		1%		1%	
3204163001	Reactive Red C2G (Reactive Red 106)		1%		1%	
3204163002	Reactive Red EP 8B (Reactive Red-152)	Kg	2.1%	4.3	2.1%	4.3
3204163003	Reactive Red HE 7B (Reactive Red 141)	Kg	2.1%	4.3	2.1%	4.3
3204163004	Reactive Red HRBL (Reactive Red 198A) (Dye content 80%)		1%		1%	
3204163005	Reactive Red M5 B (Reactive Red 2)		1%		1%	
3204163006	Reactive Red M-50		1%		1%	
3204163007	Reactive Red M8 B CI Reactive Red 11	Kg	2.1%	5.6	2.1%	5.6
3204163008	Reactive Red ME4BL/Reactive Red ME4BL-Crude/Red 3BX (CI No. Red 195A)		1%		1%	
3204163009	Reactive Red V5B		1%		1%	
3204163010	Reactive Supra Orange H3RL (C.I. No. Reactive Orange 16)(containing 20%Lignine Sulphonate or any other dispersing Agent)		1%		1%	
3204163011	Rhodamine B 500%		1%		1%	
3204163012	Reactive Red 250		1%		1%	
3204163013	Reactive Red 120		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204163014	Reactive Red DS4B		1%		1%	
3204164001	Reactive Golden Yellow MR		1%		1%	
3204164002	Reactive Magenta MB CI Reactive Violet-13		1%		1%	
3204164003	Reactive Navy Blue HE 4R		1%		1%	
3204164004	Reactive Purple H3R (Reactive Violet 1)		1%		1%	
3204164005	Reactive Violet C4R		1%		1%	
3204164006	Reactive Yellow -84	Kg	2.6%	3.4	2.6%	3.4
3204165001	Reactive Blue H5R (Reactive Blue 13)	Kg	2.1%	4.3	2.1%	4.3
3204165002	Reactive Blue HA (Reactive Blue 71)	Kg	2.1%	5.7	2.1%	5.7
3204165003	Reactive Blue HGK		1%		1%	
3204165004	Reactive Blue MG (Reactive Blue 140)		1%		1%	
3204165005	Reactive Blue MR (Reactive Blue 4) (C.I. No. 61205)	Kg	2.1%	5.5	2.1%	5.5
3204165006	Reactive Blue-28		1%		1%	
3204165007	Reactive Brill Violet C2R (Reactive Violet 5) (C.I. No 18097)		1%		1%	
3204165008	Reactive Green HE 4 B (Reactive Green 27)		1%		1%	
3204165009	Reactive Navy Blue HR		1%		1%	
3204165010	Reactive Navy Blue HR (C.I. No. Blue 59)		1%		1%	
3204165011	Reactive Navy Blue ME2GL (CI No. Blue-194A)		1%		1%	
3204165012	Reactive Supra Navy Blue HRGBL (.Reactive Blue 250) (Dye content 80%)		1%		1%	
3204165013	Reactive Violet 5 R		1%		1%	
3204165014	Signal Red (Pigment Red 4) (C.I. No. 12085)		1%		1%	
3204165015	Reactive Blue 222		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204166001	Reactive Green HE4BD (Reactive Green 19)	Kg	2.1%	4.3	2.1%	4.3
3204166002	Reactive Magenta HB (Reactive Violet 46)		1%		1%	
32041670	Reactive Orange 12	Kg	2.4%	3.6	2.4%	3.6
3204168001	Reactive Black BA/TA (Chromazol Black BA/TA) (Dye content Reactive Black 5 - 45%, Reactive orange 78 - 18%)	Kg	2.1%	5.6	2.1%	5.6
3204168002	Reactive Black BL/GR	Kg	2.1%	2.6	2.1%	2.6
3204168003	Reactive Blue GN (Reactive Blue 21)	Kg	2.7%	5.4	2.7%	5.4
3204168005	Reactive Brown P 5 BR (Reactive Brown 9) (C.I. No. 407111)	Kg	2.1%	4.3	2.1%	4.3
3204168006	Reactive Black GR/HFG		1%		1%	
3204168007	Reactive Black WNN		1%		1%	
3204169001	Reactive Green 6 B (Reactive Blue 38)		1%		1%	
3204169002	Reactive Crimson SEL	Kg	2.4%	6.1	2.4%	6.1
32041711	Pigment Yellow 12		1%		1%	
3204171901	Acrylamide Yellow (C.I No. 21095) (Pigment Yellow 14)		1%		1%	
3204171902	Pigment Permanent Orange R (Pigment Orange 16) (C.I. No. 21160)		1%		1%	
3204171903	Pigment Yellow 1 (C.I. No. 11680)		1%		1%	
3204171904	Pigment Yellow 3 (C.I. No. 11680)		1%		1%	
3204171905	Pigment Yellow-13 (CI No. 21100)		1%		1%	
3204171906	Pure Lemon Chrome		1%		1%	
3204173901	Pigment Fast Yellow 5G (Pigment Yellow 3) (C.I. No. 11710)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204173902	Pigment Phthalo Cyanine Blue 1450		1%		1%	
3204173903	Pigment Phthalo Cyanine Green G.E.X		1%		1%	
3204173904	Pigment Red- 48:2 (C.I. No. 15865:2)		1%		1%	
3204173905	Pigment Red- 48:4 (C.I. No. 15865:4)		1%		1%	
3204173906	Pigment Red 57:1 (C.I. No. 15850:1)		1%		1%	
3204173907	Pigment Red-49:1 (C.I. No. 15630:1)	Kg	2.1%	5.2	2.1%	5.2
3204173908	Pigment SU Blue BL-1		1%		1%	
3204173909	Scarlet chrome	Kg	2.4%	5.8	2.4%	5.8
3204174001	Pigment Violet 23 (C.I. No. 51319)	Kg	2.1%	13	2.1%	13
3204174002	Waxol Blue 6G C.I.61565		1%		1%	
32041751	Reactive Black 45 (C.I. No. 422944)		1%		1%	
3204175901	Basic Blue 3G Zinc Salt (94% Dye content) (CI No.51004)		1%		1%	
3204175902	Pigment Yellow 17 (C.I. No. 21105)		1%		1%	
32041761	Copper Phthalo Cyanine Green		1%		1%	
32041780	Aniline Black (Pigment Black 1) (C.I. No. 50440)		1%		1%	
32041911	Naphthol ASBO (CI NO 37560) (CI Azoic coupling component 4)		1%		1%	
32041912	Naphthol ASBS (CI NO. 37515) (CI Azoic coupling component 17)		1%		1%	
32041914	Naphthol ASTR (CI NO 37525) (CI Azoic coupling component 8)		1%		1%	
32041921	Naphthol ASSW (CI NO 37565) (CI Azoic coupling component 7)	Kg	2.4%	14.6	2.4%	14.6

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

32041923	Naphthol ASCL (CI NO 37531) (CI Azoic coupling component 34 & 41)		1%		1%	
32041924	Naphthol ASED (CI NO 37510)		1%		1%	
3204192401	Naphthol ASOL (CI NO 37530) (CI Azoic coupling component 20)		1%		1%	
32041925	Naphthol ASPH (CI NO 37558) (CI Azoic coupling component 14)		1%		1%	
32041929	Naphthol ASD (CI NO 37520) (CI Azoic coupling component 18)		1%		1%	
32041931	Fast Bordeaux GP Salt (CI No. 37135)		1%		1%	
32041935	Fast Red TR Base (CI No. 37005)		1%		1%	
32041938	Fast Scarlet R-Salt (CI No. 37130)		1%		1%	
3204194901	Fast Bordeaux G.P. Base		1%		1%	
3204194902	Fast Scarlet RC Base		1%		1%	
3204194903	Fast TVX Scarlet RC		1%		1%	
3204194904	Fluorescent dyestuff Hitex ERU Cone Or Throete ERN Conc.		1%		1%	
3204197101	Solvent Yellow 72 (C.I. No. 127450)		1%		1%	
3204197102	Solvent Yellow K-III B (Solvent Yellow 2) (C.I. No. 11020)		1%		1%	
3204197103	Waxol Orange AB (Solvent Yellow 14) (C.I. No. 12055)		1%		1%	
3204197104	Waxol Yellow DM (Solvent Yellow 2) (C.I. No. 11020)		1%		1%	
3204197201	Solvent Orange D-122		1%		1%	
3204197202	Solvent Orange K-121		1%		1%	
3204197203	Solvent Red 26 (CI 26120)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204197204	Waxol Red OB, CI 26105 (Solvent Red-24)		1%		1%	
3204197301	Solvent Yellow 16 C.I. No. 12700		1%		1%	
3204197302	Waxol Yellow DE (Solvent Yellow 56) (C.I. No. 11021)		1%		1%	
3204197501	Solvent Blue 2B/ Solvent Blue 36 (C.I.No.61551)		1%		1%	
3204197502	Solvent Blue K-161 (Solvent Blue 35)		1%		1%	
3204197503	Solvent Orange 7 C.I. No. 12140		1%		1%	
32041976	Waxol Lemon Yellow 4G (Solvent Yellow 33) (C.I. No. 47000)		1%		1%	
3204197801	Solvent Black-7 (C.I. No. 50415:1)		1%		1%	
3204197802	Solvent Blue K-132		1%		1%	
32041981	Supra Red 7BX	Kg	2.4%	7.3	2.4%	7.3
32041989	Indigo Carmine (Food Blue 1) (C.I. No. 73015) (Dye content : 90%)		1%		1%	
32042090	Fluorescent Pigment Magenta (Amino Sulphonamide Matrix content 95%)		1%		1%	
3204209001	Fluorescent Pigment Orange (Amino Sulphonamide Matrix content 95%)		1%		1%	
3204209002	Fluorescent Pigment Pink (Amino Sulphonamide Matrix content 95%)		1%		1%	
3204209003	Fluorescent Pigment Red (Amino Sulphonamide Matrix content 95%)		1%		1%	
3204209004	Fluorescent Pigment Yellow (Amino Sulphonamide Matrix content 95%)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204209005	Fluorescent Pigment Green (Amino Sulphonamide Matrix content 95%)		1%		1%	
3204209006	Optical Brightener (C.I. Fluorescent Brightener 28) (C.I. No. 40622)		1%		1%	
3204209007	Optical Brightener (CI fluorescent Brightner-134) (Assay 75%) (C.I. No. 40619)	Kg	2.1%	3.8	2.1%	3.8
3204209008	Optical Brightener C.I. Fluorescent Brightener 252		1%		1%	
3204209009	Optical Brightener C.I. Fluorescent Brightener 253		1%		1%	
3204209010	Optical Brightner (C.I. Fluorescent Brightener 220) (Assay 80%)	Kg	2.1%	3.8	2.1%	3.8
3204000099	Others		1%		1%	
3205	Colour lakes; preparations as specified in Note 3 to this Chapter based on colour lakes		1%		1%	
3206	Other colouring matter; preparations as specified in Note 3 to this Chapter, other than those of headings 3203, 3204 or 3205; inorganic products of a kind used as luminophores, whether or not chemically defined					
32060000	Violet Toner C.I. 42535/ Pigment violet3		1%		1%	
32065000	Fluorescent Powder		1%		1%	
3206000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3207	Prepared pigments, prepared opacifiers and prepared colours, vitrifiable enamels and glazes, engobes (slips), liquid lustres and similar preparations, of a kind used in the ceramic enamelling or glass industry; glass frit and other glass, in the form of powder, granules or flakes		1%		1%	
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					
32081010	Polyester wire enamel		1%		1%	
3208101001	Synthetic Enamel Paint (Pigment content 1.5% to 4.5%)		1%		1%	
3208101002	Terephthalic Polyester wire enamel		1%		1%	
32089021	Synthetic Enamel White Paint (minimum 28% Titanium Dioxide content)	Litre	2.3%	3	2.3%	3
32089049	Wire Enamel Varnish A-Type		1%		1%	
3208904901	Wire Enamel Varnish C-Type		1%		1%	
3208904902	Wire Enamel Varnish D-Type		1%		1%	
3208000099	Others		1%		1%	
3209	Paints and varnishes (including enamels and lacquers) based on synthetic polymers or chemically modified natural polymers, dispersed or dissolved in an aqueous medium					
32091010	Acrylic Polymer Emulsion (Thickner) (Solid content 38-40%)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

32099020	Poly Vinyl Acetate Emulsion solid content 48%		1%		1%	
3209000099	Others		1%		1%	
3210	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather		1%		1%	
3211	Prepared driers		1%		1%	
3212	Pigments (including metallic powders and flakes) 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					
32129030	Aluminium Powder/Aluminium paste		1%		1%	
3212000099	Others		1%		1%	
3213	Artists', students' or signboard painters' colours, modifying tints, amusement colours and the like, in tablets, tubes, jars, bottles, pans or in similar forms or packings		1%		1%	
3214	Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings; non-refractory surfacing preparations for facades, indoor walls, floors, ceilings or the like		1%		1%	
3215	Printing ink, writing or drawing ink and other inks, whether or not concentrated or solid					
32151190	Liquid Printing Inks for Flexographic & Gravure process in Black colour		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3215119001	Printing Ink Black containing 25.4% Pigment and 28.3% Solid Resin		1%		1%	
3215199002	Liquid Printing Inks for Flexographic & Gravure process in various colours		1%		1%	
3215199003	Liquid Printing Inks for Flexographic & Gravure Process in white colour		1%		1%	
3215909004	Printing Ink in various colours other than black with organic pigment content 14+/-2%		1%		1%	
3215909005	Compatible Black Toner for Laser Printer/ Photocopier (other than Bueno Toner) and Xerox 1025		1%		1%	
3215909006	Liquid Printing Ink mediums For Flexographic & Gravure process		1%		1%	
3215909007	Printing Ink Cyan containing 15.6% Pigment and 37.8% Solid Resin		1%		1%	
3215909008	Printing Ink Magenta containing 15.6% Pigment and 39.7% Solid Resin		1%		1%	
3215909009	Printing Ink Yellow containing 12.76% Pigment and 38.7% Solid Resin		1%		1%	
3215000099	Others		1%		1%	

CHAPTER – 33

33	ESSENTIAL OILS AND RESINOIDS; PERFUMERY, COSMETIC OR TOILET PREPARATIONS
-----------	---

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3301	Essential oils (terpene-less 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.		1%		1%	
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		1%		1%	
3303	Perfumes and toilet waters					
33030090	Eau De Perfume containing 70% Alcohol 20% Perfumery compounds or 10% each of aromatic chemicals and essential oils	1 Litre	7%	85	1%	
3303000099	Others		1%		1%	
3304	Beauty or make-up preparations and preparations for the care of the skin (other than medicaments), including sunscreen or suntan preparations; manicure or pedicure preparations					
33049910	Beauty Cream	Kg	2.3%	4.9	1%	
3304992001	Nail polish (15ml) packed in Glass bottles.	1000 Pcs.	4.6%	130	1%	
3304992002	Nail Polish (10 ML) packed in glass bottles	1000 Pcs	4.6%	88	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3204000099	Others		1%		1%	
3305	Preparations for use on the hair		1%		1%	
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					
3306102001	Herbal Neem Toothpaste	Kg	3.7%	3.6	1%	
3306102002	Tooth Paste	Kg	3.7%	3.6	1%	
3306000099	Others		1%		1%	
3307	Pre-shave, shaving or after-shave preparations, 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					
33071010	Shaving Cream	Kg	3.7%	7.3	1%	
33074100	Perfumed Agarbatti/Incense sticks/Dhoop/Loban	Kg	11%	35	1%	
3307000099	Others		1%		1%	

CHAPTER – 34

34	SOAP, ORGANIC SURFACE-ACTIVE AGENTS, WASHING PREPARATIONS, LUBRICATING PREPARATIONS, ARTIFICIAL WAXES, PREPARED WAXES, POLISHING OR SCOURING PREPARATIONS, CANDLES AND SIMILAR ARTICLES, MODELLING PASTES, “DENTAL WAXES” AND DENTAL PREPARATIONS WITH A BASIS OF PLASTER					
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					

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	sale, whether or not containing soap; paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent					
34011110	Ayurvedic Toilet Soap having 67% TFM content and coconut Fatty acid not less than 50%	Kg	5.3%	6.3	1%	
3401119001	Perfumed Glycerine soap	Kg	5.3%	6.3	1%	
3401119002	Toilet Soap 80% TFM 1% Perfume	Kg	5.3%	5.8	1%	
3401000099	Others		1%		1%	
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					
34021190	Sodium Lauryl Sulphate 90%	Kg	5.4%	6.4	1%	
3402000099	Others		1%		1%	
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, fur skins 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					
34031900	Industrial/Automotive Lubricants	Kg	3.5%	5.5	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3403000099	Others		1%		1%	
3404	Artificial waxes and prepared waxes					
3404100001	Chrome Lignite (Lignite Dispersant Additive)		1%		1%	
3404100002	Resinated Lignite (High Temp. fluid loss drilling fluid additive)		1%		1%	
34049033	Chlorinated Paraffin Wax (40-45% Chlorine content)	Kg	3.4%	4.5	1%	
3404000099	Others		1%		1%	
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					
34051000	Shoe Polish	Kg	6.4%	7.6	1%	
3405000099	Others		1%		1%	
3406	Candles, tapers and the like		1%		1%	
3407	Modelling pastes, including those put up for children's amusement; preparations known as "dental wax" or as "dental impression compounds", put up in sets, in packings for retail 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)		1%		1%	

CHAPTER – 35

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

35	ALBUMINOIDAL SUBSTANCES; MODIFIED STARCHES; GLUES; ENZYMES					
3501	Casein, caseinates and other casein derivatives; casein glues		1%		1%	
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		1%		1%	
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					
35030010	Empty Hard Gelatin Capsules	Kg	6.6%	13.5	1%	
35030020	Gelatine		1%		1%	
35030099	Others		1%		1%	
3504	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed		1%		1%	
3505	Dextrins and other modified starches (for example, pregelatinised or esterified starches); glues based on starches, or on dextrins or other modified starches		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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					
3506919001	Polychloroprene Based Adhesives (Solid content 23% +/- 1%)	1 Litre	6.1%	5.8	1%	
3506919002	Vinyl Acetate Based Adhesives (Solid content 43% +/- 1%)	Kg	5.6%	4.5	1%	
35069991	Prepared Glue (PVA content 15%)	Kg	5.7%	2.7	1%	
35069999	Lamination Adhesive	Kg	9.3%	11	1%	
3506000099	Others		1%		1%	
3507	Enzymes; prepared enzymes not elsewhere specified or included		1%		1%	

CHAPTER – 36

36	EXPLOSIVES; PYROTECHNIC PRODUCTS; MATCHES; PYROPHORIC ALLOYS; CERTAIN COMBUSTIBLE PREPARATIONS					
3601	Propellant powders		1%		1%	
3602	Prepared explosives, other than propellant powders		1%		1%	
3603	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators		1%		1%	
3604	Fireworks, signalling flares, rain rockets, fog signals and other pyrotechnic articles		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3605	Matches, other than pyrotechnic articles of heading 3604					
36050010	Safety Matches	100 Gross boxes of 50 matches each	5.5%	180	1%	
36050090	Match Skillets made out of white board	1000 Nos.	5.6%	1	1%	
3605000099	Others		1%		1%	
3606	Ferro-cerium and other pyrophoric alloys in all forms; articles of combustible materials as specified in Note 2 to this Chapter		1%		1%	

CHAPTER – 37

37	PHOTOGRAPHIC OR CINEMATOGRAPHIC GOODS					
3701	Photographic plates and film in the flat, sensitised, unexposed, of any material other than paper, paperboard or textiles; instant print-film in the flat, sensitised, unexposed, whether or not in packs					
37011010	Unexposed medical X-ray Film (Polyester Base).	Sq. Mtr.	Rs.5.6		Rs.5.6	.
3701000099	Others		1%		1%	
3702	Photographic film in rolls, sensitised, unexposed, Of any material other than paper, paper-board or Textiles; instant print film in rolls, sensitised, Unexposed					
37023190	Unexposed orthographic art films in jumbo form (with 1 m. and above).	Sq. Mtr.	Rs. 2.7		Rs. 2.7	
37029590	35 mm magnetic sound recording film.	Sq. Mtr.	Rs. 0.9		Rs. 0.9	
3702000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3703	Photographic paper, paperboard and textiles Sensitised, unexposed					
37039010	Unexposed Photographic Paper (B&W)	Sq. Mtr.	Rs. 0.9		Rs. 0.9	
3703000099	Others		1%		1%	
3704	Photographic plates, film, paper, paper board And textiles, exposed but not developed					
3704002001	Exposed colour cine film excluding instant cine film.	1 Sq. Mt.	Rs. 1.5		Rs. 1.5	
3704002002	Exposed black & white cine film excluding instant cine film.	100 Linear Mt.	Rs. 8		Rs. 8	
3704000099	Others		1%		1%	
3705	Photographic plates and film, exposed and developed, Other than cinematographic film		1%		1%	
3706	Cinematographic film, exposed and developed, Whether or not incorporating sound track Or consisting only of sound track		1%		1%	
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		1%		1%	
CHAPTER – 38						
38	MISCELLANEOUS CHEMICAL PRODUCTS					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
3802	Activated carbon; activated natural mineral products; animal black, including spent animal black					
38029019	Activated Di-Methicone IP	Kg	4.1%	2.3	1%	
3802000099	Others		1%		1%	
3803	Tall oil, whether or not refined		1%		1%	
3804	Residual lyes for the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of Heading 3803					
38040090	Chrome Ligno sulphonate		1%		1%	
3804000099	Others		1%		1%	
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 paracymene; pine oil containing alpha-terpineol as the main constituent		1%		1%	
3806	Rosin and resin acids, and derivatives thereof; rosin spirit and rosin oils; run gums		1%		1%	
3807	Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3808	Insecticides, rodenticides, fungicides, herbicides, anti-sprouting products and plant-growth regulators, disinfectants and similar products, put up in forms or packings for retail sale or as preparations or articles (for example, sulphur-treated bands, wicks and candles, and fly-papers)					
3808101201	Aluminium Phosphide (Technical)		1%		1%	
3808101202	Aluminum Phosphide minimum 56%	Kg	3.1%	7.2	1%	
3808102601	Dimethoate 40% EC	Litre	5.7%	7.5	1%	
3808102602	Dimethoate Technical 90%	Kg	5.3%	11.8	1%	
3808102701	Malathion 57% EC	Kg	9 %	13.7	1%	
3808102702	Malathion Technical (95%)		1%		1%	
3808103101	Endosulfan (Technical)	Kg	6.3%	13.2	1%	
3808103102	Endosulfan 35 % w/w	Kg	4.9%	4.6	1%	
3808103201	Quinalphos 25% EC formulation	Litre.	3.9%	2.8	1%	
3808103202	Quinalphos 70% Technical	Kg	3%	6.3	1%	
38081034	Fenthion Technical (93% Minimum)	Kg	7.2 %	15.3	1%	
3808103501	Chlorpyrifos Technical 94%	Kg	4.8%	20.2	1%	
3808103502	Cypermethrin 10% EC	Kg.	6.5%	5.4	1%	
3808103503	Cypermethrin Technical 92% Minimum	Kg	5.2%	20.2	1%	
3808109901	Acephate Technical 97%	Kg	7.4 %	45	1%	
3808109902	Aldrin 5% Dust containing 50% HHDN contents by weight		1%		1%	
3808109903	Carbofuran granules 5 %	Kg	6.4%	3.1	1%	
3808109904	Chlordane 80 EC	Kg	5.2%	24	1%	
3808109905	Chlorpyrifos 40.8% EC	Kg	5.7%	15.3	1%	
3808109906	Fenvalerate 20% EC		1%		1%	
3808109907	Fenvalerate Technical		1%		1%	
3808109908	Mancozeb 80% WP	Kg	7%	10	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3808109909	Monocrotophos Tech. 70%	Kg	3%	14.4	1%	
3808109910	Mosquito Repellent Mats		1%		1%	
3808109911	Permethrin Technical (92%)	Kg	2.1%	9	1%	
3808109912	Phorate 10% Granules	Kg	5.5%	3.4	1%	
3808109913	Phorate Tech (90%)		1%		1%	
3808109914	Phosphamidon Tech (82%)		1%		1%	
3808109915	Turbufos Technical 85%		1%		1%	
3808109916	Ethofumesate 97% Min.	Kg	4.7%	30	1%	
3808109917	Alpha Cypermethrin Tech. 97%		1%		1%	
3808109918	Metamitron Technical (98% Min.)	Kg	4.9%	21.6	1%	
3808109919	Phenmedipham Technical (97% Minimum)	Kg	2.9%	10.3	1%	
3808109920	Desmedipham Technical (97% Minimum)	Kg	5.4%	19	1%	
3808109921	Acephate 75% S.P.	Kg	6.2%	36	1%	
3808109922	Captan Tech		1%		1%	
3808109923	Captafol Tech		1%		1%	
38082050	Copper Oxy-chloride 50% WDP	Kg	7.5%	10	1%	
3808309001	Phenothiazine BP Vet Dispersible Powder	Kg	4.3%	19	1%	
3808309002	Paraquat 20% (As salt)	Kg	5.9%	5.4	1%	
3808901001	Sodium Penta Chloro phenate Min. 83% w/w		1%		1%	
3808901002	Dichlorvos Tech.	Kg	2.5%	5.4	1%	
3808901003	Ethion Technical 92% Minimum	Kg	2.1%	4	1%	
3808901004	Isoproturon Technical Minimum 97%	Kg	2.5%	5.4	1%	
3808901005	Methyl Parathion Tech 80%	Kg	3.6%	7.2	1%	
3808901006	Phosalone Tech 93%	Kg	4.6%	10	1%	
3808901007	Temephos Tech	Kg	3.2%	6.7	1%	
3808901008	Trizophos Technical (70%)	Kg	5.7%	18	1%	
3808901009	Tridemorph Tech	Kg	5.4%	13.5	1%	
3808000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3809	Finishing agents, dye carriers to accelerate the dyeing or fixing of dye-stuffs 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		1%		1%	
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		1%		1%	
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					
3811900001	Asphasol/Magcoasphasol Shale Stab/Stabil Shale (Shale Stabilizer)	Kg	2.1%	1.4	1%	
3811900002	High temp. fluid loss reducer drilling fluid additive		1%		1%	
3811000099	Others		1%		1%	
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					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

38122090	Rubber Chemical Accelerator (containing 73% Dibenzo thiazolodisulfide & 15% Diphenyl guanidine)	Kg	6.4%	12.1	1%	
38123090	Cross Linking Agent (V-CL 300) (Solid Content + 75%) or (Solid content - 75%)	Kg	7%	9	1%	
3812000099	Others		1%		1%	
3813	Preparations and charges for fire-extinguishers; charged fire-extinguishing grenades		1%		1%	
3814	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers		1%		1%	
3815	Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included					
38151900	Primary Reformer Catalyst (Type C-11-9-02)	Kg	2.9%	12.6	1%	
3815000099	Others		1%		1%	
3816	Refractory cements, mortars, concretes and similar compositions, other than products of heading 3801		1%		1%	
3817	Mixed alkylbenzenes and mixed alkyl naphthalenes, other than those of Heading 2707 or 2902					
38170011	Linear Alkyl Benzene		1%		1%	
3817000099	Others		1%		1%	
3818	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics		1%		1%	
3819	Hydraulic brake fluids and other prepared liquids for hydraulic transmission, not containing or containing less than 70% by weight of petroleum oils or oils obtained from bituminous minerals		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3820	Anti-freezing preparations and prepared de-icing fluids		1%		1%	
3821	Prepared culture media for development of micro-organisms		1%		1%	
3822	Diagnostic or laboratory reagents on a backing prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 3002 or 3006; certified reference materials		1%		1%	
3823	Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols		1%		1%	
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					
38249022	Zeolite (Sodium Alumina Silicate)	Kg	4.9%	1.3	1%	
38249024	Water based correction fluid (Minimum 50% Titanium Dioxide and 10% Acrylic Resin) in Plastic bottle with Brush	Kg	4.2%	7.2	1%	
38249025	Precipitated Silica	Kg	4.8%	2.2	1%	
382490099	Others		1%		1%	
3825	Residual products of the chemical or allied industries, not elsewhere specified or included; municipal waste; sewage sludge; other wastes specified in Note 6 to this Chapter					
38259000	Monogen Gr. Solid content 55%		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3825000099	Others		1%		1%	
CHAPTER – 39						
39	PLASTICS AND ARTICLES THEREOF					
	I. PRIMARY FORMS					
3901	Polymers of ethylene, in primary forms					
39011010	HDPE (High density Polyethylene)/ LLDPE (Linear Low Density Poly Ethylene)		1%		1%	
39011090	Low Density Polyethylene (LDPE)		1%		1%	
39013000	Ethylene Vinyl Acetate Co-polymer (Grade 2806)		1%		1%	
3901000099	Others		1%		1%	
3902	Polymers of propylene or of other olefins, in primary forms					
39023000	Polypropylene (Co-polymer) Resin		1%		1%	
39029000	Polypropylene (Homo Polymer) Resin		1%		1%	
3902000099	Others		1%		1%	
3903	Polymers of styrene, in primary forms		1%		1%	
3904	Polymers of vinyl chloride or of other halogenated olefins, in primary forms					
39042110	PVC Resin		1%		1%	
39042290	PVC compound (Shoe sole Grade)		1%		1%	
3904000099	Others		1%		1%	
3905	Polymers of vinyl acetate or of other vinyl esters, in primary forms; other vinyl polymers in primary forms					
39059990	Vinyl Pyridine Latex with 40% Solid content		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3905000099	Others		1%		1%	
3906	Acrylic polymers in primary forms		1%		1%	
3907	Polyacetals, other polyethers and epoxide resins, in primary forms; polycarbonates, alkyd resins, polyallylesters and other polyesters, in primary forms					
3907609001	Polyester (PET) chips	Kg	2.2%	1.5	2.2%	1.5
3907999002	Formulated Polyester Polyols (with 20% CFC, Spary grade)		1%		1%	
3907999003	Poly Isocyanate Solution 50% Resin/Total Solid content in Ethyl Acetate Solvent		1%		1%	
3907000099	Others		1%		1%	
3908	Polyamides in primary forms		1%		1%	
3909	Amino-resins, phenolic resins and polyurethanes, in primary forms					
39092010	Melamine Formaldehyde Resin (Butylated) 60% Active ingredients		1 %		1%	
3909409001	Heat Reactive Liquid phenol Resin (polyphen TD-2640)		1%		1%	
3909409002	Phenolic Resin AL-3		1%		1%	
3909500001	Polyurethane Resin Solution @60% Resin/Total solid content in relevant Solvent		1%		1%	
3909500002	Polyurethane Resin Solution containing 66% Resin in relevant Solvent		1%		1%	
3909000099	Others		1%		1%	
3910	Silicones in primary forms		1%		1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3911	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products specified in Note 3 to this Chapter, not elsewhere specified or included, in primary forms		1%		1%	
3912	Cellulose and its chemical derivatives, not elsewhere specified or included, in primary forms					
39123100	Sodium Carboxy Methyl Cellulose		1%		1%	
3912000099	Others		1%		1%	
3913	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		1%		1%	
3914	Ion-exchangers based on polymers of headings 3901 to 3913, in primary forms		1%		1%	
	II. – WASTE, PARINGS AND SCRAP; SEMI-MANUFACTURES; ARTICLES					
3915	Waste, parings and scrap, of plastics		1%		1%	
3916	Monofilament of which any cross-sectional dimension exceeds 1mm, rods, sticks and profile shapes, whether or not surface-worked but not otherwise worked, of plastics		1%		1%	
3917	Tubes, pipes and hoses, and fittings therefor (for example, joints, elbows, flanges), of plastics					
3917239001	PVC Transparent Hose	Kg	8.1%	6.7	1%	
3917239002	Rigid PVC Casing Pipes	Kg	7.6%	6	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3917239003	Rigid PVC well casing/screen pipes	Kg	8.2%	6.4	1%	
3917000099	Others		1%		1%	
3918	Floor coverings of plastics, whether or not self-adhesive, in rolls or in the form of tiles; wall or ceiling coverings of plastics, as defined in Note 9 to this Chapter					
39181010	Vinyl (PVC) floor Covering with jute Backing	1 sq meter of PVC Sheeting layer having weight of 1320 gms	9.4%	8.8	1%	
3918109001	Vinyl Asbestos Tile	Kg	6.3%	3.8	1%	
3918109002	Vinyl Flooring	Kg	3.6%	2.7	1%	
3918909001	Cushioned vinyl Flooring Backed with Asbestos Paper	Kg	7.9%	4.7	1%	
3918909002	Polypropylene Mats	Kg	10.4%	8.2	1%	
3918909003	Mats/Rugs made of LDPE/LLDPE	Kg	9.3%	7.6	2.5%	2.0
3918000099	Others		1%		1%	
3919	Self-adhesive plates, sheets, film, foil, tape, strip and other flat shapes, of plastics, whether or not in rolls					
39199090	PVC Electrical Insulation Tapes	Kg	8%	5.2	1%	
3919000099	Others		1%		1%	
3920	Other plates, sheets, film, foil and strip, of plastics, non-cellular and not reinforced, laminated, supported or similarly combined with other materials					
39201099	HDPE Tapes with U.V. Stabilisation 2% by weight Plain/Fabricated	Kg	8.9%	7.4	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3920209001	BOPP film	Kg	7.6%	9	1%	
3920209002	P.P Tapes with U.V. Stabilisation 2% by weight Plain/Fabricated.	Kg	8.2%	5.5	1%	
3920490003	PVC Rigid Free Foam Board Cellular Film, Foil & Sheets of PVC Rigid Free Foam Board	Kg	9.1%	6.4	1%	
3920490004	Rigid PVC Film/ Sheet/ Foil (Vacuum forming grade)	Kg	8.5%	6	1%	
39206929	Sun Control Polyester Film Non-Reflective Single Ply with Liner	10,000 sq.ft. (69.44 kgs)	2.5%	1539	1%	
3920693901	Laser Printer Film (Polyester Based) Thickness 100 Micron	1000 Sq. Mtr.(Wt. 147.86 kgs +/- 5%)	6.5%	1016	1%	
3920693902	Polyester film	Kg	8.9%	8.8	1%	
3920693903	Polyester Film (Biaxially Oriented Polyester Film)/Polyethylene Terephthalic Film	Kg	8.4%	8.4	1 %	
39209931	PVC Rigid Film/ Sheet (General purpose/ Stationary Grade)	Kg	7.9%	6.1	1%	
39209932	PVC Flexible Sheet/ Film	Kg	8%	6.4	1%	
3920000099	Others		1%		1%	
3921	Other plates, sheets, film , foil and strip, of plastics					
3921909901	Lacquer Coated Aluminium Metallized Polyester Film in different colours (Yarn Grade)	Kg	4.9%	14.2	1%	
3921909902	Polyester Metallized film (Aluminium coated film)	Kg	8.6%	8.9	1%	
3921000099	Others		1%		1%	
3922	Baths, shower-baths, sinks, wash-basins, bidets, lavatory pans, seats and covers, flushing cisterns and similar sanitary ware, of plastics		1%		1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3923	Articles for the conveyance or packing of goods, of plastics; stoppers, lids, caps and other closures, of plastics					
3923210001	HDPE Woven bags with LDPE liner fitted with Zips, Velcro Canvas, Snap fasteners.	Kg	8.5%	7.8	1%	
3923210002	HDPE Woven Fabrics/Sacks with U.V. Stabilisation (2% by weight)	Kg	8.9%	7.7	1%	
3923210003	HDPE Woven sacks	Kg	9%	7.8	1%	
3923210004	HDPE Woven sacks laminated/coated with/without Liner	Kg	8.5%	7.5	1%	
3923299001	Polypropylene plain bags (without liner)	Kg	9 %	8.3	1%	
3923299002	Polypropylene woven Fabrics/Leno Bags	Kg	8.4%	7.5	1%	
3923299003	PP Woven Sacks with/without liner or with/without UV Stabilisation (2% by weight) or with/without coating lamination with kraft paper.	Kg	9%	7.6	1%	
3923000099	Others		1%		1%	
3924	Tableware, kitchenware, other household articles and hygienic or toilet articles, of plastics					
3924101001	Plastic Body Vaccum Flask in various sizes with silver coated Glass Refill	Kg	5.2%	2.8	1%	
3924101002	Plastic insulated ware (hot pot) with stainless steel liners such as 500 ml, 800 ml, 1200 ml, 2000 ml, 2500 ml, 3500 ml, 5000 ml, 7500 ml.	Kg	4.2%	5.7	1%	
3924101003	Plastic insulated ware (Ice pails)	Kg	6.8%	6.5	1%	
3924101004	Plastic insulated ware (Tiffin) with stainless steel container.	Kg	7.7%	11.3	1 %	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3924101005	Plastic insulated ware (Water Bottles) such as 500 ml, 600 ml, 2500 ml.	Kg	6.4%	6	1%	
3924101006	Plastic insulated ware (Water Jug) such as 4.0 lts, 7.5 lts, 10.0 lts.	Kg	6.4%	8	1%	
3924000099	Others		1%		1%	
3925	Builders' ware of plastics, not elsewhere specified or included		1%		1%	
3926	Other articles of plastics and articles of other materials of headings 3901 to 3914					
39262011	Plastic Hand Gloves made from HDPE/LDPE/EVA	Kg	5.3%	6.8	1%	
3926909901	Acrylic sheet - Diecast	Kg	9.5%	15.6	1%	
3926909902	Acrylic sheet Centrifugal Cast	Kg	9.2%	15.5	1%	
3926909903	Acrylic sheet Extruded	Kg	6.9%	11.5	1%	
3926909904	Articles made of ABS	Kg	8.1%	7.5	1%	
3926909905	Articles made of HDPE	Kg	8.7%	7.5	1%	
3926909906	Articles made of HDPE/PP Twine/ Rope	Kg	8.3%	6.8	1%	
3926909907	Articles made of LDPE/LLDPE	Kg	8.9%	7.5	1%	
3926909908	Articles made of Nylon 6	Kg	8.9%	10.5	1%	
3926909909	Articles made of Nylon 66	Kg	9.0%	10.6	1%	
3926909910	Articles made of Polycarbonate	Kg	9.7%	15.4	1%	
3926909911	Articles made of Polypropylene	Kg	8.2%	6.4	1%	
3926909912	Articles made of Polystyrene/Expanded Polystyrene	Kg	8.9%	8	1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3926909913	Articles such as Junction boxes with lids, switch and socket boxes, saddle clips, bends, circular boxes, couplers, adaptor boxes, lids, bushes, shrouds, looping boxes, clips, trunkings, ovals, conduits, covers, connectors, pipes, pattress, bush adaptors.	Kg	7.9%	5.2	1%	
3926909915	Double Blood Bag with Tubing		1%		1%	
3926909916	Flexible PVC Articles	Kg	5.7%	3.8	1%	
3926909917	Furniture Canes made of HDPE	Kg	7.3%	6.2	1%	
3926909918	General Purpose Polystyrene	Kg	8.9%	8	1%	
3926909919	HDPE Woven fabrics	Kg	9%	8	1%	
3926909920	HDPE Woven fabrics laminated/ coated	Kg	9.6%	8.4	1%	
3926909921	Pheno-therm (Phenolic Foam in Bun form) 1 Cubic Metre (Density 40.0 Kg per cubic metre) For other density = Above requirement x Actual Density/ 40	1 Cubic Metre (Density 40.0 Kg per cubic metre) For other density = Above requirement x Actual Density/ 40	8.9%	328	1%	
3926909922	Polyethylene Foam	Kg	7.8%	4.9	1%	
3926909923	PP woven fabrics laminated/ coated	Kg	8.9%	6.8	1%	
3926909924	PP/HDPE Tarpauline	Kg	8.4%	7.2	1%	
3926909925	PP/HDPE Tarpauline coated with LDPE	Kg	8.8%	7.2	1%	
3926909926	PVC Soles	Kg	7.8%	6.1	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

3926909927	Rigid PVC Conduit Fittings such as junction boxes, Couplers, saddles with base, female Adaptors, Switch boxes, Adaptable boxes, extension rings, reducers, elbows tees, loop in boxes, Bends etc.	Kg	7.6%	5.9	1 %	
3926909929	Tooth Brushes	Kg	6.7%	6	1%	
3926909930	Twine/Rope made of HDPE/PP	Kg	6.8%	6.7	1%	
3926909931	Yarn/ Tape (Plain/ Twisted) of HDPE/PP	Kg	7.9%	6.7	1%	
3926909932	Other Articles made of Acrylic	Kg	Rs. 4.1		Rs. 0.7	
3926909933	Articles made of Cellulose Acetate	Kg	Rs. 2.4		Rs. 0.7	
3926909934	Articles made of Phenol Formaldehyde,	Kg	Rs. 10.2		Rs. 1.7	
3926909935	Articles made of urea formaldehyde	Kg	Rs. 6.9		Rs. 1.1	
3926909936	Other articles of Rigid PVC	Kg	Rs. 6.1		Rs. 0.8	
3926909937	Articles made of cellulose nitrate sheets.	Kg	Rs. 13.6		Rs. 2.2	
3926909938	Articles made of cellulose Acetate Butyrate.	Kg	Rs. 11.9		Rs. 1.9	
3926909939	Articles made of Polyacetal.	Kg	Rs. 9.3		Rs. 1.5	
3926000099	Others		1%		1%	

CHAPTER – 40

40	RUBBER AND ARTICLES THEREOF
-----------	------------------------------------

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4001	Natural rubber, balata, gutta-percha, guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strip		1%		1%	
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					
4002700001	EPDM Flocked Rubber Profile	Kg	5.3%	11.2	1%	
4002700002	EPDM Solid Rubber Profile	Kg	3.8%	8.5	1%	
4002700003	EPDM Solid to Sponge Rubber Profile with steel strip	Kg	4.1%	8.5	1%	
4002700004	EPDM Sponge Solid Rubber Profile	Kg	4.6%	9.4	1%	
4002700005	EPDM Rubber Grade H-539/IM 7100	Kg	2.5%	5	1%	
4002000099	Others		1%		1%	
4003	Reclaimed rubber in primary forms or in plates, sheets or strip		1%		1%	
4004	Waste, parings and scrap of rubber (other than hard rubber) and powders And granules obtained therefrom		1%		1%	
4005	Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip					
40059190	Precured Tread Rubber/Rubber Strips/Lugs Strips	Kg	4.9%	4.6	1%	
4005000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4006	Other forms (for example, rods, tubes and profile shapes) and articles (for example, discs and rings), of unvulcanised rubber		1%		1%	
4007	Vulcanised rubber thread and cord					
40070090	Heat Resistant Latex Rubber Thread	Kg	9.1%	18	4.5%	9
4007000099	Others		1%		1%	
4008	Plates, sheets, strip, rods and profile shapes, of vulcanised rubber other than hard rubber					
400870090	Heat Resistant Rubber Tension tape.	Kg	9.1%	18	4.5%	9
4008000099	Others		1%		1%	

4009	Tubes, pipes and hoses, of vulcanised rubber other than hard rubber, with or without their fittings (for example, joints, elbows, flanges)					
40094100	Rubber Hose of different dimensions having net content of rubber not less than 0.49 MT	Kg	7.9%	6.3	1%	
40090099	Others		1%		1%	
4010	Conveyor or transmission belts or belting of vulcanised rubber		1%		1%	
4011	New pneumatic tyres, of rubber					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

40111010	Tubeless all Steel Radial tyres	Kg	3.4%	3.6	1%	
40111090	Automobile Tubeless Tyre reinforced with Nylon Tyre Cord Warp Sheet or Rayon Tyre Cord Warp Sheet.	Kg	6.4%	6.7	2.5%	2.6
4011990001	Automobile Tyres reinforced with Nylon tyre-cord Warp-sheet or rayon tyre cord warp-sheet	Kg	6.8%	7.2	2.8%	3
4011990002	Bicycle/cycle-rickshaw Tyres	Kg	5.5%	4	2.4%	1.7
4011990003	Nylon bicycle tyres	Kg	5.7%	6	2.1%	2.2
4011000099	Others		1%		1%	
4012	Retreaded or used pneumatic tyres of rubber, solid or cushion tyres, tyre Treads and tyre flaps, of rubber		1%		1%	
4013	Inner tubes, of rubber					
40132000	Bicycle tubes	Kg	2.9%	4.9	1%	
40139090	Butyl tubes, other than cycle tubes	Kg (excluding the weight of valve)	7.3%	10.3	3.1%	4.4
40130099	Others		1%		1%	
4014	Hygenic or pharmaceutical articles (including teats), of vulcanised rubber other than hard rubber, with or without fittings of hard rubber					
40141010	Rubber Condoms	1 Gross	2.5%	2.3	1%	
40149010	Rubber Hot water bottle	Kg	2.5%	4.5	1%	
40140099	Others		1%		1%	
4015	Articles of apparel and clothing accessories (including gloves, mittens and mitts) for all purposes, of vulcanised rubber other than Hard rubber		1%		1%	
4016	Other articles of vulcanised rubber other than hard rubber					
4016939001	EPDM Door Seal	Kg	4.4%	9.6	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4016999002	General Purpose Metal Fitted/ Metal Bonded / Metal Un-bonded Rubber Parts (Moulded / Extruded) including Engine Mounting and Automotive parts	Kg	3.5%	5.8	1%	
4016999003	General Purpose Relevant Natural Rubber/ Synthetic Rubber based Rubber compounded sheets/ Rings/ Gaskets	Kg	7 %	7.2	1%	
4016999004	Rubber Hawai Chappal	Kg	4.9%	5.8	1%	
4016999005	Rubber Moulded goods in EPDM of different size and shape	Kg	5.7%	12.8	1%	
4016999006	Rubber Polished brakes	Kg	3.2%	7.2	1%	
4016000099	Others		1%		1%	
4017	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber		1%		1%	

CHAPTER – 41

RAW HIDES AND SKINS (OTHER THAN FURSKINS) AND LEATHER

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		Nil		Nil	
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.		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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.		Nil		Nil	
4104	Tanned or crust hides and skins of bovine (including buffalo) or equine animals, without hair on, whether or not split, but not further prepared		Nil		Nil	
4105	Tanned or crust skins of sheep or lambs, without wool whether or not split, but not further prepared		Nil		Nil	
4106	Tanned or crust hides and skins of other animals, without wool or hair on, whether or not split but not further prepared		Nil		Nil	
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					
410701	Finished leather of cow/buffalo/calf	per sq.ft.	5.5%	5.8	1%	
410702	Lining leather of cow/buffalo/calf	per sq.ft.	5.5%	3.0	1%	
410799	Others		1%		1%	
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					
411201	Finished leather of sheep/lamb	per sq.ft.	5.5%	5.8	1%	
411202	Lining leather of sheep/lamb	per sq.ft.	5.5%	3.0	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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					
411301	Finished leather of goat/kid	per sq. ft.	5.5%	5.8	1%	
411302	Lining leather of goat/kid	per sq. ft.	5.5%	3	1%	
411399	Others		1%		1%	
4114	Chamois (including combination chamois) leather; patent leather and patent laminated leather ; metallised leather	per sq. ft.	5.5%	5.8	1%	
4115	Composition leather with a basis of leather or leather fiber, 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 flour		Nil	Nil	Nil	Nil

CHAPTER – 42

ARTICLES OF LEATHER; SADDLERY AND HARNESS, TRAVEL GOODS, HANDBAGS AND SIMILAR CONTAINERS; ARTICLES OF ANIMAL GUT (OTHER THAN SILKWORM GUT)

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					
420101	Harness made of leather	Per piece	8.2%	91	1%	
420102	Saddles made of leather	Per piece	8.2%	228	1%	
420103	Harness and Saddlery, made of non-leather including textiles or synthetic materials	Per piece	7.8%	82	1%	
420104	Parts/Components of Harness and Saddlery, made of leather or non-leather including Textiles or Synthetic materials	Per piece	7.8%	82	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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 or of composition leather, of sheeting of plastics, of textile materials, of vulcanized fiber or of paper-board, or wholly or mainly covered with such materials or with paper					
420201	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, travelling bags /luggages and similar containers, with outer surface of leather, of composition leather or of patent leather	Per piece	7.9%	263	1%	
420202	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, travelling bags /luggages and similar containers, with outer surface of plastic or of textile materials	Per piece	7.9%	263	1%	
420203	Trunks, suit-cases, vanity-cases, executive-cases, brief-cases, school satchels, travelling bags /luggages and similar containers not covered by tariff items 420201 and 420202	Per piece	5.4%	158	1%	
420204	Hand-bags, whether or not with shoulder strap, including those without handle, with outer surface of leather, of composition leather or of	Per piece	7.9%	132	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	patent leather					
420205	Hand-bags, whether or not with shoulder strap, including those without handle, with outer surface of plastic sheeting or of textile materials including hand bags and shopping bags of cotton	Per piece	6.8%	88	1%	
420206	Hand-bags, whether or not with shoulder strap, including those without handle, not covered by tariff items 420204 and 420205	Per piece	5.4%	75	1%	
420207	Articles of a kind normally carried in the pocket or in the handbag, with outer surface of leather, of composition leather or of patent leather	Per piece	7.9%	43	1%	
420208	Articles of a kind normally carried in the pocket or in the handbag, with outer surface of plastic sheeting or of textile materials	Per piece	6.8%	31	1%	
420209	Articles of a kind normally carried in the pocket or in the handbag, not covered by tariff items 420207 and 420208	Per piece	5.4%	25	1%	
420210	Other articles, with outer surface of leather, of composition leather or of patent leather	Per piece	5.4%	25	1%	
420211	Other articles, with outer surface of plastic sheeting or of textile materials	Per piece	5.4%	25	1%	
420212	Other articles, not covered by tariff items 420210 and 420211	Per piece	5.4%	25	1%	
4203	Articles of apparel and clothing accessories, of leather or of composition leather					
420301	Articles of apparel, made of leather	Per piece	8.6%	500	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

420302	Articles of apparel, made of leather in combination with other materials	Per piece	4%	213	1%	
420303	Gloves, specially designed for use in sports namely Golf Gloves made of leather	Per piece	9.3%	18	3.6%	7.7
420304	Gloves, specially designed for use in sports namely Golf Gloves made of synthetic materials or made of leather in combination with synthetic materials	Per piece	10%	14.4	5.5%	8
420305	Gloves for use in industry including cut resistant gloves, heat resistant gloves, garden gloves, work gloves, welding gloves, water resistant gloves and driving gloves, made of leather with or without cotton/synthetic material	per pair	8.5%	18	1%	
420306	Other gloves made of leather	Per pair	7%	28	1%	
420307	Belts and bandoliers made of leather	Per piece	5.3%	20	1%	
	Other clothing accessories:					
420308	Aprons made of leather	Per piece	7%	150	1%	
4203099	Others	Per piece	7%	52	1%	
4204	Omitted					
4205	Other articles of leather or of composition leather					
420501	Leather sofa cover	Per sq. ft	8.2%	15	1%	
420502	Other upholstery including automobile upholstery	Per sq. ft	8.2%	15	1%	
42050301	Leather woven mesh /mats /panels/carpets in rolls or sheets		3%		1%	
42050302	Leather woven belts/braids /strips/laces in rolls or cut pieces		3%		1%	
42050303	Dog Chew		2.2%		1%	
42050304	Other articles of leather/ composition leather		2.1%		1%	
42050305	Other articles made of leather in combination with other materials		2.1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4206	Articles of gut (other than silk-worm gut), of goldbeater's skin, of bladders or of tendons		1%		1%	
------	---	--	----	--	----	--

CHAPTER – 43

FURSKINS AND ARTIFICIAL FUR; MANUFACTURES THEREOF

4301	Raw fur skins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of headings 4101, 4102 or 4103		Nil		Nil	
4302	Tanned or dressed fur skins (including heads, tails, paws and other pieces or cuttings), unassembled, or assembled (without the addition of other materials) other than those of heading 4303		Nil		Nil	
4303	Articles of apparel, clothing accessories and other articles of fur skin		Nil		Nil	
430301	Articles of apparel, made of leather and lining of fur skin/artificial fur	Per Piece	8.6%	500	1%	
4304	Artificial fur and articles thereof		Nil		Nil	

CHAPTER – 44

WOOD AND ARTICLES OF WOOD; WOOD CHARCOAL

4401	Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms; wood in chips or particles; sawdust and wood waste and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms		Nil		Nil	
4402	Wood charcoal (including shell or nut charcoal), whether or not agglomerated		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4403	Wood in the rough, whether or not stripped of bark or sapwood, or roughly squared		Nil		Nil	
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; chipwood and the like		Nil		Nil	
4405	Wood wool; wood flour		Nil		Nil	
4406	Railway or tramway sleepers (cross-ties) of wood		Nil		Nil	
4407	Wood sawn or chipped lengthwise, sliced or peeled, whether or not planed, sanded or end-jointed, of a thickness exceeding 6 mm		Nil		Nil	
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		1%		1%	
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		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4410	Particle board, oriented strand board (OSB) and similar board (for example wafer board) of wood or other ligneous materials, whether or not agglomerated with resins or other organic binding substances		1%		1%	
4411	Fibreboard of wood or other ligneous materials, whether or not bonded with resins or other organic substances					
44119900	Both side Prelaminated particle/ MDF Board of relevant Thickness	100 Sq.Mtrs.	4.7%	320	1%	
4411000099	Others		1%		1%	
4412	Plywood, veneered panels and similar laminated wood					
4412999001	Plywood other than commercial Plywood	Cu. Mtr	4.2%	415	1%	
4412999002	Commercial Plywood	Cu. Mtr	4.2%	415	1%	
4412999003	Veneer	Cu. Mtr	2.2%	200	1%	
4412990099	Others		1%		1%	
4413	Densified wood, in blocks, plates, strips or profile shapes		1%		1%	
4414	Wooden frames for paintings, photographs, mirrors or similar objects		2.5%		2.5%	
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		1%		1%	
4416	Casks, barrels, vats, tubs and other coopers' products and parts thereof, of wood, including staves		1%		1%	
4417	Tools, tool bodies, tool handles, broom or brush bodies and handles, of wood; boot or shoe lasts and trees, of wood		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4418	Builders' joinery and carpentry of wood, including cellular wood panels, assembled flooring panels, Shingles and shakes		1%		1%	
4419	Tableware and kitchenware, of wood		2.5%		2.5%	
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		2.5%		2.5%	
4421	Other articles of wood					
442101	Handicraft/Artware of wood		2.5%		2.5%	
442199	Others		1%		1%	

CHAPTER – 45

45	CORK AND ARTICLES OF CORK		Nil		Nil	
----	----------------------------------	--	-----	--	-----	--

CHAPTER – 46

46	MANUFACTURES OF STRAW, OF ESPARTO OR OF OTHER PLAITING MATERIALS; BASKET-WARE AND WICKERWORK.		Nil		Nil	
----	--	--	-----	--	-----	--

CHAPTER – 47

47	PULP OF WOOD OR OF OTHER FIBROUS CELLULOSIC MATERIAL; RECOVERED (WASTE AND SCRAP) PAPER OR PAPERBOARD		Nil		Nil	
----	--	--	-----	--	-----	--

CHAPTER – 48

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

PAPER AND PAPERBOARD; ARTICLES OF PAPER PULP, OF PAPER OR OF PAPERBOARD

4801	Newsprint, in rolls or sheets		Nil		Nil	
4802	Uncoated paper and paperboard, of a kind used for writing, printing or other graphic purposes, and non perforated punch card 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					
48026120	M.G. Poster Paper/ M.G. Tissue Paper		1%		1%	
48026130	Manila Board/ Colour Printing Paper/NP Printing Paper		1%		1%	
48026210	Paper such as Cyclostyled Paper, Typing Paper, Xerox Paper, Copier Paper, Ruled/ Unruled Paper, Plain Paper, Drawing Sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state	Kg	3.7%	1.8	1%	
48020099	Others		1%		1%	
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					
48030010	Ply Tissue paper Rolls	Kg	7.2%	4.5	1%	
48030020	Tissue Interleaved Facial of different ply		1%		1%	
48030090	Tissue Wet cleansing of different pack sizes		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

48030099	Others		1%		1%	
4804	UNCOATED CRAFT PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, OTHER THAN THAT OF HEADING 4802 OR 4803					
48041100	Kraft Paper/ Deluxe Kraft Paper/ Unbleached Paper		1%		1%	
48040099	Others		1%		1%	
4805	Other uncoated paper and paperboard, in rolls or sheets, not further worked or processed than as specified in Note 3 to this Chapter		1%		1%	
4806	Vegetable parchment, greaseproof papers, tracing papers and glassine and other glazed transparent or translucent papers, in rolls or sheets		1%		1%	
4807	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets		1%		1%	
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		1%		1%	
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		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
4811	Paper, paperboard, cellulose wadding and webs of cellulose fibres, coated, impregnated, covered, surfacecoloured, 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		1%		1%	
4812	Filter blocks, slabs and plates, of paper pulp		1%		1%	
4813	Cigarette paper, whether or not cut to size or in the form of booklets or tubes		1%		1%	
4814	Wallpaper and similar wall coverings; window transparencies of paper		1%		1%	
4815	Deleted					
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		1%		1%	
4817	Envelopes, letter cards, plain postcards and correspondence cards, of paper or paperboard; boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
4817100001	Postal/ Non-Postal Stationeries such as various type and size of Plain/Printed Envelopes, Window/Airmail Envelopes/ Canvas Coated Products not elsewhere specified	Kg	4.7%	4	1%	
4817100002	Envelopes, letter cards, plain post cards and correspondence cards made of : Pulp Board/Grey Board	Kg	7.9%	2	1%	
4817100003	Envelopes, letter cards, plain post cards and correspondence cards made of : Art Board	Kg	7.9%	5.5	1%	
4817000099	Others		1%		1%	
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, of paper pulp, paper, cellulose wadding or webs of cellulose fibres					
48180001	Paper Serviettes	100 pkts of 50 tissues each	3%	22	1%	
48180099	Others		1%		1%	
4819	Cartons, boxes, cases, bags and other packing containers, of paper, paperboard, cellulose wadding or webs of cellulose fibres; box files, letter trays, and similar articles, of paper or paperboard of a kind used in offices, shops or the like					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
48191001	Boxes/Cartons made out of paper board /Corrugated card board /Laminated Board /Kraft paper/printed or un printed Laminated, Coated or Uncoated, Varnished or Un varnished	Kg.	3.6%	2.7	1%	
48191002	Folding Box Board		1%		1%	
48191099	Others		1%		1%	
4820	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles, excise books, blotting-pads, binders (loose-leaf or other), folders, file covers, manifold business forms, interleaved carbon sets and other articles of stationery, of paper or paperboard; albums for samples or for collections and book covers, of paper or paperboard					
4820200001	Ruled/ Un-ruled/ Printed with Soft/ Hard Cover with or without PVC/ BOPP jacket/ Laminated Stationery items like Exercise Book/ Diary/ Notebook/ Register/ Writing Pad/ Drawing Book	Kg	6.8%	4	1%	
4820200002	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Printing & Writing Paper.	Kg	7.7%	5.2	1%	
4820200003	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Cream Wove Paper.	Kg	7.9%	4.8	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4820200004	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Maplitho Paper.	Kg	8.2%	5	1%	
4820200005	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : M.G. Tissue Paper.	Kg	8.2%	4	1%	
4820200006	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Art Paper/Board.	Kg	7.9%	5.7	1%	
4820200007	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Grey Board/Pulp Board.	Kg	7.9%	2.7	1%	
4820200008	Registers, accounts books, note books, order books, receipt books, letter pads, memorandum pads, diaries, exercise books, made of : Straw Board/Mill Board.	Kg	7.9%	2.7	1%	
4820200009	File folders/file folders with zips and clips (GSM to be specified)	Kg.	3.4%	2	1%	
4820200099	Others		1%		1%	
4821	Paper or paperboard labels of all kinds, whether or not printed					
48211010	Paper Tags		1%		1%	
4821000099	Others		1%		1%	
4822	Bobbins, spools, cops and similar supports of paper pulp, paper or paperboard (whether or not perforated or hardened)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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					
48237010	Moulded Paper Pulp Egg Trays		1%		1%	
48239015	Paper Cones made of relevant paper board	Kg	5%	2.2	1%	
4823901801	Metallized Paper (26 GSM to 120 GSM)	Kg	3.9%	4.5	1%	
4823901802	Double Side Decorative Laminates with Barrier Paper	1 Sq.Mtr x 10.00 mm thickness of 14.5 kg +/- 2.5%	5.5%	49.5	1%	
4823901803	Industrial Laminates (Paper based electrical)	Kg	2.8%	4.3	1%	
4823901804	Industrial Laminates (paper based mechanical)	Kg	2.5%	4	1%	
4823901805	Single Side Decorative Laminates with barrier paper	1 sq meter x 1 mm Thickness of wt. 1.45 Kg +/-2.5%	8.2%	7	1%	
4823901806	Decorative handicraft articles made of papier mache		4.3%		1%	
4823000099	Others		1%		1%	

CHAPTER – 49

PRINTED BOOKS, NEWSPAPERS, PICTURES AND OTHER PRODUCTS OF THE PRINTING INDUSTRY; MANUSCRIPTS, TYPESCRIPTS AND PLANS

4901	Printed books, brochures, leaflets and similar printed matter, whether or not in single sheets					
------	--	--	--	--	--	--

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4901990001	Single/ Multi Colour Printed Books with/ without Soft/ Hard, PVC/ BOPP Laminated Jacket Cover	Kg	4.8%	3.6	1%	
4901990002	Books all sorts, other than those made of newsprint and excluding educational books made out of duty paid writing /printing paper.	Kg	7.9%	5.4	1%	
4901000099	Others		1%		1%	
4902	Newspapers, journals and periodicals, whether or not illustrated or containing advertising material					
49029020	Periodicals/ Magazines other than those made of newsprint.	Kg	7.9%	4.5	1%	
4902000099	Others		1%		1%	
4903	Children's picture, drawing or colouring books		1%		1%	
4904	Music, printed or in manuscript, whether or not bound or illustrated		1%		1%	
4905	Maps and hydrographic or similar charts of all kinds, including atlases, wall maps, topographical plans and globes, printed					
4905999001	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of :Printing & Writing Paper	Kg	7.9%	5.6	1%	
4905999002	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Cream Wove Paper	Kg	7.9%	4.9	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4905999003	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Maplitho Paper	Kg	7.9%	5.2	1%	
4905999004	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : M.G. Tissue Paper	Kg	7.9%	4.5	1%	
4905999005	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Art Paper/Board	Kg	7.9%	5.8	1%	
4905999006	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Grey Board/Pulp Board	Kg	7.9%	2.7	1%	
4905999007	Maps and hydrographic or similar charts of all kinds including atlases, wall maps, printed topographical plans made of : Straw Board/Mill Board	Kg	7.9%	2.5	1%	
4905999008	Printed postcard and / or greeting cards made from art paper/art board.	Kg	7.9%	5.8	1%	
4905900099	Others		1%		1%	
4906	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		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

4907	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognized face value; stamp-impressed paper; bank-notes; cheque forms; stock, share or bond certificates and similar documents of title		1%		1%	
4908	Transfers (decalcomanias)		1%		1%	
4909	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings		1%		1%	
4910	Calendars of any kind, printed, including calendar blocks		1%		1%	
4911	Other printed matter, including printed pictures and photographs		1%		1%	

CHAPTER – 50

Silk

5001	Silk-worm cocoons suitable for reeling		1%		1%	
5002	Raw silk (not thrown)		1%		1%	
5003	Silk waste (including cocoons unsuitable for reeling, yarn waste and garnetted stock)		1%		1%	
5004	Silk yarn (other than yarn spun from silk waste) not put up for retail sale	Kg	11.7%	148	8.5%	107
5005	Yarn spun from silk waste, not put up for retail sale	Kg	11.7%	30	8.5%	21.8
5006	Silk yarn and yarn spun from silk waste, put up for retail sale; silk-worm gut					
500601	Silk yarn (other than yarn spun from silk waste)	Kg	11.7%	148	8.5%	107

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

500602	Others	Kg	11.7%	30	8.5%	21.8
5007	Woven fabrics of silk or of silk waste					
500701	Silk Fabrics containing 85% or more by weight of silk or of silk waste other than noil silk	Kg	11%	330	5.9%	177.0
500702	Fabrics of noil silk	Kg	11%	71	5.9%	38.5
500703	Others	Kg	11%	44	5.9%	23.5

CHAPTER – 51

Wool, Fine or Coarse Animal hair, Horsehair Yarn and Woven Fabrics

5101	Wool, not carded or combed		1%		1%	
5102	Fine or coarse animal hair, not carded or combed		1%		1%	
5103	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garnetted stock		1%		1%	
5104	Garnetted stock of wool or of fine or coarse animal hair		1%		1%	
5105	Wool and fine or coarse animal hair, carded or combed (including combed wool in fragments)					
510501	Wool tops	Kg	4.4%	19	3.8%	16
510502	Others		1%		1%	
5106	Yarn of carded wool, not put up for retail sale					
510601	Containing 85% or more by weight of wool, grey - weaving quality	Kg	4.8%	26	3.9%	20.7
510602	Containing 85% or more by weight of wool, dyed - weaving quality	Kg	5.7%	30	4.3%	22.7
510603	Containing 85% or more by weight of wool, grey -Hosiery/ knitting quality.	Kg	4.8%	16.2	3.9%	13.1

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
510604	Containing 85% or more by weight of wool, dyed -Hosiery/ knitting quality.	Kg	5.7%	19	4.3%	14.3
510605	Woollen-MMF blended yarn, grey (MMF content less than 50% by weight)	Kg	6.5%	19.9	3.9%	11.9
510606	Woollen-MMF blended yarn, dyed (MMF content less than 50% by weight)	Kg	7.2%	20.6	4.3%	12.3
510607	Others (Grey)	Kg	4.8%	9.6	3.9%	7.8
510608	Others (Dyed)	Kg	5.7%	12.7	4.3%	9.5
5107	Yarn of combed wool, not put up for retail sale					
510701	Containing 85% or more by weight of wool, grey - weaving quality	Kg	4.8%	26	3.9%	20.7
510702	Containing 85% or more by weight of wool, dyed - weaving quality	Kg	5.7%	30	4.3%	22.7
510703	Containing 85% or more by weight of wool, grey -Hosiery/ knitting quality.	Kg	4.8%	16.2	3.9%	13.1
510704	Containing 85% or more by weight of wool, dyed -Hosiery/ knitting quality.	Kg	5.7%	19	4.3%	14.3
510705	Woollen-MMF blended yarn, grey (MMF content less than 50% by weight)	Kg	6.5%	19.9	3.9%	11.9
510706	Woollen-MMF blended yarn, dyed (MMF content less than 50% by weight)	Kg	7.2%	20.6	4.3%	12.3
510707	Others (Grey)	Kg	4.8%	9.6	3.9%	7.8
510708	Others (Dyed)	Kg	5.7%	12.7	4.3%	9.5
5108	Yarn of fine animal hair (carded or combed), not put up for retail sale					
510801	Grey	Kg	4.8%	26	3.9%	20.7
510802	Dyed	Kg	5.7%	30	4.3%	22.7

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

5109	Yarn of wool or fine animal hair, put up for retail sale					
510901	Grey	Kg	4.8%	26	3.9%	20.7
510902	Dyed	Kg	5.7%	30	4.3%	22.7
5110	Yarn of coarse animal hair or of horse-hair (including gimped horsehair yarn), whether or not put up for retail sale					
511001	Grey	Kg	4.8%	9.6	3.9%	7.8
511002	Dyed	Kg	5.7%	12.7	4.3%	9.5
5111	Woven fabrics of carded wool or of carded fine animal hair					
511101	Containing 85% or more by weight of wool or of fine animal hair, grey.	Kg	5.1%	60	2.6%	30.3
511102	Containing 85% or more by weight of wool or of fine animal hair, dyed.	Kg	6.0%	65	3.2%	34.5
511103	Others (Grey)	Kg	5.7%	33.3	2.6%	15.2
511104	Others (Dyed)	Kg	6.5%	42	3.2%	20
5112	Woven fabrics of combed wool or of combed fine animal hair					
511201	Containing 85% or more by weight of wool or of fine animal hair, grey.	Kg	5.1%	60	2.6%	30.3
511202	Containing 85% or more by weight of wool or of fine animal hair, dyed.	Kg	6.0%	65	3.2%	34.5
511203	Others (Grey)	Kg	5.7%	33.3	2.6%	15.2
511204	Others (Dyed)	Kg	6.5%	42	3.2%	20
5113	Woven fabrics of coarse animal hair or of horse hair					
511301	Grey	Kg	4.6%	22.1	2.6%	12.5
511302	Dyed	Kg	5.3%	26.2	3.2%	15.8

CHAPTER – 52

52	Cotton					
-----------	---------------	--	--	--	--	--

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

5201	Cotton, not carded or combed		Nil		Nil	
5202	Cotton waste (including yarn waste and garnetted stock)		1%		1%	
5203	Cotton, carded or combed		1%		1%	
5204	Cotton sewing thread, whether or not put up for retail sale	KG	2.9%	8.8	1%	
5205	Cotton yarn (other than sewing thread), containing 85% or more by weight of cotton, not put up for retail sale					
520501	Grey		Nil		Nil	
520502	Dyed		Nil		Nil	
5206	Cotton yarn (other than sewing thread), containing less than 85% by weight of cotton, not put up for retail sale					
520601	Grey		Nil		Nil	
520602	Dyed		Nil		Nil	
5207	Cotton yarn (other than sewing thread) put up for retail sale					
520701	Grey		Nil		Nil	
520702	Dyed		Nil		Nil	
5208	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200 g/m ²					
520801	Grey	KG	3.7%	12	1%	
520802	Dyed	KG	4.2%	14	1%	
520803	Lungis	KG	4.2%	14	1%	
520804	Real Madras Handkerchiefs	KG	4.2%	14	1%	
5209	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200 g/m ²					
520901	Grey	KG	3.7%	12	1%	
520902	Dyed	KG	4.2%	14	1%	
520903	Lungis	KG	4.2%	14	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

520904	Real Madras Handkerchiefs	KG	4.2%	14	1%	
520905	Denim fabrics	KG	4.3%	16.2	1%	
520906	Denim fabrics containing 1% or more by weight of spandex/ lycra/elastane	KG	4.6%	17.4	1%	
5210	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing not more than 200 g/m2					
521001	Grey	KG	4.2%	15	1%	
521002	Dyed	KG	4.7%	18.5	1%	
5211	Woven fabrics of cotton, containing less than 85% by weight of cotton, mixed mainly or solely with man-made fibres, weighing more than 200 g/m2					
521101	Grey	KG	4.2%	15	1%	
521102	Dyed	KG	4.7%	18.5	1%	
5212	Other woven fabrics of cotton					
521201	Grey	KG	3.7%	12	1%	
521202	Dyed	KG	4.2%	14	1%	

CHAPTER – 53

53	Other Vegetable Textile Fibres; Paper yarn and Woven Fabrics of Paper yarn					
5301	Flax, raw or processed but not spun; flax tow and waste (including yarn waste and garnetted stock)		1%		1%	
5302	True hemp (Cannabis sativa L), raw or processed but not spun; tow and waste of true hemp (including yarn waste and garnetted stock)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

5303	Jute and other textile bast fibres (excluding flax, true hemp and ramie), raw or processed but not spun; tow and waste of these fibres (including yarn waste and garnetted stock)		1%		1%	
5304	Omitted					
5305	Coconut, abaca (Manila hemp or Musa textilis Nee), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun; tow, noils and waste of these fibres (including yarn waste and garnetted stock)		1%		1%	
5306	Flax yarn					
530601	Grey	KG	7.6%	17.7	4.3%	10
530602	Dyed	KG	8.5%	22	4.7%	12.2
5307	Yarn of jute or of other textile bast fibres of heading 5303		2.3%		1%	
5308	Yarn of other vegetable textile fibres; paper yarn		1%		1%	
5309	Woven fabrics of flax					
530901	Grey	KG	6.4%	31.5	2.5%	12.3
530902	Dyed	KG	7.4%	36.6	3%	14.8
5310	Woven fabrics of jute or of other textile base fibres of heading 5303		1%		1%	
5311	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn		1 %		1%	

CHAPTER – 54

54	Man-made filaments					
5401	Sewing thread of man-made filaments, whether or not put up for retail sale	KG	9.6%	18.2	2.2%	4.2

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

5402	Synthetic filament yarn (other than sewing thread), not put up for retail sale, including synthetic monofilament of less than 67 decitex					
540201	Polyester texturised/twisted yarn(Grey), manufactured from the Terminal Excise Duty paid filament yarn procured from outside, by a manufacturer who does not have the facilities in his factory (including plant and equipment) for the manufacture of filament yarns of Chapter 54.	KG	9.6%	13	1.4%	2.0
540202	Polyester texturised/twisted yarn(Dyed) manufactured from the Terminal Excise Duty paid filament yarn procured from outside, by a manufacturer who does not have the facilities in his factory (including plant and equipment) for the manufacture of filament yarns of Chapter 54	KG	10.8%	16	1.8%	2.7
540203	Others (Grey)	KG	1.4%	2	1.4%	2
540204	Others (Dyed)	KG	1.8%	2.7	1.8%	2.7
5403	Artificial filament yarn (other than sewing thread), not put for retail sale, including artificial mono filament of less than 67 decitex					
540301	Grey	KG	1%	2	1%	2
540302	Dyed	KG	1.2%	2.4	1.2%	2.4
5404	Synthetic monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of synthetic textile materials of an apparent width not exceeding 5 mm					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

540401	Grey	KG	1.4%	2	1.4%	2
540402	Dyed	KG	1.8%	2.7	1.8%	2.7
5405	Artificial monofilament of 67 decitex or more and of which no cross-sectional dimension exceeds 1 mm; strip and the like (for example, artificial straw) of artificial textile materials of an apparent width not exceeding 5 mm					
540501	Grey	KG	1%	2	1%	2
540502	Dyed	KG	1.2%	2.4	1.2%	2.4
5406	Man-made filament yarn (other than sewing thread), put up for retail sale					
540601	Grey	KG	1%	2	1%	2
540602	Dyed	KG	1.2%	2.4	1.2%	2.4
5407	Woven fabrics of synthetic filament yarn, including woven fabrics obtained from materials of heading 5404					
540701	Woven fabrics containing 85% or more by weight of Synthetic Filament Yarn(Grey)	KG	7.2%	20	1.3%	3.6
540702	Woven fabrics containing 85% or more by weight of Synthetic Filament Yarn (Dyed)	KG	8 %	23	1.5%	4.3
540703	Woven fabrics containing 85% or more by weight of Man-made Filament Yarn and Man-made Staple Fibre (Grey)	KG	7.7 %	22	1.3 %	3.7
540704	Woven fabrics containing 85% or more by weight of Man-made Filament Yarn and Man-made Staple Fibre (Dyed)	KG	8.6%	26	1.5%	4.5
540705	Woven fabrics containing less than 85% by weight of Man-made Filament Yarn and/or Man-made Staple Fibre (Grey)	KG	6.6%	21	1.3%	4.1
540706	Woven fabrics containing less than 85% by weight of Man-made Filament Yarn and/or	KG	7.5%	25	1.5%	5

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	Man-made Staple Fibre (Dyed))					
5408	Woven fabrics of artificial filament yarn, including woven fabrics obtained from materials of heading 5405					
540801	Woven fabrics containing 85% or more by weight of artificial filament yarn (Grey)	KG	7.6%	21	1.3%	3.6
540802	Woven fabrics containing 85% or more by weight of artificial filament yarn(Dyed)	KG	8.5%	25	1.5%	4.4
540803	Woven fabrics containing 85% or more by weight of man-made filament yarn and man-made staple fibre (Grey)	KG	7.7%	22	1.3%	3.7
540804	Woven fabrics containing 85% or more by weight of man-made filament yarn and man-made staple fibre (Dyed)	KG	8.6%	26	1.5%	4.5
540805	Woven fabrics containing less than 85% by weight of man-made filament yarn and / or man-made staple fibre (Grey)	KG	6.6%	21	1.3%	4.1
540806	Woven fabrics containing less than 85% by weight of man-made filament yarn and / or man-made staple fibre (Dyed)	KG	7.5%	25	1.5%	5.0

CHAPTER – 55

55	Man Made Staple Fibres					
5501	Synthetic filament tow	KG	2.2%	1.3	2.2%	1.3
5502	Artificial filament tow	KG	1%	1.1	1%	1.1
5503	Synthetic staple fibres, not carded, combed or otherwise processed for spinning	KG	2.2%	2	2.2%	2
5504	Artificial staple fibres, not carded, combed or otherwise processed for spinning	KG	1%	1.3	1%	1.3

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

5505	Waste (including noils, yarn waste and garnetted stock) of man-made fibres	KG	9.3%	4.8	2%	1
5506	Synthetic staple fibres, carded, combed or otherwise processed for spinning	KG	2.2%	2	2.2%	2
5507	Artificial staple fibres, carded, combed or otherwise processed for spinning	KG	1%	1.3	1%	1.3
5508	Sewing thread of man-made staple fibres, whether or not put up for retail sale	KG	9.4%	19.4	1.4%	2.9
5509	Yarn (other than sewing thread) of synthetic staple fibres, not put up for retail sale					
550901	Yarn containing 85% or more by weight of MMF (Grey)	KG	9.4%	18	1.4%	2.7
550902	Yarn containing 85% or more by weight of MMF (Dyed)	KG	10.3%	21	1.8%	3.7
550903	Other yarn, mixed mainly or solely with cotton (Grey)	KG	7.1%	10	1.8%	2.5
550904	Other yarn, mixed mainly or solely with cotton (Dyed)	KG	7.6%	12.8	2.3%	2.9
550905	Other yarn, mixed mainly or solely with Wool or fine animal hair (Grey)	KG	7.9%	15.8	2.9%	5.8
550906	Other yarn, mixed mainly or solely with Wool or fine animal hair (Dyed)	KG	8.1%	17.9	3.1%	6.9
550907	Other (Grey)	KG	7.1%	9	1.8%	2.3
550908	Other (Dyed)	KG	7.3%	10.4	2.1%	3.0
5510	Yarn (other than sewing thread) of artificial staple fibres, not put up for retail sale					
551001	Yarn containing 85% or more by weight of MMF (Grey)	KG	10.2%	17	1.1%	1.8
551002	Yarn containing 85% or more by weight of MMF (Dyed)	KG	10.9%	20	1.4%	2.6

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

551003	Other yarn, mixed mainly or solely with cotton (Grey)	KG	7.7%	11	1.3%	1.9
551004	Other yarn, mixed mainly or solely with cotton (Dyed)	KG	8%	13.5	1.6%	2.7
551005	Other yarn, mixed mainly or solely with Wool or fine animal hair (Grey)	KG	8.6%	17.2	2%	4
551006	Other yarn, mixed mainly or solely with Wool or fine animal hair (Dyed)	KG	8.9%	19.7	2.2%	4.9
551007	Other (Grey)	KG	7.7%	10	1.3%	1.7
551008	Other(Dyed)	KG	8%	11.4	1.5%	2.1
5511	Yarn (other than sewing thread) of man-made staple fibres, put up for retail sale					
551101	Yarn containing 85% or more by weight of MMF (Grey)	KG	9.4%	18	1.4%	2.7
551102	Yarn containing 85% or more by weight of MMF (Dyed)	KG	10.3%	21	1.8%	3.7
551103	Other yarn, mixed mainly or solely with cotton (Grey)	KG	7.1%	10	1.8%	2.5
551104	Other yarn, mixed mainly or solely with cotton (Dyed)	KG	7.6%	12.8	2.3%	2.9
551105	Other yarn, mixed mainly or solely with Wool or fine animal hair (Grey)	KG	7.9%	15.8	2.9%	5.8
551106	Other yarn, mixed mainly or solely with Wool or fine animal hair (Dyed)	KG	8.1%	17.9	3.1%	6.9
551107	Other (Grey)	KG	7.1%	9	1.8%	2.3
551108	Other(Dyed)	KG	7.3%	10.4	2.1%	3.0
5512	Woven fabrics of synthetic staple fibres, containing 85% or more by weight of synthetic staple fibres					
551201	Grey	KG	8%	23	1.1%	3.2
551202	Dyed	KG	8.8%	26	1.3%	3.8

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

5513	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight not exceeding 170g/m2					
551301	Grey	KG	6.7%	21	1.1%	3.4
551302	Dyed	KG	7.5%	23	1.3%	4
5514	Woven fabrics of synthetic staple fibres, containing less than 85% by weight of such fibres, mixed mainly or solely with cotton, of a weight exceeding 170 g/m2					
551401	Grey	KG	6.7%	21	1.1%	3.4
551402	Dyed	KG	7.5%	23	1.3%	4
5515	Other woven fabrics of synthetic staple fibres					
551501	Containing 85% or more by weight of Man-made Staple Fibre and/ or Man-made Filament Yarn (Grey)	KG	8%	23	1.1%	3.2
551502	Containing 85% or more by weight of Man-made Staple Fibre and /or Man-made Filament Yarn (Dyed)	KG	8.8%	26	1.3%	3.8
551503	Containing less than 85% by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Grey)	KG	6.5%	21	1.1%	3.6
551504	Containing less than 85% by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Dyed)	KG	7.4%	22.4	1.3%	3.9
5516	Woven fabrics of artificial staple fibres					
551601	Containing 85% or more by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Grey)	KG	8%	23	1.1%	3.2
551602	Containing 85% or more by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Dyed)	KG	8.8%	26	1.3%	3.8

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

551603	Containing less than 85% by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Grey)	KG	6.5%	21	1.1%	3.6
551604	Containing less than 85% by weight of Man-made Staple Fibre and / or Man-made Filament Yarn (Dyed)	KG	7.4%	22.4	1.3%	3.9

CHAPTER – 56

Wadding, Felt and Non-Woven; special yarns; twine, cardage, ropes and cables and Articles thereof						
5601	Wadding of textile materials and articles thereof; textile fibres, not exceeding 5 mm in length (flock), textile dust and mill neps					
560101	Of Wool	KG	4.8%	9	3.1%	5.8
560102	Of MMF	KG	7.4%	11.7	1%	
560103	Of Cotton and others	KG	3.5%	7.3	1%	
5602	Felt, whether or not impregnated, coated, covered or laminated					
560201	Of Wool	KG	4.8%	9	3.1%	5.8
560202	Of MMF	KG	7.4%	11.7	1%	
560203	Of Cotton and others	KG	3.5%	7.3	1%	
5603	Nonwovens, whether or not impregnated, coated, covered or laminated					
560301	Of Wool	KG	4.8%	9	3.1%	5.8
560302	Of MMF	KG	7.4%	11.7	1%	
560303	Of Cotton and others	KG	3.5%	7.3	1%	
5604	Rubber thread and cord, textile covered; textile yarn, and strip and the like of heading 54 04 or 54 05, impregnated, coated, covered or sheathed with rubber or plastics	KG	8%	12.7	2.4%	3.8

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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					
560501	Imitation Zari	KG	2.7%	13.6	2.7%	13.6
560502	Others		1%		1%	
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					
560601	Of Wool	KG	4.8%	9	3.1%	5.8
560602	Of MMF	KG	7.4%	11.7	1%	
560603	Of Cotton and others	KG	3.5%	7.3	1%	
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					
560701	Polyamide tyre cord twine	KG	11.4%	36	4.1%	12.9
560702	Others of plastic materials	KG	9.9%	13.5	2.4%	3.2
560703	Others of MMF	KG	8.4%	13.5	2.4%	3.8
560704	Others	KG	3.5%	7.3	1%	
5608	Knotted netting of twine, cordage or rope; made up fishing nets and other made up nets, of textile materials of man-made textile materials:					
560801	Polyamide tyre cord twine	KG	11.4%	36	4.1%	12.9
560802	Others of plastic materials	KG	9.9%	13.5	2.4%	3.2
560803	Others of MMF	KG	8.4%	13.5	2.4%	3.8
560804	Fishing nets	KG	12%	60	2.6%	13

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

560805	Others	KG	3.5%	7.3	1%	
5609	Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included	KG	3.5%	7.3	1%	

CHAPTER – 57

57	Carpets and Other Textile Floor Coverings					
5701	Carpets and other textile floor coverings, knotted, whether or not made up					
570101	Of Wool or fine animal hair	Sqm	9.2%	362	3%	118
570102	Of Silk	Sqm	14.5%	2573	8%	1419
570103	Of man made fibres	Sqm	8.9%	267	2.9%	87
570199	Others		2.5%		1%	
5702	Carpets and other textile floor coverings, woven, not tufted or flocked, whether or not made up, including "Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs					
570201	Of wool or fine animal hair	Sqm	10%	300	3%	90
570202	Of silk	Sqm	14.5%	982	8%	542
570203	Of man made fibres	Sqm	9.1%	171	2.5%	47
570204	Of Cotton	KG	8.9 %	29	3.7%	12
570205	Of Jute		3.5%		1%	
570206	Of Coir		3.5%		1%	
570299	Others		2.5%		1%	
5703	Carpets and other textile floor coverings, tufted, whether or not made up					
570301	Tufted woollen floor coverings, all sorts	Sqm	10.4%	297	3%	86
570302	Of man made fibres	Sqm	10.3%	205	2.5%	50
570399	Others		2.5%		1%	
5704	Carpets and other textile floor coverings, of felt, not tufted or flocked, whether or not made up					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

570401	Of wool	Sqm	8.8%	183	2.6%	54
570402	Of man made fibres	Sqm	8.8%	183	2.6%	54
570499	Others		2.5%		1%	
5705	Other carpets and other textile floor coverings, whether or not made up					
570501	Cotton Durries/Cotton Rugs (including Chindi Durries/ Cotton Chenille Durries/Rag Rug Durries/ Printed Durries/ Druggets/ Mats and Mattings including Bath Mats, where cotton predominates by weight	KG	8.9 %	29	3.7%	12
570502	Woolen Durries/Woolen Rugs (including Chindi Durries/ Woolen Chenille Durries/Rag Rug Durries/ Printed Durries/ Druggets/ Mats and Mattings including Bath Mats, where Wool predominates by weight	KG	8.9 %	29	3.7%	12
570503	Other		2.5%		1%	

CHAPTER – 58

58	Special Woven Fabrics; Tufted Textile Fabrics; Lace; Tapestries; Trimmings; Embroidery					
5801	Woven pile fabrics and chenille fabrics, other than fabrics of heading 5802 or 5806					
580101	Of Wool	KG	4.8%	19.5	3.1%	12.6
580102	Of Man Made Fibres	KG	7.4%	24	1%	
580103	Of Cotton and others	KG	3.5%	10	1%	
5802	Terry towelling and similar woven terry fabrics, other than narrow fabrics of heading 5806; tufted textile fabrics, other than products of heading 5703	KG	4.8%	25.2	1%	
5803	Gauze, other than narrow fabrics of heading 5806	KG	4.8%	11.4	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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 heading 6002 to 6006	KG	4.8%	11.4	1%	
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.	KG	4.8%	11.4	1%	
5806	Narrow woven fabrics other than goods of heading 5807; narrow fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)					
580601	Of Man Made Fibres	KG	7.4%	17.4	1%	
580602	Of Cotton and others	KG	3.6%	8.7	1%	
5807	Labels, badges and similar articles of textile materials, in the piece, in strips or cut to shape or size, not embroidered	KG	4.8%	11.4	1%	
5808	Braids in the piece; ornamental trimmings in the piece, without embroidery, other than knitted or crocheted; tassels, pompons and similar articles	KG	4.8%	11.4	1%	
5809	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 56 05, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included					
580901	Imitation Zari	KG	2.7%	13.6	2.7%	13.6
580902	Others		1%		1%	
5810	Embroidery in the piece, in strips or in motifs					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

581001	Of Silk	Per Kg. of Silk content	11%	330	5.9%	177
581099	Others	KG	4.8%	25.2	1%	
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	KG	4.8%	11.4	1%	

CHAPTER – 59

59	Impregnated, Coated, Covered or Laminated Textile Fabrics; Textile Articles of a kind suitable for Industrial use					
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					
590101	Of Man Made Fibres	KG	8.1%	12.7	2.3%	3.6
590102	Of Cotton and others	KG	3.8%	8.1	1%	
5902	Tyre cord fabric of high tenacity yarn of nylon or other polyamides, polyesters or viscose rayon	KG	10.8%	35	2.3%	7.4
5903	Textile fabrics, impregnated, coated, covered or laminated with plastics, other than those of heading 5902					
590301	Of Man Made Fibres	KG	8.1%	12.7	2.3%	3.6
590302	Of Cotton and others	KG	3.8%	8.1	1%	
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					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

590401	Of Man Made Fibres	KG	8.1%	12.7	2.3%	3.6
590402	Of Cotton and others	KG	3.8%	8.1	1%	
5905	Textile wall coverings					
590501	Of Man Made Fibres	KG	8.1%	12.7	2.3%	3.6
590502	Of Cotton and others	KG	3.8%	8.1	1%	
5906	Rubberised textile fabrics, other than those of heading 5902					
590601	Of Man Made Fibres	KG	8.1%	12.7	2.3%	3.6
590602	Of Cotton and others	KG	3.8%	8.1	1%	
5907	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like					
590701	Of Man Made Fibres	KG	8.1%	12.7	2.3%	3.6
590702	Of Cotton and others	KG	3.8%	8.1	1%	
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					
590801	Of Man Made Fibres	Kg	8.1%	12.7	2.3%	3.6
590802	Of Cotton and others	Kg	3.8%	8.1	1%	
5909	Textile hose piping and similar textile tubing, with or without lining, armour or accessories of other materials					
590901	Of Man Made Fibres	Kg.	8.1%	12.7	2.3%	3.6
590902	Of Cotton and others	Kg.	3.8%	8.1	1%	
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					
591001	Of Man Made Fibres	Kg	8.1%	12.7	2.3%	3.6
591002	Of Cotton and others	Kg	3.8%	8.1	1%	
5911	Textile products and articles, for technical uses, specified in Note 7 to this Chapter					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

591101	Of Man Made Fibres	Kg.	8.1%	12.7	2.3%	3.6
591102	Of Cotton and others	Kg.	3.8%	8.1	1%	

CHAPTER – 60

60	Knitted or crocheted fabrics					
6001	Pile fabrics, including "long pile" fabrics and terry fabrics, knitted or crocheted					
600101	Of Wool	Kg.	4.9%	19.8	3.1%	12.5
600102	Of Man Made Fibres	Kg.	7.5%	24.6	1%	
600103	Of Cotton and others	Kg.	4.2%	15.6	1%	
6002	Knitted or crocheted fabrics of a width not exceeding 30 cm , containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 6001					
600201	Of Wool	Kg.	4.9%	19.8	3.1%	12.5
600202	Of Man Made Fibres	Kg.	7.5%	24.6	1%	
600203	Of Cotton and others	Kg.	4.2%	15.6	1%	
6003	Knitted or crocheted fabrics of a width not exceeding 30 cm , other than those of heading 6001 or 6002					
600301	Of Wool	Kg.	4.9%	19.8	3.1%	12.5
600302	Of Man Made Fibres	Kg.	7.5%	24.6	1%	
600303	Of Cotton and others	Kg.	4.2%	15.6	1%	
6004	Knitted or crocheted fabrics of a width exceeding 30 cm , containing by weight 5% or more of elastomeric yarn or rubber thread, other than those of heading 6001					
600401	Of Wool	Kg.	4.9%	19.8	3.1%	12.5
600402	Of Man Made Fibres	Kg.	7.5%	24.6	1%	
600403	Of Cotton and others	Kg.	4.2%	15.6	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

6005	Warp knit fabrics (including those made on galloon knitting machines), other than those of headings 6001 to 6004					
600501	Of Wool	Kg.	4.9%	19.8	3.1%	12.5
600502	Of Man Made Fibres	Kg.	7.5%	24.6	1%	
600503	Of Cotton and others	Kg.	4.2%	15.6	1%	
6006	Other knitted or crocheted fabrics					
600601	Of Wool	Kg.	4.9%	19.8	3.1%	12.5
600602	Of Man Made Fibres	Kg.	7.5%	24.6	1%	
600603	Of Cotton and others	Kg.	4.2%	15.6	1%	

CHAPTER – 61

61	Articles of Apparel and Clothing Accessories, Knitted or Crocheted					
6101	Men's or boys' overcoats, carcoats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 6103					
610101	Of Cotton	piece	7.5%	42	2.2%	12
610102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	44	2.2%	11.3
610103	Of Man Made Fibres	piece	9.5%	45	2.4%	11.4
610104	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
610105	Of Noil Silk	piece	10%	20	3.6%	7.2
610106	Of Wool	piece	7.5%	41	2.9%	16
610107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	44	2.2%	11.3
610108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	44	2.2%	12
610199	Of others	piece	7.5%	34	2.2%	9.9

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

6102	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks (including ski-jackets), wind-cheaters, wind-jackets and similar articles, knitted or crocheted, other than those of heading 6104					
610201	Of Cotton	piece	7.5%	42	2.2%	12
610202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	44	2.2%	11.3
610203	Of Man Made Fibres	piece	9.5%	45	2.4%	11.4
610204	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
610205	Of Noil Silk	piece	10%	20	3.6%	7.2
610206	Of Wool	piece	7.5%	41	2.9%	16
610207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	44	2.2%	11.3
610208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	44	2.2%	12
610299	Of others	piece	7.5%	34	2.2%	9.9
6103	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swim wear), knitted or crocheted					
610301	Suits, ensembles, jackets, blazers, trousers					
61030101	Of Cotton	piece	7.5%	42	2.2%	12
61030102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	44	2.2%	11.3
61030103	Of Man Made Fibres	piece	9.5%	45	2.4%	11.4
61030104	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
61030105	Of Noil Silk	piece	10%	20	3.6%	7.2
61030106	Of Wool	piece	7.5%	41	2.9%	16
61030107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	44	2.2%	11.3
61030108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	44	2.2%	12

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
61030199	Of others	piece	7.5%	34	2.2%	9.9
610302	Others					
61030201	Of Cotton	piece	7.5%	36	2.2%	10.4
61030202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	38	2.2%	9.8
61030203	Of Man Made Fibres	piece	9.5%	40	2.4%	9.9
61030204	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
61030205	Of Noil Silk	piece	10%	17	3.6%	6.1
61030206	Of Wool	piece	7.5%	41	2.9%	16
61030207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	38	2.2%	9.8
61030208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	38	2.2%	10.4
61030299	Of others	piece	7.5%	25	2.2%	7.3
6104	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swim wear), knitted or crocheted					
610401	Suits, ensembles, jackets, blazers, trousers					
61040101	Of Cotton	piece	7.5%	42	2.2%	12
61040102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	44	2.2%	11.3
61040103	Of Man Made Fibres	piece	9.5%	45	2.4%	11.4
61040104	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
61040105	Of Noil Silk	piece	10%	20	3.6%	7.2
61040106	Of Wool	piece	7.5%	41	2.9%	16
61040107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	44	2.2%	11.3
61040108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	44	2.2%	12
61040199	Of others	piece	7.5%	34	2.2%	9.9
610402	Others					
61040201	Of Cotton	piece	7.5%	36	2.2%	10.4

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

61040202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	38	2.2%	9.8
61040203	Of Man Made Fibres	piece	9.5%	40	2.4%	9.9
61040204	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
61040205	Of Noil Silk	piece	10%	17	3.6%	6.1
61040206	Of Wool	piece	7.5%	41	2.9%	16
61040207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	38	2.2%	9.8
61040208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	38	2.2%	10.4
61040299	Of others	piece	7.5%	25	2.2%	7.3
6105	Men's or boys' shirts, knitted or crocheted					
610501	Of Cotton	piece	7.5%	36	2.2%	10.4
610502	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	38	2.2%	9.8
610503	Of Man Made Fibres	piece	9.5%	40	2.4%	9.9
610504	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
610505	Of Noil Silk	piece	10%	17	3.6%	6.1
610506	Of Wool	piece	7.5%	41	2.9%	16
610507	Of Blend containing Wool and Man Made Fibre	piece	8.6%	38	2.2%	9.8
610508	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	38	2.2%	10.4
610599	Of others	piece	7.5%	25	2.2%	7.3
6106	Women's or girls' blouses, shirts and shirt-blouses, knitted or crocheted					
610601	Of Cotton	piece	7.5%	36	2.2%	10.4
610602	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	38	2.2%	9.8
610603	Of Man Made Fibres	piece	9.5%	40	2.4%	9.9
610604	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
610605	Of Noil Silk	piece	10%	17	3.6%	6.1
610606	Of Wool	piece	7.5%	41	2.9%	16

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
610607	Of Blend containing Wool and Man Made Fibre	piece	8.6%	38	2.2%	9.8
610608	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	38	2.2%	10.4
610699	Of others	piece	7.5%	25	2.2%	7.3
6107	Men's or boys' underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles, knitted or crocheted					
610701	Night shirts, pyjamas, bath robes and dressing gowns/underpants and similar articles					
61070101	Of Cotton	piece	7.5%	26	2.2%	7.7
61070102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	28	2.2%	7.2
61070103	Of Man Made Fibres	piece	9.5%	29	2.4%	7.2
61070104	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
61070105	Of Noil Silk	piece	10%	17	3.6%	6.1
61070106	Of Wool	piece	7.5%	33	2.9%	12.8
61070107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	28	2.2%	7.2
61070108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	28	2.2%	7.7
61070199	Of others	piece	7.5%	25	2.2%	7.3
610702	Others (briefs and similar articles)					
61070201	Of Cotton	piece	7.5%	12	2.2%	3.5
61070202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	13	2.2%	3.3
61070203	Of Man Made Fibres	piece	9.5%	13	2.4%	3.3
61070204	Of Silk (other than containing Noil silk)	piece	10%	53	3.6%	19.1
61070205	Of Noil Silk	piece	10%	19	3.6%	6.9
61070206	Of Wool	piece	7.5%	12	2.9%	4.6
61070207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	13	2.2%	3.3
61070208	Of Cotton containing 1% or	piece	8%	13	2.2%	3.5

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	more by weight of spandex/ lycra/elastane					
61070299	Others	piece	7.5%	9	2.2%	2.9
6108	Women's or girls' slips, petticoats, briefs, panties, night dresses, pyjamas, negligees, bathrobes, dressing gowns and similar articles, knitted or crocheted					
610801	Night dresses, pyjamas, negligees bath robes and dressing gowns, slips, Petticoats and similar articles					
61080101	Of Cotton	piece	7.5%	26	2.2%	7.7
61080102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	28	2.2%	7.2
61080103	Of Man Made Fibres	piece	9.5%	29	2.4%	7.2
61080104	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
61080105	Of Noil Silk	piece	10%	17	3.6%	6.1
61080106	Of Wool	piece	7.5%	33	2.9%	12.8
61080107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	28	2.2%	7.2
61080108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	28	2.2%	7.7
61080199	Of others	piece	7.5%	25	2.2%	7.3
610802	Others (Briefs, Panties and similar articles)					
61080201	Of Cotton	piece	7.5%	12	2.2%	3.5
61080202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	13	2.2%	3.3
61080203	Of Man Made Fibres	piece	9.5%	13	2.4%	3.3
61080204	Of Silk (other than containing Noil silk)	piece	10%	53	3.6%	19.1
61080205	Of Noil Silk	piece	10%	19	3.6%	6.9
61080206	Of Wool	piece	7.5%	12	2.9%	4.6
61080207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	13	2.2%	3.3
61080208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	13	2.2%	3.5

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

61080299	Others	piece	7.5%	9	2.2%	2.9
6109	T-shirts, singlets and other vests, knitted or crocheted					
610901	Of Cotton	piece	7.5%	26	2.2%	7.7
610902	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	28	2.2%	7.2
610903	Of Man Made Fibres	piece	9.5%	29	2.4%	7.2
610904	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
610905	Of Noil Silk	piece	10%	17	3.6%	6.1
610906	Of Wool	piece	7.5%	33	2.9%	12.8
610907	Of Blend containing Wool and Man Made Fibre	piece	8.6%	28	2.2%	7.2
610908	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	28	2.2%	7.7
610999	Of others	piece	7.5%	25	2.2%	7.3
6110	Jerseys, pullovers, cardigans, waistcoats an similar articles, knitted or crocheted					
611001	Of Cotton	piece	7.5%	60	2.2%	17.3
611002	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	65	2.2%	16.4
611003	Of Man Made Fibres	piece	9.5%	66	2.4%	16.5
611004	Of Silk (other than containing Noil silk)	piece	10%	120	3.6%	43.3
611005	Of Noil Silk	piece	10%	31	3.6%	11.2
611006	Of Wool	piece	7.5%	68	2.9%	26.4
611007	Of Blend containing Wool and Man Made Fibre	piece	8.6%	65	2.2%	16.4
611008	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	65	2.2%	17.3
611099	Of others	piece	7.5%	58	2.2%	16.9
6111	Babies' garments and clothing accessories, knitted or crocheted					
611101	Of Cotton	piece	7.5%	22	2.2%	6.5
611102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	24	2.2%	6.1

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

611103	Of Man Made Fibres	piece	9.5%	24	2.4%	6.2
611104	Of Silk (other than containing Noil silk)	piece	10%	32	3.6%	11.5
611105	Of Noil Silk	piece	10%	12	3.6%	4.7
611106	Of Wool	piece	7.5%	25	2.9%	9.3
611107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	24	2.2%	6.1
611108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	24	2.2%	6.5
611199	Others	piece	7.5%	19	2.2%	5.5
6112	Track suits, ski suits and swimwear, knitted or crocheted					
611201	Of Cotton	piece	7.5%	30	2.2%	8.6
611202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	32	2.2%	8.2
611203	Of Man Made Fibres	piece	9.5%	33	2.4%	8.3
611204	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
611205	Of Noil Silk	piece	10%	17	3.6%	6.1
611206	Of Wool	piece	7.5%	33	2.9%	12.8
611207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	32	2.2%	8.2
611208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	32	2.2%	8.6
611299	Of others	piece	7.5%	25	2.2%	7.3
6113	Garments, made up of knitted or crocheted fabrics of heading 5903, 5906 or 5907					
611301	Of Cotton	KG	7.5%	60	2.2%	17.3
611302	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
611303	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
611304	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
611305	Of Noil Silk	KG	10%	105	3.6%	37.9
611306	Of Wool	KG	7.5%	66	2.9%	25.3
611307	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

611399	Others	KG	7.5%	53	2.2%	15.4
6114	Other garments, knitted or crocheted					
611401	Of Cotton	KG	7.5%	60	2.2%	17.3
611402	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
611403	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
611404	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
611405	Of Noil Silk	KG	10%	105	3.6%	37.9
611406	Of Wool	KG	7.5%	66	2.9%	25.3
611407	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
611499	Others	KG	7.5%	53	2.2%	15.4
6115	Panty hose, tights, stockings, socks and other hosiery, including graduated compression hosiery (for example, stockings for varicose veins) and footwear without applied soles, knitted or crocheted					
611501	Of Cotton	KG	7.5%	60	2.2%	17.3
611502	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
611503	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
611504	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
611505	Of Noil Silk	KG	10%	105	3.6%	37.9
611506	Of Wool	KG	7.5%	66	2.9%	25.3
611507	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
611508	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	KG	8%	65	2.2%	17.3
611599	Others	KG	7.5%	53	2.2%	15.4
6116	Gloves, mittens and mitts, knitted or crocheted					
611601	Of Cotton	KG	7.5%	60	2.2%	17.3
611602	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
611603	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
611604	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
611605	Of Noil Silk	KG	10%	105	3.6%	37.9
611606	Of Wool	KG	7.5%	66	2.9%	25.3
611607	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
611608	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	KG	8%	65	2.2%	16.4
611699	Others	KG	7.5%	53	2.2%	15.4
6117	Other made up clothing accessories, knitted or crocheted; knitted or crocheted parts of garments or of clothing accessories					
611701	Shawls					
61170101	Of Cotton	piece	7.5%	37	2.2%	10.8
61170102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	40	2.2%	10.2
61170103	Of Man Made Fibres	piece	9.5%	42	2.4%	10.3
61170104	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
61170105	Of Noil Silk	piece	10%	20	3.6%	7.2
61170106	Of Wool	piece	7.5%	40	2.9%	15.4
61170107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	40	2.2%	10.2
61170199	Of others	piece	7.5%	33	2.2%	9.7
611702	Scarves, mufflers and ties					
61170201	Of Cotton	piece	7.5%	30	2.2%	8.6
61170202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	32	2.2%	8.2
61170203	Of Man Made Fibres	piece	9.5%	33	2.4%	8.3
61170204	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
61170205	Of Noil Silk	piece	10%	17	3.6%	6.1
61170206	Of Wool	piece	7.5%	33	2.9%	12.8
61170207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	32	2.2%	8.2
61170299	Of others	piece	7.5%	25	2.2%	7.3
611703	Others					
611701	Of Cotton	KG	7.5%	60	2.2%	17.3

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

611702	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
611703	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
611704	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
611705	Of Noil Silk	KG	10%	105	3.6%	37.9
611706	Of Wool	KG	7.5%	66	2.9%	25.3
611707	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
611799	Others	KG	7.5%	53	2.2%	15.4

CHAPTER – 62

62	Articles of Apparel and Clothing Accessories, Not Knitted or Crocheted					
6201	Men's or boys' overcoats, car-coats, cloaks, anoraks (including ski-jackets), wind-cheaters, wind jackets and similar articles other than those of heading 6203					
620101	Of Cotton	piece	7.5%	42	2.2%	12
620102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	44	2.2%	11.3
620103	Of Man Made Fibres	piece	9.5%	45	2.4%	11.4
620104	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
620105	Of Noil Silk	piece	10%	20	3.6%	7.2
620106	Of Wool	piece	7.5%	41	2.9%	16
620107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	44	2.2%	11.3
620108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	44	2.2%	12
620199	Of others	piece	7.5%	34	2.2%	9.9
6202	Women's or girls' overcoats, car-coats, capes, cloaks, anoraks(including ski-jackets), wind-cheaters, wind-jackets and similar articles, other than those of heading 6204					
620201	Of Cotton	piece	7.5%	42	2.2%	12

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

620202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	44	2.2%	11.3
620203	Of Man Made Fibres	piece	9.5%	45	2.4%	11.4
620204	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
620205	Of Noil Silk	piece	10%	20	3.6%	7.2
620206	Of Wool	piece	7.5%	41	2.9%	16
620207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	44	2.2%	11.3
620208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	44	2.2%	12
620299	Of others	piece	7.5%	34	2.2%	9.9
6203	Men's or boys' suits, ensembles, jackets, blazers, trousers, bib and brace overalls, breeches and shorts (other than swimwear)					
620301	suits, ensembles, jackets,blazers, trousers					
62030101	Of Cotton	piece	7.5%	42	2.2%	12
62030102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	44	2.2%	11.3
62030103	Of Man Made Fibres	piece	9.5%	45	2.4%	11.4
62030104	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
62030105	Of Noil Silk	piece	10%	20	3.6%	7.2
62030106	Of Wool	piece	7.5%	41	2.9%	16
62030107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	44	2.2%	11.3
62030108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	44	2.2%	12
62030199	Of others	piece	7.5%	34	2.2%	9.9
620302	Others					
62030201	Of Cotton	piece	7.5%	36	2.2	10.4
62030202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	38	2.2	9.8
62030203	Of Man Made Fibres	piece	9.5%	40	2.4	9.9

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
62030204	Of Silk (other than containing Noil silk)	piece	10%	62	3.6	22.7
62030205	Of Noil Silk	piece	10%	17	3.6	6.1
62030206	Of Wool	piece	7.5%	41	2.9	16
62030207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	38	2.2	9.8
62030208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	38	2.2	10.4
62030299	Of others	piece	7.5%	25	2.2	7.3
6204	Women's or girls' suits, ensembles, jackets, blazers, dresses, skirts, divided skirts, trousers, bib and brace overalls, breeches and shorts (other than swimwear)					
620401	Suits, ensembles, jackets, blazers, trousers					
62040101	Of Cotton	piece	7.5%	42	2.2%	12
62040102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	44	2.2%	11.3
62040103	Of Man Made Fibres	piece	9.5%	45	2.4%	11.4
62040104	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
62040105	Of Noil Silk	piece	10%	20	3.6%	7.2
62040106	Of Wool	piece	7.5%	41	2.9%	16
62040107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	44	2.2%	11.3
62040108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	44	2.2%	12
62040199	Of others	piece	7.5%	34	2.2%	9.9
620402	Others					
62040201	Of Cotton	piece	7.5%	36	2.2%	10.4
62040202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	38	2.2%	9.8
62040203	Of Man Made Fibres	piece	9.5%	40	2.4%	9.9
62040204	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
62040205	Of Noil Silk	piece	10%	17	3.6%	6.1

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
62040206	Of Wool	piece	7.5%	41	2.9%	16
62040207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	38	2.2%	9.8
62040208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	38	2.2%	10.4
62040299	Of others	piece	7.5%	25	2.2%	7.3
6205	Men's or boys' shirts					
620501	Of Cotton	piece	7.5%	37	2.2%	10.8
620502	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	40	2.2%	10.2
620503	Of Man Made Fibres	piece	9.5%	41	2.4%	10.3
620504	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
620505	Of Noil Silk	piece	10%	17	3.6%	6.1
620506	Of Wool	piece	7.5%	41	2.9%	16
620507	Of Blend containing Wool and Man Made Fibre	piece	8.6%	40	2.2%	10.2
620508	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	40	2.2%	10.8
620599	Of others	piece	7.5%	25	2.2%	7.3
6206	Women's or girls' blouses, shirts and shirt-blouses					
620601	Of Cotton	piece	7.5%	37	2.2%	10.8
620602	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	40	2.2%	10.2
620603	Of Man Made Fibres	piece	9.5%	41	2.4%	10.3
620604	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
620605	Of Noil Silk	piece	10%	17	3.6%	6.1
620606	Of Wool	piece	7.5%	41	2.9%	16
620607	Of Blend containing Wool and Man Made Fibre	piece	8.6%	40	2.2%	10.2
620608	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	40	2.2%	10.8
620699	Of others	piece	7.5%	25	2.2%	7.3

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

6207	Men's or boys' singlets and other vests, underpants, briefs, nightshirts, pyjamas, bathrobes, dressing gowns and similar articles					
620701	Night shirts, pyjamas, bathrobes, dressing gown					
62070101	Of Cotton	piece	7.5%	26	2.2%	7.7
62070102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	28	2.2%	7.2
62070103	Of Man Made Fibres	piece	9.5%	29	2.4%	7.2
62070104	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
62070105	Of Noil Silk	piece	10%	17	3.6%	6.1
62070106	Of Wool	piece	7.5%	33	2.9%	12.8
62070107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	28	2.2%	7.2
62070108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	28	2.2%	7.7
62070199	Of others	piece	7.5%	25	2.2%	7.3
620702	Others					
62070201	Of Cotton	KG	7.5%	60	2.2%	17.3
62070202	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
62070203	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
62070204	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
62070205	Of Noil Silk	KG	10%	105	3.6%	37.9
62070206	Of Wool	KG	7.5%	66	2.9%	25.3
62070207	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
62070208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	KG	8%	65	2.2%	17.3
62070299	Others	KG	7.5%	53	2.2%	15.4
6208	Women's or girls' singlets and other vests, slips, petticoats, briefs, panties, nightdresses, pyjamas, negliges, bathrobes, dressing gowns and similar articles					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

620801	Night shirts, pyjamas, bathrobes, dressing gown					
62080101	Of Cotton	piece	7.5%	26	2.2%	7.7
62080102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	28	2.2%	7.2
62080103	Of Man Made Fibres	piece	9.5%	29	2.4%	7.2
62080104	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
62080105	Of Noil Silk	piece	10%	17	3.6%	6.1
62080106	Of Wool	piece	7.5%	33	2.9%	12.8
62080107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	28	2.2%	7.2
62080108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	28	2.2%	7.7
62080199	Of others	piece	7.5%	25	2.2%	7.3
620802	Others					
62080201	Of Cotton	KG	7.5%	60	2.2%	17.3
62080202	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
62080203	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
62080204	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
62080205	Of Noil Silk	KG	10%	105	3.6%	37.9
62080206	Of Wool	KG	7.5%	66	2.9%	25.3
62080207	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
62080208	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	KG	8%	65	2.2%	17.3
62080299	Others	KG	7.5%	53	2.2%	15.4
6209	Babies' garments and clothing accessories					
620901	Of Cotton	piece	7.5%	22	2.2%	6.5
620902	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	24	2.2%	6.1
620903	Of Man Made Fibres	piece	9.5%	24	2.4%	6.2
620904	Of Silk (other than containing Noil silk)	piece	10%	32	3.6%	11.5
620905	Of Noil Silk	piece	10%	12	3.6%	4.7
620906	Of Wool	piece	7.5%	25	2.9%	9.3

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

620907	Of Blend containing Wool and Man Made Fibre	piece	8.6%	24	2.2%	6.1
620908	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	24	2.2%	6.5
620999	Others	piece	7.5%	19	2.2%	5.5
6210	Garments, made up of fabrics of heading 5602, 5603, 5903, 5906 or 5907					
621001	Of Cotton	KG	7.5%	60	2.2%	17.3
621002	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621003	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
621004	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
621005	Of Noil Silk	KG	10%	105	3.6%	37.9
621006	Of Wool	KG	7.5%	66	2.9%	25.3
6201007	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621099	Others	KG	7.5%	53	2.2%	15.4
6211	Track suits, ski suits and swimwear; other garments					
621101	Of Cotton	piece	7.5%	26	2.2%	7.7
621102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	28	2.2%	7.2
621103	Of Man Made Fibres	piece	9.5%	29	2.4%	7.2
621104	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
621105	Of Noil Silk	piece	10%	17	3.6%	6.1
621106	Of Wool	piece	7.5%	33	2.9%	12.8
621107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	28	2.2%	7.2
621108	Of Cotton containing 1% or more by weight of spandex/ lycra/elastane	piece	8%	28	2.2%	7.7
621199	Of others	piece	7.5%	25	2.2%	7.3
6212	Brassieres, girdles, corsets, braces, suspenders, garters and similar articles and parts thereof, whether or not knitted or crocheted					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

621201	Of Cotton	KG	7.5%	60	2.2%	17.3
621202	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621203	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
621204	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
621205	Of Noil Silk	KG	10%	105	3.6%	37.9
621206	Of Wool	KG	7.5%	66	2.9%	25.3
621207	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621299	Others	KG	7.5%	53	2.2%	15.4
6213	Handkerchiefs					
621301	Of Cotton	KG	7.5%	60	2.2%	17.3
621302	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621303	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
621304	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
621305	Of Noil Silk	KG	10%	105	3.6%	37.9
621306	Of Wool	KG	7.5%	66	2.9%	25.3
621307	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621399	Others	KG	7.5%	53	2.2%	15.4
6214	Shawls, scarves, mufflers, mantillas, veils and the like					
621401	Shawls					
62140101	Of Cotton	piece	7.5%	37	2.2%	10.8
62140102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	40	2.2%	10.2
62140103	Of Man Made Fibres	piece	9.5%	42	2.4%	10.3
62140104	Of Silk (other than containing Noil silk)	piece	10%	80	3.6%	28.9
62140105	Of Noil Silk	piece	10%	20	3.6%	7.2
62140106	Of Wool	piece	7.5%	40	2.9%	15.4
62140107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	40	2.2%	10.2
62140199	Of others	piece	7.5%	33	2.2%	9.7
621402	Scarves and mufflers					
62140201	Of Cotton	piece	7.5%	30	2.2%	8.6

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

62140202	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	32	2.2%	8.2
62140203	Of Man Made Fibres	piece	9.5%	33	2.4%	8.3
62140204	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
62140205	Of Noil Silk	piece	10%	17	3.6%	6.1
62140206	Of Wool	piece	7.5%	33	2.9%	12.8
62140207	Of Blend containing Wool and Man Made Fibre	piece	8.6%	32	2.2%	8.2
62140299	Of others	piece	7.5%	25	2.2%	7.3
621403	Others					
62140301	Of Cotton	KG	7.5%	60	2.2%	17.3
62140302	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
62140303	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
62140304	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
62140305	Of Noil Silk	KG	10%	105	3.6%	37.9
62140306	Of Wool	KG	7.5%	66	2.9%	25.3
62140307	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
62140399	Of Others	KG	7.5%	53	2.2%	15.4
6215	Ties, bow ties and cravats					
621501	Ties					
62150101	Of Cotton	piece	7.5%	26	2.2%	7.7
62150102	Of Blend containing Cotton and Man Made Fibre	piece	8.6%	28	2.2%	7.2
62150103	Of Man Made Fibres	piece	9.5%	29	2.4%	7.2
62150104	Of Silk (other than containing Noil silk)	piece	10%	62	3.6%	22.7
62150105	Of Noil Silk	piece	10%	17	3.6%	6.1
62150106	Of Wool	piece	7.5%	33	2.9%	12.8
62150107	Of Blend containing Wool and Man Made Fibre	piece	8.6%	28	2.2%	7.2
62150199	Of others	piece	7.5%	25	2.2%	7.3
621502	Others					
62150201	Of Cotton	KG	7.5%	60	2.2%	17.3
62150202	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

62150203	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
62150204	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
62150205	Of Noil Silk	KG	10%	105	3.6%	37.9
62150206	Of Wool	KG	7.5%	66	2.9%	25.3
62150207	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
62150299	Others	KG	7.5%	53	2.2%	15.4
6216	Gloves, mittens and mitts					
621601	Of Cotton	KG	7.5%	60	2.2%	17.3
621602	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621603	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
621604	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
621605	Of Noil Silk	KG	10%	105	3.6%	37.9
621606	Of Wool	KG	7.5%	66	2.9%	25.3
621607	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621699	Of others	KG	7.5%	53	2.2%	15.4
6217	Other made up clothing accessories; parts of garments or of clothing accessories, other than those of heading 6212					
621701	Of Cotton	KG	7.5%	60	2.2%	17.3
621702	Of Blend containing Cotton and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621703	Of Man Made Fibres	KG	9.5%	66	2.4%	16.5
621704	Of Silk (other than containing Noil silk)	KG	10%	310	3.6%	111.8
621705	Of Noil Silk	KG	10%	105	3.6%	37.9
621706	Of Wool	KG	7.5%	66	2.9%	25.3
621707	Of Blend containing Wool and Man Made Fibre	KG	8.6%	65	2.2%	16.4
621799	Of others	KG	7.5%	53	2.2%	15.4

CHAPTER – 63

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

63	Other Made Up Textiles Articles; Sets; Worn Clothing and Worn Textile Articles; Rags					
I -Other made up textile articles:						
6301	Blankets and traveling rugs	KG	6.5%	23	1%	
6302	Bed linen, table linen, toilet linen and kitchen linen					
630201	Of Cotton	KG	7.1%	60	1%	
630202	Of Blend containing Cotton and Man Made Fibre	KG	7.9%	65	1%	
630203	Of Man Made Fibres	KG	9%	66	1%	
630204	Of Silk (other than containing Noil silk)	KG	10%	310	3.8%	118
630205	Of Noil Silk	KG	10%	105	3.1%	33
630206	Of Wool	KG	7.1%	66	3%	28
630207	Of others	KG	7.1%	53	1%	
6303	Curtains (including drapes) and interior blinds; curtain or bed valances					
630301	Of Cotton	KG	7.1%	60	1%	
630302	Of Blend containing Cotton and Man Made Fibre	KG	7.9%	65	1%	
630303	Of Man Made Fibres	KG	9%	66	1%	
630304	Of Silk (other than containing Noil silk)	KG	10%	310	3.8%	118
630305	Of Noil Silk	KG	10%	105	3.1%	33
630306	Of Wool	KG	7.1%	66	3%	28
630307	Of Others	KG	7.1%	53	1%	
6304	Other furnishing articles, excluding those of heading 9404					
630401	Of Cotton	KG	7.1%	60	1%	
630402	Of Blend containing Cotton and Man Made Fibre	KG	7.9%	65	1%	
630403	Of Man Made Fibres	KG	9%	66	1%	
630404	Of Silk (other than containing Noil silk)	KG	10%	170	3.8%	65
630405	Of Noil Silk	KG	10%	55	3.1%	17
630406	Of Wool	KG	7.1%	45	3%	19
630407	Of Others	KG	7.1%	39	1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

6305	Sacks and bags, of a kind used for the packing of goods					
630501	Sacks and bags, of a kind used for the packing of goods other than those covered by tariff items 630502 and 630503	KG	6.1%	14.4	1%	
630502	Flexible Intermediate Bulk Containers (FIBC)	KG	10.3%	17	3%	5
630503	Sacks & bags made of jute including hessian bags, sacking bags, jute soil savers etc	KG	6.8%	16.2	1%	
6306	Tarpaulins, awnings and sunblinds; tents; sails for boats, sailboards or landcraft; camping goods	KG	6.1%	14.4	1%	
6307	Other made up articles, including dress patterns					
630701	Of Cotton	KG	7.1%	60	1%	
630702	Of Blend containing Cotton and Man Made Fibre	KG	7.9%	65	1%	
630703	Of Man Made Fibres	KG	9%	66	1%	
630704	Of Silk (other than containing Noil silk)	KG	10%	170	3.8%	65
630705	Of Noil Silk	KG	10%	55	3.1%	17
630706	Of Wool	KG	7.1%	45	3%	19
630707	Of Others	KG	7.1%	39	1%	
6308	Sets consisting of woven fabric and yarn, whether or not with accessories, for making up into rugs, tapestries, embroidered table cloths or serviettes, or similar textile articles, put up in packings for retail sale					
630801	Of Cotton	KG	7.1%	60	1%	
630802	Of Blend containing Cotton and Man Made Fibre	KG	7.9%	65	1%	
630803	Of Man Made Fibres	KG	9%	66	1%	
630804	Of Silk (other than containing Noil silk)	KG	10%	170	3.8%	65
630805	Of Noil Silk	KG	10%	55	3.1%	17

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

630806	Of Wool	Kg	7.1%	45	3%	19
630807	Of Others	Kg	7.1%	39	1%	

III WORN CLOTHING AND WORN TEXTILE ARTICLES; RAGS

6309	Worn clothing and other worn articles		1%		1%	
6310	Used or new rags, scrap twine, cordage, rope and cables and worn out articles of twine, cordage, rope or cables, of textile materials		1%		1%	

CHAPTER – 64

64	Footwear, gaiters and the like; parts of such articles					
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		1%		1%	
6402	Other footwear with outer soles and uppers of rubber or plastics					
640201	Synthetic footwear	Pair	8.9%	110	2.2%	27
640202	others		1%		1%	
6403	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of leather					
640301	Leather shoes for adults, namely boots and half boots	Pair	9.5%	128	1%	
640302	Leather shoes for adults, namely boots and half boots, manufactured by units operating under section 65 of the Customs Act, 1962	Pair	4%	45	1%	
640303	Deleted					
640304	Deleted					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

640305	Leather shoes for adults, other than boots and half boots	Pair	9.5%	87	2.5%	23
640306	Leather shoes for adults, other than boots and half boots, manufactured by units operating under section 65 of the Customs Act, 1962	Pair	2%	17	1%	
640307	Leather boots/half boots/shoes for children	Pair	9.5%	67	2.6%	18.3
640308	Leather boots/half boots/shoes for children, manufactured by units operating under section 65 of the Customs Act, 1962	Pair	2.1%	17	1%	
640309	Leather sandals (including chappals / slippers)	Pair	8.3%	53	1%	
640310	Leather sandals, (including chappals/slippers) manufactured by units operating under section 65 of the Customs act, 1962	Pair	2.1%	9	1%	
640311	Leather safety footwear with protective metal toe cap	Pair	9.5%	158	1%	
640399	Others		1%		1%	
6404	Footwear with outer soles of rubber, plastics, leather or composition leather and uppers of textile materials					
640401	Of rubber sole with canvas upper	Pair	3.8%	5.3	3.4%	4.9
640402	Boots/ half boots / shoes of leather-cum-synthetic/textile materials	Pair	9.5%	100	2.2%	23
640403	Sandals of leather-cum-synthetic/textile materials	Pair	8.3%	45	1%	
640404	Others		1%		1%	
6405	Other footwear		1%		1%	
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					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

640601	Leather shoe uppers for adults, namely boots and half boots	Pair	8.5%	79	1%	
640602	Leather shoe uppers for adults, namely boots and half boots, manufactured by units operating under section 65 of the Customs Act, 1962	Pair	5.7%	42	1%	
640603	Deleted					
640604	Deleted					
640605	Leather shoe uppers for adults, other than boots and half boots	Pair	8.5%	55	1%	
640606	Leather shoe uppers for adults, other than boots and half boots, manufactured by units operating under section 65 of the Customs Act, 1962	Pair	5.7%	15	1%	
640607	Leather uppers for boots/half boots/shoes for children	Pair	8.5%	50	1%	
640608	Leather uppers for boots/half boots/shoes for children, manufactured by units operating under section 65 of the Customs Act, 1962	Pair	5.7%	16	1%	
640609	Leather sandal uppers	Pair	7.6%	32	1%	
640610	Leather sandal uppers, manufactured by units operating under section 65 of the Customs Act, 1962	Pair	5.5%	8	1%	
640611	Leather woven sandal uppers		3.8%		1%	
640612	Leather soles		2.3%		2.3%	
640613	Leather-cum-synthetic/textile footwear uppers	Pair	7.6%	32	1%	
640699	Others		1%		1%	

CHAPTER – 65

65	Headgear and parts thereof					
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		1%		1%	
6502	Hat-shapes, plaited or made by assembling strips of any		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	material, neither blocked to shape, nor with made brims, nor lined, nor trimmed					
6503	Deleted					
6504	Hats and other headgear, plaited or made by assembling strips of any material, whether or not lined or trimmed.		1%		1%	
6505	Hats and 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 timed.		1%		1%	
6506	Other headgear, whether or not lined or trimmed					
650601	Bicycle Helmet made of Polystyrene	1 No.	6.4%	3.1	1%	
650602	Safety Helmet (made out of fibre glass reinforced plastics) weight 1425 gms +/- 20 gms.	1 No.	6.4%	7.2	1%	
650603	Cricket Helmets	Per piece	6.4%	8.5	1%	
650604	Leather Caps/Hats	Per piece	6.2%	27	1%	
650699	Others		1%		1%	
6507	Head-bands, linings, covers, hat foundations, hat frames, peaks and chinstraps, for headgear		1%		1%	

CHAPTER – 66

66	Umbrellas, sun umbrellas, walking-sticks, whips, riding-crops and parts thereof
-----------	--

CHAPTER – 67

67	Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair
-----------	--

CHAPTER – 68

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

68	Articles of stone, plaster, cement, asbestos, mica or similar materials					
6801	Setts, curbstones and flagstones, of natural stone(except slate)		Nil		Nil	
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 powder, of natural stone (including slate)		Nil		Nil	
6803	Worked slate and articles of slate or of agglomerated slate		Nil		Nil	
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 natural or artificial abrasives, or of ceramics, with or without parts of other materials					
6804229001	High Density Alumina Ceramic Grinding Media containing 90% aluminium Oxide	KG	2.2%	2.2	1%	
6804229002	High Alumina Ceramic Grinding Media/Wear Resistant Tiles containing 90% Aluminium Oxide	KG	2.2%	2.2	1%	
6804000099	Others		1 %		1 %	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
6806	Slag wool, rock wool and similar mineral wools; exfoliated vermiculite, expanded clays, foamed 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 of Chapter 69		1%		1%	
6807	Articles of asphalt or of similar material (for example, petroleum bitumen or coal tar pitch)		1%		1%	
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		1%		1%	
6809	Articles of plaster or of compositions based on plaster		1%		1%	
6810	Articles of cement, of concrete or of artificial stone, whether or not reinforced		1%		1%	
6811	Articles of asbestos-cement, of cellulose fibre-cement or the like					
68113010	Asbestos Cement Pressure Pipes/couplings	KG	7.2%	1.2	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

6811000099	Others		1%		1%	
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		1%		1%	
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 textile or other materials		1%		1%	
6814	Worked mica and articles of mica, including agglomerated or reconstituted mica, whether or not on a support of paper, paperboard or other materials		1%		1%	
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		1%		1%	

CHAPTER – 69

CERAMIC PRODUCTS

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	I. GOODS OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS, AND REFRACTORY GOODS					
6901	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths		1%		1%	
6902	Refractory bricks, blocks, tiles and similar refractory ceramic constructional goods, other than those of siliceous fossil meals or similar siliceous earths		1%		1%	
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		1%		1%	
	II. OTHER CERAMIC PRODUCTS					
6904	Ceramic building bricks, flooring blocks, support or filler tiles and the like		1%		1%	
6905	Roofing tiles, chimney-pots, cowls, chimney liners, architectural ornaments and other ceramic constructional goods		1%		1%	
6906	Ceramic pipes, conduits, guttering and pipe fittings		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

6907	Unglazed ceramic flags and paving, hearth or wall tiles; unglazed ceramic mosaic cubes and the like, whether or not on a backing		1%		1%	
6908	Glazed ceramic flags and paving, hearth or wall tiles; glazed ceramic mosaic cubes and the like, whether or not on a backing					
6908909001	Ceramic Glazed Floor Tiles Coloured	MT	3.4%	725	1%	
6908909002	Ceramic Glazed wall Tiles	MT	5.4%	1140	1%	
6908000099	Others		1%		1%	
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		1%		1%	
6910	Ceramic sinks, wash basins, wash basin pedestals, baths, bidets, water closet pans, flushing cisterns, urinals and similar sanitary fixtures		1%		1%	
6911	Tableware, kitchenware, other household articles and toilet articles, of porcelain or china		1%		1%	
6912	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china		1%		1%	
6913	Statuettes and other ornamental ceramic articles		1%		1%	
6914	Other ceramic articles		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

CHAPTER – 70						
70	GLASS AND GLASSWARE					
7001	Cullet and other waste and scrap of glass; glass in the mass		Nil		Nil	
7002	Glass in balls (other than microspheres of heading 7018), rods or tubes, unworked					
70023900	Lead Glass Tube	KG	4%	3.7	1 %	
7002000099	Others		1%		1%	
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					
70031290	Sheet Glass		1%		1%	
7003000099	Others		1%		1%	
7004	Drawn glass and blown glass, in sheets, whether or not having an absorbent, reflecting or non-reflecting layer, but not otherwise worked		1%		1%	
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					
70051090	Clear Float Glass		1%		1%	
7005000099	Others		1%		1%	
7006	Glass of heading 7003, 7004 or 7005, bent, edge-worked, engraved, drilled, enamelled or otherwise worked, but not framed or fitted with other materials		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7007	Safety glass, consisting of toughened (tempered) or laminated glass		1%		1%	
7008	Multiple-walled insulating units of glass		1%		1%	
7009	Glass mirrors, whether or not framed, including rear-view mirrors					
70091090	Bicycle Mirror	Piece	Rs.1.2		Rs.0.3	
7009000099	Others		1%		1%	
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		1%		1%	
7011	Glass envelopes (including bulbs and tubes), open, and glass parts thereof, without fittings, for electric lamps, cathode-ray tubes or the like		1%		1%	
7012	Deleted					
7013	Glassware of a kind used for table, kitchen, toilet, office, indoor decoration or similar purposes (other than that of heading 7010 or 7018)					
70133100	Hand Cut Lead Crystal Glass ware	KG	5%	14	1%	
70139990	Opal Glassware and Kitchen wares	KG	6.3%	11.6	1%	
70139991	Jars, perfume bottle, candle plate/coasters, votive, lotion bottle/soap dish, ornamental spheres/stars/bells	KG	6.6%	30.2	Nil	
7013000099	Others		1%		1%	
7014	Signalling glassware and optical elements of glass (other than those of heading 7015), not optically worked		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7015	Clock or watch glasses and similar glasses, for non-corrective or corrective spectacles, curved, bent, hollowed or the like; not optically worked; hollow glass spheres and their segments, for the manufacture of such glasses		1%		1%	
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 small wares, 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		1%		1%	
7017	Laboratory, hygienic or pharmaceutical glassware, whether or not graduated or calibrated					
70179010	Laboratory Glass ware	KG	6.1%	14.4	1%	
7017000099	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7018	Glass beads, 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 imitation jewellery; glass microspheres not exceeding 1 mm in diameter					
70181020	Finished Glass Beads including pressed finished glass beads	KG	7.6%	18	1%	
7018000099	Others		1%		1%	
7019	Glass fibres (including glass wool) and articles thereof (for example, yarn, woven fabrics)		1%		1%	
7020	Other articles of glass					
70200090	Glass Art ware/ Handicrafts	KG	6.6%	30.2	Nil	
70200091	Glass Refills Silver Coated for Vacuum Flasks	KG	7.2%	6.2	1%	
7020000099	Others		1%		1%	

CHAPTER – 71

71	NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES, PRECIOUS METALS, METALS CLAD WITH PRECIOUS METAL, AND ARTICLES THEREOF; IMITATION JEWELLERY; COIN					
	I. PRECIOUS OR SEMI-PRECIOUS STONES					
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		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7102	Diamonds, whether or not worked, but not mounted or set		Nil		Nil	
7103	Precious stones (other than diamonds) and semiprecious 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		Nil		Nil	
7104	Synthetic or reconstructed precious or semiprecious 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		Nil		Nil	
7105	Dust and powder of natural or synthetic precious or semi-precious stones		Nil		Nil	
	II.- PRECIOUS METALS AND METALS CLAD WITH PRECIOUS METAL					
7106	Silver (including silver plated with gold or platinum), unwrought or in semi-manufactured forms, or in powder form		Nil		Nil	
7107	Base metals clad with silver, not further worked than semi-manufactured		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7108	Gold (including gold plated with platinum) unwrought or in semi-manufactured forms, or in powder form		Nil		Nil	
7109	Base metals or silver, clad with gold, not further worked than semi-manufactured		Nil		Nil	
7110	Platinum, unwrought or in semi-manufactured form, or in powder form		Nil		Nil	
7111	Base metals, silver or gold, clad with platinum, not further worked than semi-manufactured		Nil		Nil	
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		Nil		Nil	
	III.- JEWELLERY, GOLDSMITHS' AND SILVERSMITHS' WARES AND OTHER ARTICLES					
7113	Articles of jewellery and parts thereof, of precious metal or of metal clad with precious metal					
711301	Articles of jewellery and parts thereof, made of gold	Gms.	Rs.30.90 per gram of net gold content (.995 or more purity) in the jewellery		Rs.30.90 per gram of net gold content (.995 or more purity) in the jewellery	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

711302	Articles of jewellery and parts thereof, made of silver	Kg.	Rs. 1545/= per kg of net silver content (.999 purity) in the jewellery		Rs.1545/= per Kg of net silver content (.999 purity) in the jewellery	
711399	Others		Nil		Nil	
7114	Articles of goldsmiths' or silversmiths' wares and parts thereof, of precious metal or of metal clad With precious metal		Nil		Nil	
7115	Other articles of precious metal or of metal clad with precious metal		Nil		Nil	
7116	Articles of natural or cultured pearls, precious or semi-precious stones(natural, synthetic or reconstructed)		Nil		Nil	
7117	Imitation jewellery					
7117909001	Brass Jewellery	KG	Rs. 49.5		Rs.18	
7117909002	Aluminium Jewellery	KG	Rs. 30.4		Nil	
7117909003	Plastic Imitation Jewellery with or without embellishments	KG	Rs. 3		Rs. 0.5	
7117909004	Plastic Bangles with or without embellishments	KG	Rs. 3		Rs.0.5	
7117909005	Stainless Steel Jewellery	KG	Rs. 21.1		Rs.1.5	
7117000099	Others		Nil		Nil	
7118	Coin		Nil		Nil	

CHAPTER – 72

72	Iron and Steel					
	I Primary Materials; products in granular or powder form					
7201	Pig iron and spiegeleisen in pigs, blocks or other primary forms		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7202	Ferro alloys		1%		1%	
7203	Ferrous products obtained by direct reduction of iron ore and other spongy ferrous products, in lumps, pellets or similar forms; iron having minimum purity by weight of 99.94%, in lumps, pellets or similar forms		1%		1%	
7204	Ferrous waste and scrap; remelting scrap ingots of iron or steel		1%		1%	
7205	Granules and powders, of pig iron, spiegeleisen, iron or steel		1%		1%	
	II Iron and Non-alloy steel					
7206	Iron and non-alloy steel in ingots or other primary forms (excluding iron of heading 7203)		1%		1%	
7207	Semi-finished products of iron or non-alloy steel		1%		1%	
7208	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, hot-rolled, not clad, plated or coated		1%		1%	
7209	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, cold-rolled (cold-reduced), not clad, plated or coated		1%		1%	
7210	Flat-rolled products of iron or non-alloy steel, of a width of 600 mm or more, clad, plated or coated		1%		1%	
7211	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, not clad, plated or coated		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7212	Flat-rolled products of iron or non-alloy steel, of a width of less than 600 mm, clad, plated or coated		1%		1%	
7213	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel		1%		1%	
7214	Other bars and rods of iron or non-alloy steel, not further worked than forged, hot-rolled, hot-drawn or hot-extruded, but including those twisted after rolling		1%		1%	
7215	Other bars and rods of iron or non-alloy steel		1%		1%	
7216	Angles, shapes and sections of iron or non-alloy steel		1%		1%	
7217	Wire of iron or non-alloy steel		1%		1%	
III. Stainless Steel						
7218	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel					
721801	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel (Having Ni more than 8%)		1%		1%	
721802	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel (having Ni more than 4% but less than 8%)		1%		1%	
721803	Stainless steel in ingots or other primary forms; semi-finished products of stainless steel(Chrome Stainless Steel)		1%		1%	
7219	Flat-rolled products of stainless steel, of a width of 600 mm or more					

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

721901	Flat-rolled products of stainless steel, of a width of 600 mm or more (Having Ni more than 8%)		1%		1%	
721902	Flat-rolled products of stainless steel, of a width of 600 mm or more (having Ni more than 4% but less than 8%)		1%		1%	
721903	Flat-rolled products of stainless steel, of a width of 600 mm or more (Chrome Stainless Steel)		1%		1%	
721904	Stainless steel blanks/circles (Chrome Stainless Steel)	MT	8.8%	8800	1%	
7220	Flat-rolled products of stainless steel, of a width of less than 600 mm					
722001	Flat-rolled products of stainless steel, of a width of less than 600 mm (Having Ni more than 8%)		1%		1%	
722002	Flat-rolled products of stainless steel, of a width of less than 600 mm (having Ni more than 4% but less than 8%)		1%		1%	
722003	Flat-rolled products of stainless steel, of a width of less than 600 mm (Chrome Stainless Steel)		1%		1%	
7221	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel					
722101	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel (Having Ni more than 8%)		1%		1%	
722102	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel (having Ni more than 4% but less than 8%)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

722103	Bars and rods, hot-rolled, in irregularly wound coils, of stainless steel(Chrome Stainless Steel)		1%		1%	
7222	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel					
722201	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel (Having Ni more than 8%)		1%		1%	
722202	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel (having Ni more than 4% but less than 8%)		1%		1%	
722203	Other bars and rods of stainless steel; angles, shapes and sections of stainless steel(Chrome Stainless Steel)		1%		1%	
7223	Wire of stainless steel					
722301	Wire of stainless steel (Having Ni more than 8%)		1%		1%	
722302	Wire of stainless steel (having Ni more than 4% but less than 8%)		1%		1%	
722303	Wire of stainless steel(Chrome Stainless Steel)		1%		1%	
	IV Other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel					
7224	Other alloy steel in ingots or other primary forms; semi-finished products of other alloy steel		1%		1%	
7225	Flat-rolled products of other alloy steel, of a width of 600 mm or more		1%		1%	
7226	Flat-rolled products of other alloy steel, of a width of less than 600 mm		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7227	Bars and rods, hot-rolled, in irregularly wound coils, of other alloy steel		1%		1%	
7228	Other bars and rods of other alloy steel; angles, shapes and sections, of other alloy steel; hollow drill bars and rods, of alloy or non-alloy steel		1%		1%	
7229	Wire of other alloy steel		1%		1%	

CHAPTER – 73

73	Articles of Iron or Steel					
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		1%		1%	
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		1%		1%	
7303	Tubes, pipes and hollow profiles, of cast iron		1%		1%	
7304	Tubes, pipes and hollow profiles, seamless, of iron (other than cast iron) or steel		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
7306	Other tubes, pipes and hollow profiles (for example, open seam or welded, riveted or similarly closed), of iron or steel		1%		1%	
7307	Tube or pipe fittings (for example, couplings, elbows, sleeves), of iron or steel	MT	8.7%	7127	1%	
7308	Structures (excluding prefabricated buildings of heading 9406) and parts of structures (for example, bridges and bridge-sections, lock-gates, towers, lattice masts, roofs, roofing frameworks, doors and windows and their frames and thresholds for doors, shutters, balustrades, pillars and columns), of iron or steel; plates, rods, angles, shapes, sections, tubes and the like, prepared for use in structures, of iron or steel	MT	9%	4800	1%	
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	MT	9.3%	4950	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment					
731001	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 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	MT	9.3%	5315	1%	
731002	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 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment (of Tinplate)	MT	9%	5915	1%	
7311	Containers for compressed or liquefied gas, of iron or steel	MT	9.3%	6594	1%	
7312	Stranded wire, ropes, cables, plaited bands, slings and the like, of iron or steel, not electrically insulated	MT	9%	4500	1%	
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	MT	8.4%	4805	1%	
7314	Cloth (including endless bands), Grill, netting and fencing, of iron or steel wire; expanded metal of iron or steel	KG	9%	4.9	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7315	Chain and parts thereof, of iron or steel	KG	9.3%	6.9	1%	
7316	Anchors, grapnels and parts thereof, of iron or steel	KG	9%	5.3	1%	
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	KG	9%	5.3	1%	
7318	Screws, bolts, nuts, coach-screws, screw hooks, rivets, cotters, cotter-pins, washers (including spring washers) and similar articles, of iron or steel	KG	9%	5.3	1%	
7319	Sewing needles, knitting needles, bodkins, crochet hooks, embroidery stiletos 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	KG	8.7%	7.6	1%	
7320	Springs and leaves for springs, of iron or steel	KG	8.7%	4.9	1%	
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	KG	9.3%	6.2	1%	
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,	KG	9.3%	5.6	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	incorporating a motor-driven fan or blower, and parts thereof, of iron or steel					
7323	Table, kitchen or other household articles and parts thereof, of iron or steel; iron or steel wool; pot scourers and scouring or polishing pads, gloves and the like, of iron or steel					
732301	of stainless steel with nickel content of 8% and above	KG	8.8%	37	1%	
732302	Copper bottom or aluminium brazed or aluminium clad stainless steel utensils with nickel content of 8% and above	KG	8.8%	37	1%	
732303	Copper bottom or aluminium brazed or aluminium clad stainless steel utensils with nickel content less than 8%	KG	8.8%	22	1%	
732304	of stainless steel with nickel content less than 8%	KG	8.8%	20	1%	
732399	Others	KG	8.8%	10	1%	
7324	Sanitary ware and parts thereof, of iron or steel	KG	5.9%	6.7	1%	
7325	Other cast articles of iron or steel					
732501	of iron	KG	5.9%	6.7	1%	
732502	of steel	KG	5.9%	7.1	1%	
7326	Other articles of iron and steel					
732601	Handicrafts/ Artware of cast Iron	KG	8.8%	14	1%	
732602	Other Handicrafts/ Artware of iron and steel	KG	8.8%	14	1%	
732603	Handicrafts/ Artware of Iron with or without plating / coating, galvanized or otherwise, with Brass	KG	9.1%	14	1%	
732604	Non-Alloy/carbon steel unmachined forgings(rough)/ semi-finished (excluding flanges and grinding media balls)	KG	8.3%	11	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

732605	Alloy steel forgings(rough)/unmachined / semi-finished (excluding flanges and grinding media balls)	KG	8.3%	22	1%	
732606	Handicraft/Artware of stainless steel	KG	8.8%	30	1%	
7326009	Other articles	KG	5.9%	6.7	1%	

CHAPTER – 74

74	Copper and articles thereof					
7401	Copper mattes; cement copper (precipitated copper)		1%		1%	
7402	Unrefined copper; copper anodes for electrolytic refining		1%		1%	
7403	Refined copper and copper alloys, unwrought	MT	2%	7500	2%	7500
7404	Copper waste and scrap		NIL		Nil	
7405	Master alloys of copper					
740501	Brass	MT	2.9%	9800	2.9%	9800
740502	Bronze	MT	2.6%	13500	2.6%	13500
740503	Phosphor Bronze	MT	2.9%	24000	2.9%	24000
7406	Copper powders and flakes	MT	2%	7800	2.2%	7800
7407	Copper bars, rods and profiles	MT	2%	8300	2.2%	8300
7408	Copper wire	KG	2%	9.8	2.2%	9.8
7409	Copper plates, sheets and strip, of a thickness exceeding 0.15 mm	KG	2%	8.3	2.2%	8.3
7410	Copper foil (whether or not printed or backed with paper, perboard, plastics or similar backing materials) of a thickness (excluding any backing) not exceeding 0.15 mm	KG	2%	8.3	2.2%	8.3
7411	Copper tubes and pipes	KG	2.3%	11.5	2.3%	11.5
7412	Copper tube or pipe fittings (for example, couplings, elbows, sleeves)					
741201	Brass Bushes	KG	11%	83	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

741202	Others	KG	2.3%	22.5	2.3%	22.5
7413	Stranded wire, cables, plated bands and the like, of copper, not electrically insulated	KG	2%	8.4	2%	8.4
7414	Deleted					
7415	Nails, tacks, drawing pins, staples (other than those of heading 8305) 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	KG	2%	10	2%	10
7416	Deleted					
7417	Deleted					
7418	Table, kitchen or other household articles and parts thereof, of copper; pot scourers and scouring or polishing pads, gloves and the like, of copper; sanitary ware and parts thereof					
741801	of copper	KG	11%	100	1%	
741802	of brass and other copper alloys	KG	11%	83	1%	
7419	Other articles of copper					
741901	Other articles of copper	KG	11%	100	1%	
741902	Other articles of brass	KG	11%	83	1%	
741903	Artware / Handicraft of Brass	KG	11%	83	1%	
741904	Artware / Handicraft of copper	KG	11%	100	1%	
741905	Cloth (including endless bands), grill and netting, of copper wire; expanded metal of copper	KG	2.3%	9.8	2.3%	9.8
741906	Copper springs	KG	2%	9	2%	9

CHAPTER – 75

75	Nickel and articles thereof
-----------	------------------------------------

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7501	Nickel mattes, nickel oxide sinters and other intermediate products of nickel metallurgy		1%		1%	
7502	Unwrought nickel		1%		1%	
7503	Nickel waste and scrap		NIL		NIL	
7504	Nickel powders and flakes		1%		1%	
7505	Nickel bars, rods, profiles and wire		1%		1%	
7506	Nickel plates, sheets, strip and foil		1%		1%	
7507	Nickel tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)		1%		1%	
7508	Other articles of nickel		1%		1%	
CHAPTER – 76						
76	Aluminium and articles thereof					
7601	Unwrought aluminium		1%		1%	
7602	Aluminium waste and scrap		Nil		Nil	
7603	Aluminium powders and flakes		1%		1%	
7604	Aluminium bars, rods and profiles		1%		1%	
7605	Aluminium wire		1%		1%	
7606	Aluminium plates, sheets and strip, of a thickness exceeding 0.2 mm		1%		1%	
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 0.2mm		1%		1%	
7608	Aluminium tubes and pipes		1%		1%	
7609	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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, doors and windows and their frames and thresholds for doors, balustrades, pillars and columns); aluminium plates, rods, profiles, tubes and the like, prepared for use in structures		1%		1%	
7611	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment		1%		1%	
7612	Aluminium casks, drums, cans, boxes and similar containers (including rigid or collapsible tubular containers), for any material (other than compressed or liquefied gas), of a capacity not exceeding 300l, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment		1%		1%	
7613	Aluminium containers for compressed or liquefied gas		1%		1%	
7614	Stranded wire, cables, plaited bands and the like, of aluminium, not electrically insulated		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

7615	Table, kitchen or other household articles and parts thereof, of aluminium; pot scourers and scouring or polishing pads, gloves and the like, of aluminium; sanitary ware and parts thereof, of aluminium	KG	5.7%	15.5	1%	
7616	Other articles of aluminium					
761601	Aluminum Artware/Handicrafts	KG	6.4%	26	1%	
761602	others	KG	5.7%	15.5	1%	

CHAPTER – 78

78	Lead and articles thereof					
7801	Unwrought lead	MT	3.6%	1944	3.6%	1944
7802	Lead waste and scrap		NIL		NIL	
7803	Deleted					
7804	Lead plates, sheets, strip and foil; lead powders and flakes	MT	3.1%	2772	3.1%	2772
7805	Deleted					
7806	Other articles of lead	MT	2.2%	2710	2.2%	2710

CHAPTER – 79

79	Zinc and articles thereof					
7901	Unwrought zinc		1%		1%	
7902	Zinc waste and scrap		NIL		NIL	
7903	Zinc dust, powders and flakes		1%		1%	
7904	Zinc bars, rods, profiles and wire		1%		1%	
7905	Zinc plates, sheets, strip and foil		1%		1%	
7906	Deleted					
7907	Other articles of zinc		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

CHAPTER – 80

80	Tin and articles thereof					
8001	Unwrought tin		5.3%		5.3%	
8002	Tin waste and scrap		Nil		Nil	
8003	Tin bars, rods, profiles and wire	KG	4.4%	43.7	4.4%	43.7
8004	Deleted					
8005	Deleted					
8006	Deleted					
8007	other articles of tin					
800701	Tin plates, sheets and strip, of a thickness exceeding 0.2 mm	KG	4.5%	45.5	4.5%	45.5
800702	Tin foil (whether or not printed or backed with paper, paperboard, plastics or similar backing materials), of a thickness (excluding any backing) not exceeding 0.2 mm; tin powers and flakes	KG	4%	41	4%	41
800703	Tin tubes, pipes and tube or pipe fittings (for example, couplings, elbows, sleeves)	KG	4%	41	4%	41
800799	other		Nil		Nil	

CHAPTER – 81

81	Other base metals; cermets articles thereof					
8101	Tungsten (wolfram) and articles thereof, excluding waste and scrap		1%		1%	
8102	Molybdenum and articles thereof, excluding waste and scrap		1%		1%	
8103	Tantalum and articles thereof, excluding waste and scrap		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8104	Magnesium and articles thereof, excluding waste and scrap		1%		1%	
8105	Cobalt mattes and other intermediate products of cobalt metallurgy; cobalt and articles thereof, excluding waste and scrap		1%		1%	
8106	Bismuth and articles thereof, excluding waste and scrap		1%		1%	
8107	Cadmium and articles thereof, excluding waste and scrap		1%		1%	
8108	Titanium and articles thereof, excluding waste and scrap		1%		1%	
8109	Zirconium and articles thereof, excluding waste and scrap		1%		1%	
8110	Antimony and articles thereof, excluding waste and scrap		1%		1%	
8111	Manganese and articles thereof, excluding waste and scrap		1%		1%	
8112	Beryllium, chromium, germanium, vanadium, gallium, hafnium, indium, niobium (columbium), rhenium and thallium, and articles of these metals, excluding waste and scrap		1%		1%	
8113	Cermets and articles thereof, excluding waste and scrap		1%		1%	

CHAPTER – 82

82	Tools, implements, cutlery, spoons and forks, of base metal; parts thereof of base metal
----	--

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8201	Hand tools, the following: 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	KG	7.1%	5.3	1%	
------	---	----	------	-----	----	--

8202	Hand saws; blades for saws of all kinds (including slitting, slotting or toothless saw blades)	KG	6%	4.7	1%	
8203	Files, rasps, pliers (including cutting pliers), pincers, tweezers, metal cutting shears, pipe-cutters, bolt croppers, perforating punches and similar hand tools	KG	8.7%	13.6	1%	
8204	Hand-operated spanners and wrenches (including torque meter wrenches but not including tap wrenches); interchangeable spanner sockets, with or without handles					
820401	Coated or plated with Nickel	KG	8.4%	12.6	1%	
820402	Others	KG	8.4%	9.6	1%	
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; anvils; portable forges; hand or pedal-operated grinding wheels with frameworks	KG	8.4%	13.2	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8206	Tools of two or more of the headings 8202 to 8205, put up in sets for retail sale	KG	8.4%	13.2	1%	
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					
820701	of high speed steel	KG	8.4%	36	1%	
820702	others	KG	8.4%	13.2	1%	
8208	Knives and cutting blades, for machines or for mechanical appliances	KG	6%	4.8	1%	
8209	Plates, sticks, tips and the like for tools, unmounted, of cermets		1%		1%	
8210	Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink	KG	6%	4.8	1%	
8211	Knives with cutting blades, serrated or not (including pruning knives), other than knives of heading 8208, and blades therefor					
821101	of stainless steel	KG	8.8%	20	1%	
821102	others	KG	6%	6	1%	
8212	Razors and razor blades (including razor blanks in strips)	KG	6%	20	1%	
8213	Scissors, tailors' shears and similar shears, and blades therefore	KG	7.3%	9.5	1%	1.3

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8214	Other articles of cutlery (for example, hair clippers, butchers' or kitchen cleavers, choppers and mincing knives, paper knives); manicure or pedicure sets and instruments (including nail files)					
821401	of stainless steel	KG	8.8%	20	1%	
821402	Others	KG	6%	9.3	1%	
8215	Spoons, forks, ladles, skimmers, cake-servers, fish-knives, butter-knives, sugar tongs and similar kitchen or tableware					
821501	of stainless steel	KG	8.8%	20	1%	
821502	Others	KG	6%	9.3	1%	

CHAPTER – 83

83	Miscellaneous articles of base metal					
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					
830101	Brass	KG	11	83	1%	
830102	Others	KG	8.3%	7.4	1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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 closures of base metal					
830201	Brass builder Hardware	KG	11%	83	1%	
830202	Others	KG	6.7 %	7.4	1%	
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	KG	6.7 %	7.4	1%	
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	KG	6.7 %	7.4	1%	
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	KG	6.7 %	7.4	1%	
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					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

830601	of brass and other copper alloys	KG	11%	83	1%	
830602	of copper	KG	11%	100	1%	
830603	of iron and steel	KG	8.8%	14	1%	
830604	of aluminium	KG	6.4%	26	1%	
830699	Others	KG	6.2%	6.7	1%	
8307	Flexible tubing of base metal, with or without fittings	KG	7.6%	5.3	1 %	
8308	Clasps, frames with clasps, buckles, buckle-clasps, hooks, eyes, eyelets and the like, of base metal, of a kind used for clothing, footwear, awnings, handbags, travel goods or other made up articles; tubular or bifurcated rivets, of base metal; beads and spangles, of base metals	KG	6.7%	6.7	1%	
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					
830901	Of Aluminium	KG	7.9%	12.1	1%	
830902	Others	KG	6.7%	6.7	1%	
8310	Sign-plates, name-plates, address-plates and similar plates, numbers, letters and other symbols, of base metal, excluding those of heading 9405					
831001	of Brass	KG	11	83	1%	
831002	Others	KG	8.3%	7.9	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
------	---	--	----	--	----	--

CHAPTER – 84

84	Nuclear reactors, boilers, machinery and mechanical appliances; parts thereof					
8401	Nuclear reactors; fuel elements (cartridges), non-irradiated, for nuclear reactors; machinery and apparatus for isotopic separation		Nil		Nil	
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		1%		1%	
8403	Central heating boilers other than those of heading 8402		1%		1%	
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		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
8406	Steam turbines and other vapour turbines		1%		1%	
8407	Spark-ignition reciprocating or rotary internal combustion piston engines		1%		1%	
8408	Compression-ignition internal combustion piston engines (diesel or semi-diesel engines)		1%		1%	
8409	Parts suitable for use solely or principally with the engines of heading 8407 or 8408		1%		1%	
8410	Hydraulic turbines, water wheels, and regulators therefor		1%		1%	
8411	Turbo-jets, turbo-propellers and other gas turbines		1%		1%	
8412	Other engines and motors		1%		1%	
8413	Pumps for liquids, whether or not fitted with a measuring device; liquid elevators					
841301	Deep Well Hand pump complete without connecting Rods with/ without spares & Tools(Net weight of pump minimum 70 Kg)	No.	3%	720	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

841302	Deepwell hand pump with connecting rods.	No (net wt of pump minimum 96.37 kg)	3%	900	1%	
841303	Power driven centrifugal Pump with motor or frame size 1071 (0.5HP).	No.	3%	148.5	1%	
841304	Power driven centrifugal pump with motor of frame size 1063 (0.5HP).	No.	3%	95.4	1%	
841305	Power driven centrifugal pump with 0.75 HP motor.	No.	3%	288	1%	
841306	Power driven centrifugal pump with 1HP motor.	No.	3%	252	1%	
841307	Submersible Water pump sets comprising of Pumps, Motors, Pumpsets & Accessories thereof such as cable, control panels & pipes (Capacity from 30 to 90 HP) (Minimum export product weight not less than 237.4 Kgs.)		1%		1%	
841308	Submersible water pump sets comprising of Pumps, Motors, Pumpsets & Accessories thereof such as cable, control panels & pipes (capacity from 7.5 to 30 HP) (Minimum export product weight not less than 99.5 Kgs.)		1%		1%	
841309	Submersible Water Pumps Set comprising of Motors, Pumpsets & Accessories thereof such as cable, control panels & pipes (capacity upto 7.5 HP)		1%		1%	
841310	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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					
841401	Hermetically sealed Compressors for airconditioning using R-22 refrigerant gas	unit	6.1%	270	6.1%	270
841402	Hermetically sealed Compressors for refrigerators and commercial refrigeration applications using eco friendly gases	unit	5%	54	5%	54
841403	Bicycle Pump	unit	8.8%	12.5	1%	
841499	others		1%		1%	
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		1%		1%	
8416	Furnace burners for liquid fuel, for pulverised solid fuel or for gas; mechanical stokers,including their mechanical grates, mechanical ash dischargers and similar appliances		1%		1%	
8417	Industrial or laboratory furnaces and ovens, including incinerators, non-electric		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8418	Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 8415		1%		1%	
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, vapourising, condensing or cooling, other than machinery or plant of a kind used for domestic purposes; instantaneous or storage water heaters, non-electric		1 %		1%	
8420	Calendering or other rolling machines, other than for metals or glass, and cylinders therefor		1 %		1%	
8421	Centrifuges, including centrifugal dryers; filtering or purifying machinery and apparatus, for liquids or gases		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8422	Dish washing machines; 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		1 %		1%	
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					
842301	Cast Iron Weights	KG	6.7%	5.8	1%	
842302	Others		1 %		1%	
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		1%		1%	
8425	Pulley tackle and hoists other than skip hoists; winches and capstans; jacks		1%		1%	
8426	Ship's derricks; cranes including cable cranes; mobile lifting frames, straddle carriers and works trucks fitted with a crane		1%		1%	
8427	Fork-lift trucks; other works trucks fitted with lifting or handling equipment		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8428	Other lifting, handling, loading or unloading machinery (for example, lifts, escalators, conveyors, teleferics)		1%		1%	
8429	Self-propelled bulldozers, angledozers, graders, levellers, scrapers, mechanical shovels, excavators, shovel loaders, tamping machines and road rollers		1%		1%	
8430	Other moving, grading, leveling, scrapping, excavating, tamping, compacting, extracting or boring machinery, for earth, minerals or ores; pile-drivers and pile-extractors; snow-ploughs and snow-blowers		1%		1%	
8431	Parts suitable for use solely or principally with the machinery of headings 8425 to 8430		1%		1%	
8432	Agricultural, horticultural or forestry machinery for soil preparation or cultivation; lawn or sports-ground rollers					
843201	Tiller Left Hand or Right Hand	MT	6.7%	4355	1%	
843202	Tail Wheel (Rubber Wheel made of Steel)	MT	6.7%	3350	1%	
843203	Harrow Disc/Disc Blade (Plain)	MT	7.3%	4265	1%	
843204	Harrow Disc (Notched)	MT	7.9%	4877	1%	
843205	Others		1 %		1%	
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		1%		1%	
8434	Milking machines and dairy machinery		1%		1%	
8435	Presses, crushers and similar machinery used in the manufacture of wine, cider, fruit juices or similar beverages		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8436	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment; poultry incubators and brooders		1%		1%	
8437	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables; machinery used in the milling industry or for the working of cereals or dried leguminous vegetables, other than farm-type machinery		1%		1%	
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		1%		1%	
8439	Machinery for making pulp of fibrous cellulosic material or for making or finishing paper or paperboard		1%		1%	
8440	Book-binding machinery, including book-sewing machines		1%		1%	
8441	Other machinery for making up paper pulp, paper or paper board, including cutting machines of all kinds		1%		1%	
8442	Machinery, apparatus and equipment (other than the machine-tools of headings 8456 to 8465), for preparing or making plates, printing components; plates, cylinders and other printing components; plates, cylinders and other printing components; plates, cylinders and lithographic stones,					

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	prepared for printing purposes (for example, planed, grained or polished)					
844201	Textile Machinery Spare parts: perforated Nickel Screen		1%		1%	
844202	others		1%		1%	
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.					
844301	Facsimile machines		3%		3%	
844302	Copying machines		4%		1%	
844399	Others		1%		1%	
8444	Machines for extruding, drawing, texturing or cutting man-made textile materials		1%		1%	
8445	Machines for preparing textile fibres; spinning, 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		1%		1%	
8446	Weaving machines (looms)		1%		1%	
8447	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting		1%		1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8448	Auxiliary machinery for use with machines of headings 8444, 8445, 8446 or 8447 (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 headings 8444, 8445, 8446 or 8447 (for example, spindles and spindle flyers, card clothing, combs, extruding nipples, shuttles, healds and heald frames, hosiery needles)		1%		1%	
8449	Machinery for the manufacture or finishing of felt or non-wovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats		1%		1%	
8450	Household or laundry-type washing machines, including machines which both wash and dry		1%		1%	
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 coverings such as linoleum; machines for reeling, unreeling, folding, cutting or pinking textile fabrics		1%		1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8452	Sewing machines, other than book-sewing machines of heading 8440; furniture, bases and covers specially designed for sewing machines; sewing machine needles		1%		1%	
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		1%		1%	
8454	Converters, ladles, ingot moulds and casting machines, of a kind used in metallurgy or in metal foundries		1%		1%	
8455	Metal-rolling mills and rolls therefore		1%		1%	
8456	Machine-tools for working any material by removal of material, by laser or other light or photon beam, ultra-sonic, electro-discharge, electro-chemical, electron beam, ionic-beam or plasma arc processes		1%		1%	
8457	Machining centres, unit construction machines (single station) and multi-station transfer machines for working metal		1%		1%	
8458	Lathes (including turning centres) for removing metal		1%		1%	
8459	Machine-tools (including way-type unit head machines) for drilling, boring, milling, treading or tapping by removing metal, other than lathes (including turning centres) of heading 8458		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
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		1%		1%	
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		1%		1%	
8463	Other machine-tools for working metal, or cermets, without removing material		1%		1%	
8464	Machine-tools for working stone, ceramics, concrete, asbestos-cement or like mineral materials or for cold working glass		1%		1%	
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		1%		1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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 machine-tools; tool holders for any type of tool, for working in the hand		1%		1%	
8467	Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor		1%		1%	
8468	Machinery and apparatus for soldering, brazing or welding, whether or not capable of cutting, other than those of heading 8515; gas-operated surface tempering machines and appliances		1%		1%	
8469	Typewriters other than printers of heading 8443; word-processing machines		1%		1%	
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		1%		1%	
8471	Automatic data processing machines and units thereof; magnetic or optical readers, machines for transcribing data on to data media in coded form and machines for processing such data, not elsewhere specified or included		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8472	Other office machines (for example, hectograph or stencil duplicating machines, addressing machines, automatic bank note dispensers, coin sorting machines, coin counting or wrapping machines, pencil-sharpening machines, perforating or stapling machines)		1%		1%	
8473	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of headings 8469 to 8472		1%		1%	
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		1%		1%	
8475	Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes; machines or manufacturing or hot working glass or glassware		1%		1%	
8476	Automatic goods-vending machines (for example, postage stamps, cigarette, food or beverage machines), including money changing machines		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8477	Machinery for working rubber or plastics or for the manufacture of products from these materials, not specified or included elsewhere in this Chapter		1%		1%	
8478	Machinery for preparing or making up tobacco, not specified or included elsewhere in this Chapter		1%		1%	
8479	Machines and mechanical appliances having individual functions, not specified or included elsewhere in this Chapter		1%		1%	
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		1%		1%	
8481	Taps, cocks, valves and similar appliances for pipes, boilers shells, tanks, vats or the like, including pressure-reducing valves and thermostatically controlled valves					
848101	of Brass/Gun metal	KG	7.3%	43.1	2.2%	13
848102	Others		1%		1%	
8482	Ball or roller bearings					
848201	Ball or Roller Bearings		1%		1%	
	Parts					
848202	Parts of Ball or Roller Bearings, made of brass	KG	3%	83	1%	
848299	Others		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8483	Transmission shafts (including cam shafts and crank shafts) and cranks; bearing housings and plain shaft bearings; gears and gearing; ball or roller screws; gear boxes and other speed changers, including torque converters; flywheels and pulleys, including pulley blocks; clutches and shaft couplings (including universal joints)					
848301	Cam Shaft	KG	7.6%	12.6	2.5%	4.1
848302	Wheel Pulley MB with ZP Lever (Lever plated with Zinc and wheel Pulley Painted)	KG	7.6%	12.6	2.5%	4.1
848303	Cam	KG	7.6%	12.6	2.5%	4.1
848304	Crank Shaft (for four wheelers)	KG	7.6%	12.6	2.5%	4.1
848305	Crank Shaft (for two wheelers)	KG	7.6%	12.6	2.5%	4.1
848306	Others		1%		1%	
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		6.9%		6.9%	
8485	Deleted					
8486	Machines and apparatus of a kind used solely or principally for the manufacture of semi-conductor boules or wafers, semi conductor devices, electronic integrated circuits or flat panel displays; machines and apparatus specified in note 9(c) to this chapter; parts and accessories.		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8487	Machinery parts, not containing electrical connectors, insulators, coils, contacts or other electrical features, not specified or included elsewhere in this chapter		1%		1%	
------	--	--	----	--	----	--

CHAPTER – 85

85. Electrical machinery and equipment and parts thereof ; sound recorders and reproducers, television image and sound recorders and reproducers, and parts and accessories of such articles

8501	Electric motors and generators (excluding generating sets)		1%		1%	
8502	Electric generating sets and rotary converters		1%		1%	
8503	Parts suitable for use solely or principally with the machines of heading 8501 or 8502		1%		1%	
8504	Electrical transformers, static converters (for example, rectifiers) and inductors		1%		1%	
8505	Electro-magnets; permanent magnets and articles 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					
850501	Soft ferrite component		1%		1%	
850502	others		1%		1%	
8506	Primary cells and primary batteries		1%		1%	
8507	Electric accumulators, including separators therefor, whether or not rectangular (including square)		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8508	Vacuum cleaner with self-contained electric motor		1%		1%	
8509	Electro-mechanical domestic appliances, with self-contained electric motor other than vacuum cleaners of Heading 8508		1%		1%	
8510	Shavers, hair clippers and hair-removing appliances, with self-contained electric motor		1%		1%	
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 cut-outs of a kind used in conjunction with such engines		1%		1%	
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		1%		1%	
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		1%		1%	
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		1%		1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
8516	Electric instantaneous or storage water heaters and immersion heaters; electric space heating apparatus and soil heating apparatus; electrico-thermic 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		1%		1%	
8517	Telephone sets, including telephones for cellular net works or for other wireless networks; 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		2.7%		2.7%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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 sets		1%		1%	
8519	Sound recording or reproducing apparatus		2.7%		2.7%	
8520	Magnetic tape recorders and other sound recording apparatus, whether or not incorporating a sound reproducing device		2.7%		2.7%	
8521	Video recording or reproducing apparatus, whether or not incorporating a video tuner		2.7%		2.7%	
8522	Parts and accessories suitable for use solely or principally with the apparatus of headings 8519 to 8521		1%		1%	
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					
852301	Unrecorded floppy diskettes		1%		1%	
852302	Other unrecorded media		1%		1%	
852303	Media recorded with sound or other phenomena		1%		1%	
8524	Deleted					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
8525	Transmission apparatus for radio-broadcasting or television, whether or not incorporating reception apparatus or sound recording or reproducing apparatus; television cameras, digital cameras and video camera recorders		2.7%		2.7%	
8526	Radar apparatus, radio navigational aid apparatus and radio remote control apparatus		2.7%		2.7%	
8527	Reception apparatus for radio-broadcasting, whether or not combined, in the same housing, with sound recording or reproducing apparatus or a clock		2.7%		2.7%	
8528	Monitors and projectors, not incorporating television reception apparatus; reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus	Piece	4.5%	450	4.5%	450
8529	Parts suitable for use solely or principally with the apparatus of headings 8525 to 8528					
852901	Electric tuner for colour television		1%		1%	
852902	others		1%		1%	
8530	Electrical signaling, safety or traffic control equipment for railways, tramways, roads, inland waterways, parking facilities, port installations or airfields (other than those of heading 8608)		3.6%		3.6%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		2.7%		2.7%	
8532	Electrical capacitors, fixed, variable or adjustable (pre-set)		1%		1%	
8533	Electrical resistors (including rheostats and potentiometers), other than heating resistors		1%		1%	
8534	Printed circuits		1%		1%	
8535	Electrical apparatus for switching or protecting electrical circuits, or for making connections to or in electrical circuits (for example, switches, fuses, lighting arresters, voltage limiters, surge suppressors, plugs and other connectors, junction boxes), for a voltage exceeding 1,000 volts		2.7%		2.7%	
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		3.6%		3.6%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		3.6%		3.6%	
8538	Parts suitable for use solely or principally with the apparatus of headings 8535, 8536 or 8537					
853801	of copper	KG	10.5%	95	1%	
853802	of brass	KG	10.5%	79	1%	
853803	other		1%		1%	
8539	Electric filament or discharge lamps, including sealed beam lamp units and ultra-violet or infra-red lamps; arc-lamps		1%		1%	
8540	Thermionic, cold cathode or photocathode 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)					
854001	Colour picture tubes	piece	3.6%	180	3.6%	180
854002	Black and white picture tubes	piece	3.6%	36	3.6%	36
854003	Monitor tubes		1%		1%	
854004	others		1%		1%	
8541	Diodes, transistors and similar semi-conductor devices; Photosensitive semi-conductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light emitting diodes; mounted piezo-electric crystals		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8542	Electronic integrated circuits		1%		1%	
8543	Electrical machines and apparatus having individual functions, not specified or included elsewhere in this Chapter		1%		1%	
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		2.7%		2.7%	
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		1%		1%	
8546	Electrical insulators of any material		1%		1%	
8547	Insulating fittings for electrical machines, 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		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		Nil		Nil	
------	--	--	-----	--	-----	--

CHAPTER – 86

86	Railway or tramway locomotives, rolling-stock and parts thereof; railway or tramway track fixtures and fittings and parts thereof; mechanical (including electro-mechanical) traffic signaling equipment of all kinds					
8601	Rail locomotives powered from an external source of electricity or by electric accumulators		1%		1%	
8602	Other rail locomotives; locomotive tenders		1%		1%	
8603	Self-propelled railway or tramway coaches, vans and trucks, other than those of heading 8604		1%		1%	
8604	Rail or tramway maintenance or service vehicles whether or not self-propelled (for example, workshops, cranes, ballast tampers, track-liners, testing coaches and track inspection vehicles)		1%		1%	
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)		1%		1%	
8606	Railway or tramway goods vans and wagons, not self-propelled		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8607	Parts of railway or tramway locomotives or rolling-stock		1%		1%	
8608	Railway or tramway track fixtures and fittings; mechanical (including electro-mechanical) signaling, safety or traffic control equipment for railway, tramways, roads, inland waterways, parking facilities, port installation or air-fields; parts of the foregoing		1%		1%	
8609	Containers (including containers for the transport of fluids) specially designed and equipped for carriage by one or more modes of transport		1%		1%	

CHAPTER – 87

87	Vehicles other than railway or tramway rolling-stock, and parts and accessories thereof					
8701	Tractors (other than tractors of heading 8709)		1%		1%	
8702	Motor vehicles for the transport of ten or more persons, including the driver		1%		1%	
8703	Motor cars and other motor vehicles principally designed for the transport of persons (other than those of heading 8702), including station wagons and racing cars		1%		1%	
8704	Motor vehicles for the transport of goods		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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-mixers lorries, spraying lorries, mobile workshops, mobile radiological units)		1%		1%	
8706	Chassis fitted with engines, for the motor vehicles of headings 8701 to 8705		1%		1%	
8707	Bodies (including cabs), for the motor vehicles of headings 8701 to 8705		1%		1%	
8708	Parts and accessories of the motor vehicles of headings 8701 to 8705					
870801	Nozzles	KG	6.8%	8.1	1%	
870802	Piston Pin/ Gudgeon Pin	KG	6.8%	8.1	1%	
870803	Steel Anchor Pin	KG	6.8%	8.1	1%	
870804	BB Axle	KG	6.8%	8.1	1%	
870805	Brake shoe plate	KG	6.8%	8.1	1%	
870806	Chain Cover Hinges Shackle Plates made of CRCA Sheet	KG	6.8%	8.1	1%	
870807	Connecting Rods	KG	6.8%	9	1%	
870808	Crank for chain wheel	KG	6.8%	9	1%	
870809	Front Axle beam/I-Beam, made of alloy steel	KG	6.8%	10	3.4%	5
870810	Front Axle beam/I-Beam, made of non-alloy steel	KG	6.8%	10	2.2%	3.3
8708011	Full Tension Sleeve made of Steel.	KG	6.8%	9	1%	
8708012	Spokes (Galvanised)	KG	6.8%	8.1	1%	
8708013	Machined trailer ball/hitch pin/linkage pin	KG	6.8%	10	1%	
8708014	Push rod	KG	6.8%	9	1%	
8708015	Radiator Cap	KG	6.8%	8.1	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8708016	Sleeve Shaft and Ball Joint	KG	6.8%	8.1	1%	
8708017	Slip Stub Shaft	KG	6.8%	9	1%	
8708018	Spindles	KG	6.8%	9	1%	
8708019	Sprocket	KG	6.8%	10	1%	
8708020	V-Belt Cover BcP	KG	6.8%	10	1%	
8708021	Valve Tappets	KG	6.8%	9	1%	
8708022	Automotive Radiator Core of Copper/Brass construction	KG	6.8%	30.6	1%	
8708023	Automotive Radiator assembly with radiator core of Copper/Brass construction	KG	6.8%	30.6	1%	
8708024	Automotive Radiator assembly with radiator core of Steel/Brass construction	KG	6.8%	20.4	1%	
8708025	Roller for auto break shoe	KG	6.8%	9	1%	
8708026	Spline Hub for Clutch Plates	KG	6.8%	10	1%	
8708027	Front/rear axle shaft	KG	6.8%	9	1%	
8708028	Auto Parts Double Brake Chamber Type 24 L/S	KG	6.8%	9	1%	
8708029	Auto Parts Brake Chamber Type 16 L/S	KG	6.8%	9	1%	
8708030	Auto Parts Brake Chamber Type 20 L/S	KG	6.8%	9	1%	
8708031	Auto Parts Brake Chamber Type 24 L/S	KG	6.8%	9	1%	
8708032	Auto Parts Brake Chamber Type 30 L/S	KG	6.8%	9	1%	
8708033	Auto Parts Brake Chamber Type 30 S/S	KG	6.8%	9	1%	
8708034	Steering Knuckle	KG	6.8%	13	1%	
8708035	Tractor Parts- Top Link Assembly and Parts thereof	KG	7%	9	1%	
8708036	Tractor Parts-Stabilizer Assembly/Chain Assembly and Parts thereof	KG	7.5%	9	1%	
8708037	Tractor Parts- Lift Arm/Lower Link and Parts thereof	KG	5.4%	9	1%	
8708038	Tractor Parts- Draw Bar	KG	8%	9	1%	
8708039	Tractor Parts- Ratchet Jack Assembly and Parts thereof	KG	5.4%	9	1%	
8708040	Tractor Parts- Leveling Assembly and Parts thereof	KG	5.4%	10	1%	
8708041	Tractor Parts- Ball for Tractor	KG	6.4%	10	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	Parts					
8708042	Tractor Parts- Reducing Bush	KG	6.2%	9	1%	
8708043	Deleted					
8708044	Tractor Parts-Stub Axle/Front Axle Spindle	KG	5%	9	1%	
8708045	Tractor Parts- Tie Rod End and Parts thereof	KG	6.2%	9	1%	
8708046	Deleted					
8708047	Deleted					
8708048	Others		1%		1%	
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		1%		1%	
8710	Tanks and other armoured fighting vehicles, motorized, whether or not fitted with weapons, and parts of such vehicles		Nil		Nil	
8711	Motorcycles (including mopeds) and cycles fitted with an auxiliary motor, with or without side-cars;					
871101	Automotive Steel Wheel Rims 12"-13" (Excluding Wire Wheels)	1 No.	6.8%	7.2	1%	
871102	Automotive Steel Wheel Rims 14"-16" (Excluding Wire Wheels)	1 No.	6.8%	7.2	1%	
871103	Others		1%		1%	
8712	Bicycles and other cycles (including delivery tricycles), not motorised					
871201	Complete bicycle	1 No.	9%	180	1%	
871202	Others		1%		1%	
8713	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

8714	Parts and accessories of vehicles of headings 8711 to 8713					
871401	BB axle	100 Pcs	9.8%	132	1%	
871402	BB Cup set of 3	1 Set	9.4%	1.1	1%	
871403	Deleted				1%	
871404	Brake set	1 Set	9.8%	3.6	1%	
871405	Chain	100 Pcs	9.4%	269	1%	
871406	Chain Adjuster	1 pair	9.4%	0.2	1%	
871407	Single speed Chainwheel & Crank (Crank made of steel)	1 Set	10.1%	7.1	1%	
871408	Cotter pin-Set of 2	1 Set	9.4%	0.3	1%	
871409	Frame made of steel without B.B. cup & axle	1 pc	6.8%	20.3	1%	
8714010	Fork	100 Pcs	10.1%	640	1%	
871411	Fork Fitting	1 set	9%	1.7	1%	
871412	Free wheel single speed	100 Pcs	9%	128	1%	
871413	Handle bar made of steel	1 set	9.4%	9.8	1%	
871414	Handle stem made of steel	100 Pcs	10.1%	142	1%	
871415	Hub (front or rear) made of steel	100 Pcs	9%	386	1%	
871416	Lamp bracket	100 Pcs	10.1%	91	1%	
871417	Mudguard (pair)	1 pair	9.8%	7.5	1%	
871418	Pedal (pair)	1 pair	10.1%	4.5	1%	
871419	Rim (pair) made of steel	1 pair	9.8%	17.3	1%	
871420	Saddle	100 Pcs	10.1%	878	1%	
871421	Seat Pillar	100 Pcs	10.1%	65.3	1%	
871422	Spokes set of 144 pieces	1 set	10.1%	6.8	1%	
871423	Others	KG	8.8%	10	1%	
8715	Baby carriages and parts thereof		6.8%		1%	
8716	Trailers and semi-trailers; other vehicles, not mechanically propelled; parts thereof					
871601	Truck & Trailer Wheels	KG	6.8%	6.1	1%	
871602	Earth Moving Wheel Components, namely, Bead Seat Ring, Gutter Band Fixed Flange & Lock Ring	KG	6.8%	5.1	1%	
871603	Others		1%		1%	

CHAPTER – 88

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

88	Aircraft , spacecraft, and parts thereof					
8801	Balloons and dirigibles; gliders, hang gliders and other non-powered aircraft		1%		1%	
8802	Other aircraft (for example, helicopters, aeroplanes); spacecraft (including satellites) and suborbital and spacecraft launch vehicles		1%		1%	
8803	Parts of goods of heading 8801 or 8802		1%		1%	
8804	Parachutes (including dirigible parachutes and paragliders) and rotochutes; parts thereof and accessories thereto		1%		1%	
8805	Aircraft launching gear; deck-arrestor or similar gear; ground flying trainers; parts of the foregoing articles		1%		1%	

CHAPTER – 89

89	Ships, boats and floating structures					
8901	Cruise ships, excursion boats, ferry-boats, cargo ships, barges and similar vessels for the transport of persons or goods		1%		1%	
8902	Fishing vessels; factory ships and other vessels for processing or preserving fishery products		1%		1%	
8903	Yachts and other vessels for pleasure or sports; rowing boats and canoes		1%		1%	
8904	Tugs and pusher craft		1%		1%	
8905	Light-vessels, fire-floats, dredgers, floating cranes, and other vessels the navigability of which is subsidiary to their main		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	function; floating docks; floating or submersible drilling or production platforms					
8906	Other vessels, including warships and lifeboats other than rowing boats					
890601	Warships		Nil		Nil	
890602	Others		1%		1%	
8907	Other floating structures (for example, rafts, tanks, coffer-dams, landing-stages, buoys and beacons)		1%		1%	
8908	Vessels and other floating structures for breaking up		Nil		Nil	

CHAPTER – 90

90	Optical, photographic, cinematographic, measuring, checking, precision, medical or surgical instruments and apparatus; parts and accessories thereof					
9001	Optical fibres and optical fibre bundles; optical fibre cables other than those of heading 8544; sheets and plates of polarising material; lenses (including contact lenses), prisms, mirrors and other optical elements, of any material, unmounted, other than such elements of glass not optically worked					
900101	Optical fibres		1%		1%	
900102	Sheets & plates of polarising material		1%		1%	
900103	Optical Fibre Cables		5.5%		5.5%	
900104	Others		4.5%		1%	
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		6.3%		3.1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

9003	Frames and mountings for spectacles, goggles or the like, and parts thereof		6.3%		3.1%	
9004	Spectacles, goggles and the like, corrective, protective or other		6.3%		3.1%	
9005	Binoculars, monoculars, other optical telescopes, and mountings therefor; other astronomical instruments and mountings therefor, but not including instruments for radio-astronomy		6.3%		3.1%	
9006	Photographic (other than cinematographic) cameras; photographic flashlight apparatus and flash bulbs other than discharge lamps of heading 8539		4.7%		1%	
9007	Cinematographic cameras and projectors whether or not incorporating sound recording or reproducing apparatus		4.7%		1%	
9008	Image projectors, other than cinematographic; photographic (other than cinematographic) enlargers and reducers		4.7%		1%	
9009	Omitted					
9010	Apparatus and equipment for photographic (including cinematographic) laboratories, not specified or included elsewhere in this chapter; negatoscopes; projection screens		4.7%		1%	
9011	Compound optical microscopes, including those for photomicro-graphy, cine-photomicrography or microprojection		4.7%		1%	
9012	Microscopes other than optical microscopes; diffraction apparatus		4.7%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		4.7%		1%	
9014	Direction finding compasses; other navigational instruments and appliances		4.7%		1%	
9015	Surveying (including photogrammetrical surveying), hydrographic, oceanographic, hydrological, meteorological or geophysical instruments and appliances, excluding compasses; rangefinders		4.7%		1%	
9016	Balances of a sensitivity of 5cg or better, with or without weights		4.7%		1%	
9017	Drawing, marking-out or mathematical calculating instruments (for example, drafting machines, pantographs, protractors, drawing sets, slide rules, disc calculators); instruments for measuring length, for use in the hand (for example, measuring rods and tapes, micrometers, callipers), not specified or included elsewhere in this chapter		4.7%		1%	
9018	Instruments and appliances used in medical, surgical, dental or veterinary sciences, including scientigraphic apparatus, other electromedical apparatus and sight-testing instruments					
901801	Ultrasound Scanner, Patient Monitoring Equipments and Surgical Diathermy Equipments		4.7%		3.1%	
901802	Others		4.7%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

9019	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus; ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus		4.7%		1%	
9020	Other breathing appliances and gas masks, excluding protective masks having neither mechanical parts nor replaceable filters		4.7%		1%	
9021	Orthopaedic appliances, including crutches, surgical belts and trusses; splints and other fracture appliances; artificial parts of the body; hearing aids and other appliances which are worn or carried, or implanted in the body, to compensate for a defect or disability		4.7%		1%	
9022	Apparatus based on the use of X-rays or of alpha, beta or gamma radiations, whether or not 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, examination or treatment tables, chairs and the like		4.7%		1%	
9023	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses		4.7%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

9024	Machines and appliances for testing the hardness, strength, compressibility, elasticity or other mechanical properties of materials (for example, metals, wood, textiles, paper, plastics)		4.7%		1%	
9025	Hydrometers and similar floating instruments, thermometers, pyrometers, barometers, hygrometers and psychrometers, recording or not, and any combination of these instruments		4.7%		1%	
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)					
902601	Water meters (of brass)	KG	8.3%	28.8	2.2%	7.6
902602	Others		4.7%		1%	
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, surfacetension or the like; instruments and apparatus for measuring or checking quantities of heat, sound or light (including exposure meters); microtomes		4.7%		1%	
9028	Gas, liquid or electricity supply or production meters, including calibrating meters therefore		4.7%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7
9029	Revolution counters, production counters, taximeters, mileometers, pedometers and the like; speed indicators and tachometers, other than those of heading 9014 or 9015; stroboscopes		4.7%		1%	
9030	Oscilloscopes, spectrum analysers and other instruments and apparatus for measuring or checking electrical quantities, excluding meters of heading 9028; instruments and apparatus for measuring or detecting alpha, beta, gamma, X-ray, cosmic or other ionising radiations		4.7%		1%	
9031	Measuring or checking instruments, appliances and machines, not specified or included elsewhere in this chapter; profile projectors		4.7%		1%	
9032	Automatic regulating or controlling instruments and apparatus		4.7%		1%	
9033	Parts and accessories (not specified or included elsewhere in this chapter) for machines, appliances, instruments or apparatus of chapter 90		4.7%		1%	
CHAPTER – 91						
Clocks and watches and parts thereof						
9101	Wrist-watches, pocket-watches and other watches, including stop-watches, with case of precious metal or of metal clad with precious metal		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

9102	Wrist-watches, pocket-watches and other watches, including stop watches, other than those of heading 9101		4.7%		1%	
9103	Clocks with watch movements, excluding clocks of heading 9104		4.7%		1%	
9104	Instrument panel clocks and clocks of a similar type for vehicles, aircraft, spacecraft or vessels		4.7%		1%	
9105	Other clocks		4.7%		1%	
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)		4.7%		1%	
9107	Time switches with clock or watch movement or with synchronous motor		3.8%		1%	
9108	Watch movements, complete and assembled		3.8%		1%	
9109	Clock movements, complete and assembled		3.8%		1%	
9110	Complete watch or clock movements, unassembled or partly assembled (movement sets); incomplete watch or clock movements, assembled; rough watch or clock movements		3.8%		1%	
9111	Watch cases and parts thereof					
911101	Cases of precious metal or of metal clad with precious metals		Nil		Nil	
911102	Others		1%		1%	
9112	Clock cases and cases of a similar type for other goods of this chapter, and parts thereof					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

911201	Cases of precious metal or of metal clad with precious metals		Nil		Nil	
911202	Others		1%		1%	
9113	Watch straps, watch bands and watch bracelets, and parts thereof					
911301	of precious metal or of metal clad with precious metals		Nil		Nil	
911302	Others		1%		1%	
9114	Other clock or watch parts		1%		1%	

CHAPTER – 92

92	Musical instruments; parts and accessories of such articles					
9201	Pianos, including automatic pianos; harpsi-chords and other keyboard stringed instruments		3.8%		1%	
9202	Other string musical instruments (for example, guitars, violins, harps)		3.8%		1%	
9203	Omitted					
9204	Omitted					
9205	Other wind musical instruments (for example, clarinets, trumpets, bagpipes)		3.8%		1%	
9206	Percussion musical instruments (for example, drums, xylophones, cymbols, castanets, maracas)		3.8%		1%	
9207	Musical instruments, the sound of which is produced, or must be amplified, electrically (for example, organs, guitars, accordions)		3.8%		1%	

			A		B	
Tariff Item	Description of goods	Unit	Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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 signalling instruments		3.8%		1%	
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		3.8%		1%	

CHAPTER – 93

93	Arms and ammunition; parts and accessories thereof					
9301	Military weapons, other than revolvers, pistols and the arms of heading 9307		Nil		Nil	
9302	Revolvers and pistols, other than those of heading 9303 or 9304		Nil		Nil	
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)		Nil		Nil	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

9304	Other arms (for example, spring, air or gas guns and pistols, truncheons), excluding those of heading 9307		Nil		Nil	
9305	Parts and accessories of articles of headings 9301 to 9304		Nil		Nil	
9306	Bombs, grenades, torpedoes, mines, missiles, and similar munitions of war and parts thereof; cartridges and other ammunition and projectiles and parts thereof, including shot and cartridge wads		Nil		Nil	
9307	Swords, cutlasses, bayonets, lances and similar arms and parts thereof and scabbards and sheaths therefor		Nil		Nil	

CHAPTER – 94

Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illuminated name-plates and the like; prefabricated buildings

9401	Seats (other than those of heading 9402), whether or not convertible into beds, and parts thereof		4.7%		1%	
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		4.7%		1%	
9403	Other furniture and parts thereof					
940301	Folding Bed made of Mild Steel		4.7%		1%	
940302	Other furniture articles made of		4.7%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

	steel or plastics					
940303	Other furniture articles made out of other materials including wood, bamboo or cane		3.8%		1%	
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		4.7%		1%	
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					
940501	Hurricane Lantern made of Tin plate	Kg	7.6%	6.7	1%	
940502	Lamps made of brass	Kg	11%	83	1%	
940503	Lamps made of copper	Kg	11%	100	1%	
940504	Lamps made of iron	Kg	8.8%	14	1%	
940505	Lamps made of aluminium	Kg	6.4%	26	1%	
940506	Lanterns/Lamps predominantly of glass	Kg	6.6%	30.2	Nil	
940599	Others		3.9%		1%	
9406	Prefabricated buildings		1%		1%	

CHAPTER – 95

Toys, games and sports requisites; parts and accessories thereof

9501	Deleted					
9502	Deleted					

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

9503	Tricycles, scooter, pedal cars and similar wheeled toys, dolls' carriages, dolls; other toys; reduced-size ("scale") models and similar recreational models, working or not; puzzles of all kinds					
950301	Cricket bats made of plastic	piece	5.9%	15	5.9%	15
950302	Plastic rounder bat	piece	5.9%	15	5.9%	15
950303	Cricket sets made of plastic consisting of two bats, two balls, two bases and six stumps in a nylon carrying bag	piece	5.9%	80	5.9%	80
950399	Other	Kg	4.6%	31.5	4.6%	31.5
9504	Articles for funfair, table or parlour games, including pintables, billiards, special tables for casino games and automatic bowling alley equipment					
9504 01	Carrom Board, with or without coins and strikers	piece	7.2%	80	7.2%	80
9504 02	Playing cards	.	1%		1%	
950403	Others		1%		1%	
9505	Festive, carnival or other entertainment articles, including conjuring tricks and novelty jokes		2.3%		1%	
9506	Articles and equipment for general physical exercise, gymnastics, athletics, other sports (including table-tennis) or out-door games, not specified or included elsewhere in this Chapter; swimming pools and paddling pools					
950601	Articles and equipment for table-tennis namely table tennis rackets	piece	10.3%	10.3	10.3%	10.3
950602	Articles and equipment for table-tennis namely table tennis tables	piece	9.7%	529	9.7%	529

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

950603	Articles and equipment for table-tennis namely table tennis net sets	piece	6.2%	15.8	6.2%	15.8
950604	Tennis, badminton or similar rackets, whether or not strung:	piece	5.1%	15.8	5.1%	15.8
950605	Lawn-tennis balls	piece	17.6%	5.3	17.6%	5.3
950606	Inflatable balls made of leather	piece	5.4%	7.7	5.4%	7.7
950607	Inflatable synthetic balls made of PVC/rubber	piece	12.5%	25	12.5%	25
950608	Inflatable balls made of Polyurethane	piece	13.5%	59	13.5%	59
950609	Rubber bladders	piece	9.6%	3.5	9.6%	3.5
950610	Basket ball unit Junior shot/EASI shot	Unit	5.3%	106	5.3%	106
950611	Basket ball unit smart shot/little shot	Unit	6.2%	70.5	6.2%	70.5
950612	Unit basket ball ring	Unit	6.2%	22	6.2%	22
950613	Basket ball ring with one spring/two springs/three springs	Unit	6.2%	70.5	6.2%	70.5
950614	Easy play/easy store netball unit	Unit	3.5%	66	3.5%	66
950615	Unit netball goal ring	Unit	3.5%	17.6	3.5%	17.6
950616	Unit netball ring detachable and fixing	Unit	3.5%	12.3	3.5%	12.3
950617	Netball goal post with ring	Unit	5.3%	61.8	5.3%	61.8
950618	Tchouk ball frame	piece	6.2%	110	6.2%	110
950619	Ball cage of steel	Unit	6.2%	176	6.2%	176
950620	Cricket balls, hockey balls and other balls	piece	6.2%	8.8	6.2%	8.8
950621	Cricket, Hockey, Boxing, Football and other Sports Gloves.	Pair.	7.9%	44	7.9%	44
950622	Cricket bats	piece	9.8%	346	9.8%	346
950623	Deleted					
950624	Deleted					
950625	Deleted					
950626	Hockey sticks	piece	6.3%	12.7	6.3%	12.7
950627	Leg Guards	pair.	9.8%	53.5	9.8%	53.5
950628	Abdominal/elbow guard	piece	9.8%	2.7	9.8%	2.7
950629	Shoulder/Shin Guard	piece	9.8%	10.7	9.8%	10.7

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

950630	Other sports protective equipment not elsewhere specified	piece	9.8%	24.9	9.8%	24.9
95069960	Sports net	KG	12%	60	2.6%	13
95069961	General physical and exercise equipment including track and field equipment		5.5%		5.5%	
95069962	Croquet set	Unit	7.9%		7.9%	
95069963	Rounder's bat, Wooden	piece	9.7%	38.7	9.7%	38.7
95069999	Others		3.2%		3.2%	
9507	Fishing rods, fish-hooks and other line fishing tackle; fish landing nets, butterfly nets and similar nets; decoy "birds" (other than those of heading 9208 or 9705) and similar hunting or shooting requisites		2.4%		1%	
9508	Roundabouts, swings, shooting galleries and other fairground amusements; traveling circuses, traveling menageries and traveling theatres		2.4%		1%	

CHAPTER – 96

Miscellaneous manufactured articles

9601	Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl and other animal carving material, and articles of these materials (including articles obtained by moulding)		Nil		Nil	
-------------	---	--	-----	--	-----	--

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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 gelatin		1%		1%	
9603	Brooms, 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)		1%		1%	
9604	Hand sieves and hand riddles		1%		1%	
9605	Travel sets for personal toilet, sewing or shoe or clothes cleaning		1%		1%	
9606	Buttons, press-fasteners, snap-fasteners and press-studs, button moulds and other parts of these articles; button blanks		1%		1%	
9607	Slide fasteners and parts thereof					
960701	Zipper made of brass	KG	4.5%	25.5	4.5%	25.5
960702	Others	KG	3%	4.9	3%	4.9

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

9608	Ball point pens; felt tipped and other porous-tipped pens and markers; fountain pens; stylograph pens and other pens; duplicating stylos; propelling or sliding pencils; pen holders, pencil holders and similar holders; parts (including caps and clips) of the foregoing articles, other than those of heading 9609					
9608 10	Ball point pen, all sorts (including rolling ball pen	100 pcs	5.7%	127	1%	
9608 20	Felt tipped and other porous-tipped pens and markers	100 pcs	8.9%	166	3%	56
	Fountain pens, Stylograph pens and others.					
9608 31	Indian ink drawing pens :	100 pcs	4.3%	39.6	1%	
9608 31 10	Stylograph pens	100 pcs	4.3%	39.6	1%	
9608 31 90	Other	100 pcs	4.3%	39.6	1%	
9608 39	Other :					
9608 39 10	High value writing instruments including fountain pens and ball point pens (Rs.500 and above FOB per unit)		2.2%		1%	
9608 39 20	With body or cap of precious metal or rolled precious metal		Nil		Nil	
	Other fountain pen:					
9608 39 31	With body or cap of precious metal or rolled precious metal		Nil		Nil	
9608 39 39	Other		1%		1%	
	Other:					
9608 39 91	With body or cap of precious metal or rolled precious meta		Nil		Nil	
9608 39 99	Other		1%		1%	
9608 40 00	Propelling or sliding pencils	100 pcs	2.9%	57.6	1%	
9608 50 00	Sets of articles from two or more of the foregoing sub-headings	100 pcs	2.9%	39.6	1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

9608 60	Refills for ball point pens, comprising the ball point and ink-reservoir:	100 pcs	2.9%	39.6	1%	
9608 60 10	With liquid ink (for rolling ball-pen)	100 pcs	2.9%	39.6	1%	
9608 60 90	Other		1%		1%	
9608 91	Pen nibs and nib points	100 pcs	2.9%	18	1%	
9608 91 10	Nib points for pen		1%		1%	
9608 91 20	Nibs of wool felt or plastics for use in the manufacture of porous tip pen or markers	100 pcs	3.6%	20	1%	
9608 91 40	Other pen nibs	100 pcs	3.6%	20	1%	
	Other:					
9608 91 91	Of metal	100 pcs	3.6%	20	1%	
9608 91 99	Other		1%		1%	
9608 99	Other:		1%		1%	
9608 99 10	Pen holders, pencil holders and similar holders		1%		1%	
9608 99 99	Other		1%		1%	
9609	Pencils (other than pencils of heading 9608), crayons, pencil leads, pastels, drawing charcoals, writing or drawing chalks and tailors' chalks		1%		1%	
9610	Slates and boards, with writing or drawing surfaces, whether or not framed		1%		1%	
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 sticks		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

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		1%		1%	
9613	Cigarette lighters and other lighters, whether or not mechanical or electrical, and parts thereof other than flints and wicks		1%		1%	
9614	Smoking pipes (including pipe bowls) and cigar or cigarette holders, and parts thereof		1%		1%	
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					
961501	Combs, made of plastics	KG	9.1%	18	2.7%	5.3
961502	Combs, made of metal	KG	9.1%	22.5	2.7%	6.7
961503	Others		1%		1%	
9616	Scent sprays and similar toilet sprays, and mounts and heads therefor; powder-puffs and pads for the application of cosmetics or toilet preparations		1%		1%	
9617	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners		1%		1%	
9618	Tailors' dummies and other lay figures; automata and other animated displays, used for shop window dressing		1%		1%	

Tariff Item	Description of goods	Unit	A		B	
			Drawback when Cenvat facility has not been availed		Drawback when Cenvat facility has been availed	
			Drawback Rate	Drawback cap per unit in Rs.	Drawback Rate	Drawback cap per unit in Rs.
1	2	3	4	5	6	7

CHAPTER – 97

Works of art, collector's' pieces and antiques

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		Nil		Nil	
9702	Original engravings, prints and lithographs		Nil		Nil	
9703	Original sculptures and statuary, in any material		Nil		Nil	
9704	Postage or revenue stamps, stamp-post marks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 4907		Nil		Nil	
9705	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest		Nil		Nil	
9706	Antiques of an age exceeding one hundred years		Nil		Nil	

[F. No. 609/76/2010-DBK]

(Najib Shah)
Joint Secretary to the Government of India