[TO BE PUBLISHED IN THE GAZETTE OF INDIA, EXTRAORDINARY, PART II, SECTION 3, SUB-SECTION (i)]

GOVERNMENT OF INDIA MINISTRY OF FINANCE (DEPARTMENT OF REVENUE)

Notification No. 22 / 2016 - CUSTOMS (N.T.)

New Delhi, dated the 8th February, 2016

G.S.R. 155(E). – In exercise of the powers conferred by sub-section (2) of section 75 of the Customs Act, 1962 (52 of 1962), sub-section (2) of section 37 of the Central Excise Act, 1944 (1 of 1944), and section 93A read with sub-section (2) of section 94 of the Finance Act, 1994 (32 of 1994), read with rules 3 and 4 of the Customs, Central Excise Duties and Service Tax Drawback Rules, 1995, the Central Government hereby makes the following amendments in the notification of the Government of India in the Ministry of Finance (Department of Revenue), No. 110/2015 - Customs (N.T.), dated the 16th November, 2015 published *vide* number G.S.R. 861 (E), dated the 16th November, 2015, namely:-

In the said Notification, in the SCHEDULE,-

(i) in CHAPTER - 10, for Tariff item 1006 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"1006	Rice					
100601	Rice, packed in PP/HDPE bags, of upto 10 Kg net weight	MT	Rs. 70	Rs	s. 10.5	
100602	Rice, packed in PP/HDPE bags, of more than 10 Kg and upto 20 Kg net weight	MT	Rs. 50	R	Rs. 7.5	
100603	Rice, packed in PP/HDPE bags, of more than 20 Kg net weight	MT	Rs. 30	R	Rs. 4.5	
100699	Others		Nil		Nil	".

(ii) in CHAPTER - 29, -

(a) after Tariff item 291602 and the entries relating thereto, the following Tariff item and entries shall be inserted, namely:-

-						
	"291603	Flurbiprofen	1.9	0/2	1.9%	".
	291003	Thurdibiologi	1.7	70	1.770	,

(b) against Tariff item 292402, the entry in column (2), column (4) and column (6) shall be deleted;

(iii) in CHAPTER - 42, -

- (a) against Tariff item 42020301,-
 - (A) for the entry in column (5), the entry "70" shall be substituted;
 - (B) for the entry in column (7), the entry "15.1" shall be substituted;
- (b) against Tariff item 42020401,-
 - (A) for the entry in column (5), the entry "70" shall be substituted;
 - (B) for the entry in column (7), the entry "15.1" shall be substituted;

(iv) in CHAPTER - 43, for the Tariff item 430399 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"430302	Mats/carpets of furskin / 'hair on' leather or of furskin / 'hair on' leather in combination with other materials	5%	180	1.3%	46.8
430399	Other articles of furskin / 'hair on' leather or of furskin / 'hair on' leather in combination with other materials	5%	98	1.3%	25.5";

(v) in CHAPTER - 48, -

- (a) against Tariff item 482006, for the entry in column (2), the entry "Registers, books, diaries, note books, with leather cover with dimensions on each side measuring more than six inches" shall be substituted;
- (b) against Tariff item 482007, for the entry in column (2), the entry "Registers, books, diaries, note books, with leather cover with dimensions of at least one side equal to or less than six inches" shall be substituted:
- (vi) in CHAPTER 52, for Tariff items 520601 to 520606 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"520601	Grey, with MMF content more than 15% by weight	Kg	3.7%	15	1.2%	4.9
520602	Dyed, with MMF content more than 15% by weight	Kg	4.4%	20	1.2%	5.4
520698	Others (Grey)	Kg	3%	11.5	1.2%	4.6
520699	Others (Dyed)	Kg	3.6%	19.3	1.2%	6.4";

(vii) in CHAPTER - 55,-

- (a) against Tariff item 5508,-
 - (A) for the entry in column (5), the entry "36" shall be substituted;
 - (B) for the entry in column (7), the entry "6.8" shall be substituted;
- (b) for Tariff items 551503 and 551504 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"551503	Of blends containing synthetic staple fibre and wool (wool content of 25% or more by weight), grey	Kg	6%	75	2.5%	31.2
551504	Of blends containing synthetic staple fibre and wool (wool content of 25% or more by weight), dyed	Kg	6.5%	89	2.5%	34.2
551505	Of other blends containing synthetic staple fibre of less than 85% by weight, grey	Kg	7.3%	47	1.9%	12.2
551506	Of other blends containing synthetic staple fibre of less than 85% by weight, dyed	Kg	7.8%	56	1.9%	13.6";

- (c) against Tariff item 551603,-
 - (A) for the entry in column (5), the entry "47" shall be substituted;

- (B) for the entry in column (7), the entry "12.2" shall be substituted;
- (d) against Tariff item 551604,-
 - (A) for the entry in column (5), the entry "56" shall be substituted;
 - (B) for the entry in column (7), the entry "13.6" shall be substituted;
- (viii) in CHAPTER 56, against Tariff item 560802,-
 - (A) for the entry in column (4), the entry "12.2%" shall be substituted;
 - (B) for the entry in column (5), the entry "65" shall be substituted;
- (ix) in CHAPTER 57,-
 - (a) against Tariff item 570101,-
 - (A) for the entry in column (5), the entry "728" shall be substituted;
 - (B) for the entry in column (7), the entry "292.8" shall be substituted;
 - (b) against Tariff item 570102,-
 - (A) for the entry in column (5), the entry "1225" shall be substituted;
 - (B) for the entry in column (7), the entry "492.7" shall be substituted;
 - (c) against Tariff item 570103,-
 - (A) for the entry in column (5), the entry "4040" shall be substituted;
 - (B) for the entry in column (7), the entry "3360.4" shall be substituted;
 - (d) against Tariff item 570104,-
 - (A) for the entry in column (5), the entry "652" shall be substituted;
 - (B) for the entry in column (7), the entry "144" shall be substituted;
 - (e) against Tariff item 570201,-
 - (A) for the entry in column (5), the entry "311" shall be substituted;
 - (B) for the entry in column (7), the entry "125.1" shall be substituted;
 - (f) against Tariff item 570202,-
 - (A) for the entry in column (5), the entry "1726" shall be substituted;
 - (B) for the entry in column (7), the entry "1435.6" shall be substituted;
 - (g) against Tariff item 570203,-
 - (A) for the entry in column (5), the entry "279" shall be substituted;
 - (B) for the entry in column (7), the entry "61.6" shall be substituted;
 - (h) against Tariff item 570204,-
 - (A) for the entry in column (5), the entry "70" shall be substituted;
 - (B) for the entry in column (7), the entry "16.6" shall be substituted;
 - (i) against Tariff item 570302,-
 - (A) for the entry in column (5), the entry "470" shall be substituted;

- (B) for the entry in column (7), the entry "153.3" shall be substituted;
- (j) against Tariff item 570303,-
 - (A) for the entry in column (5), the entry "266" shall be substituted;
 - (B) for the entry in column (7), the entry "58.8" shall be substituted;
- (k) against Tariff item 570304,-
 - (A) for the entry in column (5), the entry "76" shall be substituted;
 - (B) for the entry in column (7), the entry "18.1" shall be substituted;

(x) in CHAPTER - 61,-

(a) after Tariff item 61030206 and the entries relating thereto, the following Tariff item and entries shall be inserted, namely:-

"61030207	Of Cotton containing 1% or more by weight of spandex/lycra/elastane	Piece	8%	113	2%	28.2";
	weight of spandex/fycfa/elastane					

(b) after Tariff item 61040206 and the entries relating thereto, the following Tariff item and entries shall be inserted, namely:-

"610	O207 Of Cotton containing 1% or more weight of spandex/lycra/elastane	Piece	8%	113	2%	28.2";
------	---	-------	----	-----	----	--------

- (c) against Tariff item 610403, for the entry in column (2), the entry "**Dresses, skirts, divided skirts, trousers, full pants**" shall be substituted;
- (d) against Tariff item 611001,-
 - (A) for the entry in column (5), the entry "87" shall be substituted;
 - (B) for the entry in column (7), the entry "22.6" shall be substituted;
- (e) against Tariff item 611007,-
 - (A) for the entry in column (5), the entry "95" shall be substituted;
 - (B) for the entry in column (7), the entry "23.7" shall be substituted;

(xi) in CHAPTER - 62,-

(a) after Tariff item 62030206 and the entries relating thereto, the following Tariff item and entries shall be inserted, namely:-

"62030207	Of Cotton containing 1% or more by weight of spandex/lycra/elastane	Piece	8%	113	2%	28.2";
-----------	---	-------	----	-----	----	--------

(b) after Tariff item 62040206 and the entries relating thereto, the following Tariff item and entries shall be inserted, namely:-

"62040207	Of Cotton containing 1% or more by weight of spandex/lycra/elastane	Piece	8%	113	2%	28.2";	
-----------	---	-------	----	-----	----	--------	--

(c) against Tariff item 620403, for the entry in column (2), the entry "**Dresses**, skirts, divided skirts, trousers, full pants" shall be substituted;

- (d) against Tariff item 620501,-
 - (A) for the entry in column (5), the entry "65" shall be substituted;
 - (B) for the entry in column (7), the entry "17.1" shall be substituted;
- (xii) in CHAPTER 63, for Tariff items 630101 to 630199 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"630101	Of Cotton	Kg	7.3%	60	2%	16.4
630102	Of Man Made Fibres	Kg	8%	60	2.2%	16.5
630199	Of others, including of wool	Kg	6.5%	60	1.9%	17.5";

(xiii) in CHAPTER - 64,-

- (a) against Tariff item 6401,-
 - (A) in column (3), the entry "Pair" shall be inserted;
 - (B) for the entry in column (4), the entry "6.8%" shall be substituted;
 - (C) in column (5), the entry "20" shall be inserted;
 - (D) in column (7), the entry "5.6" shall be inserted;
- (b) for Tariff items 6402 to 640299 and the entries relating thereto, the following Tariff item and entries shall be substituted, namely:-

	"6402	Other footwear with outer soles and	Pair	6.8%	55	1 00%	15 //".
		uppers of rubber or plastics	ran	0.8%	33	1.9%	13.4 ,

- (c) against Tariff item 640301,-
 - (A) for the entry in column (5), the entry "310" shall be substituted;
 - (B) for the entry in column (7), the entry "85.2" shall be substituted;
- (d) against Tariff item 640305,-
 - (A) for the entry in column (5), the entry "220" shall be substituted;
 - (B) for the entry in column (7), the entry "60.4" shall be substituted;

(xiv) in CHAPTER - 72,-

(a) for Tariff item 7220 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"7220	Flat-rolled products of stainless steel, of a width of less than 600 mm					
722001	Of thickness 0.25 mm or less	MT	2%	6000	2%	6000
722099	Others	MT	2%	3700	2%	3700";

- (b) against Tariff item 7222,-
 - (A) for the entry in column (5), the entry "4300" shall be substituted;
 - (B) for the entry in column (7), the entry "4300" shall be substituted;
- (c) against Tariff item 7223,-
 - (A) for the entry in column (5), the entry "5000" shall be substituted;
 - (B) for the entry in column (7), the entry "5000" shall be substituted;

- (d) against Tariff item 7224,-
 - (A) for the entry in column (5), the entry "2500" shall be substituted;
 - (B) for the entry in column (7), the entry "2500" shall be substituted;
- (e) against Tariff item 7225,-
 - (A) for the entry in column (5), the entry "2500" shall be substituted;
 - (B) for the entry in column (7), the entry "2500" shall be substituted;
- (f) against Tariff item 7226,-
 - (A) for the entry in column (5), the entry "2500" shall be substituted;
 - (B) for the entry in column (7), the entry "2500" shall be substituted;
- (g) against Tariff item 7227,-
 - (A) for the entry in column (5), the entry "5000" shall be substituted;
 - (B) for the entry in column (7), the entry "5000" shall be substituted;
- (h) for Tariff item 7228 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"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					
722801	Hollow drill bars and rods, of non-alloy steel	MT	2%	1600	2%	1600
722899	Others	MT	2%	3200	2%	3200";

- (i) against Tariff item 7229,-
 - (A) for the entry in column (5), the entry "2500" shall be substituted;
 - (B) for the entry in column (7), the entry "2500" shall be substituted;
- (xv) in CHAPTER 73, against Tariff item 7310,-
 - (A) for the entry in column (5), the entry "5.7" shall be substituted;
 - (B) for the entry in column (7), the entry "5.7" shall be substituted;
- (xvi) in CHAPTER 74,-
 - (a) against Tariff item 741998, for the entry in column (2), the entry "Other articles of brass, including bushes" shall be substituted;
 - (b) against Tariff item 741999, for the entry in column (2), the entry "Other articles of copper, including bushes" shall be substituted;
- (xvii) in CHAPTER 84,-
 - (a) for Tariff item 8409 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"8409	Parts suitable for use solely	or		
0407	principally with the engines	of		

	heading 8407 or 8408					
840901	Pistons/piston assemblies	Kg	2%	28	2%	28
840902	Piston rings	Kg	2%	64	2%	64
840903	Fuel injection equipment excluding injection pumps	Kg	2%	94	2%	94
840904	Components and parts of fuel injection equipment excluding injection pumps	Kg	2%	94	2%	94
840999	Others	Kg	2%	17	2%	17";

(b) for Tariff items 841301 to 841399 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"841301	Pumps for dispensing fuel	Kg	2%	20	2%	20
841302	Fuel injection pumps	Kg	2%	51	2%	51
841303	Other IC engine fuel pumps	Kg	2%	51	2%	51
841304	Lubricating/cooling medium pumps for IC engines	Kg	2%	20	2%	20
841305	Deep tube-well turbine pumps; submersible pumps	Kg	2%	17	2%	17
841306	Centrifugal pumps	Kg	2%	22	2%	22
841399	Others	Kg	2%	17	2%	17";

- (c) against Tariff item 841405,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
- (d) against Tariff item 841499,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
- (e) against Tariff item 8431,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
- (f) for Tariff items 848101 to 848199 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"848101	Pressure reducing valves, thermostatically controlled valves	Kg	2%	32	2%	32
	thermostatically controlled valves					
848102	Others of brass	Kg	10%	86	2.5%	21.6
848103	Others of gun-metal	Kg	7%	50	2%	14.3
848199	Others	Kg	2%	17	2%	17";

(g) for Tariff item 848202 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"848202	Parts namely cages	Kg	2%	22	2%	22
848299	Other parts including bearing races, rings for bearing races	Kg	2%	17	2%	17";

(h) against Tariff item 848301,-

- (A) for the entry in column (5), the entry "17" shall be substituted;
- (B) for the entry in column (7), the entry "17" shall be substituted;
- (i) against Tariff item 848302,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
- (j) against Tariff item 848399,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
- (k) against Tariff item 848701,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
- (1) against Tariff item 848702,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
- (m) against Tariff item 848799,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
- (xviii) in CHAPTER 85,-
 - (a) against Tariff item 8503,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
 - (b) against Tariff item 853899,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
 - (c) against Tariff item 854802,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
 - (d) against Tariff item 854803,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
 - (e) against Tariff item 854899,-
 - (A) for the entry in column (5), the entry "17" shall be substituted;
 - (B) for the entry in column (7), the entry "17" shall be substituted;
- (xix) in CHAPTER 87,-

- (a) against Tariff item 8701,-
 - (A) for the entry in column (5), the entry "45750" shall be substituted;
 - (B) for the entry in column (7), the entry "14077" shall be substituted;
- (b) for Tariff items 870801 to 870899 and the entries relating thereto, the following Tariff items and entries shall be substituted, namely:-

"870801	Bumpers and other parts and components of tractors	Kg	7.2%	61	2%	17
870802	Safety seat belts and parts thereof	Kg	2%	17	2%	17
870803	Brakes and servo brakes and parts thereof	Kg	2%	17	2%	17
870804	Gear boxes and parts thereof	Kg	2%	17	2%	17
870805	Drive axles with differential, whether or not provided with other transmission components, non-driving axles and parts thereof	Kg	7.2%	61	2%	17
870806	Road wheels and parts thereof	Kg	2%	17	2%	17
870807	Suspension systems and parts thereof	Kg	2%	17	2%	17
870808	Radiators and parts thereof	Kg	2%	17	2%	17
870809	Silencers (mufflers) and exhaust pipes and parts thereof	Kg	2%	17	2%	17
870810	Clutches and parts thereof	Kg	2%	17	2%	17
870811	Steering wheels, steering columns, steering boxes and parts thereof	Kg	2%	17	2%	17
870812	Safety airbags with inflator systems and parts thereof	Kg	2%	27	2%	27
870813	Vibration dampeners and other parts, made predominantly of ABS/Poly carbonate ABS	Kg	2%	40	2%	40
870814	Vibration dampeners and other parts, made predominantly of synthetic rubber	Kg	2%	23	2%	23
870899	Others	Kg	7.2%	61	2%	17";

- (xx) in CHAPTER 95, against Tariff item 950610,-
 - (A) for the entry in column (4), the entry "12.2%" shall be substituted;
 - (B) for the entry in column (5), the entry "65" shall be substituted;
- 2. This notification shall come into force on the 11th day of February, 2016.

[F. No. 609/94/2015-DBK]

(Theodore Tigga) Under Secretary to the Government of India

Note: The principal notification No. 110/2015-Customs (N.T.) dated the 16th November, 2015 was published in the Gazette of India, *vide* G.S.R. 861 (E), Extraordinary, part II, Section 3, Subsection (i) dated the 16th November, 2015.