

Imports and Exports (Control) Act, No 1 of 1969

Regulations made by the Minister under section 20 to read with sub-section (3) of section 4 and section 14 of the Imports and Exports (Control) Act, 1969 as amended by Act No. 48 of 1985 and Act No. 28 of 1987.

Mahinda Rajapaksa

Minister of Finance, Economic and Policy Development

At the Ministry of Finance, Economic and Policy Development.

Colombo 01

30 June 2020

Regulations

1. These regulations may be cited as the Imports and Exports (Control) Regulations No. 3 of 2020.
2. The amendments prescribed in these regulations shall be effective only for importations of goods which are loaded on or after 30 June 2020 at the loading port and Regulation No. 8(d) shall be effective for the goods loaded on the time duration mentioned therein.
3. Regulations No. 4, 5, 6, 8, 9, 10 and 18 of the Gazette (Extraordinary) No 2176/19 dated May 22, 2020, are hereby deleted and following regulations are included instead.
4. a) An importer, registered under Temporary Import & Export Processing Scheme (TIEP) or recommended by the Director General of Board of Investment of Sri Lanka or Director General of Export Development Board and who imports any goods including items stipulated in Schedule 1 & II for the purpose of processing for direct export or for the supply to another exporter, shall declare a total value of goods exported in a quarter and the foreign remittance received in respect of such exports as certified by the local bank as follows;

- i. Remittance receivables as at the beginning of the quarter
- ii. Value of exports effected within the quarter
- iii. Remittance received within the quarter
- iv. Remittance receivables as at the end of the quarter

The above data shall be submitted every quarter to the Director General of Customs and Director General of Board of Investment of Sri Lanka or Director General of Export Development Board with a certificate from the concerned bank confirming the receipt of such money.

b) Further an importer, who imports goods for process and supplies (indirect exporter) such goods to another exporter, shall submit purchase order to the banks and Director General of Customs in addition to the above data to release documents for clearing purpose and release goods from the Sri Lanka Customs respectively.

In such instances, banks shall consider;

- i. The Purchase Order issued by the exporter to the indirect exporter when effecting an Advance Payment or establishing a Letter of Credit or effecting a payment under Letter of Credit without credit facilities (LC at sight) or effecting a payment under Document against Payment (DP).
- ii. The Goods Received Notice (GRN) issued by the exporter to the indirect exporter when effecting payments under the payment method of Documents against Acceptance (DA) or an Open Account (OA) or effecting a payment under the Letter of Credit with credit facilities (Usance LC).

In the case of 4(b)(i) above, the importer, who imports goods for process and supplies such goods (indirect exporter) to another exporter, shall submit Goods Received Note (GRN) within 14 days from the date of Customs clearance of goods to the Sri Lanka Customs. If such importer (indirect exporter) fails to submit such GRN within the stipulated time period, the Sri Lanka Customs shall notify the same to the Controller General of Imports and Exports and such importer (indirect exporter) shall be disqualified to import goods for process and supplies goods to any exporter thereafter.

- c) For the purpose of this regulation,
- i. The importer must submit its first foreign exchange receivable statement as at the beginning of July 2020 followed by the first quarterly statement in the end of September 2020 and continue thereafter on a quarterly basis and
 - ii. The importation for re-export purpose shall be subject to a minimum of 20% Local value addition
 - iii. The importer referred to in Regulation 4, 5 and 6, shall under all circumstances shall bring foreign exchange earnings to a bank in Sri Lanka not more than 120 days reckoned from the date of the export of processed goods using the imported goods referred to in Regulations 5 and 6.
5. An importer referred to in Regulation 4 may import any good including items in Schedule I & II for the purpose of processing for export under the payment terms 3(1)(a), 3(1)(b) and 3(1)(c) referred to in Gazette Extraordinary No. 1739/3 dated 2 January 2012.
6. a) Importation of any goods by an importer for export are not subject to the restrictions set out in the above Regulations No 4 except 4(c)(iii) for the following instances. In addition, the importer shall declare the source of earning of foreign currency to the local bank when executing this regulation.
- i. Importation on No Foreign Exchange Basis (NFE);
 - ii. The importation made by using funds of foreign buyer, without obtaining funds from local banks;
 - iii. The importation for export done through the deposits made out from the earnings of their exports of the foreign currency bank accounts (FCBU and BFCA) subject to not - exceeding the positive balance.
- b) When importation is made as per the above Regulation 6(a)(i) and 6(a)(ii), goods can be cleared from Sri Lanka Customs after submission of declaration which confirms importation is made as per the said regulations and approval of other institutions is not required.

8. a) The importation of the item(s) stipulated in Schedule I, which are loaded to a ship/air craft from 22 May 2020, from the country where the goods are shipped targeting the local market under the payment terms 3 (1) a, 3 (1) b, and 3 (1) c, of the Regulations of the Gazette Extraordinary No. 1739/3 dated 2 January 2012, shall be temporarily suspended until further notice.
- b) However, when in the instances manufacturing items, at least 35% or above of local value addition, and where the raw material is not available locally, the items listed in Schedule I, are allowed to be imported only on a minimum 30 day credit facility. The Sri Lanka Customs shall submit a monthly report to the Cabinet of Ministers through the Ministry of Finance, calculating the value addition of the import substitution industries after consulting the relevant Ministries and State Institutions.
- c) The agricultural items stipulated under the HS codes of HS headings, 07.02, 07.03, 07.05, 07.06, 07.07, 07.08, 07.09, 07.13, 07.14, 08.01, 08.03, 08.04, 08.07, 08.10, 08.11, 10.06, 10.07, 10.08, 11.02, 11.03, 11.06, 12.02, 12.07, 12.08 in the Schedule I, for which the advance payment of 80% or more has been made on or before 21 May 2020 and imported targeting the local market, can be cleared from Sri Lanka Customs.
- d) Items stipulated in Schedule I of the Gazette Extraordinary No. 2171/5 dated 16 April 2020, for which an advance payment of 20% or more is made on or before 17 April 2020 and shipped on or before 21 May 2020 and imported targeting the local market, shall be cleared from Sri Lanka Customs only on minimum 90 day credit facility provided by the foreign supplier.
9. a) Importation of item(s) stipulated in Schedule II, which are loaded to a ship/air craft on a date from 22 May 2020, from the country where the goods are shipped targeting the local market, other than vehicle parts, IT equipment, communication equipment, cement, sugar and palm oil, can be imported only on a minimum 90-day credit facility provided by the foreign supplier from the loading date of goods or on the availability of foreign currency deposits in local banks for its import, until further notice.
- (b) vehicle parts (All the items under the HS headings 87.08, 87.14), IT equipment (All the items under the HS headings 85.19, 85.21, 85.22, 85.23, 85.40), Communication equipment (All the items under the HS headings 85.17, 85.18, 85.25, 85.26, 85.27, 85.29), Cement (All the items under the HS headings 25.23), Sugar (All the items under the HS headings 17.01), and Palm oil (All the items under the HS headings 15.11)) stipulated in Schedule II, can be imported only on a minimum 180 day credit facility

provided by the foreign supplier from the loading date of goods or on the availability of foreign currency deposits in local banks for its import.

c) If an advance payment of 80% or more has been made on or before 21 May 2020 for the items specified in Schedule II and such items are imported targeting the local market, the above specified restrictions of 9(a) and 9(b) will not in force.

d) Notwithstanding the above regulations 9(a) and 9(b), when in the instances manufacturing items, at least 35% or above of local value addition, and where the raw material is not available locally, the items listed in Schedule II, can be imported only on a minimum 30 day credit facility. The Sri Lanka Customs shall submit a monthly report to the Cabinet of Ministers through the Ministry of Finance, calculating the value addition of the import substitution industries after consulting the relevant Ministries and State Institutions.

10. a) The item(s) that are required for flagship projects approved under Section 17 of the Board of Investment Act No. 4 of 1978 and listed in Schedule I, which are not mentioned in the Negative list issued by the Ministry of Finance, can be imported under the direct foreign investments of investors. Furthermore, the loans of local banks shall not be used for importation.

b) Notwithstanding the regulation 8 mentioned in the above, importation of goods targeting the local market, which are listed in Schedule I and not mentioned in the Negative List issued by the Ministry of Finance, can be made only on a minimum 90-day credit facility provided by the foreign supplier for the projects approved under Section 17 of the Board of Investment of Sri Lanka Act, No. 4 of 1978 where the direct foreign investments of investors are not involved.

c) However, for the projects approved under Section 17 of the Board of Investment of Sri Lanka (BOI) Act No. 4 of 1978, expected to commence commercial operations before 31 October 2020 and for which credit facilities cannot be obtained from suppliers, the item(s) listed in Schedule I can be imported subject to the approval of the Board of Directors of Board of Investment of Sri Lanka in terms of the agreement entered with Board of Investment of Sri Lanka by the party who executes the project.

18. In these Regulations –

- i. **'The temporary suspension of imports'** shall mean that the importation of goods which does not comply with the relevant regulations stated above is prohibited.
- ii. **'Exportation'** shall mean the carrying and taking out of Sri Lanka, or causing to be carried or taken out of Sri Lanka, when used in relation to any goods whether by sea or by air of such goods as mentioned in the section 22 of the Imports and Exports (Control) Act, 01 of 1969.
- iii. **'Importation/Import'** shall mean the importing and bringing into Sri Lanka, or causing to be imported or brought into Sri Lanka, when used in relation to any goods whether by sea or by air of such goods as mentioned in the section 22 of the Imports and Exports (Control) Act, 01 of 1969.
- iv. **'Importer (Indirect Exporter)'** shall mean a person who abides recommendation of Board of Investment of Sri Lanka or Export Development Board or registered under Temporary Import & Export Processing Scheme (TIEP) to import goods for the purpose of process and supply such goods to another exporter.
- v. **'Local Value Addition'** shall mean the enhancement of value of the unit price of the imported goods made at the factory and it is calculated by using the following equation.

$$\text{Local value addition} = \frac{(\text{Ex-factory price (wholesale price)}) - \text{CIF Value of imported materials}}{\text{Ex-factory (wholesale price) Price}} \times 100\%$$

- vi. **'No Foreign Exchange Basis'** – shall mean importation of goods without payment in foreign exchange out of Sri Lanka.
- vii. **'flagship projects'**- shall means a project which would contribute to the economy by following ways of;
 - a. having minimum envisage or realized investment of USD 100 Million or
 - b. generating and maintaining 500 or more employment opportunities or
 - c. generating foreign exchange earnings of minimum USD 50 Million per annum or
 - d. project of national interest, with the approval of the cabinet to cater to the specific needs of healthcare sector or any sector identified by the cabinet or

- e. projects identified under the Strategic Development Projects Act, No 14 of 2008 and in terms of regulations published there under.
 - viii. **‘Section 17 projects’** shall mean an enterprise approved under section 17 of the Board of Investment (BOI) Act, No. 4 of 1978, which entered into an agreement with BOI having fulfilled the investment threshold or any other specified requirement.
 - ix. **‘Local Market’** shall mean selling goods in Sri Lanka for local consumption or consuming in person.
4. The clause **‘for a 90-day period will effect from May 22, 2020’** of the Regulation No 21 of the Gazette (Extraordinary) No 2176/19 dated May 22, 2020, shall be replaced with clause **‘from May 22, 2020 until further notice’**.

5. The following items and its corresponding entries mentioned in Schedule I and published in the Gazette Extraordinary No. 2176/19 dated 22 May 2020, are hereby deleted.

	Column I HS Heading	Column II HS code		Column III Description	Column IV Temporarily Suspension (TS)
149	84.18			Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.	
		8418.50.00	-	Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment	
		8418.50.90	---	Other	TS
			-	Other refrigerating or freezing equipment; heat pumps :	
		8418.69.00	--	Other :	
		8418.69.20	---	Other, cabinet and chest type refrigerators exceeding 566 l and below 850 l	TS
		8418.69.40	---	Other, blast-freezers for preserving poultry meat	TS
		8418.69.60	---	Other, milk chilling tanks	TS
		8418.69.90	---	Other	TS
			-	Parts :	
		8418.91.00	--	Furniture designed to receive refrigerating or freezing equipment :	
		8418.91.10	---	Cabinets for refrigerators	TS
		8418.91.20	---	Other cabinets	TS
		8418.91.90	---	Other	TS
		8418.99.00	--	Other	TS
150	84.50			Household or laundry-type washing machines, including machines which both wash and dry.	
			---	Other :	
		8450.20.00	-	Machines, each of a dry linen capacity exceeding 10 kg	TS
		8450.90.00	-	Parts:	TS
155	87.04			Motor vehicles for the transport of goods.	

			-	Special purpose tankers/bowsers and trucks:	
		8704.21.11	----	Tankers / bowsers with stainless steel tanks for transport of milk, not more than five years old	TS
		8704.22.00	--	g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes :	
			---	Tankers and bowsers with stainless steel tanks for transport of milk and refrigerated trucks :	
		8704.22.41	----	Not more than five years old	TS
		8704.22.42	----	More than five years old but less than ten years old	TS
		8704.23.00	--	g.v.w. exceeding 20 tonnes :	
			---	Tankers and bowsers with stainless steel tanks for transport of milk and refrigerated trucks :	
		8704.23.51	----	Not more than five years old	TS
		8704.23.52	----	More than five years old but less than ten years old	TS
		8704.31.00	--	g.v.w. not exceeding 5 tonnes :	
			---	Special purpose tankers/bowsers and trucks:	
		8704.31.11	----	Tankers / bowsers with stainless steel tanks for transport of milk, not more than five years old	TS
		8704.32.00	--	g.v.w. exceeding 5 tonnes :	
			---	Tankers and bowsers with stainless steel tanks for transport of milk and refrigerated trucks :	
		8704.32.41	----	Not more than five years old	TS
		8704.32.42	----	More than five years old but not more than ten years old	TS

6. The HS code 1903.00.00 and its corresponding entries mentioned in Schedule I and published in the Gazette Extraordinary No. 2176/19 dated 22 May 2020 are deleted from that Schedule and following items are included in to the Schedule I of the Gazette.

	Column I HS Heading	Column II HS code		Column III Description	Column IV Temporarily Suspension (TS)
171	19.03	1903.00.00		Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings, or in similar forms. (other than sago)	TS
172	21.06			Food preparations not elsewhere specified or included.	
		2106.90.00	-	Other :	
		2106.90.60	---	Papadam and similar products	TS
173	22.06			Other fermented beverages (for example, cider, perry, mead, sake); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included.	
		2206.00.91	----	Palmyrah Toddy	TS
		2206.00.99	----	Other	TS
174	84.15			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.	
		8415.90.00	-	Parts:	
		8415.90.90	---	Other	TS
175	85.28			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.	
			-	Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:	
		8528.71.00	--	Not designed to incorporate a video display or screen :	
		8528.71.20	---	Other, colour	TS
		8528.71.90	---	Other	TS
		8528.72.00	--	Other, colour :	
		8528.72.10	---	Unassembled in completely knocked-down form	TS
			---	Other, with cathode ray tube :	
		8528.72.31	----	Having a screen of less than 14 inches	TS
		8528.72.32	----	Having a screen of 14 inches and not exceeding 15 inches:	TS
		8528.72.33	----	Having a screen of exceeding 15 inches and not exceeding 21 inches	TS
		8528.72.34	----	Having a screen of exceeding 21 inches and not exceeding 25 inches;	TS
		8528.72.35	----	Having a screen of exceeding 25 inches and not exceeding 29 inches;	TS
		8528.72.36	----	Having a screen of exceeding 29 inches and not exceeding 34 inches;	TS
		8528.72.39	----	Other	TS
			---	Other, with LCD :	
		8528.72.41	----	Having a screen of not exceeding 32 inches	TS
		8528.72.49	----	Other	TS
			----	Other :	TS
		8528.72.91	----	Having a screen of not exceeding 32 inches	TS
		8528.72.99	----	Other	TS
		8528.73.00	--	Other, monochrome:	
		8528.73.20	---	Other, completely knocked-down with or without cathode ray tube	TS
		8528.73.90	---	Other	TS

7. The following items and its corresponding entries mentioned in Schedule II and published in the Gazette Extraordinary No. 2176/19 dated 22 May 2020, are hereby deleted.

	Column I HS Heading	Column II HS code		Column III Description	Column IV Credit Basis (C)
126	85.41			Diodes, transistors and similar semiconductor devices; photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light-emitting diodes (LED); mounted piezo-electric crystals.	
		8541.10.00	-	Diodes, other than photosensitive or light-emitting diodes	C
			-	Transistors, other than photosensitive transistors :	
		8541.21.00	--	With a dissipation rate of less than 1 W	C
		8541.29.00	--	Other	C
		8541.30.00	-	Thyristors, diacs and triacs, oter than photosensitive devices	C
		8541.40.00	-	Photosensitive semiconductor devices, including photovoltaic cells whether or not assembled in modules or made up into panels; light-emitting diodes	C
		8541.50.00	-	Other semiconductor devices	C
		8541.60.00	-	Mounted piezo-electric crystals	C
		8541.90.00	-	Parts	C
127	85.42			Electronic integrated circuits.	
			-	Electronic integrated circuits :	
		8542.31.00	--	Processors and controllers, whether or not combined with memories, converters, logic circuits, amplifiers, clock and timing circuits, or other circuits	C
		8542.32.00	--	Memories	C
		8542.33.00	--	Amplifiers	C
		8542.39.00	--	Other	C
		8542.90.00	-	Parts	C
130	85.45			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.	

			-	Electrodes :	
		8545.11.00	--	Of a kind used for furnaces	C
		8545.19.00	--	Other :	
		8545.19.10	---	Arc lamp carbon	C
		8545.19.90	---	Other	C
		8545.20.00	-	Brushes	C
		8545.90.00	-	Other	C

8. The following items mentioned in Schedule I and published in the Gazette Extraordinary No. 2176/19 dated 22 May 2020, shall be deleted from that Schedule and included in to the Schedule II, and also the following items categorized under the HS Heading 85.28 shall be included in to the Schedule II of the Gazette.

	Column I HS Heading	Column II HS code		Column III Description	Column IV Credit Basis (C)
135	15.13			Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified	
			-	Coconut (copra) oil and its fractions :	
		1513.11.00	--	Crude oil :	
			---	In bulk :	
		1513.11.11	----	Virgin coconut oil	C
		1513.11.19	----	Other	C
			---	Other :	
		1513.11.21	----	Virgin coconut oil	C
		1513.11.29	----	Other	C
136	63.05			Sacks and bags, of a kind used for the packing of goods	
		6305.10.00	-	Of jute or of other textile bast fibres of heading 53.03 :	
		6305.10.10	---	Jute bags not knitted or crocheted	C
		6305.10.90	---	Other	C

137	84.50			Household or laundry-type washing machines, including machines which both wash and dry	
			---	Other :	
		8450.90.00	-	Parts:	C
138	85.28			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	
			-	Cathode-ray tube monitors :	
		8528.42.00	--	Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71	C
		8528.49.00	--	Other :	
		8528.49.90	---	Other	C
			-	Other monitors :	
		8528.52.00	--	Capable of directly connecting to designed for use with an automatic data processing machine of heading 84.71	C
		8528.59.00	--	Other :	
		8528.59.90	---	Other	C
139	87.08			Parts and accessories of the motor vehicles of headings 87.01 to 87.05.	
		8708.10.00	-	Bumpers and parts thereof	C
			-	Other parts and accessories of bodies (including cabs) :	
		8708.21.00	--	Safety seat belts	C
		8708.29.00	--	Other :	
		8708.29.90	---	Other	C
		8708.30.00	-	Brakes and servo-brakes; parts thereof	C
		8708.40.00	-	Gear boxes and parts thereof	C
		8708.50.00	-	Drive-axles with differential, whether or not provided with other transmission components, and non-driving axles; parts thereof	C

		8708.70.00	-	Road wheels and parts and accessories thereof :	
		8708.70.20	---	Other, rims fitted with tyres	C
		8708.70.90	---	Other	C
		8708.80.00	-	Suspension systems and parts thereof (including shock-absorbers)	C
			-	Other parts and accessories :	
		8708.91.00	--	Radiators and parts thereof :	
		8708.91.10	---	Radiators	C
		8708.91.20	---	Radiator cores	C
		8708.91.90	---	Other	C
		8708.92.00	--	Silencers (mufflers) and exhaust pipes; parts thereof	C
		8708.93.00	--	Clutches and parts thereof	C
		8708.94.00	--	Steering wheels, steering columns and steering boxes; parts thereof	C
		8708.95.00	--	Safety airbags with inflater system; parts thereof	C
		8708.99.00	--	Other :	
		8708.99.10	---	New chassis not fitted with engines, but with or without fittings for motor vehicles of heading 87.02 and 87.04 with a g.v.w. of 3,000 kg or more	C
		8708.99.20	---	Other new chassis not fitted with engines, but with or without fittings	C
		8708.99.90	---	Other	C
140	87.14			Parts and accessories of vehicles of headings 87.11 to 87.13.	
		8714.10.00	-	Of motorcycles (including mopeds):	
		8714.10.90	--	Other	C
		8714.20.00	-	Of carriages for disabled persons	C
			-	Other :	
		8714.91.00	--	Frames and forks, and parts thereof :	
		8714.91.10	---	Bicycle frames	C
		8714.91.20	---	Front forks	C
		8714.91.90	---	Other	C

		8714.92.00	--	Wheel rims and spokes :	
		8714.92.10	---	Wheel rims	C
		8714.92.90	---	Other	C
		8714.93.00	--	Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels	C
		8714.94.00	--	Brakes, including coaster braking hubs and hub brakes, and parts thereof	C
		8714.95.00	--	Saddles	C
		8714.96.00	--	Pedals and crank-gear, and parts thereof	C
		8714.99.00	--	Other :	
		8714.99.10	---	Mudguards	C
		8714.99.20	---	Chain stays	C
		8714.99.30	---	Seat stays	C
			---	Other:	
		8714.99.91	----	Bicycle rims fitted with new tyres	C
		8714.99.92	----	Bicycle rims fitted with tyres showing signs of wear	C
		8714.99.99	----	Other	C
141	94.05			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.	
		9405.10.00	-	Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thoroughfares:	
		9405.10.20	---	DC solar lamps not exceeding 20v	C
		9405.20.00	-	Electric table, desk, bedside or floor-standing lamps:	
		9405.20.20	---	DC solar lamps not exceeding 20v	C
		9405.40.00	-	Other electric lamps and lighting fittings :	
		9405.40.40	---	DC solar lamps not exceeding 20v	C

		9405.50.00	-	Non-electrical lamps and lighting fittings :	
		9405.50.20	---	Day lighting devices which capture sunlight, transfer and defuse light interior	C

9. The following items specified under HS Headings and HS Codes appearing in Column I and II and its corresponding entries appearing in Column III and IV shall be inserted to the **Schedule I** of the Special Import License Regulations, published in the Gazette Extraordinary No. 2044/40 dated November 09, 2017 as amended by the Gazette Extraordinary No. 2076/4 dated June 18, 2018, Gazette Extraordinary No. 2143/36 dated October 03, 2019, Gazette Extraordinary No. 2152/63 dated December 06, 2019 and Gazette Extraordinary No. 2176/19 dated May 22, 2019 and the following items mentioned in the Gazette Extraordinary No. 2176/19 dated May 22, 2020 and Schedule IV of the Special Import License Regulations published in the Gazette Extraordinary No. 2143/36 dated October 03, 2019 are hereby deleted.

	Column I HS Heading	Column II HS code		Column III Description	Column III ICL
215	10.07			Grain sorghum	
		1007.90.00	-	Other	L
216	25.01	2501.00.00		Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.	L
217	63.07			Other made up articles, including dress patterns.	
		6307.90.00	-	Other (Face Mask Only)	L
218	84.67			Tools for working in the hand, pneumatic, hydraulic or with self-contained electric or non-electric motor.	
			-	With self-contained electric or non-electric motor:	
		8467.22.00	--	Saws	L

10. The following items and import control license fee shall be inserted in to the **Schedule I** of the Special Import and Export Control License Fee, published in the Gazette Extraordinary No. 1953/28 dated February 11, 2016 as amended by the Gazette Extraordinary No. 2152/63 dated December 06, 2019, Gazette Extraordinary No. 2039/4 dated October 02, 2017 and Gazette Extraordinary No. 1992/74 dated November 11, 2016.

Serial No.	Item	Import Control License Fee
55	Salt (including table salt and denatured salt) and pure sodium chloride, whether or not in aqueous solution or containing added anti-caking or free-flowing agents; sea water.	0.2% of CIF value
56	Face mask	0.2% of CIF value
57	Grain sorghum	0.3% of CIF value
58	Saws	0.4% of CIF value

11. The importation of following items for which Import Control License is required as per the Import and Export Regulations are suspended from June 30, 2020 until further notice.

	Column I HS Heading	Column II HS code		Column III Description	Column III ICL
33	84.15			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	
		8415.10.00	-	Of a kind designed to be fixed to a window, wall, ceiling or floor, self-contained or "split system" :	
		8415.10.10	---	Used / reconditioned	L
		8415.20.00	-	Of a kind used for persons, in motor vehicles:	
		8415.20.10	---	Used / reconditioned	L

			-	Other :	
		8415.81.00	--	Incorporating a refrigerating unit and a valve for reversal of the cooling/heat cycle (reversible heat pumps) :	
		8415.81.10	---	Used / reconditioned	L
		8415.82.00	---	Other, incorporating a refrigerating unit :	
		8415.82.10	---	Used / reconditioned	L
		8415.83.00	--	Not incorporating a refrigerating unit :	
		8415.83.10	---	Used / reconditioned	L
		8415.90.00	-	Parts:	
		8415.90.10	---	Outdoor units of split type air conditioning machines:	L
		8415.90.11	----	Used / reconditioned	L
		8415.90.19	----	Other	L
		8415.90.20	----	Indoor units of split type air conditioning machines:	L
		8415.90.29	----	Other	L
34	84.18			Refrigerators, freezers and other refrigerating or freezing equipment, electric or other; heat pumps other than air conditioning machines of heading 84.15.	
		8418.10.00	-	Combined refrigerator-freezers, fitted with separate external doors :	
		8418.10.10	---	Used / reconditioned	L
		8418.21.00	--	Compression-type :	
		8418.21.10	---	Used / reconditioned	L
		8418.29.00	--	Other	
		8418.29.10	---	Used / reconditioned absorption-type, electrical	L
		8418.29.30	---	Other used / reconditioned	L
		8418.30.00	-	Freezers of the chest type, not exceeding 800 l capacity :	
		8418.30.10	---	Not exceeding 566 l used / reconditioned	L
		8418.30.30	---	Other, used / reconditioned	L
		8418.40.00	-	Freezers of the upright type, not exceeding 900 l capacity :	

		8418.40.10	---	Not exceeding 566 l used / reconditioned	L
		8418.40.30	---	Other, used / reconditioned	L
		8418.50.00	-	Other furniture (chests, cabinets, display counters, show-cases and the like) for storage and display, incorporating refrigerating or freezing equipment :	
		8418.50.10	---	Used / reconditioned	L
			-	Other refrigerating or freezing equipment; heat pumps :	
		8418.61.00	--	Heat pumps other than air conditioning machines of heading 84.15	L
		8418.69.00	--	Other :	
		8418.69.10	---	Cabinet and chest type refrigerators exceeding 566 l and below 850 l used/ reconditioned	L
		8418.69.30	---	Blast-freezers for preserving poultry meat used/ reconditioned	L
		8418.69.50	---	Milk chilling tanks used/ reconditioned	L
		8418.69.70	---	Other, used/ re-conditioned	L
35	84.50			Household or laundry-type washing machines, including machines which both wash and dry'	
		8450.11.00	--	Fully-automatic machines :	
		8450.11.20	---	Used / reconditioned	L
			---	Other, top loading :	
		8450.12.00	--	Other machines, with built-in centrifugal drier :	
		8450.12.20	---	Used / reconditioned	L
		8450.19.00	--	Other :	
		8450.19.20	---	Used / reconditioned	L

12. The following items specified under HS Headings and HS Codes appearing in Column I and II and its corresponding entries appearing in Column III and IV published under the regulation 21 of the Gazette Extraordinary No. 2176/19 dated 22 May 2020 shall be deleted.

	Column I HS Heading	Column II HS code		Column III Description	Column III ICL
8	09.10			Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.	
			-	Ginger :	
		0910.11.00	--	Neither crushed nor ground :	
		0910.11.10	---	Dried	L

13. The following items, specified under the HS Headings and HS Codes, appearing in Column I and Column II and their corresponding entries appearing in Column III and IV of the Schedule I of the Special Import License Regulations, published in the Gazette Extraordinary No. 2044/40 dated November 09, 2017 as amended by the Gazette Extraordinary No. 2076/4 dated June 18, 2018, Gazette Extraordinary No. 2143/36 dated October 03, 2019, Gazette Extraordinary No. 2152/63 dated December 06, 2019 and Gazette Extraordinary No. 2176/19 dated May 22, 2019 shall hereby deleted.

	Column I HS Heading	Column II HS code		Column III Description	Column IV ICL
41	25.24			Asbestos.	
		2524.10.00	-	Crocidolite	L
		2524.90.00	-	Other	L
71	29.03			Halogenated derivatives of hydrocarbons.	
			-	Fluorinated, brominated or iodinated derivatives of acyclic hydrocarbons:	
		2903.39.00	--	other	L
			---	Saturated fluorinated derivatives of acyclic	

				hydrocarbons:	
		2903.39.11	----	Trifluoromethane (HFC-23)	L
		2903.39.13	----	Fluoromethane (HFC-41), 1,2-Difluoroethane (HFC- 152) and 1,1-Difluoroethane (HFC-152a)	L
			---	Brominated or iodinated derivatives of acyclic hydrocarbons:	
		2903.39.31	----	Methyl bromide (bromomethane)	L
	38.08			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).	
		3808.93.00	--	Herbicides, anti-sprouting products and plant-growth regulators :	
		3808.93.90	---	Glyphosate	L
109	38.24			Prepared binders for foundry moulds or cores; chemical products and preparation of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included .	
		3824.78.00	--	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	
			---	Containing trifluoromethane (HFC-23) or perfluorocarbons (PFCs) but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs):	
		3824.78.11	----	Containing trifluoromethane (HFC-23)	L
			---	Containing other hydrofluorocarbons (HFCs) but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs):	

		3824.78.23	----	Other, not included in the subheading above, containing 40% or more by mass of pentafluoroethane (HFC-125)	L

14. The following items, specified under the HS Headings and HS Codes, appearing in Column I and Column II and their corresponding entries appearing in Column III and IV of the Schedule I of the Special Import License Regulations, published in the Gazette Extraordinary No. 2044/40 dated November 09, 2017 as amended by the Gazette Extraordinary No. 2076/4 dated June 18, 2018, Gazette Extraordinary No. 2143/36 dated October 03, 2019, Gazette Extraordinary No. 2152/63 dated December 06, 2019 and Gazette Extraordinary No. 2176/19 dated May 22, 2019 shall hereby inserted.

	Column I HS Heading	Column II HS code		Column III Description	Column IV ICL
219	25.24			Asbestos.	
		2524.90.20	---	Chrysotile	L
		2524.90.90	---	Other	L
220	29.03			Halogenated derivatives of hydrocarbons.	
		2903.39.00	--	Other:	
			---	Saturated Fluorinated derivatives of methane:	
		2903.39.11	----	Fluoromethane (HFC-41)	L
		2903.39.13	----	Trifluoromethane (HFC-23)	L
			---	Saturated fluorinated derivatives of ethane :	
		2903.39.21	----	Fluoroethane (HFC-161)	L
		2903.39.22	----	1,1- Difluoroethane (HFC-152a)	L
		2903.39.23	----	1,2- Difluoroethane (HFC-152)	L
		2903.39.24	----	1,1,1-Trifluoroethane (HFC-143a)	L
		2903.39.25	----	1,1,2- Trifluoroethane (HFC-143)	L
		2903.39.26	----	1,1,1,2-Tetrafluoroethane (HFC-134a)	L
		2903.39.27	----	1,1,2,2-Tetrafluoroethane (HFC-134)	L
		2903.39.28	----	Pentafluoroethane (HFC-125)	L

			---	Saturated Fluorinated derivatives of propane:	
		2903.39.31	----	1,1,1,3,3- Pentafluoropropane (HFC-245fa)	L
		2903.39.32	----	1,1,2,2,3- Pentafluoropropane (HFC-245ca)	L
		2903.39.33	----	1,1,1,3,3,3- Hexafluoropropane (HFC-236fa)	L
		2903.39.34	----	1,1,1,2,3,3- Hexafluoropropane (HFC-236ea)	L
		2903.39.35	----	1,1,1,2,2,3- Hexafluoropropane (HFC-236cb)	L
		2903.39.36	----	1,1,1,2,3,3- Heptafluoropropane (HFC-227ea)	L
			---	Saturated Fluorinated derivatives of other acyclic hydrocarbons:	
		2903.39.41	----	1,1,1,3,3- Pentafluorobutane (HFC-365mfc)	L
		2903.39.42	----	1,1,1,2,2,3,4,5,5,5-Decafluoropentane (HFC-43-10mee)	L
221	38.08			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).	
		3808.93.00	--	Herbicides, anti-sprouting products and plant-growth regulators :	
		3808.93.20	---	N-(Phosphonomethyl) Glycine and its salts and derivatives [Glyphosate]	L
		3808.93.90	---	Other	L
222	38.24			Prepared binders for foundry moulds or cores; chemical products and preparation of the chemical or allied industries (including those consisting of mixtures of natural products), not elsewhere specified or included.	
		3824.78.00	--	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	

			---	Mixtures containing pentafluoroethane (R-125), 1,1,1,2-tetrafluoroethane (R-134a) and 1,1,1-Trifluoroethane (R-143a):	
		3824.78.11	----	R-404A (R-125 44%, R- 134a 4% and R143a 52%)	L
			---	Mixtures containing difluoromethane (R-32), pentafluoroethane (R-125) and 1,1,1,2-tetrafluoroethane (R-134a)	
		3824.78.21	----	R-407A (R-32 20%, R-125 40% and R-134a 40%)	L
		3824.78.22	----	R-407B (R-32 10%, R-125 70% and R-134a	
		3824.78.23	----	R-407C (R-32 23%, R-125 25% and R-134a 52%)	L
			---	Mixtures containing difluoromethane (R-32) and pentafluoroethane (R-125)	
		3824.78.31	----	R-410A (R-32 50% and R-125 50%)	L
			---	Mixtures containing Pentafluoroethane (R-125) and 1,1,1,-Trifluoroethane (R-143a):	
		3824.78.41	----	R-507A(R-125 50% and R-143a 50%)	L
			---	Mixtures containing Trifluoromethane (R-23) and Hexafluoroethane (R-116):	
		3824.78.51	----	R-508A (R-23 39% R-116 61%)	L
		3824.78.52	----	R-508B (R-23 46% and R-116 54%)	L

15. HS Codes applicable to the items appearing below in Column I and Column II and their corresponding entries appearing in Column III and IV are hereby inserted into the **Schedule IV** of the Special Import License Regulations, published in the Gazette Extraordinary No. 2044/40 dated November 09, 2017 as amended by the Gazette Extraordinary No. 2076/4 dated June 18, 2018, Gazette Extraordinary No. 2143/36 dated October 03, 2019, Gazette Extraordinary No. 2152/63 dated December 06, 2019 and Gazette Extraordinary No. 2176/19 dated May 22, 2020.

	Column I HS Heading	Column II HS code		Column III Description	Column IV Banned (B)
9	25.24			Asbestos.	
		2524.10.00	-	Crocidolite	B
		2524.90.00	-	Other	
		2524.90.10	---	Other Amphiboles	B