G/LIC/N/2/IND/1
Page 20
G/LIC/N/2/IND/1

Page 19

World Trade

Organization

G/LIC/N/2/IND/1

18 June 1998

(98-2461)

Committee on Import Licensing
Original:
English

AGREEMENT ON IMPORT LICENSING PROCEDURES

Notification under Article 5 of the Agreement

INDIA

The following communication, dated 29 May 1998, has been received from the Permanent Mission of India, with the request that it be circulated to Members.

I am directed to forward herewith a copy of notification No. 3 (RE-98)/97-02 dated 13 April 1998
 issued by the Director General of Foreign Trade, Government of India, by which modification has been effected in the Export-Import Policy 1997-2002
 liberalizing the import of a number of items.

Amendments to India's Export and Import Policy 1997-2002

PRIVATE

PUBLISHED IN THE GAZETTE OF INDIA EXTRAORDINARY

PART II, SECTION 3, SUB-SECTION (ii)

GOVERNMENT OF INDIA

MINISTRY OF COMMERCE

NOTIFICATION NO. 3(RE-98) /97-02

NEW DELHI: DATED THE 13TH APRIL, 1998

S.O. (E):- In exercise of the powers conferred by section 5 of the Foreign Trade (Development and Regulation) Act, 1992 (No. 22 of 1992) read with paragraph 4.1 of Export and Import Policy, 1997-2002, the Central Government hereby makes the following amendments in the ITC(HS) Classifications of Export and Import Items, 1997-2002 published on 3lst March, 1997 and as amended from time to time. In respect of following Exim Code Nos., policy indicated in columns 3, 4 and 5 shall be amended to read as under.

<!-- The following table was generated by the Internet Assistant Wizard for Microsoft Excel. --><!-- ------------------------- --><!-- START OF CONVERTED OUTPUT --><!-- ------------------------- -->
PRIVATE
Exim Code
Item Description
Policy
Conditions relating to the Policy
Import under SIL/Public Notice

030613 01
Shrimp (scampi) macrobactium frozen
Free

030613 02
AFD shrimp frozen
Free

030613 03
Prawns frozen
Free

030614 00
Crabs
Free

030619 00
Other, including flours, meals and pellets of crustaceans, fit for human consumption
Free

030629 00
Other, including flours, meals and pellets, of crustaceans, fit for human consumption
Free

030710 00
Oysters
Free

030721 00
Live, fresh or chilled
Free

030729 00
Other
Free

030739 01
Clams-clam meat (bivlvs-victoriia spp etc)
Free

030739 09
Other mussels excluding fresh or chilled
Free

030741 01
Cuttle fish, live, fresh or chilled
Free

030741 09
Others (including squid, fresh)
Free

030749 01
Squid tubes frozen
Free

030749 02
Whole squids frozen
Free

030749 03
Dried squids
Free

030749 09
Other squids
Free

030759 00
Other
Free

030760 00
Snails, other than sea snails
Free

030791 00
Live, fresh or chilled
Free

030799 09
Others
Free

060310 00
Fresh
Free

060390 00
Other
Free

060410 00
Mosses and lichens
Free

060491 00
Fresh
Free

060499 00
Other
Free

070990 04
Green pepper
Free

071110 00
Onions
Free

071120 00
Olives
Free

071130 00
Capers
Free

071140 00
Cucumbers and gherkins
Free

071190 01
Green pepper in brine
Free

071190 02
Assorted canned vegetables
Free

071190 09
Vegetables provisionally preserved in brine/in sulphur water/other preservative solution but unsuitable for immediate consumption
Free

071230 01
Mushrooms (including morels)
Free

071230 02
Truffles dried
Free

071290 01
Asparagus dried
Free

071290 05
Marjoram, oregano
Free

071290 09
Others, dried
Free

071410 00
Manioc (cassava)
Free

071490 01
Sago pith
Free

080121 00
In shell
Free

080122 00
Shelled
Free

080290 09
Others
Free

081050 00
Kiwifruit
Free

13019031
Balsam of Tolu/Peru/Copaiba/Gurjan
Free

130214 00
Of pyrethrum or of the roots of plants containing rotenone
Deleted

151560 00
Jojoba oil and its fractions
Free

151590 02
Chul moogra oil
Free

151590 03
Mowra oil
Free

151590 04
Kokam oil
Free

151590 13
Chillies/capsicum oil
Free

151590 14
Turmeric oil
Free

151590 16
Ajwan seed oil
Free

151590 17
Garlic oil
Free

170220 00.90
Other
Free

170490 01
Sweetmeat
Free

190220 00
Stuffed Pasta, whether or not cooked or otherwise prepared
Restricted

Import permitted against Special Import Licence(SIL)

190230 00
Other Pasta
Restricted

Import permitted against Special Import Licence(SIL)

190410 02
Pawa, mudi etc.
Free

190530 01
Communion wafers sealing wafers etc
Free

200830 09
Other citrus fruits prepared or preserved
Free

200840 00
Pears prepared or preserved
Free

200850 00
Apricots
Free

200860 00
Cherries
Free

200870 00
Peaches
Free

200880 00
Strawberries
Free

200899 12
Grapes, prepared or preserved
Free

200899 13
Apples, prepared or preserved
Free

200899 14
Guava, prepared or preserved
Free

200899 19
Other fruits, prepared or preserved
Free

200911 00
Frozen
Free

200919 00
Other
Free

200970 00
Apple juice
Free

200980 01
Mango juice
Free

210690 04
Compound preparations for making beverages (non-alcoholic)
Free

220110 00
Mineral waters and aerated waters
Restricted

Import permitted against Special Import Licence(SIL)

220190 09
Other waters (including natural water)
Free

220210 01
Lemonade
Free

220210 09
Other than lemonade
Free

220290 00.10
Diabetic beverages including Diabetic Syrup
Free

29173905
Trimelletic Anhydride
Free

29173906
Isophthalic Acid
Free

The items against EXIM CODES 310390 00 and 310490 00 shall be under State Trading.The canalising agency, MMTC of India Ltd., shall follow the normal commercial practice in regard to import of these items.

320810 02
Nitrocellulose lacquers
Free

320810 09
Others
Free

320820 02
Varnishes
Free

320820 03
Natural resin enamels
Free

320820 09
Other paint varnish based on acrylic/vinyl polymer
Free

320890 02
Synthetic enamel, ultra white paints
Free

320890 03
Synthetic enamel, other colours
Free

320890 09
Other paints, varnishes (including enamel & lacquer)
Free

320910 01
Plastic emulsion paints, all types
Free

320910 09
Other paints based on acrylic/vinyl polymer
Free

320990 01
Disperson paints
Free

320990 02
Emulsion paints, nes
Free

321410 00
Glaziers' putty, grafting putty, resin cements, caulking compounds and other mastics; painters' fillings
Free

321490 01
Non-refractory surfacing preparation for facades, etc.
Free

321490 02
Adhesive cement
Free

The Exim Code 330130 02 and 330130 03 are replaced by new codes 330130 00 and 330130 01 respectively.

330129 27
Sandal wood oil in bulk form
Free

33012944
Agar oil
Free

33012945
Resinoids
Free

330130 00
Resinoids
Deleted

33013001
Agar oil
Deleted

330190 19
Aqueous distillates of natural perfume nes
Free

330499 04
Sindur, bindi, kumkum
Free

330499 05
Turmeric preparation oil types
Free

330520 00
Preparations for permanent waving or straightening
Free

330710 01
Shaving cream
Free

330790 01
Depilatories (soap, other hair removing substances)
Free

330790 09
Others
Free

340111 01
Medicated soaps
Free

340111 03
Toilet soaps other than dental soaps
Free

340290 01.10
Washing preparations (including auxiliary washing preparations) and cleaning preparations, having a basis of soap or other organic surface-active agents
Free

340290 01.20
Cleaning or degreasing preparations, not having a basis of soap or other organic surface-active agents of a kind classified as consumer goods
Free

340510 00.10
Of a type classified as consumer goods
Free

340510 00.20
In consumer packs
Free

340520 00.10
Of a type classified as consumer goods
Free

340530 00.10
Of a type classified as consumer goods
Free

340540 00.10
Of a type classified as consumer goods
Free

340590 01.10
Of a type classified as consumer goods
Free

340590 09.10
Of a type classified as consumer goods
Free

381900 01.10
Brake fluids up to 20 lts in consumer packs
Free

381900 09
Others
Free

391810 00
Of polymers of vinyl chloride
Free

391890 01
Floor coverings of linoxyn
Free

391890 09
Floor covering etc of others
Free

392290 00
Other
Free

392510 00
Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 ltrs
Free

392520 00
Doors, windows and their frames and thresholds for doors
Free

392530 00
Shutters, blinds (including Venetian blinds) and similar articles and parts thereof
Free

392590 00
Other
Free

392610 01
Plastics sticker whether or not printed, embossed/impregnated
Free

392630 01
Cellulose adhesive tapes
Free

392630 09
Others
Free

401692 00
Erasers
Free

401699 03
Rubber bands
Free

420229 09
Others
Free

420239 09
Others
Free

420299 00
Other
Free

450410 01
Sheets
Free

450410 02
Slabs
Free

450410 09
Others
Free

460110 00
Plaits and similar products of plaiting materials, whether or not assembled into strips
Free

480260 09.90
Other
Restricted

Import permitted against Special Import Licence(SIL)

480910 01
Manifold paper
Free

480910 09.10
Thermal paper for fax machines
Free

480910 09.90
Other
Free

The entries at Column No. 3 against heading 48.11 and Exim Code 48111000 shall be deleted.

481121 09
Other self adhesive paper and paperboard
Free

481129 00
Other
Free

481131 00
Bleached, weighing more than 150 g/sq.m.
Free

481139 01
Surface decorated plastic laminated paper
Free

481139 09.90
Others
Free

481140 01
Waxed paper (including waxed manifold paper)
Free

481140 09
Others
Free

481190 01
Hand made paper and paperboard rules lined or squared but not otherwise printed
Free

481190 03
Building board of paper or pulp impregnated
Free

481190 05
Paper impregnated with chemicals or insecticides (e.g. litmus/DDT coated paper)
Free

481190 06
Raw base paper for sensitising coated
Free

481190 07
Surface marbled paper
Free

481610 00
Carbon or similar copying papers
Free

481620 01
Duplicating papercut to size
Free

481630 00
Duplicator stencils
Free

490700 00.20
All documents of title for use of software issued by software company
Free

580410 00
Tulles and other net fabrics
Free

580421 00
Of man-made fibres
Free

580429 00
Of other textile materials
Free

580430 00
Hand-made lace
Free

580610 00
Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics
Free

580620 00.90
Others
Free

580631 00
Of cotton
Free

580639 00
Of other textile materials
Free

580640 00
Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)
Free

580810 00.90
Other
Free

581010 00
Embroidery without visible ground including Fusible Embroidery motif
Free

581091 00
Of cotton
Free

581092 00
Of man-made fibres
Free

581099 00
Of other textile materials
Free

630790 00.20
Umbrella cloth panels
Free

650510 00
Hair-nets
Free

650692 00
Of furskin
Free

670411 00
Complete wigs
Free

670420 09
Others
Free

670490 00
Of other materials
Free

680100 00
Setts, curbstones and flagstones of natural stone (except slate)
Free

680221 02
Marble monuments
Free

680790 02
Other articles of asphalt/of similar materials
Free

681011 01
Cement bricks
Free

681091 00
Prefabricated structural components for building or civil engineering
Free

690100 02
Blocks
Free

690410 00
Building bricks
Free

690590 00
Other
Free

690710 00
Tiles, cubes, and similar articles, whether or not rectangular, the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm
Free

'701010 00
Ampoules
Free

'701092 00
Exceeding 0.33 litre but not exceeding 1litre except bottles
Free

'701093 00
Exceeding 0.15litre but not exceeding 0.33 litre except bottles
Free

'701094 00
Not exceeding 0.15 litre except bottles
Free

'701790 03
Other hygienic glass-ware
Free

'710420 00.90
Synthetic or reworked precious or semi-precious stones other than synthetic ruby, unworked or simply sawn or roughly shaped
Restricted

Import permitted against Special Import Licence(SIL)

'710490 00
Other
Restricted

Import permitted against Special Import Licence(SIL)

'711711 00
Cuff-links and studs
Free

'730900 03
Pressed steel tanks
Free

'730900 04
Pressure vessels
Free

'730900 09
Reservoirs, tanks, vats etc. of iron/steel n.e.s.
Free

'731300 02
Twisted hoop/single flat wire barbed or not & loosely twisted double wire used for fencing
Free

'731412 00
Endless bands for machinery, of stainless steel
Free

'731413 00
Other endless bands for machinery
Free

'731419 09
Others
Free

'731442 00
Coated with plastics
Free

'731449 00
Other
Free

'732394 01
Ghamellas
Free

'741700 01
Oil pressure stove
Free

'741700 09
Other stoves
Free

'741700 19
All other cooking & heating apparatus
Free

'741700 21
Burners of stove
Free

'741700 29
Other parts of stove
Free

'741811 00
Pot scourers and scouring or polishing pads, gloves and the like
Free

'741991 00.10
Other articles of copper, cast, moulded, stamped or forged, but not further worked, of a kind classified as consumer goods
Free

'741999 01.90
Other
Free

'761010 00
Doors, windows and their frames and thresholds for doors
Free

'761090 01
Finished structure
Free

'761210 00
Collapsible tubular containers
Free

820210 02
Wood working & similar hand saw, all type
Free

820291 03
Hack saw frames
Free

820299 00
Other
Free

820310 00
Files, rasps and similar tools
Free

820340 01
Perforating punches & pipe cutters
Free

820340 09
Others
Free

820420 00
Interchangeable spanner sockets, with or without handles
Free

820510 00
Drilling, threading or tapping tools
Free

820559 02
Metal working hand tools
Free

820559 03
Hand tools for specified uses, such as, watch making tools, goldsmith tools
Free

820559 09
Other
Free

820560 00
Blow lamps
Free

820570 00
Vices, clamps and the like
Free

820580 01
Anvils & portable forges
Free

820580 02
Grinding wheels with frameworks hand/pedal operated
Free

821000 00
Hand-operated mechanical appliances, weighing 10 kg or less, used in the preparation, conditioning or serving of food or drink
Free

821195 00
Handles of base metal
Free

821210 01
Twin type shaving system
Free

821210 09
Other razors
Free

821220 01
Safety razor blades
Free

821220 02
Safety razor blade blanks, in strips
Free

821220 03
Disposable cartridge blade
Free

821490 01
Handles of cutlery of base metal
Free

830130 00
Locks of a kind used for furniture
Free

830300 00
Armoured or reinforced safes, strongboxes and doors and safe deposit lockers for strong-rooms, cash or deed boxes and the like, of base metal
Free

830890 03.90
Other
Free

830990 01
Aluminium caps, seals capsules & closures
Free

830990 02
Seals of all kind (including mechanical seals)
Free

830990 09
Others
Free

841420 00
Hand or foot operated air pumps
Restricted

Import permitted against Special Import Licence(SIL)

841911 01
Non-electrical (domestic type)
Free

841919 01
Non-electrical (domestic type)
Free

842440 00
Bonpet fire extinguisher
Free

844711 01
Hand-knitting machines for wool
Free

844712 01
Hand knitting machines for wool
Free

844712 19
Knitting machines, n.e.s.
Free

844720 01.10
Flat knitting machines of the domestic type
Free

844720 09.10
Flat knitting machines of the domestic type
Free

844720 11.10
Flat knitting machines of the domestic type
Free

844720 19.10
Flat knitting machines of the domestic type
Free

847190 07
VGA Monitor
Deleted

84719008
CGA Monitor
Deleted

847970 00
Garbage Compactor
Free

850440 05
Electrical inverters having automatically controlled variable frequency and variable voltage
Free

850680 02
Nickel-cadmium, chargeable (pencil battery)
Free

850720 00
Other lead-acid accumulators
Free

850730 00
Nickel-cadmium
Free

850740 00
Nickel-iron
Free

850750 00
Lithium Iodine battery
Free

850780 00
Other accumulators
Free

850930 00
Kitchen waste disposers
Free

852320 04
CD Recordable
Free

85249909.6
Stamper for CD Audio, CD Video & CD-Rom
Free

852540 00
Video camera/Camcorders
Free

853931 00.10
Compact fluorescent lamps
Free

853931 00.20
Triphosphor energy efficient fluorescent lamps
Free

853931 00.90
others
Free

853990 01
Parts of fluorescent tube lamps
Free

871190 01
Side cars
Free

871610 00
Trailers and semi-trailers of the caravan type, for housing or camping (non-motorised)
Free

871620 00
Self-loading or self-unloading trailers and semi-trailers for agricultural purposes
Free

871631 00
Tanker trailers and tanker semi-trailers
Free

871639 00
Other
Free

871640 00
Other trailers and semi-trailers
Free

871680 01
Hand propelled vehicles (e.g.hand-carts, rickshaws, etc)
Free

880400 00
Parachutes (including dirigible parachutes and paragliders) and rotochutes; Parts thereof and accessories thereto
Free

900190 01
Optical calcile crystal
Free

900311 00
Of plastics
Free

900319 00
Of other materials
Restricted

Import permitted against Special Import Licence(SIL)

903289 05
Voltage stabilizer (other than domestic type)
Free

The entry "Import of wrist watches above Rs. 35,000/- (CIF) per unit is permitted against Special Import Licence (SIL)" against Exim Code 91.01 and 91.02 shall be deleted.

910111 00
With mechanical display only
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

910112 00
With opto-electronic display only
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

910119 00
Other
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

910121 00
With automatic winding
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

910129 00
Other
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

91019101
Pocket watches
Restricted

Import above Rs. 35,000/- (CIF)per unit is permitted against Special Import Licence (SIL).

91019109
Other watches
Restricted

Import above Rs. 35,000/- (CIF)per unit is permitted against Special Import Licence (SIL).

91019901
Pocket watches
Restricted

Import above Rs. 35,000/- (CIF)per unit is permitted against Special Import Licence (SIL).

91019909
Other watches
Restricted

Import above Rs. 35,000/- (CIF)per unit is permitted against Special Import Licence (SIL).

910211 00
With mechanical display only
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

910212 00
With opto-electronic display only
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

910219 00
Other
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

910221 00
With automatic winding
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

910229 00
Other
Restricted
However, import above Rs. 35,000/- (CIF) per unit is permitted freely.

91029101
Pocket watches
Restricted

Import above Rs. 35,000/- (CIF)per unit is permitted against Special Import Licence (SIL).

91029109
Other watches
Restricted

Import above Rs. 35,000/- (CIF)per unit is permitted against Special Import Licence (SIL).

91029901
Pocket watches
Restricted

Import above Rs. 35,000/- (CIF)per unit is permitted against Special Import Licence (SIL).

91029909
Other watches
Restricted

Import above Rs. 35,000/- (CIF)per unit is permitted against Special Import Licence (SIL).

910610 00
Time-registers; Time-recorders
Free

910620 00
Parking meters
Free

910690 00
Other
Free

910990 00
Other
Free

940330 01
Cabinetware
Free

940330 09
Others
Free

940340 00
Wooden furniture of a kind used in kitchen
Free

940350 01
Bed stead
Free

940350 09
Other wooden furniture used in bedroom
Free

940360 00
Other wooden furniture
Free

940370 00
Furniture of plastics
Free

940410 00
Mattress supports
Free

940421 00
Of cellular rubber or plastics, whether or not covered
Free

940429 00
Of other materials
Free

940430 00
Sleeping bags
Free

940600 09.10
Prefabricated housing material
Free

950100 01
Wheeled toys designed to be ridden, etc
Free

950210 01
Dolls of wood
Free

950210 02
Dolls of metal
Free

950210 03
Dolls of plastic
Free

950210 09
Others
Free

950310 00
Electric trains, including tracks, signals and other accessories therefor
Free

950330 00.10
Educational games and functional/technical toys / models /kits.
Free

950330 00.90
Other
Free

950430 01
Carrom board (whether or not with coins & strikers)
Free

950440 00
Playing cards
Free

950490 01
Chess set, all type
Free

950490 09
Others
Free

950510 00
Articles for Christmas festivities
Free

950590 01
Magical equipments
Free

950590 09
Others (carnival & entertainment articles etc)
Free

950662 04
Foot ball
Free

950662 05
Volley ball
Free

950662 06
Basket ball
Free

950662 09
Others
Free

950669 03
Rugby ball
Free

950669 04
Cricket ball
Free

950669 09
Others
Free

950699 01
Badminton shuttle cocks
Free

950699 03
Cricket requisites
Free

950699 04
Football requisites
Free

950699 05
Hockey sticks and blades
Free

950699 06
Polo sticks including blades, shafts & heads
Free

950699 07
Sports nets
Free

950800 00.10
Amusement park equipment
Free

960390 00
Other
Free

960400 00
Hand sieves and hand riddles
Free

960899 01
Pen holders & similar holders
Free

960910 00
Pencils and crayons, with leads encased in a rigid sheath
Free

960990 01
Slate pencils
Free

960990 09
Other pencils
Free

960990 11
Pastels, drawing charcoals and writing or drawing chalks and tailors chalks
Free

961100 00
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
Free

970400 00.10
Used postal stamp
Free

970400 00.20
Used or unused first day covers for philatelists
Free

970400 00.90
Others
Free

�The electronic version of this notification is available at the following Internet address: www.nic.in/eximpol/PN3.HTM.

�Notified in document G/LIC/N/1/IND/1/Rev.1.

