

গণপ্রজাতন্ত্রী বাংলাদেশ সরকার
অভ্যন্তরীণ সম্পদ বিভাগ
ঢাকা।

[মূল্য সংযোজন কর]

প্রজ্ঞাপন

তারিখ: ০৭ জ্যৈষ্ঠ, ১৪৩০ বঙ্গাব্দ / ২১ মে, ২০২৩ খ্রিষ্টাব্দ।

এস,আর,ও নং- ১৩৬-আইন/২০২৩/২১৩-মুসক।- মূল্য সংযোজন কর ও সম্পূরক শুল্ক আইন, ২০১২ (২০১২ সনের ৪৭ নং আইন) এর ধারা ১২৬ এর উপ-ধারা (১) এ প্রদত্ত ক্ষমতাবলে সরকার নিম্নে বিধিত—

- (ক) টেবিল-১ এর কলাম (১) ও (২) এ উল্লিখিত Customs Act, 1969 (Act No. IV of 1969) এর First Schedule এর যথাক্রমে, শিরনামা সংখ্যা (Heading No.) এবং উহাদের সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code) এর আওতাধীন কলাম (৩) এ বর্ণিত পণ্যসমূহকে আমদানি পর্যায়ে;
- (খ) টেবিল-২ এর কলাম (১) ও (২) এ উল্লিখিত Customs Act, 1969 (Act No. IV of 1969) এর First Schedule এর যথাক্রমে, শিরনামা সংখ্যা (Heading No.) এবং উহাদের সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code) এর আওতাধীন কলাম (৩) এ বর্ণিত পণ্যসমূহকে আমদানি ও উৎপাদন পর্যায়ে;
- (গ) টেবিল-৩ এর কলাম (১) ও (২) এ উল্লিখিত Customs Act, 1969 (Act No. IV of 1969) এর First Schedule এর যথাক্রমে, শিরনামা সংখ্যা (Heading No.) এবং উহাদের সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code) এর আওতাধীন কলাম (৩) এ বর্ণিত পণ্যসমূহকে উৎপাদন পর্যায়ে;
- (ঘ) টেবিল-৪ এর কলাম (১) ও (২) এ উল্লিখিত যথাক্রমে, শিরনামা সংখ্যা ও সেবার কোড এর বিপরীতে কলাম (৩) এ বর্ণিত সেবা প্রদানকারী কর্তৃক প্রদত্ত মূল্য সংযোজন কর আরোপযোগ্য সেবাসমূহকে; এবং
- (ঙ) টেবিল-৫ এর কলাম (১) ও (২) এ উল্লিখিত Customs Act, 1969 (Act No. IV of 1969) এর First Schedule এর যথাক্রমে, শিরনামা সংখ্যা (Heading No.) এবং উহাদের সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code) এর আওতাধীন কলাম (৩) এ বর্ণিত পণ্যসমূহকে ব্যবসায়ী পর্যায়ে-
- (চ) অনুচ্ছেদ ২ এ বর্ণিত প্রজ্ঞাপনে উল্লিখিত পণ্যসমূহকে উৎপাদন ও ব্যবসায়ী পর্যায়ে-

উহাদের উপর আরোপণীয় সমুদয় মূল্য সংযোজন কর (আগাম কর ব্যতীত) হইতে অনুচ্ছেদ ৩ ও ৪ এ বর্ণিত শর্ত পূরণ সাপেক্ষে অব্যাহতি প্রদান করিল, যথা:-

টেবিল-১
(আমদানি পর্যালোচনা)

শিরোনাম সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of Goods)
(১)	(২)	(৩)
03.06	0306.31.10 0306.91.10	Rock lobster and other sea craw fish (Palinurus spp., panulirus spp., jасus spp.) Live Pona
	0306.32.10 0306.92.10	Lobsters (Homarus spp.) Live Pona
	0306.33.10 0306.93.10	Crabs Live Pona
	0306.34.10 0306.94.10	Norway lobsters (Nephrops norvegicus) Live Pona
	0306.35.10	Cold-water shrimps and prawns (Pandalus spp., Crangon crangon) Live Pona
	0306.36.10 0306.95.10	Other shrimps and prawns, Live Pona
	0306.39.10 0306.99.10	Other, including flours, meals and pellets of crustaceans, fit for human consumption Live Pona
07.09	0709.99.90	Other: Sweet corn
07.12	0712.90.10	Other vegetables; mixtures of vegetables: Sweet corn
08.01	0801.31.90	Other Cashew nuts in shell
09.09	0909.21.90	Coriander seed (বীজ হিসাবে রপ্তানিকারক দেশের প্রত্যয়নপত্র প্রদানের শর্তে)
10.05	1005.10.10	Maize Seed (বীজ হিসাবে রপ্তানিকারক দেশের প্রত্যয়নপত্র প্রদানের শর্তে)
	1005.10.90	Other
10.07	1007.10.10	Sorghum Seed (বীজ হিসাবে রপ্তানিকারক দেশের প্রত্যয়নপত্র প্রদানের শর্তে)
	1007.10.90	Other
10.08	1008.21.10	Millet seed (বীজ হিসাবে রপ্তানিকারক দেশের প্রত্যয়নপত্র প্রদানের শর্তে)

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of Goods)
(১)	(২)	(৩)
12.07	1207.70.10	Melon seed (বীজ হিসাবে রপ্তানিকারক দেশের প্রত্যয়ন পত্র প্রদানের শর্তে)
12.09	1209.10.00	Sugar beet seed of a kind used for sowing
25.03	2503.00.00	রক সালফার
25.10	2510.20.00	রক ফসফেট
25.20	2520.10.10	Gypsum, imported as fertilizer
26.01	2601.11.00	Iron Ore
	2601.12.00	
	2601.20.00	
26.02	2602.00.00	Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight.
27.09	2709.00.00	Petroleum oils and oils obtained from bituminous minerals, crude.
27.10	2710.12.11	Motor spirit of H.B.O.C Type
	2710.12.19	Other motor spirits, including aviation spirit
	2710.12.20	Spirit type jet fuel
	2710.12.31	White spirit
	2710.12.32	Naphtha
	2710.12.41	J.P.1 kerosene type jet fuels
	2710.12.42	J.P.4 kerosene type jet fuels
	2710.12.43	Other kerosene type jet fuels
	2710.12.49	Other kerosene
	2710.12.61	Light diesel oils
	2710.12.62	High speed diesel oils
27.11	2711.12.00	এল পি গ্যাস
	2711.13.00	
28.18	2818.20.00	Aluminium Oxide, other than artificial corundum
28.21	2821.10.00	Iron oxides and hydroxides
28.33	2833.21.00	Magnesium Sulphates (Fertilizer)
	2833.29.10	Zinc Sulphates (Fertilizer)
	2833.29.90	ফেরাস সালফেট

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of Goods)
(১)	(২)	(৩)
28.40	2840.19.00	Disodium Tetraborates (Fertilizer)
	2840.20.10	Solubor boron
28.43	2843.90.10	Cisplatin BP, Oxaliplatin BP, Carboplatin BP
29.21	2921.21.10	Zinc salts as fertilizer
29.33	সংশ্লিষ্ট এইচ,এস, কোড	5-Fluorouracil BP, Methotrexate BP, Capecitabine USP
29.33	2933.91.00	Temozolomide INN, Anastrozole USP, Erlotinib HCl INN
29.34	2934.99.20	Gemcitabine HCl USP, Cyclophosphamide BP Ifosfamide BP,
29.37	2937.12.00	Insulin and its salts
	2937.23.10	Desogestrel ethinyloestradiol and lynestrenal
29.38	2938.90.10	Etoposide BP
29.39	সংশ্লিষ্ট এইচ,এস, কোড	Vincristine Sulfate USP
29.41	সংশ্লিষ্ট এইচ,এস, কোড	Doxorubicin HCl USP
29.42	সংশ্লিষ্ট এইচ,এস, কোড	Paclitaxel USP, Docetaxel USP
	2942.00.10	Simeprevir sodium, Ledipasvir, Sofosbuvir, Ombitasvir, Partitaprevir, Ritonavir, Dasabuvir
30.01	সকল এইচ,এস,কোড	Glands and other organs for organotherapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organotherapeutic uses; heprain and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included.
30.02	3002.12.00 3002.13.00 3002.14.00 3002.15.00 3002.90.00 3003.10.00 3003.20.00	ম্যালেরিয়া নিরোধক, যক্ষ্মা নিরোধক, ক্যান্সার নিরোধক, কুষ্ঠরোগ নিরোধক, কোভিড-১৯ নিরোধক ঔষধসমূহ, এন্টিবায়োটিক, ছেরা (sera) টক্সিন ও কার্ডিওভাসকুলার ঔষধসমূহ, এন্টি হেপাটিক, এন্টি হেপাটিক এনসেফালোপ্যাথি (encephalo-pathy); অন্যান্য; হোমিওপ্যাথিক, বায়োকেমিক ও সাইকোট্রপিক ঔষধসমূহ (শুধুমাত্র ফ্লুফেনাজিন ডেকানোয়েট, ফ্লুফেনথিকসল

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of Goods)
(১)	(২)	(৩)
30.03	3003.31.00 3003.39.10 3003.39.90 3003.41.00 3003.42.00 3003.43.00 3003.49.10 3003.49.90 3003.90.91 3003.90.99 3004.10.00 3004.20.10	ডেকানোয়েট, ক্লোফেনথিকসল ডেকানোয়েট); এনাসথেটিক, সাধারণ ও লোকাল, ইথার এনাসথেটিক বিপি/ইউএসপি, ইথাইল ক্লোরাইড বিপি, সুকসামেথলিয়াস ব্রোমাইড/ ক্লোরাইড, থাইওপেন্টন সোডিয়াম জাইলোকেইন/ লিডোকেইন/ লিগুওকেইন, এডরেনালিনযুক্ত হউক বা না হউক, প্রোকেইন হাইড্রোক্লোরাইড, এডরেনালিন যুক্ত হউক বা না হউক, কাইটামাইন হাইড্রোক্লোরাইড, কিডনী রোগের ডায়ালিসিস ফ্লুইড, কিডনী সংযোজনের জন্য সাইক্লোসপারিন ঔষধ এবং Erythropoietin
30.04	3004.20.90 3004.31.00 3004.32.00 3004.39.10 3004.39.90 3004.41.00 3004.42.00 3004.43.00 3004.49.10 3004.49.90 3004.50.00 3004.90.20	
30.04	3004.90.91	ম্যালেরিয়া নিরোধক, যক্ষা নিরোধক, ক্যাম্পার নিরোধক, কুষ্ঠরোগ নিরোধক, কার্ডিওভাসকুলার, এন্টিহেপাটিক এনসেফালোপ্যাথিক (encephalopathy) ঔষধ এবং কিডনী ডায়ালিসিস সলিউশন, Drugs for Thalassemia
30.06	সংশ্লিষ্ট এইচ,এস,কোড	Sterile surgical catgut, surgical suture
32.15	3215.90.10	কম্পিউটার প্রিন্টারে ব্যবহার্য ইংক জেট, রিফিল কিটস্
	3215.90.20	Ink for ball point pen imported by VAT registered ball point pen manufacturing industries

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of Goods)
(১)	(২)	(৩)
34.02	3402.42.10	Alcohol Ethoxylates (AEO) imported by Industrial IRC holder VAT compliant Sodium Lauryl Ether Sulphate (SLES) manufacturing industries
35.07	3507.90.10	Streptokinase
38.17	3817.00.10	Linear Alkyl Benzene (LAB) imported by Industrial IRC holder VAT compliant LABSA manufacturing industries
39.07	3907.69.10	Polyethylene terephthalate (imported by VAT registered textile yarn manufacturer)
39.14	3914.00.00	Ion-exchangers based on polymers of 39.01 to 39.13, in primary forms
39.16	3916.90.20	Fibre re-inforced polymer (FRP) sticks and profile shapes
39.17	3917.29.10	Other: hoses for gas cylinder
39.21	3921.90.10	Vulcanised fibre sheet imported in pre punched, cut to size shape for the manufacture of sliver cans; plastic film metalised yarn grade imported by VAT registered metalized yarn (flat or round) manufacturing industry
39.26	3926.90.92	কম্পোজিট এলপিজি গ্যাস সিলিন্ডার
40.11	4011.70.10	Tyre used on agricultural tractors
40.13	4013.90.10	Inner tubes or rubber used on tractors
40.16	4016.99.20	Rubber bearing
44.21	4421.90.10	ম্যাচ স্প্লিন্ট
47.01 হইতে 47.06	সংশ্লিষ্ট এইচ,এস,কোড	Pulp (কেবল ভ্যাট নিবন্ধিত কাগজ উৎপাদনকারী প্রতিষ্ঠানের ক্ষেত্রে প্রযোজ্য)
47.03	4703.29.00	উডপাল্প (কেবল ভ্যাট নিবন্ধিত থার্মোসেটিং মোল্ডিং কম্পাউন্ড উৎপাদনকারী প্রতিষ্ঠানের ক্ষেত্রে প্রযোজ্য)
47.07	সংশ্লিষ্ট এইচ,এস,কোড	Waste and scrap paper (নিউজপ্রিন্ট উৎপাদনকারী প্রতিষ্ঠান কর্তৃক আমদানির ক্ষেত্রে)
49.01	4901.99.20	Text books for primary and secondary education
52.02	5202.99.10	Cotton waste
54.03	5403.31.00	Other yarn, single of viscose rayon, untwisted or with a twist not exceeding 120 turns per meter

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of Goods)
(১)	(২)	(৩)
55.01	সকল এইচ,এস,কোড	Synthetic filament tow (acrylic or mod acrylic) imported by VAT Registerd Synthetic staple fibre manufacturer.
70.19	7019.90.20	কম্পোজিট এলপিজি গ্যাস সিলিন্ডার
71.02	7102.21.00	Unworked or simply sawn, cleaved or bruted.
71.08	7108.12.10	Gold dores imported by Industrial IRC holder VAT compliant gold refinery
	7108.12.90	Other
71.08	7108.13.00	Gold in semi-manufactured form
71.08	7108.13.00	Gold bullion
72.01	7201.10.00	Non-alloy pig iron containing by weight 0.5% or less of phosphorus
	7201.20.00	Non-alloy pig iron containing by weight more than 0.5% of phosphorus
	7201.50.00	Alloy pig iron; spiegeleisen
72.03	সকল এইচ,এস,কোড	স্পঞ্জ আয়রন
72.04	সকল এইচ,এস,কোড	রি-রোলবল ও মেস্টেবল স্ক্যাপ
72.05	সকল এইচ,এস,কোড	Powder of pig-iron or steel
72.06	সকল এইচ,এস,কোড	Iron and non-alloy steel in ingots or other primary forms
84.07	8407.10.00	Aircraft Engine
84.11	8411.11.00	Turbo-jets Of a thrust not exceeding 25 kN
	8411.12.00	Turbo-jets Of a thrust exceeding 25 kN
84.21	8421.29.20	Haemodialyser (Artificial Kidney)
	8421.39.30	Leucocyte filter
84.28	8428.10.00	Lifts and skip hoists
84.30	8430.61.10	Sand/Vibro compaction
	8430.61.20	Jet/Cement grouting
	8430.61.30	Soil anchoring/Grouting apparatus

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of Goods)
(১)	(২)	(৩)
84.34	8434.20.00	ডেইরী মেশিনারী
84.36	সকল এইচ,এস,কোড	Other agricultural, horticultural, forestry, poultry-keeping or bee-keeping machinery, including germination plant fitted with mechanical or thermal equipment, poultry incubator and brooders
84.44	8444.00.00	Machines for extruding, drawing, texturing or cutting man-made textile materials
84.45	সকল এইচ,এস,কোড	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 No 84.46, or 84.47.
84.46	সকল এইচ,এস, কোড	Weaving machines (looms)
84.47	সকল এইচ,এস, কোড	Knitting machines, stitch-bonding machines and machines for making gimped yarn, tulle, lace, embroidery, trimmings, braid or net and machines for tufting
84.71	সকল এইচ,এস কোড (8471.30.00 ও 8471.60.10 ব্যতীত)	কম্পিউটার ও ইহার ইউনিটসমূহ এবং আনুষঙ্গিক যন্ত্রপাতি (Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display এবং Fingerprint scanner/Biometric scanner ব্যতীত)
84.73	8473.30.00	Parts and accessories of the machines of heading No. 84.71
84.81	8481.40.90	Safety or relief valves having inner diameter exceeding 1 inch
85.01	সংশ্লিষ্ট এইচ,এস,কোড	ফটো ভোল্টায়িক জেনারেটর
85.17	8517.62.30	কম্পিউটার মডেম
85.17	8517.62.40	Grandmaster clock; modulator; multiplexer; optical fibre platform

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of Goods)
(১)	(২)	(৩)
85.27	8527.12.00	টু-ইন-ওয়ান (সম্পূর্ণ তৈরি অবস্থায়) [কেবলমাত্র বিদ্যমান যাত্রী (অপর্যটক) ব্যাগেজ (আমদানি) বিধিমালা, ২০১৬ এর আওতায় আমদানির ক্ষেত্রে প্রযোজ্য]
85.28	8528.52.10	Computer monitor size not exceeding 22 inch
85.28	8528.71.10	সেট-টপ-বক্স
86.09	8609.00.10	Insulated or refer container
	8609.00.90	Other container
87.02	8702.10.50	সিকেডি বাস
	8702.90.11	সিএনজি চালিত ডাবল ডেকার
	8702.90.51	সিএনজি চালিত ৪০ বা তদুর্ধ্ব সীটের সিকেডি বাস
87.05	8705.90.10	Truck mounted CPT
87.06	8706.00.21	ডাবল ডেকার এর ইঞ্জিনসহ চেসিস
	8706.00.22	৪০ বা তদুর্ধ্ব সীটের বাস এর ইঞ্জিনসহ চেসিস
	8706.00.23	ড্রাইভারসহ অনূর্ধ্ব ১৫ আসন বিশিষ্ট পাবলিক ক্যারিয়ার এর ইঞ্জিনসহ চেসিস
	8706.00.24	Chassis fitted with engine for the motor vehicles of Heading 87.02 in CKD Condition
	8706.00.29	৮৭.০২ হেডিংভুক্ত অন্যান্য বাহনের ইঞ্জিনসহ চেসিস
87.13	8713.10.00	Carriages for disabled persons not mechanically propelled (Wheelchair)
	8713.90.00	Wheelchair
88.02	সকল এইচ,এস,কোড	সকল পণ্য
88.07	সকল এইচ,এস,কোড	Aircraft Parts
89.08	সকল এইচ,এস,কোড	শিপ ফর স্ক্র্যাপ
90.14	9014.80.10	Accelerometer
90.15	9015.80.10	Seismometer
90.18	9018.39.20	Insulin pen / Insulin cartridge
	9018.39.40	AV Fistula needle
90.21	9021.29.00	Other
	9021.31.00	Artificial joints
	9021.39.00	Other

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of Goods)
(১)	(২)	(৩)
90.24	9024.80.10	Shake table/CPT with seismic probe machine
90.32	9032.81.00	Regulator for gas cylinder
91.01	9101.19.10 9101.29.10 9101.91.10 9101.99.10	Watches specially designed for the use of the blind
91.02	9102.11.10 9102.19.10 9102.21.10 9102.29.10 9102.91.10 9102.99.10	
96.08	9608.99.10	Ball points for ball point pen
98.01	সংশ্লিষ্ট এইচ,এস,কোড	যাত্রী (অপর্যটক) ব্যাগেজ (আমদানি) বিধিমালা, ২০১৬ এর আওতায় আনীত পণ্যসমূহ

টেবিল-২
(আমদানি ও উৎপাদন পর্যায়ে)

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
07.01	0701.10.10	আলু বীজ (বীজ হিসাবে রপ্তানিকারক দেশের সংশ্লিষ্ট কর্তৃপক্ষের প্রত্যয়নপত্র প্রদানের শর্তে)
09.04	0904.21.90	শুকনা মরিচ
10.01	1001.11.10 1001.91.10	গম বীজ (বীজ হিসাবে রপ্তানিকারক দেশের সংশ্লিষ্ট কর্তৃপক্ষের প্রত্যয়নপত্র প্রদানের শর্তে)
10.06	1006.10.10 1006.10.90 1006.20.00 1006.30.99 1006.40.00	সকল প্রকার চাউল, সকল প্রকার ধান বীজ (বীজ হিসাবে রপ্তানিকারক দেশের সংশ্লিষ্ট কর্তৃপক্ষের প্রত্যয়নপত্র দাখিল করার শর্তে, প্যাকেটজাত হউক বা না হউক)
11.01	1101.00.10	গম এর ময়দা বা আটা (২.৫ কেজি পর্যন্ত)
	1101.00.90	গম এর ময়দা বা আটা (২.৫ কেজির উর্ধ্বে বাল্কে)
11.02	সংশ্লিষ্ট এইচ,এস,কোড	গম বা মেসলিন ব্যতীত অন্যান্য পণ্যের ময়দা বা আটা

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
12.08	1208.10.00	Full fat soyabean
23.01	2301.10.10 2301.10.90	মাংস বা মাংসের বর্জ্যের গুঁড়া, ক্ষুদ্র দানাকৃত খাবার, গলিত চর্বি, গাদ
	2301.20.10 2301.20.90	Animal feed হিসাবে ব্যবহার্য কঠিন খোলসযুক্ত জলজ প্রাণীর (যেমন, কাঁকড়া) বা অন্যান্য জলজ অমেরুদণ্ডী প্রাণীর গুঁড়া খাবার ও পেলেটস
23.02	সকল এইচ,এস কোড	দানাদার হওয়া বা না হওয়া নির্বিশেষে চালুনি, পেষা বা অন্য কোন ভাবে প্রাপ্ত ভুট্টা, গম, অন্যান্য সিরিয়াল ও তৈল জাতীয় উদ্ভিদের ভূষি, তুষ, বা অন্য কোন অবশিষ্টাংশ
23.03	2303.10.00	শ্বেতসার বা সমজাতীয় উৎপাদনের অবশিষ্ট
23.04	2304.00.00	দানাদার বা গুঁড়া হওয়া বা না হওয়া নির্বিশেষে সয়াবিন হইতে তৈল নিষ্কাশনের সময় প্রাপ্ত খেল বা অন্যান্য কঠিন অবশিষ্ট
23.05	2305.00.00	দানাদার বা গুঁড়া হওয়া বা না হওয়া নির্বিশেষে চীনা বাদাম হইতে তৈল নিষ্কাশনের সময় প্রাপ্ত খেল বা অন্যান্য কঠিন অবশিষ্ট
23.06	2306.10.00	দানাদার বা গুঁড়া হওয়া বা না হওয়া নির্বিশেষে তুলা বীজ হইতে তৈল নিষ্কাশনের সময় প্রাপ্ত খেল বা অন্যান্য কঠিন অবশিষ্ট (হেডিং ২৩.০৪ ও ২৩.০৫ এর আওতাভুক্ত একই জাতীয় পণ্য ব্যতীত)
	2306.20.00	দানাদার বা গুঁড়া হওয়া বা না হওয়া নির্বিশেষে তিসী বীজ হইতে তৈল নিষ্কাশনের সময় প্রাপ্ত খেল বা অন্যান্য কঠিন অবশিষ্ট (হেডিং ২৩.০৪ ও ২৩.০৫ এর আওতাভুক্ত একই জাতীয় পণ্য ব্যতীত)
	2306.30.00	দানাদার বা গুঁড়া হওয়া বা না হওয়া নির্বিশেষে সূর্যমুখীর বীজ হইতে তৈল নিষ্কাশনের সময় প্রাপ্ত খেল বা অন্যান্য কঠিন অবশিষ্ট (হেডিং ২৩.০৪ ও ২৩.০৫ এর আওতাভুক্ত একই জাতীয় পণ্য ব্যতীত)
	2306.41.00 2306.49.00	দানাদার বা গুঁড়া হওয়া বা না হওয়া নির্বিশেষে সরিষা বা কোলজা বীজ হইতে তৈল নিষ্কাশনের সময় প্রাপ্ত খেল বা অন্যান্য কঠিন অবশিষ্ট (হেডিং ২৩.০৪ ও ২৩.০৫ এর আওতাভুক্ত একই জাতীয় পণ্য ব্যতীত)
	2306.60.00	পাম নাট বা কার্ণেল এর খেল ও অন্যান্য অবশিষ্ট

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
	2306.90.00	দানাদার বা গুঁড়া হওয়া বা না হওয়া নির্বিশেষে অন্যান্য বীজ হইতে তৈল নিষ্কাশনের সময় প্রাপ্ত খেল বা অন্যান্য কঠিন অবশিষ্ট (হেডিং ২৩.০৪ ও ২৩.০৫ এর আওতাভুক্ত একই জাতীয় পণ্য & Maize (corn) germ ব্যতীত)
23.08	2308.00.00	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included
23.09	2309.90.11 2309.90.12 2309.90.13 2309.90.14 2309.90.19 2309.90.21 2309.90.22 2309.90.23 2309.90.24 2309.90.29 2309.90.90	Vitamin or mineral or amino acid or their combination (feed grade) Vitamin premix or mineral premix or amino acid premix or their combination (feed grade) Probiotics or Prebiotics or their combination (feed grade) Essential oil or combination oils (feed grade) Other অন্যান্য
28.21	2821.10.00	Iron oxides and hydroxides
29.22	2922.41.00	লাইসিন এবং ইহার এস্টারসমূহ; ইহার লবণসমূহ
29.23	2923.10.00	কোলিন (Choline) এবং ইহার লবণসমূহ
29.30	2930.40.00	মিথিওনাইন (Methionine)
30.02	3002.41.00 3002.42.00	ভ্যাকসিন্স ফর হিউম্যান মেডিসিন ভ্যাকসিন্স ফর ভেটেরিনারি মেডিসিন
		(আমদানি নীতি আদেশের শর্ত পরিপালন সাপেক্ষে)
30.02 30.03 30.04 30.06	সংশ্লিষ্ট এইচ,এস,কোড	সকল প্রকার জন্ম নিরোধক ও Insulin (ইনসুলিন)
31.01 হইতে 31.05	সকল এইচ,এস,কোড	সকল প্রকার সার

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
38.08	সংশ্লিষ্ট এইচ,এস,কোড	কৃষিকার্যে ব্যবহার্য ইনসেকটিসাইড, ফাংগিসাইডস, হারবিসাইডস, এনিটস্প্রাউটিং প্রোডাক্টস, প্লান্ট গ্রোথ রেগুলেটর, ডিসইনফেকট্যান্টস এবং কৃষিকাজে ব্যবহারযোগ্য অনুরূপ অন্যান্য পণ্যাদি ও কীচামাল
40.14	4014.10.00	Sheath Contraceptives (কনডম)
41.04 হইতে 41.07	সংশ্লিষ্ট এইচ,এস,কোড	পিকল্ড ও ওয়েট রু চামড়া
44.04 44.06 44.07	সংশ্লিষ্ট এইচ,এস,কোড	সকল প্রকার চেরাই কাঠ
49.01 49.02 49.03	সংশ্লিষ্ট এইচ,এস,কোড	পুস্তক, পুস্তিকা, সংবাদপত্র, পত্রিকা, সাময়িকী
55.03	5503.11.00 5503.19.00 5503.20.00 5503.30.00	পলিস্টার স্ট্যাপল ফাইবার, নাইলন স্ট্যাপল ফাইবার, এক্রিলিক স্ট্যাপল ফাইবার, মডাক্রিলিক স্ট্যাপল ফাইবার
55.06	5506.10.00 5506.20.00 5506.30.00	
73.21	7321.12.00	কেরোসিন চুলা
84.24	8424.10.00	Fire Extinguisher
84.24	8424.41.10 8424.41.90 8424.49.00	কৃষি কার্যে ব্যবহার্য সকল প্রকার স্প্রেয়ার
84.32	8432.80.00	Power Tiller
84.79	সংশ্লিষ্ট এইচ,এস,কোড	Aerator used in pisciculture
85.41	8541.42.00	Photovoltaic cells not assembled in modules or made up into panels
	8541.43.00	Photovoltaic cells assembled in modules or made up into panels
87.01	সংশ্লিষ্ট	Tractor (prime mover ব্যতীত)

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
	এইচ,এস,কোড	
90.18	9018.32.00	Tubular metal needles and needles for sutures.
	9018.90.30	Angiographic catheter, guide catheter, guide wire, introducer sheath, PTCA dilatation catheter, balloons, stents.
	9018.90.90	Other
90.19	9019.20.10	Oxygen therapy and artificial respiration apparatus, including heart/lung resuscitation units
90.21	9021.40.00	Hearing aids, excluding parts and accessories
90.21	9021.50.00	Pacemaker for stimulating heart muscles
	9021.90.10	হার্ট ভাল্ব
94.02	9402.90.10	হাসপাতাল শয্যা।
94.05	9405.49.10	Shadow less operation lamps
94.05	9405.50.10	হারিকেন বাতি
96.09	9609.10.00	কাঠ পেন্সিল
96.12	9612.10.10	কম্পিউটার প্রিন্টার রিবন।

টেবিল-৩
(উৎপাদন পর্যায়ে)

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
02.01 হইতে	সংশ্লিষ্ট	দেশে উৎপাদিত সকল প্রকার ভোজ্য কীচা মাংস
02.10 পর্যন্ত	এইচ,এস,কোড	(প্যাকেটকৃত হউক বা না হউক)
02.07	0207.11.90	০১.০৫ এর শ্রেণীভুক্ত হাঁস মুরগীর মাংস এবং ভোজ্য
	0207.12.90	নাড়িভূড়ি, তাজা, ঠান্ডা অথবা হিমায়িত (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
02.07	0207.13.90	Fresh or chilled Cuts and Offal of fowls in bulk
02.07	0207.14.90	Frozen Cuts and Offal of fowls in bulk
03.01 হইতে	সংশ্লিষ্ট	দেশে উৎপাদিত সকল প্রকার ভোজ্য কীচা মাছ

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
03.07 পর্যন্ত	এইচ,এস,কোড	(প্যাকেটকৃত হউক বা না হউক)
04.01	সংশ্লিষ্ট	
04.03	এইচ,এস,কোড	প্যাকেটকৃত তরল দুধ, পনির, মাঠা
04.04		
04.06		
04.09	0409.00.90	প্রাকৃতিক মধু (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
06.03	সকল এইচ,এস,কোড	ফুলের তোড়া তৈরি বা অলংকরণের উপযোগী ফুল এবং ফুলের কলি, তাজা, শুকনা, রং করা, ব্লিচ, পরিপূর্ণ বা অন্যভাবে প্রস্তুতকৃত
06.04	সকল এইচ,এস,কোড	ফুলের তোড়া তৈরি বা অলংকরণের উপযোগী, তাজা, শুকনা, রং করা, ব্লিচ, পরিপূর্ণ বা অন্যভাবে প্রস্তুতকৃত পাতা, শাখা এবং উদ্ভিদের অন্যান্য অংশ, ফুল অথবা ফুলের কলি এবং ঘাস, শ্যাওলা এবং শৈবাল ছত্রাক ব্যতীত
07.01 হইতে	সংশ্লিষ্ট	দেশে উৎপাদিত সকল প্রকার পিয়াজ, রসুন,
07.14 পর্যন্ত	এইচ,এস,কোড	শাকসজি কোন আকৃতি, প্রকৃতি ও গুণগত পরিবর্তন ব্যতীত (প্যাকেটকৃত হউক বা না হউক)
07.06	0706.10.90	গাজর ও শালগম তাজা অথবা ঠান্ডা (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
08.01	0801.11.90	নারিকেল, ব্রাজিল বাদাম এবং কাজু বাদাম, তাজা
	0801.12.90	অথবা শুকনো, খোলস বা আবরণ ছাড়ানো হউক বা
	0801.19.90	না হউক (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত
	0801.21.90	ব্যতীত)
	0801.22.90	
	0801.31.90	
	0801.32.90	
08.02	0802.11.90	অন্যান্য বাদাম, সুপারী, তাজা অথবা শুকনো, খোলস
	0802.12.90	বা আবরণ ছাড়ানো হউক বা না হউক (২.৫ কেজি
	0802.21.90	পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
	0802.22.90	
	0802.31.90	
	0802.32.90	
	0802.41.90	
	0802.42.90	
	0802.51.90	

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
	0802.52.90 0802.61.90 0802.62.90 0802.70.90 0802.80.90 0802.99.19 0802.99.99	
08.03	0803.10.90 0803.90.90	সকল প্রকার কলা, তাজা বা শুকনো (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
08.04	0804.10.19 0804.10.29	খেজুর, তাজা বা শুকনো (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
08.04	0804.20.19 0804.20.29 0804.30.90 0804.40.90 0804.50.19 0804.50.29 0804.50.39	ডুমুর, আনারস, অ্যাভোক্যাডোস, পেয়ারা, আম এবং গাব, তাজা বা শুকনো (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
08.05	0805.10.90 0805.20.90 0805.40.90 0805.50.90 0805.90.19 0805.90.29	লেবুজাত ফল, তাজা অথবা শুকনো (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
08.06	0806.10.90 0806.20.90	আঞ্জুর, তাজা অথবা শুকনো (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
08.07	0807.11.90 0807.19.90 0807.20.90	তরমুজ জাতীয় ফল (তরমুজসহ) এবং পেঁপে, তাজা (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
08.08	0808.10.90 0808.30.90 0808.40.90	আপেল, নাশপাতি এবং কোইন্স (Quinces), তাজা (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
08.09	0809.10.90 0809.21.90 0809.29.90 0809.30.90 0809.40.90	এপ্রিকট, চেরী, পীচ (ন্যাষ্টারিনস সহ), প্লাম এবং পোস, তাজা (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
08.10	0810.10.90 0810.20.90 0810.30.90 0810.40.90 0810.50.90 0810.60.90 0810.70.90 0810.90.90	অন্যান্য ফল, তাজা (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
09.04 09.09 09.10	সংশ্লিষ্ট এইচ,এস,কোড	দেশে উৎপাদিত সকল প্রকার মরিচ, আদা, ধনিয়া, হলুদ (প্যাকেটকৃত হউক বা না হউক)
10.01 হইতে 10.08 পর্যন্ত	সংশ্লিষ্ট এইচ,এস,কোড	দেশে উৎপাদিত সকল প্রকার চাউল, গম, ভুট্টা, (প্যাকেটকৃত হউক বা না হউক)
11.03	সংশ্লিষ্ট এইচ,এস,কোড	চাল, গম ও ভুট্টার তৈরি সুজি
15.12	1512.11.00 1512.19.00	Sunflower seeds oil (Crude and refined)
15.14	1514.11.00 1514.19.00	সরিষার তৈল
15.15	1515.90.00	চালের কুড়ার তৈল (Rice Bran Oil)
17.01	সকল এইচ,এস,কোড	চিনি ও আঁখের গুড়
19.04	1904.10.00	মুড়ি
19.05	1905.10.00 1905.20.00 1905.31.00	১৫০ (একশত পঞ্চাশ) টাকা মূল্যমান পর্যন্ত পাউরুটি ও বনরুটি
	1905.90.00	২০০ (দুইশত) টাকা পর্যন্ত (প্রতি কেজি) মূল্যমানের হাতে তৈরি বিস্কুট; এবং
		৩০০ (তিনশত) টাকা পর্যন্ত (প্রতি কেজি) মূল্যমানের কেক (পাটিকেক ব্যতীত)
23.03	2303.20.00	বিটের মন্ড, চিনি উৎপাদন হইতে প্রাপ্ত আঁখের ছোবড়া

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
		বা অন্যান্য বর্জ্য
	2303.30.00	চোলাই বা পাতন হইতে প্রাপ্ত তলানী ও বর্জ্য
23.06	2306.50.00	Coconut/Copra Waste
24.01	সংশ্লিষ্ট এইচ,এস,কোড	অপ্রক্রিয়াজাত তামাক
25.01	2501.00.10	লবন, সকল ধরনের
25.20	2520.10.10	জিপসাম (সার হিসাবে ব্যবহৃত)
27.11	2711.12.00 2711.13.00	এলপি গ্যাস (বোতল বা সিলিন্ডারজাতকারীর নিকট বাল্কে বিক্রয়ের ক্ষেত্রে এবং বাল্কে এলপিগিজ পুনঃবিক্রয়ের লক্ষ্যে প্রথম পর্যায়ের বাল্কে বিক্রয়ের ক্ষেত্রে)
27.16	2716.00.00	বিদ্যুৎ
28.33	2833.21.00 2833.29.10 2833.29.90	Magnesium Sulphates (Fertilizer) Zinc Sulphates (Fertilizer) ফেরাস সালফেট
28.40	2840.19.00	Disodium Tetra borates (Fertilizer)
29.36	সংশ্লিষ্ট এইচ,এস,কোড	প্রোভিটামিনস ও ভিটামিন
29.37	2937.12.00	Insulin and its salts
30.02 30.03 30.04	সংশ্লিষ্ট এইচ,এস,কোড	ম্যালেরিয়া নিরোধক, যক্ষ্মা নিরোধক, ক্যান্সার নিরোধক ঔষধ ও কিডনী ডায়ালাইসিস সলিউশন, লিভার সিরোসিস/ হেপাটাইটিস সি/ কোভিড-১৯ নিরোধক ঔষধ
30.06	3006.50.00	হোমিওপ্যাথিক, আয়ুর্বেদিক, ইউনানী ও ভেষজ ঔষধ সামগ্রী
30.06	3006.50.00	First-aid boxes and kits
35.07	3507.90.10	Streptokinase
38.08	সংশ্লিষ্ট এইচ,এস,কোড	ইঁদুর মারার বিষ

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
38.24	সংশ্লিষ্ট এইচ,এস,কোড	জিপসাম ড্রাই হাইড্রেট (সার হিসেবে ব্যবহারের জন্য)
39.02	সংশ্লিষ্ট এইচ,এস,কোড	প্লাস্টিক দানা (প্লাস্টিক বর্জ্য থেকে রি-সাইক্লিং এর মাধ্যমে প্লাস্টিক দানা উৎপাদনের ক্ষেত্রে)
39.07	3907.69.10	Textile Grade Pet Chips (৩০ জুন, ২০২৫ খ্রিষ্টাব্দ পর্যন্ত)
39.24	সংশ্লিষ্ট এইচ,এস,কোড	প্লাস্টিকের তৈরি টিফিন বক্স ও পানির বোতল
40.01	সংশ্লিষ্ট এইচ,এস, কোড	লেটেক্স (Latex) (প্রাথমিক তরল অবস্থায়)
48.01	4801.00.00	নিউজপ্রিন্ট (রোল অথবা শীট আকারে) (তথ্য ও প্রকাশনা অধিদপ্তর প্রদত্ত প্রাপ্যতার ভিত্তিতে সংবাদপত্র শিল্প কর্তৃক ক্রয়ের ক্ষেত্রে)
50.04	5004.00.00	রেশম সূতা
52.02	5202.99.10	Cotton waste
52.08 হইতে	সকল	কটন গ্রে ফেব্রিকস, সকল ধরনের
52.12	এইচ,এস,কোড	
53.03		
53.07		
53.10		
56.01		
56.02		
56.06		
56.07		
56.08	সংশ্লিষ্ট	পাটজাত পণ্য
57.01	এইচ,এস,কোড	
57.02		
57.03		
57.04		
57.05		
58.01		
58.02		
58.03		
63.05		

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
54.01 হইতে 55.16	সংশ্লিষ্ট এইচ,এস,কোড	হস্তচালিত লুমে (পাওয়ার লুম ব্যতীত) কৃত্রিম আঁশ ও সূতার তৈরি ফেব্রিক্স
54.02 হইতে 54.10 এবং 55.12 হইতে 55.16	সংশ্লিষ্ট এইচ,এস,কোড	কৃত্রিম আঁশ দ্বারা তৈরি- (ক) ফেব্রিক্সের কাটা এবং নষ্ট টুকরা (এক মিটারের বেশী দীর্ঘ নয়); (খ) বাংলাদেশ স্ট্যান্ডার্ডস এন্ড টেস্টিং ইনস্টিটিউশন এর নিকট নমুনা হিসেবে বিনামূল্যে সরবরাহকৃত ফেব্রিকস (তিন বর্গমিটারের নীচের আকৃতির); এবং (গ) Taps and Braids
64.02	6402.20.00	প্লাস্টিক ও রাবারের হাওয়াই চপ্পল এবং প্লাস্টিকের পাদুকা প্রতি জোড়া ১৫০ (একশত পঞ্চাশ) টাকা মূল্যসীমা পর্যন্ত (অনপনীয় কালিতে মুদ্রিত/খোদাইকৃত থাকার শর্তে)
68.02	সংশ্লিষ্ট এইচ,এস,কোড	কঠিন শিলা (মধ্যপাড়া কঠিন শিলা প্রকল্প হতে উত্তোলনের ক্ষেত্রে)
68.10	সংশ্লিষ্ট এইচ,এস,কোড	Hollow concrete block, Autoclaved aerated concrete Block
73.23	7323.91.00	ফাউন্ড্রী এবং ইঞ্জিনিয়ারিং শিল্পে উৎপাদিত কড়াই, তাওয়া
73.26	7326.90.90	ফাউন্ড্রী এবং ইঞ্জিনিয়ারিং শিল্পে উৎপাদিত জালের কাঠি
82.01	8201.10.00	ফাউন্ড্রী এবং ইঞ্জিনিয়ারিং শিল্পে উৎপাদিত কোদাল এবং বেলচা
84.09	সংশ্লিষ্ট এইচ,এস,কোড	সেচ পাম্প ইঞ্জিনের যন্ত্রাংশ এবং ফিশিং ট্রলার ইঞ্জিনের যন্ত্রাংশ
84.13	সংশ্লিষ্ট এইচ,এস,কোড	ফাউন্ড্রী এবং ইঞ্জিনিয়ারিং শিল্পে উৎপাদিত সেচ পাম্প ও উহার যন্ত্রাংশ
84.14	8414.20.00 8414.90.90	ফাউন্ড্রী এবং ইঞ্জিনিয়ারিং শিল্পে উৎপাদিত হস্তচালিত টিউব ওয়েল ও উহার যন্ত্রাংশ
84.21	8421.29.20	Haemodialyzer (Artificial Kidney)
84.34	8434.20.00	ডেইরী মেশিনারী

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
84.23	8423.90.00	ফাউন্ড্রী এবং ইঞ্জিনিয়ারিং শিল্পে উৎপাদিত বাটখারা
84.32 ও 84.33	সংশ্লিষ্ট এইচ,এস,কোড	Thresher machine, পাওয়ার রিপার, পাওয়ার টিলার, পাওয়ার টিলার অপারেটেড সিডার, কস্টাইন্ড হারভেস্টার, লো-লিফট পাম্প, রোটোরী টিলার, উইডার (নিড়ানী) ও উইনোয়ার (ঝাড়াইকল)
84.36	8439.99.00	U.S.G. Applicator
84.37	8437.80.10 8437.80.90	ফাউন্ড্রী এবং ইঞ্জিনিয়ারিং শিল্পে উৎপাদিত রাইস হলার এবং হইট ক্রাশার
	8437.90.10 8437.90.90	ফাউন্ড্রী এবং ইঞ্জিনিয়ারিং শিল্পে উৎপাদিত রাইস হলারের জালী, র্লেড ও বাটম এবং হইট ক্রাশারের যন্ত্রাংশ
84.48	সংশ্লিষ্ট এইচ,এস,কোড	টেক্সটাইল ও জুট মিলের খুচরা যন্ত্রাংশ
84.69	সংশ্লিষ্ট এইচ,এস,কোড	বাংলা, বাংলা-ইংরেজি দোভাষিক টাইপ রাইটার মেশিন
84.80	সংশ্লিষ্ট এইচ,এস,কোড	ইন্ডাস্ট্রিয়াল মোন্ড
84.87	8487.90.00	Jute Fiber Separator
85.02	সংশ্লিষ্ট এইচ,এস,কোড	বৈদ্যুতিক জেনারেটর
85.07	সংশ্লিষ্ট এইচ,এস,কোড	Solar Battery (60 ampere পর্যন্ত) [IDCOL নিবন্ধিত সোলার প্যানেল উৎপাদনকারী প্রতিষ্ঠান ও IDCOL এর Partner Organization সমূহ কর্তৃক ব্যাটারী ক্রয়ের ক্ষেত্রে]
87.06	8706.00.22	৪০ (চল্লিশ) বা ততোধিক যাত্রীর আসন বিশিষ্ট বাস (Buses for having seating capacity of 40 or more)
87.13	8713.10.00	Carriages for disabled persons not mechanically propelled (Wheelchair)
87.16	8716.39.00 8706.00.29	পণ্য পরিবহনকারী ট্রেইলার অন্যান্য (Others)
90.18	9018.39.20	Insulin pen / Insulin cartridge

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H. S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
90.21	9021.31.00	Artificial joint
91.01	9101.19.10 9101.29.10 9101.91.10 9101.99.10	
91.02	9102.11.10 9102.19.10 9102.21.10 9102.29.10 9102.91.10 9102.99.10	Watches specially designed for the use of the blind
94.05	9405.91.00	হারিকেন বাতিতে ব্যবহার্য চিমনী
96.19	9619.00.00	স্যানিটারি ন্যাপকিন

টেবিল-৪
(সেবা পর্যায়)

শিরনামা সংখ্যা	সেবার কোড	সেবা
(১)	(২)	(৩)
S005	S005.10 S005.20	হোটেল ও রেস্টোরাঁ: বাংলাদেশের অভ্যন্তরে সকল অস্থায়ী হোটেল ও রেস্টোরাঁ (অস্থায়ী বলিতে বেটনী বিহীন, বিদ্যুৎ ফ্যান বিহীন ও অনধিক দুইটি বৈদ্যুতিক বাতিযুক্ত হোটেল ও রেস্টোরাঁকে বুঝাইবে)।
S008	S008.00	নির্মাণ সংস্থা: (ক) ৩০ শে জুন, ১৯৯১ পর্যন্ত স্বাক্ষরিত সকল চুক্তির আওতাধীন নির্মাণ সংক্রান্ত কার্যক্রম এবং (খ) ৩০ শে জুন, ১৯৯১ পর্যন্ত জারীকৃত টেন্ডার সমূহের ভিত্তিতে ৩০ শে জুন, ১৯৯৩ পর্যন্ত স্বাক্ষরিত সকল চুক্তির আওতাধীন নির্মাণ সংক্রান্ত কার্যক্রম
S006	S006.00	হিমাগার
S009	S009.00	বিজ্ঞাপনী সংস্থা: পত্রিকায় প্রকাশিত মৃত্যু সংবাদ
S008	S008.10 S008.20	ছাপাখানা: পুস্তক, সাময়িকী ও ছাত্র-ছাত্রীদের শিক্ষামূলক দ্রব্যাদি মুদ্রণের চার্জের উপর বঁধাই সংস্থা: সকল প্রকার বঁধাইয়ের চার্জের উপর

শিরনামা সংখ্যা	সেবার কোড	সেবা
(১)	(২)	(৩)
S০১২	S০১২.১৪	ইন্টারনেট সংস্থা: শুধুমাত্র শিক্ষা প্রতিষ্ঠানকে সেবা প্রদানের ক্ষেত্রে ট্রাভেল এজেন্সি ফটো নির্মাতা বীমা কোম্পানী: (ক) বাংলাদেশে সমুদ্রগামী জাহাজের হাল বীমার প্রিমিয়াম; (খ) Private Sector Power Generation Company কর্তৃক প্রদত্ত বীমা প্রিমিয়াম; (গ) এভিয়েশন বীমার পুনঃ বীমার (Re-insurance) ক্ষেত্রে বৈদেশিক মুদ্রায় পরিশোধিত প্রিমিয়াম; এবং (ঘ) বীমা এজেন্ট কমিশন; এর উপর প্রদেয় মূল্য সংযোজন কর
S০১৬	S০১৬.০০	
S০১৯	S০১৯.০০	
S০২৭	S০২৭.০০	
S০৩৭	S০৩৭.০০	যোগানদার: (ক) স্কুলের টিফিন সরবরাহ (খ) জাতীয় শিক্ষাক্রম ও পাঠ্যপুস্তক বোর্ড কর্তৃক প্রদত্ত কার্যাদেশ এর বিপরীতে মুদ্রিত প্রাথমিক ও মাধ্যমিক স্তর এবং সমমান পর্যায়ের পাঠ্যপুস্তক সরবরাহ (গ) তুলা সরবরাহ (ঘ) ওয়েস্ট এন্ড স্ক্যাপ পেপার সরবরাহ (ঙ) ভাঙ্গা কঁচের টুকরা (cullet) সরবরাহ (চ) প্লাস্টিক বর্জ্য সরবরাহ (ছ) জিলেটিন ক্যাপসুলের উপকরণ হিসাবে ব্যবহৃত গরু ও মহিষের হাড় (জ) স্টিল মিল ও ফাউন্ডি শিল্পে স্থানীয়ভাবে সংগৃহীত স্ক্যাপ/ভাঙ্গারী সরবরাহ (ঝ) পাটজাত পণ্য সরবরাহ (ঞ) পুরাতন ব্যাটারী সরবরাহ
S০৪৮	S০৪৮.০০	“পরিবহন ঠিকাদার” শীর্ষক সেবা প্রদানকারী কর্তৃক প্রদত্ত শুধুমাত্র খাদ্যশস্য পরিবহনের সেবা
S০৫৫	S০৫৫.০০	ভূমি বিক্রয়কারী
S০৫৭	S০৫৭.০০	সেচ কাজে এবং হিমাগার সেবায় ব্যবহৃত বিদ্যুৎ
S০৬৩	S০৬৩.০০	টেইলারিং সপ ও টেইলার্স (শীতাতপ নিয়ন্ত্রিত টেইলারিং সপ ও টেইলার্স ব্যতীত)

শিরনামা সংখ্যা	সেবার কোড	সেবা
(১)	(২)	(৩)
S০৬৪	S০৬৪.২০	পর্যটন স্থান বা স্থাপনা (ঐতিহাসিক স্থানসহ)
S০৭০	S০৭০.১০	বেসরকারি বিশ্ববিদ্যালয়
	S০৭০.২০	বেসরকারি মেডিক্যাল কলেজ ও ইঞ্জিনিয়ারিং কলেজ
S০৭৩	S০৭৩.০০	জনশক্তি রপ্তানিকারক প্রতিষ্ঠান
S০৭৪	S০৭৪.০০	স্থান ও স্থাপনা ভাড়া গ্রহণকারী: (ক) নিবন্ধিত বা তালিকাভুক্ত প্রস্তুতকারক বা উৎপাদনকারী প্রতিষ্ঠান কর্তৃক কারখানা ভাড়া; (খ) সম্পূর্ণ আবাসিক কাজে ব্যবহারের জন্য প্রদত্ত সুবিধা এবং বাণিজ্যিক উদ্দেশ্যে ব্যবহৃত অনধিক ১৫০ (একশত পঞ্চাশ) বর্গফুট আয়তনের কোন স্থাপনা; (গ) তথ্য প্রযুক্তি নির্ভর সেবা অর্থাৎ সেবার কোড S০৯৯.১০ এর আওতায় নিবন্ধিত প্রতিষ্ঠান কর্তৃক কোন স্থান ও স্থাপনা ভাড়া গ্রহণের ক্ষেত্রে; এবং (ঘ) নারী উদ্যোক্তা কর্তৃক পরিচালিত ব্যবসার শো-রুমের ভাড়া
S০৭৫	S০৭৫.০০	স্টক ও সিকিউরিটি ব্রোকার
S০৭৭	S০৭৭.০০	ট্যুর অপারেটর
S০৯৯	S০৯৯.২০	অন্যান্য বিবিধ সেবা: শুধুমাত্র গ্রে-ফেরিক্স এর ডাইং, প্রিন্টিং, ফিনিশিং ও ক্যালেন্ডারিং সংক্রান্ত সেবা কার্যক্রম

টেবিল-৫
(ব্যবসায়ী পর্যায়)

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
02.07	0207.11.90 0207.12.90	০১.০৫ এর শ্রেণীভুক্ত হাঁস মুরগীর মাংস এবং ভোজ্য নাড়িভূড়ি, তাজা, ঠান্ডা অথবা হিমায়িত (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
02.07	0207.13.90	Fresh or chilled Cuts and Offal of fowls in bulk
02.07	0207.14.90	Frozen Cuts and Offal of fowls in bulk

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
04.09	0409.00.90	প্রাকৃতিক মধু (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
07.06	0706.10.90	গাজর ও শালগম তাজা অথবা ঠান্ডা (২.৫ কেজি পর্যন্ত মোড়ক বা টিনজাত ব্যতীত)
08.03 হইতে 08.10	সংশ্লিষ্ট এইচ.এস.কোড	তাজা ফল
10.05	1005.10.10	ভূট্টা বীজ (শুধুমাত্র মোড়কজাত অবস্থায়)
10.06	1006.10.90 1006.20.00 1006.30.11 1006.30.19 1006.30.91 1006.30.99 1006.40.00	সকল প্রকার চাউল (প্যাকেটজাত হউক বা না হউক)
17.01	সংশ্লিষ্ট এইচ.এস.কোড	চিনি
19.04	1904.10.00	মুড়ি
23.09	2309.90.11 2309.90.12 2309.90.13 2309.90.14 2309.90.19 2309.90.21 2309.90.22 2309.90.23 2309.90.24 2309.90.29 2309.90.90	Vitamin or mineral or amino acid or their combination (feed grade) Vitamin premix or mineral premix or amino acid premix or their combination (feed grade) Probiotics or Prebiotics or their combination (feed grade) Essential oil or combination oils (feed grade) Other অন্যান্য
25.20	2520.10.10	জিপসাম (সার হিসাবে ব্যবহৃত)
27.01	সংশ্লিষ্ট এইচ.এস.কোড	বড়পুকুরিয়া কোল মাইনিং কোং লি: এর মাধ্যমে উত্তোলিত কয়লা
27.11	2711.21.00	প্রাকৃতিক গ্যাস (গ্যাসীয় অবস্থায়)

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
28.21	2821.10.00	Iron oxides and hydroxides
29.22	2922.41.00	লাইসিন এবং ইহার এক্সট্রাক্টসমূহ; ইহার লবণসমূহ
29.23	2923.10.00	কোলিন (Choline) এবং ইহার লবণসমূহ
29.30	2930.40.00	মিথিওনাইন (Methionine)
30.02	সংশ্লিষ্ট	সকল প্রকার জন্ম নিরোধক, Insulin (ইনসুলিন), ভ্যাকসিন্স ফর হিউম্যান মেডিসিন, লিভার সিরোসিস/ হেপাটাইটিস সি নিরাময়কারী ঔষধ ভ্যাকসিন্স ফর ভেটেরিনারি মেডিসিন, হোমিওপ্যাথিক, আয়ুর্বেদিক, ইউনানী ও ভেষজ ঔষধ সামগ্রী, কিডনী ডায়ালাইসিস সলিউশন, ক্যান্সার নিরোধক, কোভিড-১৯ নিরোধক ঔষধ
30.03	এইচ. এস. কোড	
30.04		
30.06		
31.01 থেকে	সংশ্লিষ্ট	
31.05	এইচ. এস. কোড	সকল প্রকার সার
35.07	3507.90.10	Streptokinase
38.08	সংশ্লিষ্ট এইচ. এস. কোড	কৃষিকার্যে ব্যবহার্য ইনসেকটিসাইড, ফাংগিসাইডস, পেস্টিসাইডস, এন্টিস্প্রাউটিং প্রোডাক্টস, প্ল্যান্ট গ্রোথ রেগুলেটর ও ডিসইনফেকট্যান্টস
40.14	4014.10.00	Sheath Contraceptives (কনডম)
53.03		পাটজাত পণ্য
53.07		
53.10		
56.01		
56.02		
56.06		
56.07		
56.08	সংশ্লিষ্ট	
57.01	এইচ,এস,কোড	
57.02		
57.03		
57.04		
57.05		

শিরনামা সংখ্যা (Heading No.)	সামঞ্জস্যপূর্ণ নামকরণ কোড (H.S. Code)	পণ্য সামগ্রীর বিবরণ (Description of goods)
(১)	(২)	(৩)
58.01 58.02 58.03 63.05		
84.32 ও 84.33	সংশ্লিষ্ট এইচ.এস.কোড	Thresher machine, পাওয়ার রিপার, পাওয়ার টিলার, পাওয়ার টিলার অপারেটেড সিডার, কসাইন্ড হারভেস্টর, লো-লিফট পাম্প, রোটারী টিলার, উইডার (নিড়ানী) ও উইনোয়ার (ঝাড়াইকল)
84.43	8443.32.10 8443.99.10 8443.99.20	কম্পিউটার প্রিন্টার টোনার কার্টিজ/ইনকজেট কার্টিজ কম্পিউটার প্রিন্টারের যন্ত্রাংশ
84.71	সকল এইচ.এস. কোড (8471.60.10 ব্যতীত)	কম্পিউটার ও কম্পিউটারের যন্ত্রাংশ
84.73	8473.30.00	কম্পিউটারের যন্ত্রাংশ
85.17	8517.62.30	মডেম, ইথারনেট ইন্টারফেস কার্ড, নেটওয়ার্ক সুইচ, হাব, রাউটার
85.23	8523.29.12 8523.29.90 8523.41.00 8523.49.21 8523.51.10 8523.59.10	অপারেটিং সিস্টেম, ডেভেলপমেন্ট টুলস সফটওয়্যার ইন ম্যাগনেটিক মিডিয়া আনরেকর্ডেড অপটিকেল মিডিয়া অপারেটিং সিস্টেম, ডেভেলপমেন্ট টুলস ফ্লাশ মেমরি কার্ড বা সমজাতীয় মিডিয়া প্রস্ক্রিমিটিক কার্ড এন্ড ট্যাগস
85.28	8528.42.00	Capable of directly connecting to and designed for use with an automatic data processing machine of heading 84.71
	8528.52.10	Computer monitor size not exceeding 22 inch
90.18	9018.32.00	Tubular metal needles and needles for suture
90.18	9018.39.20	Insulin pen/Insulin cartridge
96.12	9612.10.10	কম্পিউটার প্রিন্টার রিবন।

২। ১৩ জুন, ২০২০ খ্রিষ্টাব্দ তারিখে জারীকৃত প্রজ্ঞাপন এস.আর.ও. নং-১২৮-আইন/২০২০/৭৯/কাস্টমস এর মাধ্যমে রেয়াতি সুবিধা ভোগকারী প্রতিষ্ঠানসমূহ কর্তৃক উক্ত প্রজ্ঞাপনের শর্ত পরিপালন সাপেক্ষে উৎপাদন ও ব্যবসায়ী পর্যায়ের সরবরাহের ক্ষেত্রে মূসক অব্যাহতি প্রাপ্ত হইবে।

৩। এই প্রজ্ঞাপনের উদ্দেশ্য পূরণকল্পে, সংশ্লিষ্ট আমদানিকারক, উৎপাদনকারী বা সেবা প্রদানকারী প্রতিষ্ঠানকে মূল্য সংযোজন কর ও সম্পূরক শুল্ক আইন, ২০১২ এর ধারা ৫১, ৫৩, ৫৪, ৬৪ ও ১০৭ এ উল্লিখিত মূল্য সংযোজন কর সংক্রান্ত হিসাবরক্ষণসহ কর চালানপত্র ও দাখিলপত্রের যাবতীয় আনুষ্ঠানিকতা প্রতিপালন করিতে হইবে।

৪। অব্যাহতি প্রাপ্ত পণ্য বা সেবা সরবরাহের ক্ষেত্রে আইনের ধারা ৫১, ৫৩, ৫৪, ৬৪ ও ১০৭ এ উল্লিখিত বিধান পরিপালন করিবার ব্যর্থতা বা অনিয়মের ক্ষেত্রে মূল্য সংযোজন কর ও সম্পূরক শুল্ক আইন, ২০১২ এর ধারা ৮৫ এর উপ-ধারা (১) অনুযায়ী জরিমানা আরোপযোগ্য হইবে।

৫। ০১ জুন, ২০২২ খ্রিষ্টাব্দ তারিখে জারীকৃত প্রজ্ঞাপন এস.আর.ও. নং-১৬৩-আইন/২০২২/১৭৬-মূসক এতদ্বারা রহিত করা হইল।

৬। এই প্রজ্ঞাপন ০১ জুন, ২০২৩ খ্রিষ্টাব্দ তারিখে কার্যকর হইবে।

রাষ্ট্রপতির আদেশক্রমে,

(আবু হেনা মোঃ রহমাতুল মুনিম)
সিনিয়র সচিব