

G.S.R. (E).- In exercise of the powers conferred by sub-section (1) of section 25 of the Customs Act, 1962 (52 of 1962) and in supersession of notifications of the Government of India in the Ministry of Finance (Department of Revenue) issued vide notification No.100/89-Customs, dated the 1st March,1989[G.S.R 315 (E), dated the 1st March,1989], No. 135/1994-Customs, dated the 24th June,1994 [G.S.R 528 (E),dated the 24th June,1994], No.133/2000-Customs, the 17th October, 2000 [G.S.R 794 (E),; dated the 17th October,2000], No.66/2008 –Customs, dated the 10th May, 2008 [G.S.R 359 (E), dated the 10th May, 2008], No.79/2008-Customs,dated the 13th June,2008[G.S.R 458 (E) dated the 13th June,2008] and No.146/2009-Customs, dated the 24th December,2009 [G.S.R 925 (E),dated the 24th December,2009], except as respects things done or omitted to be done before such supersession, the Central Government, on being satisfied that it is necessary in the public interest so to do, hereby exempts the goods specified in column (3) of the Table annexed hereto and falling under Chapter or heading or sub-heading or tariff item of the Second Schedule to the Customs Tariff Act, 1975 (51 of 1975), specified in the corresponding entry in column (2) of the said Table, when exported out of India, from so much of the duty of customs leviable thereon under the said Second Schedule as is in excess of the amount calculated at the rate specified in the corresponding entry in column (4) of the said Table:

Table

S. No.	Chapter or heading or sub-heading or tariff item	Description of goods	Rate of Duty
(1)	(2)	(3)	(4)
1.	0901	Coffee	Nil
2.	0902	Tea	Nil
3.	0904 11	Black pepper	Nil
4.	0908 30	Cardamom	Nil
5.	0910 30	Turmeric, in powder form	Nil
6.	0910 30	Turmeric, in any other form	Nil
7.	1006 30 20	Basmati rice	Nil
8.	1202 10	Groundnut in shell	Nil
9.	1202 20	Ground nut kernel	Nil
10.	2305	De-oiled ground nut oil cakes	Nil
11.	2305	De-oiled ground nut meal (solvent extracted variety)	Nil

12.	2306	De-oiled Rice bran oil cake	10%
13.	2309	Animal feed	Nil
14.	2401	Tobacco unmanufactured	Nil
15.	2508 50	Sillimanite	Nil
16.	2508 50	Kyanite	Nil
17.	2511 10	Barytes	Nil
18.	2516	Granite (including black granite) porphyry and basalt, all sorts	Nil
19.	2525, 6814	Mica including fabricated mica	Nil
20.	2526 20 00	Steatite (talc)	Nil
21.	2601 11	Iron ore and concentrates (Non -Agglomerated)	20%
22.	2601 12	Iron ore and concentrates, (Agglomerated) other than iron ore pellets	20%
23.	2601 12 10	Iron ore pellets	Nil
24.	2602	Manganese ore	Nil
25.	2820 10 00	Manganese dioxide	Nil
26.	41	E.I. tanned leather	15%
27.	41	Snake skin	10%
28.	41	Finished leather of goat, sheep and bovine animals and of their young ones	Nil
29.	41	Clothing leather fur suede/ hair, hair-on suede/ shearing suede leathers (as per ISI norms 8170)	Nil
30.	41	Fur leathers	Nil
31.	41	Cuttings and fleshing of hides and skins used as raw materials for manufacturing animal glue gelatin	Nil
32.	41	Luggage leather- case hide or side/suit case/ hand bag luggage/ cash bag leather	25%
33.	41	Industrial leathers, namely:- (i) Cycle saddle leathers (ii) Hydraulic/ packing/ belting/ washer leathers (iii) Industrial harness leather	15% 15% 25%
34.	41	Picking band leathers	15%
35.	41	Strap/ combing leathers	15%
36.	41	Miscellaneous leathers, namely:- (i) Book binding leathers	Nil

		(ii) Skiver leathers (iii) Transistor case/ camera case leathers	Nil 25%
37.	41	Fur of domestic animals, excluding lamb fur skin	Nil
38.	41	Shoe upper leathers, namely:- (i) Bunwar leather (ii) Kattai/ slipper/ sandal leather (iii) Chrome tanned sole leather	Nil Nil Nil
39.	4301	Raw fur lamb skins	10%
40.	5101	Raw wool	Nil
41.	5201	Raw cotton	Nil
42.	5202	Cotton waste, all sorts	Nil
43.	5308	Coir yarn	
44.	Any Chapter	Jute manufacturers (including manufactures of Bimplipatam jute or of mesta fibre) Not elsewhere specified when not in actual use as covering, receptacles or binding for other goods	Nil
45.	5310, 6305	Hessian cloth and bags- (a) Carpet backing (b) Other hessian cloth (including narrow backing cloth) and bags when not in actual use as covering, receptacles or binding for other goods	Nil
46.	5310	Jute canvas, jute webbings, jute tarpaulin cloth and manufactures thereof when not in actual use as covering, receptacles or binding for other goods	Nil
47.	5310	Sacking (cloth, bags, twist, yarn, rope, and twine) when not in actual use as covering, receptacles or binding for other goods	Nil
48.	7201	Pig iron and spiegeleisen in pigs, blocks or other primary forms	Nil
49.	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	Nil
50.	7204	Ferrous waste and scrap, remelting scrap ingots of iron or steel	15%
51.	7205	Granules and powders, of pig iron, spiegeleisen, iron or steel	Nil

52.	7206	Iron and non-alloy steel in ingots or other primary forms	Nil
53.	7207	Semi-finished products of iron or non-alloy steel	Nil
54.	7208	Flat rolled products of iron or non-alloy steel, hot rolled, not clad, plated or coated	Nil
55.	7209	Flat rolled products of iron or non-alloy steel, cold rolled (cold-reduced), not clad, plated or coated	Nil
56.	7210 30,7212 30	Flat rolled products of iron or non-alloy steel, plated or coated with zinc	Nil
57.	7213	Bars and rods, hot-rolled, in irregularly wound coils, of iron or non-alloy steel	Nil
58.	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	Nil
59.	7215	Other bars and rods of iron or non-alloy steel	Nil
60.	7216	Angles, shapes and sections of iron or non-alloy steel	Nil
61.	7217	Wire of iron or non-alloy steel	Nil
62.	7303, 7304, 7305, 7306	Tubes and pipes, of iron or steel	Nil

Explanation. - For the purpose of this notification, "finished leather of goat, sheep and bovine animals and of their young ones" means the leather which complies with the terms and conditions specified in the Public Notice of the Government of India in the Ministry of Commerce No. 3/ITC (PN)/92-97, dated the 27th May, 1992, as amended from time to time issued, under the provisions of the Foreign Trade (Development and Regulation) Act, 1992(22 of 1992).

[F. No. 334/3/2011 -TRU]


(Sanjeev Kumar Singh)

Under Secretary to the Government of India