THE FIRST SCHEDULE

(See section 6)

(as amended vide notification no. F.101(316)/2005-Fin.(A/Cs)/(ii)/28 dated 01.04.2005 and notification no. F.101(323)/2005-Fin.(A/Cs)/(i)/61 dated 01.04.2005 and subsequent amendments)

List of Exempted Commodities

Sl. No.		COMMODITY
1	01.04	1.2005 to 07.08.2005
		cultural implements manually operated or animal driven.
		3.2005^2
		nally operated or animal driven agricultural implements, their spare
		, components and accessories.
2		1.2005 to 13.03.2006
		and implements used by handicapped persons.
		3.2006 ³
		and implements used by handicapped persons, that is to say,
	(i)	Orthopaedic or fracture appliances
	(ii)	Artificial Joints and Artificial parts of the body
	(iii)	Frequency modulated hearing aid system used for hearing by
		handicapped persons
	(iv)	Parts and accessories of hearing aids
	(v)	Wheel chairs for invalids, whether or not mechanically propelled
		(including motorised) and their parts and accessories
	(vi)	Braille typewriters whether electric or non electric
	(vii)	Braille Paper
3		1.2005 to 10.05.2005
		tic feed, poultry feed and cattle feed including grass, hay and straw.
		5.2005^{1}
		tic feed, poultry feed and cattle feed including grass, hay and straw,
		lement and husk of pulses, concentrates and additives, wheat bran
4		le-oiled cake.
4		<u>1.2005</u> .leaves.
5		1.2005 to 10.05.2005
		s, Periodicals, Newspapers and Maps.
		5.2005 ¹
		s, periodicals and journals including maps, charts and globes.
6		1.2005
		akha, Ambar Charakha, handlooms and handloom fabrics and
		lhi Topi.
		-

Sl. No.	COMMODITY
7	<u>01.04.2005</u>
	Charcoal.
8	<u>01.04.2005</u>
	Coarse grains other than paddy, rice and wheat.
9	<u>01.04.2005</u>
	Condoms and Contraceptives.
10	<u>01.04.2005 to 10.05.2005</u>
	Cotton and silk yarn in hank.
	$11.05.2005^{1}$
	Cotton and silk yarn in hank and cone.
11	<u>01.04.2005</u>
	Curd, Lussi, butter milk and separated milk.
12	<u>01.04.2005</u>
	Earthen pot.
13	<u>01.04.2005</u>
	Electricity energy.
14	<u>01.04.2005 to 10.05.2005</u>
	Firewood.
	$11.05.2005^{1}$
	Fire wood except casurina and eucalyptus timber.
15	01.04.2005 to 10.05.2005
	Fishnet and fishnet fabrics.
	$11.05.2005^{1}$
	Fish net, fish fabrics & fish seeds, prawn/shrimp seeds.
16	<u>01.04.2005</u>
	Fresh milk and pasteurized milk.
17	<u>01.04.2005</u>
	Fresh plants, saplings and fresh flowers.
18	<u>01.04.2005</u>
	Fresh vegetables and fruits.
19	<u>01.04.2005</u>
	Garlic and ginger.
20	<u>01.04.2005 to 10.05.2005</u>
	Bangles made of shell, glass, lac or plastic.
	$11.05.2005^{1}$
	All bangles except those made of precious metals.
	Notifications reference has been given at the end of this Schedule

Sl. No.	COMMODITY
21	01.04.2005 to 13.03.2006
	Human blood and blood plasma.
	$14.03.2006^3$
	Blood including blood components.
22	<u>01.04.2005</u>
	Indigenous handmade musical instruments.
23	<u>01.04.2005</u>
	Kumkum, bindi alta and sindur.
24	<u>01.04.2005</u>
	Meat, fish, prawn and other aquatic products when not cured or frozen;
	poultry, eggs and livestock and animal hair.
25	<u>01.04.2005</u>
26	National Flag.
26	<u>01.04.2005</u>
	Organic manure.
	<u>07.12.2011¹³</u>
	Organic manure, fertilizers, bio-inputs like bio-fertilizers, micro-nutrients
27	and plant growth promoters. 01.04.2005
21	Non-judicial stamp paper sold by Government Treasuries; postal items
	like envelope, post card etc. sold by Government; rupee note, when sold
	to the Reserve Bank of India and cheques, loose in book form.
28	01.04.2005
	Raw wool.
29	01.04.2005
	Semen including frozen semen.
30	<u>01.04.2005</u>
	Silk worm laying, cocoon and raw silk.
31	<u>01.04.2005 to 20.06.2012</u>
	Slate and slate pencils.
	21.06.2012 to 31.03.2013 ¹⁴
	Slate and slate pencils, geometry boxes, colour boxes, crayons and pencil
	sharpners.
	$01.04.2013^{15}$
	Slate and slate pencils, geometry boxes, colour boxes, crayons, pencil
22	sharpners and empty pencil/geometry box.
32	01.04.2005 Tandar green account
22	Tender green coconut.
33	01.04.2005 Toddy Noore and Arek
34	Toddy, Neera and Arak.
34	01.04.2005 Prood (bronded or unbronded)
	Bread (branded or unbranded).

Sl. No.	COMMODITY
35	01.04.2005 to 31.03.2013
	Common Salt (Processed and Unprocessed).
	$01.04.2013^{15}$
	Common Salt (Processed and Unprocessed) and Sendha Namak.
36	01.04.2005
	Water other than (i) aerated, mineral, distilled, medicinal, ionic, battery,
	de-mineralized water, and
	(i) water sold in sealed container.
37	<u>01.04.2005 to 10.05.2005</u>
	Compressed Natural Gas.
	$11.05.2005^{1}$
	Compressed Natural Gas (CNG) for use in the Transport Sector.
38	<u>01.04.2005</u>
	Rakhi.
39	<u>01.04.2005</u>
	Handmade safety matches.
40	<u>01.04.2005</u>
	Idols made of clay.
41	01.04.2005
	Clay lamps.
42	01.04.2005
	Murmuralu, Pelalu, Atukulu, Puffed rice commonly known as Muri,
	Chira, Murki etc., Poha, Murmura and Lai.
43	<u>01.04.2005</u>
	Muddhas made of sarkanda, phool buhari / jharoo.
44	01.04.2005
	Coconut in shell and separated kernel of coconut.
45	01.04.2005
	Religious Pictures not for use as calendars.
46	01.04.2005
	Paddy, rice, wheat and pulses.
47	01.04.2005 to 10.05.2005
	Khandsari including Sugar but not including imported sugar in all forms.
	11.05.2005 to 09.12.2009 ¹
	Khandsari including sugar as described from time to time in Column III of
	the Schedule to the Additional Duty on Excise (Goods of Special
	Importance) Act, 1957 but not including imported sugar in all forms.
	10.12.2009 to 31.3.2011 ⁶
	Khandsari including sugar as described from time to time in Column III of
	the Schedule to the Additional Duty on Excise (Goods of Special
	Importance) Act, 1957 including imported sugar in all forms.
	$01.04.2011^{10}$
	Khandsari and sugar including imported sugar in all forms.

Sl. No.	COMMODITY
48	<u>01.04.2005 to 10.05.2005</u>
	Textiles but not including imported varieties of textiles.
	11.05.2005 to 07.04.2011 ¹
	Textile as described from time to time in Column III of the Schedule to the Additional Duty on Excise (Goods of Special Importance) Act, 1957 but not including Bed sheet, pillow cover and other made-ups covered by HSN entry nos. 63.01, 63.02, 63.03, 63.04, 63.05 and 63.06 and imported varieties of textiles.
	08.04.2011 to 20.06.2011 ¹¹
	Textile as described in the First Schedule to the Additional Duty on Excise (Goods of Special Importance) Act, 1957 before its omission by the Govt. of India to give effect to section 75 of the Finance Bill, 2011 but not including –
	(i) bed-sheets, pillow covers and other made ups covered by HSN entry nos. 63.01, 63.02, 63.03, 63.04, 63.05 and 63.06.
	(ii) imported varieties of textiles.
	(iii)(a) industrial textiles such as canvass belt, filter cloth etc.
	(b) furnishings other than handloom furnishings.
	(c) suitings.
	$21.06.2011^{12}$
	Textile as described in the First Schedule to the Additional Duty on Excise (Goods of Special Importance) Act, 1957 before its omission by the Govt. of India to give effect to section 75 of the Finance Bill, 2011 but not including –
	(i) bed-sheets, pillow covers and other made ups covered by HSN entry nos. 63.01, 63.02, 63.03, 63.04, 63.05 and 63.06.
	(for HSN Entries – Refer Annexure I at the end of the Schedules)
	(ii) imported varieties of textiles.
	(iii)(a) industrial textiles such as canvass belt, filter cloth etc.
	(b) furnishings having sale price of more than Rs. 100/- per meter or per piece or per set, as the case may be, other than handloom furnishings.
	(c) Suiting having sale price of more than Rs. 500/- per meter.
49	<u>01.04.2005 to 10.05.2005</u>
	Tobacco excluding Gutkha and imported varieties of tobacco. 11.05.2005 to 13.05.2007 ¹
	Tobacco as described from time to time in Column III of the Schedule to the Additional Duty on Excise (Goods of Special Importance) Act, 1957 but not including gutkha and imported varieties of tobacco.

Delhi VAT Act- First Schedule as on 5th March 2014

Sl. No.	COMMODITY
21/1/07	14.05.2007 to 31.03.2011 ⁴
40	Unmanufactured tobacco, bidis and tobacco used in the manufacture of
49 (contd)	bidis and hooka tobacco.
(conta)	$01.04.2011^{10}$
	Omitted
50	01.04.2005
	Flour, Atta, Maida, Suji, Besan etc.
51	<u>01.04.2005</u>
	Rassi, Ban and Newars.
52	01.04.2005
	Mid-day meals supplied by agencies approved by the Government and
	local bodies to schools run by the Government of National Capital
	Territory of Delhi or local bodies.
53	$11.05.2005^{1}$
	Khadi garments, bags and made-ups.
54	$11.05.2005^{1}$
	All seeds other than oil seeds.
55	$11.05.2005^{1}$
	Gur & Jaggeri.
56	$11.05.2005^{1}$
	Items covered under PDS (except kerosene).
57	<u>11.05.2005</u> ¹
	Items under customs bond for re-export after manufacturing or otherwise.
58	11.05.2005 to 07.08.2005 ¹
	Pappad.
	08.08.2005 ²
50	Pappad and Vadi. 11.05.2005 ¹
59	Lac/shell-lac.
60	11.05.2005 ¹
60	Plastic waste.
61	11.05.2005 ¹
01	Scrap glass/scrap glass bottles.
62	11.05.2005 ¹
02	Motion picture distribution when treated as right to use goods.
63	11.05.2005 ¹
	Natural gas sold to Delhi based agencies engaged in the production of CNG for sale in Delhi for use in the Transport Sector.

Delhi VAT Act- First Schedule as on 5th March 2014

Sl. No.	COMMODITY
64	<u>11.05.2005</u> ¹
	Natural Gas and R-LNG (Re-gassified Liquid Natural Gas) sold to the
	Power Generation Company / Companies owned by the Government of
	NCT of Delhi for generation of Power meant for sale in Delhi.
65	$08.08.2005^2$
	Leaf plates and cups.
66	$08.08.2005^2$
	Paper waste.
67	$08.08.2005^2$
	Incense sticks commonly known as agarbati, dhup kathi or dhup bati.
68	$14.03.2006^3$
	Deferiprone and Desferrioxamine.
69	14.03.2006 to 20.06.2012 ³
	Rubber/Plastic/Rexine footwear having MRP less than Rs.300/- per pair
	provided that the MRP is indelibly marked or embossed on the footwear itself.
	21.06.2012 to 31.03.2013 ¹⁴
	Rubber/Plastic/Rexine footwear having MRP less than Rs.500/- per pair
	provided that the MRP is indelibly marked or embossed on the footwear
	itself.
	$01.04.2013^{15}$
	All types of footwear having MRP up to Rs. 500/- provided that the
	MRP is indelibly marked or embossed on the footwear itself.
70	14.03.2006 to 20.06.2012 ³
	Hawan samagri.
	21.06.2012 ¹⁴ Hayan amagri Bali Saarad Thuasad Kirnan Brasadum by religious
	Hawan samagri, Roli, Sacred Thread, Kirpan, Prasadum by religious institutions and Misri, Patasha as part of Prasad.
71	14.05.2007 ⁴
/ 1	Tri-cycle meant for use by persons with disability.
72	14.05.2007 to 20.06.2012 ⁴
/2	Blood filters.
	21.06.2012 ¹⁴
	Blood filters and blood bags.
73	14.05.2007 to 31.03.2010 ⁴
	Bio-inputs like bio-fertilizers, micro-nutrients and plant growth
	promoters.
	$01.04.2010^7$
	Omitted

Delhi VAT Act- First Schedule as on 5th March 2014

Sl. No.	COMMODITY
74	14.05.2007 to 31.03.2010 ⁴
	Kerosene-stoves, Lanterns and Petromax and their spares.
	01.04.2010 to 31.03.2011 ⁷
	Omitted
	$01.04.2011^{10}$
	Kerosene stoves, lanterns and petromax and their spares.
75	31.03.2008 ⁵
	Embriodery and Zari items, that is to say-(i) imi, (ii) zari, (iii) kasab, (iv) salma, (v) dabka, (vi) chumki, (vii) gota, (viii) sitara, (ix) naqsi, (x) kora, (xi) glass bead, (xii) badla and (xiii) gazai
76	$01.04.2010^7$
	Oral Iron Chelator Defarasirox.
77	01.04.2010 ⁷
	Liquefied Petroleum Gas (LPG) for domestic use.
78	<u>26.11.2010⁸</u>
	Sanitary napkins for use by females provided the M.R.P. is equal to Rs. 20/or less than Rs. 20/- per pack and a single pack contains at least 8 units.
79	<u>01.06.2010</u> ⁹
	Food commonly known as 'Jan Ahaar' sold in Delhi by Non-Governmental Organisations (NGOs), which are duly approved by the Department of Social Welfare and Women & Child Welfare, Government of NCT of Delhi for selling this food.
80	<u>01.04.2011¹⁰</u>
	Bicycles having MRP upto Rs. 3500/
81	$01.04.2011^{10}$
	Adult diapers.
82	<u>21.06.2012¹⁴</u>
	Tricycles.
83	21.06.2012 to 31.03.2013 ¹⁴
	Kites.
	$01.04.2013^{15}$
	Kites and Charkhi, Manjha used for flying kites.
84	21.06.2012 ¹⁴
	Juna.
85	21.06.2012 ¹⁴ Mahawar, Hairpins, Hairbands, Hairclips, Safety Pins and Saree falls.
9.6	01.04.2013 ¹⁵
86	Refuse Derived Fuel (RDF).

Sl. No.	COMMODITY
87	$01.04.2013^{15}$
	Tiles made from Malba and Kerbstones made from Malba.
88	$01.04.2013^{15}$
	Chilly Spray used for self-defence.
89	$01.04.2013^{15}$
	Organic Gulal, Organic Colours.
90	<u>01.04.2013¹⁵</u>
	Singhara, Kuttu and their Atta.

Notification Referred in the First Schedule

- Notification No. F.101(328)/2005-Fin.(A/Cs)(i)/537, dated 11th May, 2005 w.e.f. 11th May, 2005.
- Notification No. F.101(348)/2005-Fin.(A/Cs)/(i)/2393, dated 8th August, 2005 w.e.f. 8th August, 2005.
- Notification No. F.3(77)/Fin.(T&E)/2005-06/1424-1433 kha, dated 14th March, 2006 w.e.f. 14th March, 2006.
- Notification No. F.3(2)/Fin.(T&E)/2007-08/(i)/dsfte/352, dated 14th May, 2007 w.e.f. 14th May, 2007.
- ⁵ Notification No. F.3(24)/Fin.(T&E)/2007-08/Jsfin/149, dated 31st March, 2008.
- Notification No.F.3(24)/Fin.(T&E)/2009-10/Jsfin/550, dated 10th December, 2009.
- ⁷ Notification No. F.3(30)/Fin.(T&E)/2009-10/jsfin/285, dated 1st April, 2010.
- Notification No. F.3(42)/Fin.(Rev.I)/2010-11/asf/210, dated 26th November, 2010 w.e.f. 26th November, 2010.
- Notification No. F.3(43)/Fin(Rev-I)/2010-11/DS-II/33, dated 19th January, 2011 w.e.f. 1st June, 2010.
- Notification No.3(51)/Fin.(Rev-I)/2010-11/asf/12, dated 1st April, 2011 w.e.f. 1st April, 2011.
- Notification No.3(51)/Fin.(Rev-I)/2010-11/asf/12, dated 1st April, 2011 w.e.f. 08.04.2011 i.e. the date of notification of the Finance Act, 2011 by the Government of India.
- Notification No. F.3(11)Fin.(Rev-I)/2011-12/DSII/313, dated 21st June, 2011 w.e.f. 21st June, 2011.
- Notification No.F.3(17)/Fin(Rev-I)/2011-12/DSIII/1420, dated 7th December, 2011 w.e.f. 7th December, 2011.
- Notification No.3(4)/Fin.(Rev-I)/2012-13/DSIII/461-462, dated 21st June, 2012 w.e.f. 21st June, 2012.
- Notification No.3(18)/Fin(Rev-I)/2012-13/dsvi/265; dated 30th March, 2013 w.e.f. 1st April, 2013.

ANNEXURE - I

IMPORTANT HSN AS REFERRED IN VARIOUS ENTRIES

(As available on www.cbec.gov.in)

A Entry 48 of First Schedule & 114 of Third Schedule – Made ups (HSN 63.01 to 63.06)

	- '
6301	BLANKETS AND TRAVELLING RUGS
6301 10 00	Electric blankets
6301 20 00	Blankets (other than electric blankets) and travelling rugs, of wool or fine animal hair
6301 30 00	Blankets (other than electric blankets) and travelling rugs, of cotton
6301 40 00	Blankets (other than electric blankets) and travelling rugs, of synthetic fibres
6301 90	Other blankets and traveling rugs:
6301 90 10	Jute blankets including blankets of blended jute
6301 90 90	Other
6302	BED LINEN, TABLE LINEN, TOILET LINEN AND KITCHEN
	LINEN
6302 10	Bed linen, knitted or crocheted:
6302 10 10	Of cotton
6302 10 90	Other
	Other bed linen, printed:
6302 21 00	Of cotton
6302 22 00	Of man-made fibres
6302 29 00	Of other textile materials
	Other bed linen:
6302 31 00	Of cotton
6302 32 00	Of man-made fibres
6302 39 00	Of other textile materials
6302 40	<u>Table linen, knitted or crocheted:</u>
6302 40 10	Of silk
6302 40 20	Of wool or fine animal hair
6302 40 30	Of cotton
6302 40 40	Of man-made fibres
6302 40 90	Other
	Other table linen:
6302 51 00	Of cotton
6302 52 00	Of flax

(202 52 00	
6302 53 00	Of man-made fibres
6302 59 00 6302 60 00	Of other textile materials
0302 00 00	Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton
	Other:
6302 91 00	Of cotton
6302 92 00	Of flax
6302 93 00	Of man-made fibres
6302 99 00	Of other textile materials
6303	CURTAINS (INCLUDING DRAPES) AND INTERIOR BLINDS;
	CURTAIN OR BED VALANCES
	Knitted or crocheted:
6203 11 00	Of cotton
6203 12 00	Of synthetic fibres
6203 19 00	Of other textile materials
	Other:
6303 91 00	Of cotton
6303 92 00	Of synthetic fibres
6303 99	Of other textile materials:
6303 99 10	Silk shower curtains
6303 99 90	Other
6304	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404
6304	
6304 6304 11 00	HEADING 9404
	HEADING 9404 <u>Bedspreads:</u>
6304 11 00	HEADING 9404 Bedspreads: Knitted or crocheted
6304 11 00 6304 19	HEADING 9404 Bedspreads: Knitted or crocheted other:
6304 11 00 6304 19 6304 19 10	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton
6304 11 00 6304 19 6304 19 10 6304 19 20	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other:
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted:
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 91 90	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 91 90 6304 92	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other Not knitted or crocheted, of cotton:
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 91 90 6304 92 6304 92 10	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other Not knitted or crocheted, of cotton: Counterpanes
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 92 6304 92 10 6304 92 20	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other Not knitted or crocheted, of cotton: Counterpanes Napkins
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 92 6304 92 10 6304 92 20 6304 92 30	HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other Not knitted or crocheted, of cotton: Counterpanes Napkins Pillow case and pillow slip

6304 92 60	Towels, other than terry towel
6304 92 70	Mosquito nets
6304 92 80	Cushion covers
6304 92 90	Other furnishing articles
6304 93 00	Not knitted or crocheted, of synthetic fibres
6304 99	Not knitted or crocheted, of other textile material:
6304 99 10	Silk cushion covers
6304 99 90	Other
6305	SACKS AND BAGS, OF A KIND USED FOR THE PACKING OF GOODS
6305 10	Of jute or of other textile bast fibres of heading 5303:
6305 10 10	Jute bagging for raw cotton
6305 10 20	Jute corn (grains) sacks
6305 10 30	Jute hessian bags
6305 10 40	Jute sacking bags
6305 10 50	Jute wool sacks
6305 10 60	Plastic coated or paper cum polythene lined jute bags and sacks
6305 10 70	Paper laminated hessian jute
6305 10 80	Jute soil savers
6305 10 90	Other
6305 20 00	Of cotton
	Of man-made textile materials:
6305 32 00	Flexible intermediate bulk containers
6305 33 00	Other, of polyethylene or polypropylene strip or the like
6305 39 00	Other
6305 90 00	Of other textile materials
6306	TARPAULINS, AWNINGS AND SUNBLINDS; TENTS; SAILS FOR BOATS, SAILBOARDS OR LANDCRAFT; CAMPING GOODS
	Tarpaulins, awnings and sunblinds:
6306 11 00	Of cotton
6306 12 00	Of synthetic fibres
6306 19	Of other textile materials:
6306 19 10	Jute tarpaulins (including DW tarpaulin)
6306 19 20	Blinds or awnings of coir
6306 19 30	Venetian or Austrian blinds
6306 19 90	Other
	<u>Tents:</u>
6306 21 00	Of cotton
6306 22 00	Of synthetic fibres

6306 29	Of other textile materials:
6306 29 10	Of jute
6306 29 90	Other
	Sails:
6306 31 00	Of synthetic fibres
6306 39	Of other textile materials:
6306 39 10	Of cotton
6306 39 90	Other
	Pneumatic mattresses:
6306 41 00	Of cotton
6306 49 00	Of other textile materials
	Other:
6306 91 00	Of cotton
6306 99 00	Of other textile materials

THE SECOND SCHEDULE

(See section 4)

List of Goods Taxed at 1%

Sl. No.	COMMODITY
1	<u>01.04.2005</u>
	Bullion.
2	<u>01.04.2005</u>
	Articles of Gold, Silver and Precious Metals including Jewellery made from gold, silver and precious metals.
3	<u>01.04.2005</u>
	Precious Stones and Semi-Precious Stones.

THE THIRD SCHEDULE

(See section 4)

(as amended vide notification no. F.101(316)/2005-Fin.(A/Cs)/(iii)/39 dated 01.04.2005 and notification no. F.101(323)/2005-Fin.(A/Cs)/(ii)/72 dated 01.04.2005 and subsequent amendments)

List of Goods Taxed at 5%¹

Sl. No.	COMMODITY
1	01.04.2005 to 07.08.2005
	Agricultural implements not operated manually or not driven by animal.
	$08.08.2005^4$
	Agricultural implements not operated manually or not driven by animal, their spare parts, components and accessories.
2	01.04.2005
	All equipments for communications such as, Private Branch Exchange (PBX) and Electronic Private Automatic Branch Exchange (EPABX) etc.
3	01.04.2005
	All intangible goods like copyright, patent, rep license, goodwill etc.
4	01.04.2005
	All kinds of bricks including fly ash bricks, refractory bricks and
	asphaltic roofing, earthen tiles.
5	<u>01.04.2005</u>
	All types of yarn other than cotton and silk yarn in hank and sewing thread.
6	01.04.2005 to 10.05.2005
	Aluminium utensils and enameled utensils.
	11.05.2005 to 13.05.2007 ²
	All utensils including pressure cookers/pans except utensils made of
	precious metals.
	14.05.2007 to 31.03.2010 ⁸
	All utensils and cutlery items (including pressure cookers/pans) except
	those made of precious metals.
	$01.04.2010^{11}$
	All utensils (including pressure cookers/pans) except utensils made of
	precious metals.

Rate of tax on non-declared goods specified in Schedule III of the DVAT Act has been increased from 4% to 5% vide No.F.14(16)/LA-2009/LJ/10/lclaw/1, dated 06.01.2010 and No. F.3(23)/Fin(T&E)/2009-10/JSF/15-25, dated 13.01.2010 w.e.f. 13.01.2010. Rate of tax on declared goods specified in Schedule III has been increased from 4% to 5% vide notification no. F.14(6)/LA-2011/lclaw/193 dt. 28.09.2011 read with F.3(15)/Fin.(Rev.-I)/ 2011-12/ssf/113 dt. 30.09.2011 w.e.f. 1.10.2011. Therefore title of this Schedule, which presently reads as "List of Goods Taxed at 4%", should also be substituted as, "List of Goods Taxed at 5%".

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
7	<u>01.04.2005</u>
	Arecanut powder and betel nut.
8	<u>01.04.2005</u>
	Bamboo.
9	<u>01.04.2005 to 10.05.2005</u>
	Bearings
	$11.05.2005^2$
	Bearings including plumnes blocks, housing for bearing, locate rings
	and covers, adopter with drawl sleeves, lock-nuts, lock-washers, clamps
10	and rolling elements.
10	<u>01.04.2005</u>
1.1	Beedi leaves.
11	01.04.2005
12	Beltings. 01.04.2005 to 10.05.2005
12	Bicycles, tricycles, cycle rickshaws and parts.
	11.05.2005 to 31.03.2011 ²
	Bicycles, Tricycles, cycle rickshaws and parts including tyres and tubes
	thereof.
	01.04.2011 to 20.06.2012 ¹³
	Bicycles having MRP above Rs. 3500/-, tricycles, cycle rickshaws and
	parts including tyres and tubes thereof.
	$21.06.2012^{17}$
	Bicycles having MRP above Rs. 3500/-, cycle rickshaws and parts
	including tyres and tubes thereof.
13	<u>01.04.2005 to 19.04.2005</u>
	Bitumen.
	$\frac{20.04.2005^1}{1}$
	Omitted
14	01.04.2005
	Bone meal.
15	****
16	<u>01.04.2005 to 10.05.2005</u>
	Drugs and Medicines including bulk drugs.
	$11.05.2005^2$
	Drugs & medicines including vaccines, syringes and dressings, medicated ointments produced under a drugs licence, light liquid paraffin of IP grade.

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
17	<u>01.04.2005 to 10.05.2005</u>
	Castings.
	$11.05.2005^2$
	Castings including all metal castings.
18	<u>01.04.2005</u>
	Centrifugal, monobloc and submersible pumps and parts thereof.
19	<u>01.04.2005</u>
	Coffee beans and seeds, cocoa pod, green tea leaf and chicory.
20	01.04.2005 to 10.05.2005
	Chemical fertilizers, pesticides, weedicides and insecticides.
	11.05.2005 to 13.05.2007 ²
	Bio-fertilizers and micro nutrients, also plant growth promoters and
	regulators, herbicides, rodenticides, chemical fertilizers, pesticides,
	weedicides and insecticides.
	14.05.2007 to 31.03.2010 ⁸
	Fertilizers, Pesticides, Weedicides, Insecticides, Herbicides,
	Rodenticides and Plant Growth Regulators (other than those covered in
	the First Schedule.
	$01.04.2010^{11}$
	Omitted
21	<u>01.04.2005</u>
	Coir and coir products excluding coir mattresses.
22	<u>01.04.2005</u>
	Cotton and cotton waste.
23	<u>01.04.2005</u>
	Crucibles.
24	<u>01.04.2005 to 10.05.2005</u>
	Declared goods as specified in section 14 of the Central Sales Tax Act,
	1956 but not including cereals, pulses, sugar and tobacco.
	11.05.2005 to 31.03.2010 ²
	Declared goods as specified in section 14 of the Central Sales Tax Act,
	1956 but not including cereals, pulses, sugar, textiles and tobacco.
	$01.04.2010^{11}$
	Declared goods as specified in section 14 of the Central Sales Tax Act,
	1956 but not including cereals, pulses, sugar, textiles, tobacco and
25	Liquefied Petroleum Gas (LPG) for domestic use.
25	01.04.2005 to 10.05.2005
	Edible oils, oil cake and de-oiled cake
	$\frac{11.05.2005^2}{1}$
	Edible oils and oil cake.

Sl. No.	COMMODITY
26	01.04.2005 to 07.08.2005
	Electrodes.
	$08.08.2005^4$
	Electrodes and welding equipments.
27	<u>01.04.2005</u>
	Exercise book, graph book and laboratory note book.
28	<u>01.04.2005</u>
	Ferrous and non-ferrous metals and alloys; non-metals such as
	aluminium, copper, zinc and extrusions of those.
29	<u>01.04.2005</u>
	Fibers of all types and fiber waste.
30	***
31	<u>01.04.2005 to 10.05.2005</u>
	Fried grams
	$11.05.2005^2$
	Fried and roasted grams.
32	<u>01.04.2005 to 10.05.2005</u>
	Gur, jaggery, and edible variety of rub gur.
	$11.05.2005^2$
	Edible varieties of rub gur.
33	01.04.2005
	Hand pumps and spare parts.
34	01.04.2005
	Medicinal Herbs including Amla, Harrad, Bahera, Sikakai, Katha,
	Supari, Rattanjot & Khusk Pudina, Bark, Dry Plant, Dry Root commonly known as jari booti and dry flower.
35	01.04.2005
	Hose pipes.
36	01.04.2005
	Hosiery goods.
37	01.04.2005
	Husk and bran of cereals.
38	01.04.2005
	Ice.
39	01.04.2005 to 07.08.2005
	Incense sticks commonly known as, agarbatti, dhupkathi or dhupbati.
	08.08.20054
	Omitted
L	1

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.		COMMODITY	
40	01.04	4.2005 to 29.11.2005	
	Indus	strial cables (High voltage cables, ELPE Cables, jo	elly filled cables,
		al fibres).	
	<u>30.1</u> 1	1.2005 ⁵	
	1	strial cables (High voltage cables, XLPE Cables, jo	elly filled cables,
	optic	al fibres).	
41		4.2005 to 07.08.2005	
		products including computers, telephone and	
		rinter and wireless equipment and parts thereof,	cellular phones
	1	accessories.	
		3.2005 to 31.03.2010 ⁴	
		puters, telephone and parts thereof, teleprinte	
		oment and parts thereof, cellular phones and access 4.2010 ¹¹	ories.
		puters, telephone and parts thereof, teleprinte	on and windlage
		oment and parts thereof, Mobile phone and all mo	
		ng upto rupees ten thousand.	oblic accessories
41A		4.2005 to 29.11.2005	
		oducts notified by the Ministry of IT as specified by	pelow:
		Complete list – Refer Annexure II given at	
		dules)	
	30.11	1.2005 ⁵ [For S.No. 1 to 6 and 8 to 30 along	with notes] &
	<u>14.</u>	03.2006 ⁶ [For S. No. (7)]	
		mation Technology products as per the description	
		w, as covered under the headings, or sub-heading	
	1	nn (3), as the case may be, of the Central Excise	Tariff Act, 1985
	-	1986)	C ()F :
	Serial No.	Description	Central Excise Tariff Heading
	(1)	(2)	(3)
	1	Automatic Typewriter and word processing	8469
	1	machines.	0707
	2	Electronic calculator capable of operations	8470
		without an external source of electrical power	
		and pocket size data recording, reproducing and	
		displaying machines with calculating functions	
		(including electronic diaries other than those	
		covered under heading No. 8471) or	
		incorporating a printing device.	0.47-1
	3	Automatic data processing machines and units	8471
		thereof, magnetic or optical readers, machines for transcribing data onto data media in coded	
	1	noi nanscribing data onto data media in coded	
		form and machines for processing such data.	

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.		COMMODITY	
41A	Infor	mation Technology productscontd	
41A	3	Analogue or hybrid automatic data processing machine, Electronic Diaries, Portable digital automatic data processing machine, personal computer, computer systems including personal computers, other Digital automatic data processing machines comprising in the same housing at least a central processing unit and an input and output unit whether or not combined, micro computer / processor, large / mainframe computer, computer presented in form of systems, digital processing units, storage units, input units, output units. Teletypewriter, Data entry terminal, Line Printer, Dot matrix printer, Letter quality daisy wheel printer, Graphic printer, Plotter, Laser jet printer, Key board, Monitor, storage units, floppy disc drive. Winchester / hard disc drives, Removal / exchangeable disc drives, magnetic tape drives, Cartridge tape drive, other units of automatic data processing machines, Uninterrupted power supply units (UPS).	
	4	Parts and accessories (other than covers, carrying cases and the like) suitable for use solely or principally with machines of heading No. 8470, parts and accessories of the machines of heading No. 8470, parts and accessories of the machines of heading No. 8471, Headstack, connectors for computer terminals, micro processor for automatic data processing machines of heading No. 8471, reconditioned components of computers, network access controllers.	8473
	5	DC Micro motors / Steppers motors of an output not exceeding 37.5 Watts.	8501
	6	Parts of goods specified in heading No. 8501	8503
	7	30.11.2005 ⁵ to 13.03.2006 Uninterrupted Power Supplies (UPS) and their parts. 14.03.2006 to 31.03.2010 ⁶ Uninterrupted Power Supplies (UPS), Inverters and their parts. 01.04.2010 to 20.06.2012 ¹¹ Uninterrupted Power Supplies (UPS) and their parts. 21.06.2012 ¹⁷ Omitted	8504

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY		
41A	Information Technology productscontd		
	8	Permanent magnet and articles intended to become permanent magnet (ferrites).	8505
	9	Telephone sets, video phones, line telephone sets with cordless handsets, push button type, rotary dial type, cordless telephones, video telephones / video door phones, apparatus for carrier-current line systems of for digital line system, teleprinters, PLCC equipment, voice frequency telegraphy, modems, multiplexers / statistical multiplexers, routers, X-25pads, High Bit Rate Digital Subscriber Line System (HDSL) Digital loop carrier system (DLC), synchronous digital hierarchy system (SDH), ISDN Terminals Subscriber End Equipment, ISDN Terminal Adapters and parts of the equipments covered by this heading.	8517
	10	Microphones, multimedia speakers, headphones, earphones and combined microphones/ speaker sets and their parts.	8518
	11	Telephone answering machines.	8520
	12	Parts of telephone answering machines.	8522
	13	Magnetic tape for recording sound, audio magnetic tape, video magnetic tape, magnetic disc, hard disc pack, floppy disc or diskettes, rewritable magneto optical disc including mini disc, CD Recordable, cards incorporating a magnetic stripe, mattresses for the production of records, prepared record blanks, cartridge tape, blank video cassettes ³ / ₄ " U-matic and 1" video cassettes/tape ¹ / ₂ " video cassettes suitable to work with betacam / betacam SP/M-II S-VHS/Digital S type VCR, 8mm video tapes / cassettes in finished form, 6.35mm (1/4") digital video cassettes and DV tapes suitable to work with digital video camera, blank master disc, blank audio cassettes, audio tape cassettes in finished form (Blank), optical media discs, CD Recordable, CD Rewritable.	

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY		
41A	Information Technology productscontd		
	14	Software including Information Technology software on any media, video compact disc of educational nature, other video compact discs and digital video discs.	8524
	15	Transmission apparatus (other than apparatus for radio broadcasting or TV broadcasting, transmission apparatus incorporating reception apparatus, digital still image video cameras).	8525
	16	Radio communications receivers, radio pagers.	8527
	17	(1) Aerials, antennae and their parts.(2) Parts of goods specified in heading No. 8525 and 8527.	8529
	18	LCD panels, LED panel and parts thereof.	8531
	19	Electrical capacitors, fixed variable or adjustable (preset) and parts thereof.	8532
	20	Electrical resistors (including rheostats and potentiometers), other than heating resistors.	8533
	21	Printed circuits.	8534
	22	Switches, connectors and relays for upto 5 amps at voltage not exceeding 250 volts, electronic fuses.	8536
	23	Data/Graphic Display tubes, other than TV picture tubes and parts thereof.	8540
	24	Diodes transistors and similar semiconductor devices; photo sensitive semi conductive devices, including photovoltaic cells whether or not assembled in modules or made-up into panels; light emitting diodes; mounted piezo-electric crystals.	8541
	25	Electronic integrated circuits and micro assemblies.	8542
	26	Signal generators and parts thereof.	8543
	27	Optical fiber cables.	8544 70
	28	Optical fiber and optical fiber bundles; optical fiber cables	9001 10 00
	29	Liquid crystal devices, flat panel display devices and parts thereof.	9013
	30	Cathode ray oscilloscopes, spectrum analysers, cross talk meters, gain measuring instruments, distortion factor meteres, psophometeres, network and logic analysers and signal analysers.	9030

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY	
41A	Information Technology productscontd	
	Note (1) The Rules for the interpretation of the provisions of the Central Excise Tariff Act, 1985 read with the Explanatory Notes as updated from time to time published by the Customs Co-operation Council, Brussels apply for the interpretation of this entry and the entry number 84 of this Schedule.	
	Note (2) Where any commodities are described against any heading or, as the case may be, sub-heading, and the description in this entry and in entry number 84 is different in any manner from the corresponding description in the Central Excise Tariff Act, 1985, then, only those commodities described in this entry and in the entry number 84 will be covered by the scope of this notification and other commodities though covered by the corresponding description in the Central Excise Tariff will not be covered by the scope of this notification.	
	Note (3) Subject to Note (2), for the purpose of any entry contained in this notification, where the description against any heading or, as the case may be, sub-heading, matches fully with the corresponding description in the Central Excise Tariff, then all the commodities covered for the purposes of the said tariff under that heading or sub-heading will be covered by the scope of this notification.	
	Note (4) Where the description against any heading or sub-heading is shown as "other", then, the interpretation as provided in Note 2 shall apply.;	
42	01.04.2005	
	Kerosene oil sold through PDS.	
43	01.04.2005 to 07.08.2005	
	Leaf plates and cups.	
	$08.08.2005^4$	
	Omitted	
44	***	
45	****	
46	<u>01.04.2005 to 10.05.2005</u>	
	Napa Slabs (rough flooring stones).	
	$11.05.2005^2$	
	Napa Slabs (rough flooring stones) & Shahabad stones.	
47	<u>01.04.2005</u>	
	Ores and minerals.	
48	***	
49	01.04.2005	
	Paper and newsprint.	

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
50	01.04.2005 to 10.05.2005
	Pipes of all varieties including GI pipes, CI pipes, ductile pipes and
	PVC pipes.
	$11.05.2005^2$
	Pipes of all varieties including G.I. Pipes, C.I. Pipes, Ductile Pipes,
	PVC Pipes and hosepipes and fittings thereof.
51	<u>01.04.2005 to 10.05.2005</u>
	Hawai Chappal and Plastic footwear.
	11.05.2005 to 13.03.2006 ²
	Plastic footwears including moulded plastic footwears, Hawai Chappals
	and straps thereof.
	14.03.2006 to 31.03.2013 ⁶
	Plastic footwears (other than those specified in the First Schedule)
	including moulded plastic footwears, hawai chappals and straps thereof.
	$01.04.2013^{18}$
	Omitted
52	<u>01.04.2005 to 29.11.2005</u>
	Printed material including diary, calendar etc.
	$30.11.2005^{5}$
	Printed material including diary, calendar [***]
53	<u>01.04.2005</u>
	Printing ink excluding toner and cartridges.
54	****
55	<u>01.04.2005</u>
	Pulp of bamboo, wood and paper.
56	<u>01.04.2005 to 10.05.2005</u>
	Rail coaches engines and wagons.
	$11.05.2005^2$
	Railway coaches, engines, wagons and part thereof.
57	<u>01.04.2005 to 10.05.2005</u>
	Readymade garments.
	$\underline{11.05.2005 \text{ to } 31.03.2010^2}$
	Readymade garments but not including those made of khadi.
	$01.04.2010^{11}$
	Readymade garments costing upto rupees five thousand but not
	including those made up of khadi.
58	<u>01.04.2005</u>
	Renewable energy devices and spare parts.
59	<u>01.04.2005</u>
	Safety matches other than hand-made safety matches.

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
60	<u>01.04.2005 to 10.05.2005</u>
	Seeds.
	$11.05.2005^2$
	Omitted
61	<u>01.04.2005 to 10.05.2005</u>
	Sewing machines.
	$\frac{11.05.2005^2}{1}$
	Sewing machines, its parts and accessories.
62	01.04.2005
	Ship and other water vessels.
63	01.04.2005 to 10.05.2005
	Silk fabrics.
	11.05.2005 ²
	Silk fabrics including silk sarees but excluding handloom silk unless covered by Additional Excise Duty.
64	01.04.2005 to 10.05.2005
04	Skimmed milk powder.
	11.05.2005 ²
	Skimmed milk powder and UHT milk.
65	01.04.2005 to 10.05.2005
	Solvent oils other than organic solvent oil.
	$\frac{11.05.2005^2}{2.00000000000000000000000000000000000$
	Solvent oils.
66	<u>01.04.2005 to 10.05.2005</u>
	Spices of all varieties and forms including cumin seed, aniseed, turmeric
	and dry chillies.
	11.05.2005 ²
	All kinds of spices and condiments including cumin seeds, turmeric, ajwain, haldi, dhania, hing, methi, sonth, kalaunji, saunf, khatai,
	amchur, long-patta, dal-chini, tej-patta, javatri jaiphal, pepper, elaichi of
	all kind, dried chilies, kankaul mirch.
67	<u>01.04.2005</u>
	Sports goods excluding apparels and footwear.
68	01.04.2005 to 07.08.2005
	Starch.
	08.08.2005 ⁴
	Starches, glues and adhesives.
69	***

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
70	<u>01.04.2005</u>
	Tamarind.
71	<u>01.04.2005</u>
	Tractors, threshers, harvesters and attachments and parts thereof.
72	<u>01.04.2005</u>
	Transmission towers.
73	<u>01.04.2005 to 10.05.2005</u>
	Umbrella except garden umbrella.
	$11.05.2005^2$
	Umbrella, its parts and accessories thereof except garden umbrella.
74	<u>01.04.2005</u>
	Vanaspati (Hydrogenated vegetable oil).
75	<u>01.04.2005</u>
	Vegetable oil including gingili oil and bran oil.
76	<u>01.04.2005 to 10.05.2005</u>
	Writing instruments.
	$11.05.2005 \text{ to } 31.03.2010^2$
	Writing instruments, geometry boxes, colour boxes, crayons and pencil sharpeners.
	01.04.2010 to 20.06.2012 ¹¹
	Writing instruments costing upto rupees one thousand per piece, geometry boxes, colour boxes, crayons and pencil sharpeners.
	$21.06.2012^{17}$
	Writing instruments costing upto rupees one thousand per piece.
77	<u>01.04.2005 to 10.05.2005</u>
	Processed meat, poultry, fish and processed or preserved vegetables and fruits.
	11.05.2005 to 29.11.2005 ²
	Processed meat, poultry, fish and processed or preserved vegetables and
	fruits, etc. including fruit jams, jelly, pickle, fruits squash, paste, fruit drink and fruit juice whether in sealed container or otherwise.
	30.11.2005 ⁵
	Processed meat, poultry, fish and processed or preserved vegetables and
	fruits, [***] including fruit jams, jelly, pickle, fruits squash, paste, fruit drink and fruit juice whether in sealed container or otherwise.
78	01.04.2005
	Knitting wool.

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY						
79	01.04.20	<u>005</u>					
	Tea.						
80	<u>01.04.2005 to 10.05.2005</u>						
	Embroidary and Zari items.						
	$\frac{11.05.2005 \text{ to } 30.03.2008^2}{11.05.2005 \text{ to } 30.03.2008^2}$						
		dery and Zari items, that is to say-					
	(i) imi,						
	(ii)	zari,					
	(iii)	kasab,					
	(iv)	salma,					
	(v)	dabka,					
	(vi)	chumki,					
	(vii)	gota,					
	(viii)	sitara,					
	(ix)	naqsi,					
	(x)	kora,					
	(xi)	glass bead,					
	(xii)	badla and					
	(xiii)	gizai.					
	31.03.2008 ⁹ Omitted						
81	<u>01.04.2005 to 10.05.2005</u>						
	Kirana items namely ararote, singhara, kuttu & their atta, kala namak,						
	sendha namak, heeng, aam papar, mushrum, khumba and guchchi, gola, goley ka burada, seik narial, til, rai, postdana, magaj of all kind,						
	mungafali dana, sabudana, roli, mehendi patti, pisi mehendi, kesar.						
	11.05.2005 to 31.03.2010 ²						
	Kirana items namely ararote, singhara, kuttu & their atta, kala namak,						
	sendha namak, heeng, aam papar, mushrum, khumba and guchchi, [***]						
	goley ka burada, [***] til, rai, postdana, magaj of all kind, mungafali						
	dana, sabudana, roli, mehendi patti, pisi mehendi, kesar, dry fruits. 01.04.2010 to 19.07.2010 ¹¹						
	Kirana items namely ararote, singhara, kuttu & their atta, kala namak, sendha namak, heeng, aam papar, mushrum, khumba and guchchi,						
		a burada, til, rai, postdana, mungafali dana, sabudana, roli,					
	mehend	i patti, pisi mehendi.					
		Contd					

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY				
81	20.07	.2010 to 2	$0.06.2012^{12}$		
(Contd)	Kirana sendha goley	Kirana items namely ararote, singhara, kuttu & their atta, kala namak, sendha namak, heeng, aam papar, mushrum, khumba and guchchi, goley ka burada, til, rai, postdana, mungafali dana, sabudana, roli, mehendi patti, pisi mehendi, dry fruits.			
	<u>21.06.</u>	2012 to 3	$1.03.2013^{17}$		
	sendha goley patti, j	Kirana items namely ararote, singhara, kuttu & their atta, kala namak, sendha namak, heeng, aam papar, mushrum, khumba and guchchi, goley ka burada, til, rai, postdana, mungafali dana, sabudana, mehendi patti, pisi mehendi, dry fruits.			
	<u>01.04.</u>	2013 ¹⁸			
	khuml	oa and gu	ichchi, gole	k, kala namak, heeng, aam papar, mushrum, y ka burada, til, rai, postdana, mungafali tti, pisi mehendi, dry fruits.	
82	<u>01.04.</u>		: MDD	. B. 200	
02			ving MRP up	oto Rs. 300.	
83		2005 to 1 granules.	<u>0.05.2005</u>		
	11.05.	-			
	Plastic granules, plastic powder and master batches.				
84	20.04.2005 to 10.05.2005 ¹				
	Industrial inputs as specified				
	11.05.3005 ² IE C. N 1.43101 .00.00.3005 ⁴ IE C. N310.0.3001				
	11.05.2005 ² [For S. No. 1 to 218], 08.08.2005 ⁴ [For S. No. 219 & 220] & 07.09.2006 ⁷ [For S. No. 221]				
	Industrial inputs as specified below:				
	Sl. No.	Heading No.	Sub Heading No.	Description of goods	
	(1)	(2)	(3)	(4)	
	1.	15.01		Animal (including fish) fats and oils, crude, refined or purified	
	2.	15.06		Glycerol, Crude, Glycerol Waters and Glycerol lyes	
	3.	15.07		Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured; degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.		COMMODITY		
84	Indust	Industrial inputscontd		
	4.	15.08		Animal or vegetable fats boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modfied; inedible mixtures or preparations of fats and oils of this chapter.
	5.	17.02		Liquid glucose (non medicinal), Dextrose Syrup.
	6.		2204.10	Denatured ethyl alcohol of any strength
	7.		2505.00	Sulphur, Barytes
	8.	26.02		Manganese ores and concentrates, including ferruginous manganese ores and concentrates with a manganese content of 20% or more, calculated on the dry weight
	9.	26.03		Copper ores and concentrates
	10.	26.04		Nickel ores and concentrates
	11.	26.05		Cobalt ores and concentrates
	12.	26.06		Aluminium ores and concentrates
	13.	26.07		Lead ores and concentrates
	14.	26.08		Zinc ores and concentrates
	15.	26.09		Tin ores and concentrates
	16.	26.10		Chromium ores and concentrates
	17.	26.11		Tungsten ores and concentrates
	18.	26.12		Uranium or Thorium ores and concentrates
	19.	26.13		Molybdenum ores and concentrates
	20.	26.14 26.15		Titanium ores and concentrates Niobium, tantalum, vanadium or zirconium ores and concentrates
	22.	26.16		Precious metal ores and concentrates
	23.	26.17		Other ores and concentrates
	24.	26.18		Granulated slag (slag sand) from the manufacture of iron or steel
	25.	26.21		Ground granulated blast-furnace slag (GGBS)

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY			
84	Indust	Industrial inputscontd		
	26.		2707.10	Benzole
	27.		2707.20	Toluole
	28.		2707.30	Xylole
	29.		2707.40	Naphthalene
	30.		2707.50	Phenols
	31.		2707.60	Creosote oils
			2707.90	Mixed Xylene
	32.		2711.14	Butadene
	33.		2712.20	Normal Paraffin
	34.		2714.10	Bitumen
	35.	28.01		Fluorine, Chlorine, Bromine and Iodine
	36.	28.02		Sulphur, sublimed or precipitated; colloidal sulphur
	37.	28.03		Carbon (carbon blacks and other forms of carbon not elsewhere specified or included)
	38.	28.04		Hydrogen, rare gases other than metals excluding oxygen (medicinal grade)
	39.	28.05		Alkali or alkaline-earth metals; rare-earth metals, scandium and yttrium, whether or not intermixed or interalloyed; mercury
	40.	28.06		Hydrogen chloride (hydrochloric acid); chlorosulphuric acid
	41.	28.07		Sulphuric acid and anhydrides thereof; Oleum
	42.	28.08		Nitric acid; sulphonitric acids
	43.	28.09		Diphosphorus pentaoxide; phosphoric acid and polyphosphoric acids
	44.	28.10		Oxides of boron; boric acids
	44(a)	28.11		Other organic acids and other Inorganic compounds of non-metal
	45.	28.12		Halides and halide oxides of non-metals
	46.	28.13		Sulphides of non-metals; commercial phosphorus trisulphide
	47.	28.14		Ammonia, anhydrous or in aqueous solution

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.		COMMODITY		
84	Indust	Industrial inputscontd		
	48.	28.15		Sodium hydroxide (caustic soda); potassium hydroxide (caustic potash); peroxides of sodium or potassium
	49.	28.16		Hydroxide and peroxide of magnesium; oxides, hydroxides and peroxides of strontium or barium
	50.	28.17		Zinc oxide, zinc peroxide
	51.		2818.10	Aluminium hydroxide, aluminium calcides
	52.	28.19		Chromium oxides and hydroxides
	53.	28.20		Manganese oxides
	54.		2821.10	Iron oxides and hydroxides;
	55.	28.22		Cobalt oxides and hydroxides; commercial cobalt oxides
	56.	28.23		Titanium oxide
	56(a)	28.24		Lead oxides, Read lead and Orange lead
	57.	28.25		Hydrazine and hydroxylamine and their inorganic salts; other inorganic bases; other metal oxides, hydroxides and peroxides
	58.	28.26		Fluorides; fluorosilicates, fluoroaluminates and other complex fluorine salts
	59.	28.27		Chlorides, chloride oxides and chloride hydroxides; bromides and bromide oxides; iodides and iodide oxides
	60.	28.28		Bleach liquid, Bleaching powder, sodium hypochlorides, sodium chloride
	61.	28.29		Chlorates and Perchlorates; Bromates and Perbromates; Iodates and periodates
	62.	28.30		Sulphides; Polysulphides
	63.	28.31		Dithionites and sulphoxylates
	64.	28.32		Sulphites; thiosulphates
	65.		2833	Sodium sulphates, alums, Peroxosulphates (Persulphates), Sodium Hydrogen sulphate, Ferrous sulphate, Copper sulphate, Amonium alum, potash alum and ferric alum, Manganese sulphate, Strontium sulphate

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.				COMMODITY
84	Indust	rial inputs	scontd	
	66.		2833.90	Basic Chromium Sulphate, sodium sulphate, Magnesium sulphate, Ferrous sulphate
	67.	28.34		Nitrites; nitrates
	68.	28.35		Phosphinates (hypophosphites), phosphonates (phosphites); phosphates and polyphosphates, Sodium Tripoliuphosphate, Trisodium phosphate
	69.	28.36		Carbonates; peroxocarbonates (percarbonates); commercial ammonium carbonates containing ammonium carbonate
	70.	28.37		Cyanides, cyanide oxides and complex cyanides
	71.	28.38		Fulminates, cyanates and thiocyanates
	71(a)	28.39		Silicates, commercial alkali metal, silicates of sodium, sodium metasilicates, sodium metasilicates of potassium, Magnesium Trisilicate
	72.	28.40		Borates; peroxoborates (perborates)
	73.	28.41		Sodium bichromate
	74.		2841.10	Sodium dichromate
	75.		2841.20	Potassium dichromate
	76.	28.44		Radioactive chemical elements and radioactive isotopes (including the fissile chemical elements and isotopes) and their compounds; mixtures and residues containing these products
	77.	28.45		Isotopes other than those of heading No. 28.44; compounds, inorganic or organic of such isotopes, whether or not chemically defined
	78.	28.46		Compounds, inorganic or organic, of rare earth metals, of yttrium or of scandium or of mixtures of these metals
	79.	28.47		Hydrogen peroxide
	80.	28.48		Phosphides, whether or not chemically defined, excluding ferrophosphorus

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.		COMMODITY			
84	Indust	rial inputs	scontd		
	81.	28.49		Silicon carbide	
	82.		2849.10	Calcium carbides.	
	83.	28.50		Hydrides, nitrites, azides, cilidides and borides, whether or not chemically defined, other than compounds which are also carbides of heading No. 28.49	
	84.	29.02		Cyclic Hydrocarbons	
	85.	29.03		Halogenated derivatives of Hydrocarbons	
	86.	29.04		Sulphonated, nitrated or nitrosated derivatives of hydrocarbons, whether or not halogenated	
	87.	29.05		Acyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	
	88.	29.06		Cyclic alcohols and their halogenated, sulphonated, nitrated or nitrosated derivatives	
	89.	29.07		Phenols; Phenol-Alcohols and their derivatives	
	90.	29.08		Halogenated, sulphonated, nitrated or nitrosated derivatives of phenols or phenol-alcohols	
	91.	29.09		Ethers, ether-alcohols, ether-phenols, ether-alcoholphenols, alcohol peroxides, ether peroxides, ketone peroxides (whether or not chemically defined) and their halogenated, sulphonated, nitrated or nitrosated derivatives	
	92.	29.10		Epoxides, epoxyalcohols, epoxyphenols and epoxyethers, with a three-membered ring and their halogenated, sulphonated, nitrated or nitrosated derivatives	
	93.	29.11		Acetals and hemiacetals, whether or not with other oxygen function and their halogenated, sulphonated, nitrated or nitrosated derivatives	

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.			COMMODITY
84	Indust	rial inputs	contd
	94.	29.12	Aldehydes, whether or not with other oxygen function; cyclic polymers of aldehydes; paraformaldehyde
	95.	29.13	Halogenated, sulphonated, nitrated or nitrosated derivatives of products of heading No. 29.12
	96.	29.14	Acetone, NIBK, MEK, Cyclohexanone, diacetone alcohol and others
	97.	29.15	Saturated acyclic monocarboxylic acids and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	98.	29.16	Unsaturated acyclic monocarboxylic acids, cyclic monocarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	99.	29.17	Polycarboxylic acids, their anhydrides, halides, peroxides and peroxyacids; their halogenated sulphonated, nitrated or nitrosated derivatives
	100.	29.18	Carboxylic acids with additional oxygen function and their anhydrides, halides, peroxides and peroxyacids; their halogenated, sulphonated, nitrated or nitrosated derivatives
	101.	29.19	Phosphoric esters and their salts, including lactophosphates; their halogenated, sulphonated, nitrated or nitrosated derivatives
	102.	29.20	Esters of other inorganic acids (excluding esters of hydrogen halides) and their salts; their halogenated, sulphonated, nitrated or nitrosated derivatives
	103.	29.21	Amine-function compounds and derivatives and salts

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.		(COMMODITY
84	Indust	rial inputscontd	
	104.	29.22	Oxygen-function amino-compounds
	105.	29.23	Quaternary ammonium salts and hydroxides; lecithins and other phosphoaminolipids
	106.	29.24	Carboxyamide-function compounds; amide- function compounds of carbonic acid
	107.	29.25	Carboxyamide-function compound (including saccharin and its salts) and imine-function compounds.
	108.	29.26	Nitrile-function compounds
	109.	29.27	Diazo-, Azo- or azoxy-compounds
	110.	29.28	Organic derivatives of hydrazine or of hydroxylamine
	110(a)	29.29	Compounds with other nitrogenfunction
	111.	29.30	Organo-sulphur compounds
	112.	29.31	Ethylene Diamine Tetra Acetic Acid, Nitrillo Triacetic Acid and their Derivatives
	113.	29.32	Heterocyclic compounds with oxygen heteroatom(s) only
	114.	29.33	Heterocyclic compounds with nitrogen heteroatom(s) only
	115.	29.34	Nucleic acids and their salts; other heterocyclic compounds
	116.	29.35	Sulphonamides
	117.	29.38	Glycosides, natural or reproduced by synthesis and their salts, ethers, esters and other derivatives
	118.	29.39	Vegetable alkaloids, natural or reproduced by synthesis, and their salts, ethers, esters and other derivatives
	119.	29.42	Ethylene Diamine Tetra Acetic Acid, Nitrillo Triacetic Acid and their Derivatives

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.				COMMODITY
84	Indust	rial input	scontd	
	120.	32.01		Tanning extracts of vegetable origin; tannins and their salts, ethers, esters and other derivatives excluding catechu or gambiar
	121.	32.02		Synthetic organic tanning substances; inorganic tanning substances; tanning preparations, whether or not containing natural tanning substances; enzymatic preparations for pre-tanning excluding catechu or gambiar
	122.	32.03		Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations based on colouring matter or vegetable or animal origin excluding catechu or gambiar
	123.	32.04		Synthetic organic colouring matter, whether or not chemically defined; preparations based on synthetic organic colouring matter; synthetic organic products of a kind used as fluorescent brightening agents or as luminophores, whether or not chemically defined excluding catechu or gambiar
	124.	32.05		Colour lakes; preparations based on colour lakes
	125.		3206	Pigments, Inorganic products of kind used as luminophores, Ultramarine and preparations, Lithphone and other pigments and preparations based on zink sulphide
	126.		3206.49	Red oxide, Bronze powder
	127.		3206.90	Master Batches, other colouring matter including ultra marine blue
	128.	32.07		Prepared pigments and all their derivatives
	129.		3207.10	Glass frit and other glass, in the form of powder, granules or flakes
	130.		3207.90	Other
	131.	32.11		Prepared driers.

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.			(COMMODITY	
84	Indust	Industrial inputscontd			
	132.	32.12		Pigments (including metallic powders and flakes) dispersed in non-aqueous media, in liquid or paste form, of a kind used in the manufacture of paints (including enamels); stamping foils; dyes and other colouring matter put up in forms (for example, bales, tablets and the like) or small packings (for example, sachets or bottles of liquid) of a kind used for domestic or laboratory purposes.	
	133.		3215.90	Printing ink whether or not concentrated or solid.	
	133(a)	34.02		Silicon surfacted, Non-ionic, Sulphonated or sulphated oxide, Chlorine castor oil	
	133(b)	34.04		Artificial waxes and prepared waxes	
	134.	35.01		Casein, caseinates and other Casein derivatives, casein glues.	
	135.	35.07		Enzymes; prepared enzymes not elsewhere specified or included	
	136.		3707.00	Chemical preparations for photographic uses (other than varnishes, glues, adhesives, and similar preparations)	
	137.	38.01		Artificial graphite; colloidal or semi- colloidal graphite; preparations based on graphite or other carbon in the form of pastes, blocks, plates or other semi- manufactures	
	138.	38.02		Activated carbon; activated natural mineral products; animal black, including spent animal black	
	139.	38.04		Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil	
	139(a)	38.05	3805.10	Gums and turpentine oil	
	140.	38.06		Rosin and resin acids, and derivatives thereof: rosin spirit and rosin oils; run gums.	

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.			(COMMODITY
84	Indust	rial inputs	scontd	
	141.	38.07		Wood tar; wood tar oils; wood creosote; wood naphtha; vegetable pitch; brewers' pitch and similar preparations based on rosin, resin acids or on vegetable pitch
	142.		3808.10	Insecticides, fungicides, herbicides, weedicides and pesticides of technical grade.
	142(a)		3808.20	Sodium penta chlorophenate
	143.	38.09		Finishing agents, dye carriers to accelerate the dyeing or fixing of dyestuffs and other products and preparations (for example, dressings and mordants), of a kind used in the textile, paper, leather or like industries, not elsewhere specified or included
	144.	38.12		Prepared rubber accelerators; compound plasticisers for rubber or plastics, not elsewhere specified or included; antioxidising preparations and other compound stabilisers for rubber or plastics
	145.	38.14		Reducers and blanket wash/roller wash used in the printing industry.
	146.	38.15		Reaction initiators, reaction accelerators and catalytic preparations, not elsewhere specified or included.
	147.	38.17		Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading No. 27.07 or 29.02
	148.	38.18		Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics
	149.	38.23		Industrial monocarboxylic fatty acids; acid oils from refining; industrial fatty alcohols
	150.		3824.90	Retarders used in the printing industry.
	151.	39.01		Polymers of ethylene in primary forms

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.		COMMODITY				
84	Indust	rial inputs	contd			
	152.	39.02	Polymers of propylene or of other olefins, in primary forms			
	153.	39.03	Polymers of styrene, in primary forms			
	154.	39.04	Polymers of vinyl chloride or of other halogenated olefins, in primary forms			
	155.	39.05	Polymers of vinyl acetate or of other vinyl esters in primary forms; other vinyl polymers in primary forms			
	156.	39.06	Acrylic polymers in primary forms			
	157.	39.07	Polyacetals, other polyethers and epoxide resins, in primary forms, polycarbonates, alkyd resins, polyallyl esters and other polyesters, in primary forms			
	158.	39.08	Polyamides in primary forms			
	159.	39.09	Amino-resins, polyphenylene oxide, phenolic resins and polyurethanes in primary forms			
	160.	39.10	Silicones in primary forms			
	161.	39.11	Petroleum resins, coumarone-indene resins, polyterpenes, polysulphides, polysulphones and other products, not elsewhere specified or included in primary forms			
	162.	39.12	Cellulose and its chemical derivatives, and cellulose ethers, not elsewhere specified or included in primary forms			
	163.	39.13	Natural polymers (for example, alginic acid) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms			
	164.	39.14	Ion-exchangers based on polymers of heading Nos. 39.01 to 39.13, in primary forms			
	165.	39.19	Self adhesive plates, sheets, film foil, tape, strip of plastic whether or not in rolls.			

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.			(COMMODITY
84	Indust	rial input	scontd	
	166.	39.20		Other plates, sheets, film, foil and strip, of plastics, non-cellular, whether lacquered or metallised or luminated, supported or similarly combined with other materials or not
	167.		3921.90.10	Thermocol
	168.	39.23		Articles for the conveyance or packing of goods, of plastics, stoppers, lids, caps and other closures, of plastics but not including- (a) insulated wares
				(b) bags of the type which are used for packing of goods at the time of sale for the convenience of the customer including carry bags
	169.	40.01		Natural Rubber, balata, gutta percha, Guayule, chicle and similar natural gums, in primary forms or in plates, sheets or strips
	170.	40.02		Synthetic rubber and factice derived from oils in primary forms or in plates, sheets or strip; mixtures of any product of heading No. 40.01 with any product of this heading, in primary forms or in plates, sheets or strip
	171.	40.03		Reclaimed rubber in primary forms or in plates, sheets or strip
	172.	40.05		Compounded rubber, unvulcanised, in primary forms or in plates, sheets or strip, other than the forms and articles of unvulcanised rubber
	173.	47.01		Mechanical wood pulp, chemical wood pulp, semi-chemical wood pulp and pulps of other fibrous cellulosic materials
	174.	48.19		Cartons (including flattened or folded cartons), boxes (including flattened or folded boxes), cases, bags and other packing containers, of paper, paperboard, whether in assembled or unassembled condition.

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.				COMMODITY
84	Indust	rial inputs	scontd	
	175.	48.21		Paper printed labels and paperboard printed labels.
	176.	48.23		Paper self adhesive tape and printed wrappers used for packing.
	177.		5402.33	Polyester texturised yarn
	178.		5402.42	Yarn of Polyesters, partially oriented
	179.		6305.10	Sacks and bags, of a kind used for the packing of goods, of jute or of other textile bast fibres
	180.	70.07		Carboys, bottles, jars, phials of glass, of a kind, used for the packing goods; stoppers, lids and other closures, of glass:
	181.	70.14		Glass fibres (including glass wool and glass filaments) and articles thereof (for example: yarn, woven fabrics), whether or not impregnated, coated, covered or laminated with plastics or varnish.
	182.	72.02		Ferro alloys
	183.	-	7607.60	Aseptic packaging aluminium foil of thickness less than 0.2 mm and backed by paper and LDPE.
	184.	83.09		Stoppers, caps and lids (including crown corks, screw caps and pouring stoppers) capsules for bottles, threaded bungs, bung covers, seals and other packing accessories, of base metal.
	185.			Polymer of Styrene-polystyrene or Expandable Polystyrene.
	186.			Textile Finishing agents. Textile Printing Binder-PVA Copolymer Textile Non-woven binder-PVA copolymer Lamination emulsion-PVA copolymer Packaging emulsion-PVA copolymer Sticker Emulsion-PVA copolymer Binder for water based paint-PVA copolymer

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.			COMMODITY
84	Industrial i	nputscontd	
	187.		Water/Hydraulic/industrial valves
	188.		Copper Clad sheets (PCB Sheets) for Printed Circuit Boards
	189.		H-70 base oil
	190.		Strings for Musical Instrument's
	191.		Purified Terepthalic Acid
	192.		Expandable Polysterene or Polysterene of Styrene
	193.		Zinc Oxide
	194.		Jute Yarn, Jute Cloth and Jute twine
	195.		PP/HDPE Woven sacks
			PP HDPE Fabrics
	196.		Refractory Monoothic
	197.	3905.10	PVA Copolymer
	198.		CNSL, cardanol & Alklyd Resins
	199.		Hessian cloth, jute Cloth/Sheets
	200.		Metal containers
	201.		Sodium Sulphate
	202.		Pine Oil, Terepeneol (2906.10)
	203.		Mild Steel Sheets
	204.		Camphor (2914.20)
	205.		Micro cellular Sheets, Banwar Sheets & Hawai Straps.
	206.		Woven Label Tapes
	207.		Wodden Crates.
	208.		Polymers of Venyl Acetate and Poly Venyl acetate Emulsion.
	209.		Empty cylinders of LPG.
	210.		Railway freight containers attachable to wagon.

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.		(COMMODITY
84	Industrial	inputscontd	· · · · · · · · · · · · · · · · · · ·
	211.	8201.00	Tools and Dies (Substituted for the words "Tools & Dyes") ⁷ "Tools that is to say,-
			(a) Power Tools such as electric drills, tapping machines, hammers, sanders, planners, screw drivers, blowers routers, winches, grinders, super abrasives floor, stone for sharpening carpenters' instruments, tile polishing blocks and rubbing bricks; (b) Cutting Tools such as taps, milling cutters, reamers, segments, carbide tools, saws, high speed cut-off machines, shears, nibblers, compound milter saws, masonry cutters, diamond dresser cutter gear hobbs and gear shaper cutters; (c) Measuring Tools such as micrometers vernier calipers, feeler gauges, height gauges slip gauges snap gauges, pressure gauges dial thermometers, water meter and measuring steel tapes; (d) Hydraulic Tools such as jacks, pipebenders torque wrenches, breakers, cylinders and control valves; (e) Pneumatic Tools such as impact wrenches, rammers, grinders, drills torque wrenches, tilters, regulators and lubricant applicators; (f) Hand Tools such as spanners pliers, screw drivers, hammers, torque tools, cold chisels, drill bits and burrs, tool bits hack saws, hack saw blades and frames band saw rolls, dice die nuts, tools for carpentry, tools for masons and steel files.
	212.	9607.00	Zip/zip fasterner
	213.	7301.10	Stainless steel but not including finished goods thereof
	214.		Silicon Carbaride
	215.	6406.00	Parts of footwear (including upper) / Reprocessed Sole

Sl. No.	COMMODITY				
84	Indust	rial inp	utscontd		
	216.			Sewing machine spare parts and thread	
	217.			Buttons	
	218.			Transformers used in the transmission / distribution of Electricity.	
			06.09.2006	·	
	l		ne as 11.05.200		
		220 ins	serted as follow		
	219		and other Electroplating	alts, Stippers, Passivations, Intermediates chemicals used in various types of g such as Nickel, Zinc, Copper, Satin me Brass, Silver, Gold, Aluminium, Lead alt	
	220	39.07	Layflat Tubin		
	07.09.		Layriat Taom	·b	
			ne as 08.08.200	05	
	221 in	serted a	s:-		
	221		Flexible Poly	urethane foam sheets	
85	03.05.	2005 to	10.05.2005 ³		
	Sweetmeat				
	<u>11.05.</u>	$5.2005 \text{ to } 07.08.2005^2$			
	Notifi	cation N	Io. F.4(18)/77-F	ms as notified by this Government vide in. dated the 27 th Feb. 1978, that is to say-	
			efer Annexure	III given at the end of this Chapter	
	f) Mil				
		Curd Las			
	08.08.2005 to 30.03.2008 ⁴				
	(a) to (e) - Refer Annexure III given at the end of this Chapter (same as 11.05.2005)				
	(f) Curd lassi, flavoured milk and yogurt when sold in sealed and packed containers or in bottles.				
	31.03.2008 to 31.03.2011 ⁹				
	(a) Sweetmeats and Namkeens				
	pa	icked co	si, flavoured nontainers or in b	nilk and yogurt when sold in sealed and pottles.	
		2011 ¹³			
	. ,	mitted			
			si, flavoured nontainers or in b	nilk and yogurt when sold in sealed and pottles.	

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.		COMMODITY					
86	11.05.20	005^{2}					
	Capital goods as specified below:						
	(i)	Machinery for tea industry;					
	(ii)	Machinery for food and food processing industries including flour mill;					
	(iii)	Machinery for sugar mill;					
	(iv)	Machinery for beverages, tobacco and tobacco products industries;					
	(v)	Machinery for jute, hemp, mesta textiles industries;					
	(vi)	Machinery for textile industries including hosiery other than jute,					
	(vii)	Machinery for engineering industries;					
	(viii)	Machinery for paint industry;					
	(ix)	Machinery for furniture and wood products industries;					
	(x)	Machinery for paper and paper products and printing, publishing and allied industries;					
	(xi)	Machinery for leather and fur product industries;					
	(xii)	Rubber, plastic, petroleum and coal product industry machinery;					
	(xiii)	Machinery for chemical and chemical products;					
	(xiv) Machinery for basic metal and alloys industries;(xv) Machinery for non-metallic mineral product and industries						
	(xvi)	Machinery for construction works;					
	(xvii)	Transport equipment and motor parts manufacturing machinery;					
	(xviii)	Mining machinery;					
	(xix)	Packaging machinery;					
	(xx)	Foundry machinery;					
	(xxi)	Agricultural machinery other than those mentioned elsewhere in any other Schedule;					
	(xxii)	Waste treatment plant and pollution control equipment manufacturing machinery;					
	(xxiii)	Machinery for printing industry;					
	(xxiv)	Machinery for iron and steel industry;					
		I .					

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY						
86	Capital goodscontd						
	(xxv)	Machinery for refrigeration and cooling towers including air-conditioners;					
	(xxvi) Cooling towers;						
	(xxvii)	Earth moving machinery;					
	(xxviii)	Spare parts, accessories and components of the plant and machinery specified in items (i) to (xxvii).					
87	11.05.20	005 ²					
	Cottage						
88	11.05.20	005 ²					
		chanized boats used by fisherman for fishing.					
89	11.05.20	005 ²					
		ory monolithic.					
90	11.05.20	005 ²					
	Wooden	crates.					
91	11.05.20	005 ²					
		lts, screws and fasteners.					
92	92 <u>11.05.2005²</u>						
		equipment/devices and implants.					
93	$11.05.2005^2$						
		luding fire clay, fine china clay and ball clay.					
94	$11.05.2005^2$						
		cluding electronic toys.					
95	11.05.20	<u>005²</u>					
	Honey.	_					
96	11.05.20	<u>005</u> ²					
	Combs.						
97	$11.05.2005^2$						
	Insulators.						
98		005 to 20.06.2012 ²					
		d glasses of paper and plastics.					
	21.06.20	d glasses of paper.					
00							
99	11.05.20 Buckets	made of iron and steel, aluminium, plastic or other materials					
		precious materials).					
	(see Pr I						

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
100	11.05.2005 ²
	Coal tar.
101	$11.05.2005^2$
	Computer stationery.
102	$11.05.2005^2$
	Writing ink.
103	$11.05.2005^2$
	Rice bran.
104	$11.05.2005^2$
	Bio-mass briquettes.
105	$11.05.2005^2$
	River sand and grit.
106	$11.05.2005^2$
	Wet dates.
107	$11.05.2005^2$
	Khoya/khoa.
108	$11.05.2005^2$
	Porridge.
109	$11.05.2005^2$
	Imitation jewellery.
110	$11.05.2005^2$
	Feeding bottle, nipples.
111	11.05.2005 to 13.05.2007 ²
	Kerosene stove/lantern, petromax, glass chimney, hurricane lamp and
	its spares.
	14.05.20078
	Omitted
112	$\frac{11.05.2005^2}{1}$
	Hing (Asafoetida).
113	$11.05.2005^2$
	Fly ash.
114	11.05.2005 to 07.04.2011 ²
	Bed sheet, pillow cover and other made-ups covered by HSN entry nos.
	63.01, 63.02, 63.03, 63.04, 63.05 and 63.06.
	<u>08.04.2011 to 20.06.2011¹⁴</u>
	(i) Bed-sheets, pillow covers and other made ups covered by HSN entry nos. 63.01, 63.02, 63.03, 63.04, 63.05 and 63.06.
	(ii)(a) Industrial textiles such as canvass belt, filter cloth etc.
	(b) Furnishings other than handloom furnishings.
	(c) Suitings. [contd]

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY	
114		
(contd)		
	(i) Bed-sheets, pillow covers and other made ups covered by HSN	
	entry nos. 63.01, 63.02, 63.03, 63.04, 63.05 and 63.06.	
	(for HSN Entries – Refer Annexure I at the end of the Schedules)	
	(ii)(a) Industrial textiles such as canvass belt, filter cloth etc.	
	(b) furnishings having sale price of more than Rs. 100/- per meter or per piece or per set, as the case may be, other than handloom furnishings.	
	(c) Suiting having sale price of more than Rs. 500/- per meter.	
115	11.05.2005 to 10.06.2013 (retrospectively) ¹⁹	
	Spectacles, Sunglasses, parts and components thereof, contact lens and lens cleaner. [Earlier inserted w.e.f. 11.05.2005 as, "Spectacles, parts and components thereof, contact lens & lens cleaner" vide notification mentioned at Sl. No. 2 of the end note]	
	$11.06.2013^{19}$	
	Spectacles, parts and components thereof, contact lens and lens cleaner	
	but not including Sunglasses, its parts and components.	
116	$\frac{11.05.2005^2}{1}$	
	Jute and all kind of jute products including natural, dyed and bleached,	
117	diversified, plain and laminated jute products.	
$\begin{array}{ c c c c c }\hline 117 & \frac{11.05.2005^2}{\text{Imported textiles and fabrics.}} \\ \hline \end{array}$		
118	11.05.2005 to 31.03.2010 ²	
110	Plastic and tin containers including barrels.	
	01.04.2010 ¹¹	
	Omitted	
119	11.05.2005 ²	
119	Buffing material and metal polish.	
120	11.05.2005 ²	
120	Paraffin wax of all grades/standards other than food grade standards	
	including standard wax and slack wax.	
121	11.05.2005 to 07.08.2005 ²	
121	Industrial perfumes and its concentrates.	
	08.08.2005 ⁴	
	Industrial perfumes and its concentrates (HSN 33.02).	
122	11.05.2005 ²	
122	Linear Alkyle Benzene, L.A.B. Sulphonic Acid, Alfa Olefin Sulphonates.	

Sl. No.	COMMODITY
123	$11.05.2005^2$
	All CDs and DVDs, whether recorded or unrecorded.
124	$11.05.2005^2$
	Willow vicker.
125	$11.05.2005^2$
	Mekhla chaddar.
126	11.05.2005 to 20.06.2012 ²
	Misri, patasha as part of prasad.
	$21.06.2012^{17}$
	Omitted
127	$11.05.2005^2$
	Sattu.
128	$11.05.2005^2$
	Handicrafts.
129	$11.05.2005^2$
	Cart driven by animals.
130	$11.05.2005^2$
	Chicken products.
131	11.05.2005 to 20.06.2012 ²
	Kirpan.
	$21.06.2012^{17}$
	Omitted
132	11.05.2005 to 20.06.2012 ²
	Prasadam by religious institutions.
	$\frac{21.06.2012^{17}}{20.0000000000000000000000000000000000$
122	Omitted
133	11.05.2005 to 20.06.2012 ² Sacred Thread.
	21.06.2012 ¹⁷
	Omitted
134	11.05.2005 ²
134	Tapioca.
135	11.05.2005 ²
133	Mat locally known as madhur, madhur kathi or cyperus.
136	11.05.2005 ²
130	Rattan, reed (in Malayalam).
	Taman, 1000 (III I I I I I I I I I I I I I I I I

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
137	$11.05.2005^2$
	Plantain leaves.
138	$11.05.2005^2$
	Coconut fibre.
139	11.05.2005 ²
1.40	Chalk stalk.
140	11.05.2005 ²
	Bamboo mating.
141	$11.05.2005^2$
	Animal shoe nails.
142	$11.05.2005^2$
	Husk including ground nut husk.
143	$11.05.2005^2$
	Appalam, vadam & vathal.
144	11.05.2005 ²
	Unprocessed green leaves of tea.
145	11.05.2005 ²
	Leaf plates and cups pressed or stitched.
146	11.05.2005 ²
	Agate.
147	<u>11.05.2005</u> ²
	Takhti.
148	11.05.2005 ²
	Beehive.
149	11.05.2005 ²
	Gamosha.
150	11.05.2005 ²
	Bukhari.
151	11.05.2005 ²
	Loi.
152	<u>11.05.2005</u> ²
	Pattu.
153	<u>11.05.2005</u> ²
	Gabba.

Sl. No.	COMMODITY
154	$11.05.2005^2$
	Kangri.
155	$11.05.2005^2$
	Quandakari.
156	$11.05.2005^2$
	Sabai grass and rope.
157	$11.05.2005^2$
	Sirali, bageshi, barroo, date leaves, baskets, made of bamboo.
158	$11.05.2005^2$
	Mat sticks and reed obtainable from cyperus kathi, mutha.
159	$11.05.2005^2$
	Candles.
160	$11.05.2005^2$
	Non-conventional Energy Devices.
161	$08.08.2005^4$
	Unbranded Goli and Toffi.
162	$08.08.2005^4$
	Coated abrasives viz., grinding discs, coated emery cloth, waterproof emery paper, emery belts and rolls, emery wheels (made from natural or artificial powder or grain) and bonded abrasives viz., grinding wheel and like bonded abrasives of different shapes for grinding, sharpening, polishing and cutting.
163	08.08.2005 to 20.06.2012 ⁴
	Kite.
	$21.06.2012^{17}$
	Omitted
164	$08.08.2005^4$
	All other verities of textile fabrics and made ups as are specifically not covered by any other entry of any of the Schedules to the Act.
165	<u>08.08.2005 to 31.03.2010</u> ⁴
	Household plastic items such as combs, jug, soap case, mug, tooth brush, <i>patra</i> , looking glass and photo frames, <i>chakla belan</i> , cutlery, <i>tea</i> and <i>atta chhanani</i> , lunch box, bottles, trays, <i>tokras</i> including baskets, mats, basins, tubs, and drums of capacity upto 100 litres.
	$01.04.2010^{11}$
	Omitted

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
166	08.08.2005 to 31.03.2010 ⁴
	Fittings for doors, window and furniture including (1) hinges-butt, piano, narrow, tee, parliament. handles for locks, furniture handles, furniture knobs, drawer channel, furniture fitting, furniture hinges, furniture catchers, (2) nails, screws, nuts and bolts, revets, cotter pins, staples, panel pins, blue cut taks, hob nails, stars, studs, iron heels, bullock and horse shoes and nails, (3) chains of all kinds, (4) all kinds of metal sections, including slotted angles, shelves and accessories, (5) rods, rails, channels and curtain fittings, (6) tower bolts, handles, aldrops, window stay, gate hook, door stopper, brackets, card clamp, clips, corners, washers, eyelets, hooks and eyes, hangers, hasps, pegs, pelmet fittings, sliding door fittings, stoppers, suspenders, springs, magic eyes, trolley wheels, pulleys and holdfasts, (7) wire brushes. 01.04.2010 ¹¹
	Omitted
167	$08.08.2005^4$
	All other scrap not included elsewhere in any Schedule of the Act.
168	08.08.2005 to 31.03.2010 ⁴
	Paint brushes.
	$01.04.2010^{11}$
	Omitted
169	<u>08.08.2005 to 31.03.2010</u> ⁴
	Wood, timber, ply-board and laiminated board.
	$01.04.2010^{11}$
	Omitted
170	$08.08.2005^4$
	Insulating varnish.
171	08.08.2005 to 29.11.2005 ⁴
	Tractor tyre.
	30.11.2005 to 31.03.2010 ⁵
	Tractor tyres and tubes.
	$01.04.2010^{11}$
	Omitted
172	$14.03.2006^6$
	Winding wires and Strips.
173	$14.03.2006^6$
	Ammeter, KWH meter, Voltmeter.

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
174	14.03.2006 ⁶
	Insulating materials, Insulator.
175	14.03.2006 ⁶
	Jointing materials.
176	14.03.2006 ⁶
	Circuit breakers, HRC fuse, Thermostat.
177	14.03.2006 ⁶
	Electrical relays and Single phasing Preventors and Timers.
178	14.03.2006 ⁶
	Cocoa and Coffee including coffee beans.
179	14.03.2006 to 31.03.2010 ⁶
	Wire mesh and Metal mesh.
	$01.04.2010^{11}$
	Omitted
180	14.03.2006 to 31.03.2010 ⁶
	Liquefied Petroleum Gas (LPG) and Piped Natural Gas (PNG).
	$01.04.2010^{11}$
	Liquefied Petroleum Gas (LPG) other than for domestic use and
	Piped Natural Gas (PNG).
181	14.03.2006 to 31.03.2010 ⁶
	Desi Ghee.
	01.04.2010 to 31.03.2013 ¹¹
	Omitted
	01.04.2013 ¹⁸ Desi Ghee.
102	
182	14.05.2007 to 31.03.2010 ⁸ Glucose D.
	01.04.2010 ¹¹
	Omitted
102	31.03.2008 to 31.03.2013 ⁹
183	Compact Fluorescent Lamp and Electronic Chokes (Bureau of Indian
	Standards certified or star rated by Bureau of Energy Efficiency).
	01.04.2013 ¹⁸
	Compact Fluorescent Lamp and Electronic Chokes (Bureau of Indian
	Standards certified or star rated by Bureau of Energy Efficiency),
	LED lights.

Delhi VAT Act- Third Schedule as on 5th March 2014

Sl. No.	COMMODITY
184	31.03.2008 to 31.03.2010 ⁹
	Locks.
	$01.04.2010^{11}$
	Omitted
185	31.03.2008 to 31.03.2010 ⁹
	Weights and Measures.
	$01.04.2010^{11}$
	Omitted
186	31.03.2008 to 31.03.2010 ⁹
	Fibre board and particle board made out of agricultural wastes like
	Bagasse.
	$01.04.2010^{11}$
	Omitted
187	$03.06.2008^{10}$
	Subject to the conditions specified in entry No. 1 of the Fifth Schedule
	to the Delhi Value Added Tax Act, 2004, the following goods sold by Canteen Stores Department
	(i) (a) All Goods made of glass including, glassware, but not
	including glass and bangles, optical lenses, glass tumblers and mirrors.
	(b) Utensils, kitchenware and tableware made of glass or china clay.
	(c) Glazed earthenware.
	(d) Chinaware including crockery.
	(ii) Iron and steel safes and almirahs.
	(iii) Cosmetics, perfumery and toilet goods including soaps, shampoos and hair oil but not including tooth brushes, toothpaste, tooth powder and kumkum.
	(iv) Cushion and mattresses of foam, including foam sheets, pillows and other articles made from foam rubber or plastic foam or other synthetic foam.
188	01.04.2010 to 06.12.2011 ¹¹
	Bio-inputs like bio-fertilizers, micro-nutrients and Plant Growth Promoters.
	$07.12.2011^{16}$
	Omitted

Sl. No.	COMMODITY
189	01.04.2010 to 31.03.2011 ¹¹
	Kerosene-stoves, Lanterns and Petromax and their spares.
	$01.04.2011^{13}$
	Omitted

Entries with sign as "****" were omitted vide notification no. F.101(316)/2005-Fin.(A/Cs)/(iii)/39 dated 01.04.2005 and notification no. F.101(323)/2005-Fin.(A/Cs)/(ii)/72 dated 01.04.2005

Notification Referred in the Third Schedule

Rate of tax on non-declared goods specified in Schedule III of the DVAT Act has been increased from 4% to 5% vide No.F.14(16)/LA-2009/LJ/10/vlaw/1, dated 06.01.2010 and No. F.3(23)/Fin(T&E)/2009-10/JSF/15-25, dated 13.01.2010 w.e.f. 13.01.2010.

- Notification No. F.101(328)/2005-Fin.(A/Cs)/255 dated 20th April, 2005 w.e.f. 20th April, 2005.
- Notification No. F.101(328)/2005-Fin.(A/Cs)(ii)/548 dated 11th May, 2005 w.e.f. 11th May, 2005.
- ³ Notification No. F.101(336)/2005-Fin.(A/Cs)(i)/468 dated 3rd May, 2005 w.e.f. 3rd May, 2005.
- Notification No. F.101(348)/2005-Fin.(A/Cs)/(ii) 2404, dated 8th August, 2005 w.e.f. 8th August, 2005.
- ⁵ Notification No. F.3(59)/Fin(T&E)/2005-06/933 kha, dated 30th November, 2005 w.e.f. 30th November, 2005.
- Notification No. F.3(77)/Fin.(T&E)/2005-06/1434-1443 kha, dated 14th March, 2006 w.e.f. 14th March, 2006.
- Notification No. F.3(22)/Fin.(T&E)/2006-07/dsfte/364-373, dated 7th September, 2006 w.e.f. 7th September, 2006.
- Notification No. F.3(2)/Fin(T&E)/2007-08/(ii)/dsfte/351 dated 14th May, 2007 w.e.f. 14th May, 2007.
- 9 Notification No. F.3(24)/Fin.(T&E)/2007-08/Jsfin/149, dated 31st March, 2008.
- Notification No. F.3(2)/Fin.(T&E)/2008-09/jsfin237, dated 3^{rd} June, 2008 w.e.f. 3^{rd} June, 2008.

Notification Referred in the Third Schedule

- ¹ Notification No. F.3(30)/Fin.(T&E)/2009-10/jsfin/285, dated 1st April, 2010.
- Notification No. F.3(35)/Fin.(Rev.I)/2010-11/asf/161, dated 19th July, 2010 w.e.f. 20th July, 2010.
- Notification No.3(51)/Fin.(Rev-I)/2010-11/asf/12, dated 1st April, 2011 w.e.f. 1st April, 2011.
- Notification No.3(51)/Fin.(Rev-I)/2010-11/asf/12, dated 1st April, 2011 w.e.f. 08.04.2011 i.e. the date of notification of the Finance Act, 2011 by the Government of India.
- Notification No. F.3(11)Fin.(Rev-I)/2011-12/DS II/313, dated 21st June, 2011 w.e.f. 21st June, 2011.
- Notification No.F.3(17)/Fin(Rev-I)/2011-12/DSIII/1420, dated 7th December, 2011 w.e.f. 7th December, 2011.
- ¹⁷ Notification No.3(4)/Fin.(Rev-I)/2012-13/DSIII/461-462, dated 21st June, 2012 w.e.f. 21st June, 2012.
- Notification No.3(18)/Fin(Rev-I)/2012-13/dsvi/265; dated 30th March, 2013 w.e.f. 1st April, 2013.
- ¹⁹ Notification No.F.3(19)/Fin(Rev-I)2013-14/dsVI/819; dated 4.10.2013 w.e.f. 11.05.2005 retrospectively.

ANNEXURE - I

IMPORTANT HSN AS REFERRED IN VARIOUS ENTRIES

(As available on www.cbec.gov.in)

A Entry 48 of First Schedule & 114 of Third Schedule – Made ups (HSN 63.01 to 63.06)

1	
6301	BLANKETS AND TRAVELLING RUGS
6301 10 00	Electric blankets
6301 20 00	Blankets (other than electric blankets) and travelling rugs, of wool or fine animal hair
6301 30 00	Blankets (other than electric blankets) and travelling rugs, of cotton
6301 40 00	Blankets (other than electric blankets) and travelling rugs, of synthetic fibres
6301 90	Other blankets and traveling rugs:
6301 90 10	Jute blankets including blankets of blended jute
6301 90 90	Other
6302	BED LINEN, TABLE LINEN, TOILET LINEN AND KITCHEN
	LINEN
6302 10	Bed linen, knitted or crocheted:
6302 10 10	Of cotton
6302 10 90	Other
	Other bed linen, printed:
6302 21 00	Of cotton
6302 22 00	Of man-made fibres
6302 29 00	Of other textile materials
	Other bed linen:
6302 31 00	Of cotton
6302 32 00	Of man-made fibres
6302 39 00	Of other textile materials
6302 40	Table linen, knitted or crocheted:
6302 40 10	Of silk
6302 40 20	Of wool or fine animal hair
6302 40 30	Of cotton
6302 40 40	Of man-made fibres
6302 40 90	Other
	Other table linen:
6302 51 00	Of cotton
6302 52 00	Of flax

6302 53 00	Of man-made fibres	
6302 59 00	Of other textile materials	
6302 60 00	Toilet linen and kitchen linen, of terry towelling or similar terry fabrics, of cotton	
	Other:	
6302 91 00	Of cotton	
6302 92 00	Of flax	
6302 93 00	Of man-made fibres	
6302 99 00	Of other textile materials	
6303	CURTAINS (INCLUDING DRAPES) AND INTERIOR BLINDS; CURTAIN OR BED VALANCES	
	Knitted or crocheted:	
6203 11 00	Of cotton	
6203 12 00	Of synthetic fibres	
6203 19 00	Of other textile materials	
	Other:	
6303 91 00	Of cotton	
6303 92 00	Of synthetic fibres	
6303 99	Of other textile materials:	
6303 99 10	Silk shower curtains	
6303 99 90	Other	
0505)))0	other	
6304	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404	
	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF	
	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404	
6304	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 <u>Bedspreads:</u>	
6304 11 00	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 <u>Bedspreads:</u> Knitted or crocheted	
6304 11 00 6304 19	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other:	
6304 11 00 6304 19 6304 19 10	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton	
6304 11 00 6304 19 6304 19 10 6304 19 20	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted:	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted:	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 91 90	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 91 90 6304 92	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other Not knitted or crocheted, of cotton:	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 92 6304 92 10	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other Not knitted or crocheted, of cotton: Counterpanes	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 92 6304 92 10 6304 92 20	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other Not knitted or crocheted, of cotton: Counterpanes Napkins	
6304 11 00 6304 19 6304 19 10 6304 19 20 6304 19 30 6304 19 90 6304 91 6304 91 10 6304 91 20 6304 92 6304 92 10 6304 92 20 6304 92 30	OTHER FURNISHING ARTICLES, EXCLUDING THOSE OF HEADING 9404 Bedspreads: Knitted or crocheted other: Bedsheets and bedcovers, of cotton Bedspreads of silk Bedsheets and bedcovers of man-made fibres Other Other: Knitted or crocheted: Silk belt Woollen cushion cover Other Not knitted or crocheted, of cotton: Counterpanes Napkins Pillow case and pillow slip	

6304 92 60	Towels, other than terry towel	
6304 92 70	Mosquito nets	
6304 92 80	Cushion covers	
6304 92 90	Other furnishing articles	
6304 93 00	Not knitted or crocheted, of synthetic fibres	
6304 99	Not knitted or crocheted, of other textile material:	
6304 99 10	Silk cushion covers	
6304 99 90	Other	
6305	SACKS AND BAGS, OF A KIND USED FOR THE PACKING OF GOODS	
6305 10	Of jute or of other textile bast fibres of heading 5303:	
6305 10 10	Jute bagging for raw cotton	
6305 10 20	Jute corn (grains) sacks	
6305 10 30	Jute hessian bags	
6305 10 40	Jute sacking bags	
6305 10 50	Jute wool sacks	
6305 10 60	Plastic coated or paper cum polythene lined jute bags and sacks	
6305 10 70	Paper laminated hessian jute	
6305 10 80	Jute soil savers	
6305 10 90	Other	
6305 20 00	Of cotton	
	Of man-made textile materials:	
6305 32 00	Flexible intermediate bulk containers	
6305 33 00	Other, of polyethylene or polypropylene strip or the like	
6305 39 00	Other	
6305 90 00	Of other textile materials	
6306	TARPAULINS, AWNINGS AND SUNBLINDS; TENTS; SAILS FOR BOATS, SAILBOARDS OR LANDCRAFT; CAMPING	
	GOODS	
(206.11.00	Tarpaulins, awnings and sunblinds:	
6306 11 00	Of cotton	
6306 12 00	Of synthetic fibres	
6306 19	Of other textile materials:	
6306 19 10	Jute tarpaulins (including DW tarpaulin)	
6306 19 20	Blinds or awnings of coir	
6306 19 30	Venetian or Austrian blinds	
6306 19 90	Other	
(20 (21 0)	Tents:	
6306 21 00	Of cotton	
6306 22 00	Of synthetic fibres	

6306 29	Of other textile materials:
6306 29 10	Of jute
6306 29 90	Other
	Sails:
6306 31 00	Of synthetic fibres
6306 39	Of other textile materials:
6306 39 10	Of cotton
6306 39 90	Other
	Pneumatic mattresses:
6306 41 00	Of cotton
6306 49 00	Of other textile materials
	Other:
6306 91 00	Of cotton
6306 99 00	Of other textile materials

ANNEXURE - II

IT PRODUCTS

Entry no. 41A of Third Schedule From 1st April 2005 to 29th November 2005

Entry No.	Items
41A	IT products notified by the Ministry of IT as specified below:
(i)	Word processing machines, Electronic typewriters.
(ii)	Microphones, multimedia speakers, headphones, etc.
(iii)	Telephone answering machines.
(iv)	Parts of Telephone answering machines.
(v)	Prepared unrecorded media for sound recording.
(vi)	IT software or any media.
(vii)	Transmission apparatus other than apparatus for radio or T.V. broadcasting.
(viii)	Radio communication receivers, Radio Pagers.
(ix)	Aerials, antennas and parts.
(x)	LCD panels, LED panels and parts.
(xi)	Electrical capacitors, fixed, variable and parts.
(xii)	Electronic calculators.
(xiii)	Electrical resistors.
(xiv)	Printed Circuits.
(xv)	Switches, connectors, Relays for upto 5 amps.
(xvi)	DATA/Graphic Display Tubes other than Picture tubes and parts.
(xvii)	Diodes, transistors and similar semi-conductor devices.
(xviii)	Electronic Integrated Circuits and Micro-assemblies.
(xix)	Signal Generators and parts.
(xx)	Optical Fibre Cables.
(xxi)	Optical fibre and optical fibre bundles, cables.

Entry No.	Items
(xxii)	Liquid Crystal devices, flat panel display devices and parts.
(xxiii)	Computer Systems and peripherals, Electronic Diaries.
(xxiv)	Cathode ray oscilloscopes, Spectrum analysers, Signal analysers.
(xxv)	Parts and accessories of HSN 84.69, 84.70 and 84.71.
(xxvi)	D C Micromotors, Stepper Motors of 37.5 watts.
(xxvii)	Parts of HSN 85.01.
(xxviii)	Uninterrupted Power Supply.
(xxix)	Permanent Magnets and articles.
(xxx)	Electrical apparatus for line telephony or line telegraphy.

ANNEXURE - III

SWEETMEAT AND HALWAI ITEMS ENTRY NO. 85 (A) TO (E) OF THIRD SCHEDULE FROM 11TH MAY 2005 TO 30TH MARCH 2008

Sweetmeat and halwai items as notified by this Government vide Notification No. F.4(18)/77-Fin. dated the 27^{th} Feb. 1978, that is to say-

a) Halwas:					
1. Halwa Sohan.	2. Karachi Halwa (Pista).	3. Halwa Karachi (Badam).			
4. Halwa Habshi (Egyptian).	5. Halwa Soft.	6. Halwa Akharot.			
7. Halwa Sohan (Walnut).	8. Halwa Sohan Special (Dudhiya).	9. Halwa Suji.			
10. Halwa Moong.	11. Halwa Gajar.	12. Halwa Bombai.			
13. Halwa Dipak.					
b) Laddus:					
14. Laddu Badam.	15. Laddu Besan.	16. Laddu Moong.			
17. Laddu Green Gram	18. Laddu Moti Choor	19. Laddu Khoya.			
20. Laddu Suji.	21. Laddu Bundi.	22. Laddu Maithi.			
23. Laddu Cholai.	24. Laddu Til.	25. Laddu Nishasta.			
26. Laddu Mohan.	27. Paira Khoya.	28. Paira Mathura.			
c) Petha:					
29. Petha Misri.	30. Petha Angoor.	31. Petha Gandhari.			
32. Petha Pan.	33. Petha Cream Roll.	34. Annanas.			
d) Other Sweets:					
35. Gulab Jaman.	36. Parval.	37. Likma Malai.			
38. Gileri Khurchan.	39. Khoya Petha.	40. Khoya Makhan Bara.			
41. Khoya Malpura.	42. Milk Maisu.	43. Malai Roll.			
44. Long Lata.	45. Khurchan.	46. Malai Tikka.			
47. Kalakand.	48. Milk Tikki.	49. Milk Cake.			
50. Barfi (Coconut).	51. Mango Sweet.	52. Gulab Kand.			
53. Dar Bahisat.	54. Barfi Pista.	55. Barfi Badam.			
56. Barfi Moong.	57. Barfi Khoya.	58. Barfi Kesar Pak.			

59. Barfi Chocolate.	60. Barfi Akharot.	61. Barfi Standard (Pista
33. Daili Chocolate.	ov. Daili Akliaivi.	Badam).
62. Barfi Moti Pak.	63. Barfi Gajjar.	64. Barfi Paitha.
65. Barfi Ghiya.	66. Barfi Besan.	67. Barfi Angoor.
68. Barfi Kashmiri.	69. Barfi Dal Chak.	70. Barfi Khir Mohan.
71. Barfi Kala Jaman.	72. Barfi Rasgulla Sukh.	73. Rasgulla.
74. Orange Rasgulla.	75. Cham Cham.	76. Dil Bahar.
77. Ras Mehuri.	78. Ras Bhari.	79. Chhaina Murgi.
80. Ras Malai.	81. Raj Bhog.	82. Malai Chop.
83. Suriya.	84. Pinni Dal Urd.	85. Lachha Ghiya.
86. Sohan Papri.	87. Imarti.	88. Maisu Pak.
89. Balu Shahi.	90. Makhan Bara.	91. Nan Khatai of Besan.
92. Nan Khatai of Suji.	93. Phaini.	94. Ghaivar.
95. Andarse.	96. Andarse ki Goli.	97. Khajle.
98. Malpua Suji.	99. Malpua of Atta.	100. Jalebi.
101. Bundi.	102. Guldana.	103. Dil Khushal.
104. Patisha.	105. Khajur.	106. Pinni Nishasta.
107. Dhinda.	108. Samosa Sweet.	109. Chandrakala.
110. Rasgulla Moong.	111. Khera Patti.	112. All Kinds of Gajak.
e) Namkeen		
113. Badam.	114. Pista.	115. Akharot.
116. Chilgoza.	117. Kharbuza seeds.	118. Ratira.
119. Kadu seeds.	120. Seem seeds.	121. Dal Biji.
122. Potato Chips.	123. Mongra.	124. Dal Moong.
125. Kabli Chana.	126. Samosa.	127. Dal Masoor.
128. Saib.	129. Namak Para.	130. Lachha Alu.
131. Mathri.	132. Mathri Bengali.	133. Mathri Rewa.
134. Mathri Punjabi.	135. Mathri Sonth.	136. Tikkia Sonth.
137. Khasta Kachori.	138. Bairwari.	139. Puri.
140. All kinds of Pakoras		•

THE FOURTH SCHEDULE

(See section 4)

(as amended vide notification no. F.101(316)/2005-Fin.(A/Cs)/(iv)/50 dated 01.04.2005 and subsequent amendments)

List of Goods Taxed at 20%

Commodity
01.04.2005 to 02.05.2005
Petroleum Products other than liquid petroleum gas, Compressed Natural Gas and Kerosene such as
(i) Naphtha;
(ii) Aviation Turbine Fuel;
(iii) Spirit;
(iv) Gasoline;
(v) Diesel (High Speed Diesel, Super Light Diesel Oil, Light Diesel Oil) (Omitted w.e.f. 03.05.2005) ¹
(vi) Furnace Oil;
(vii) Organic Solvent (Omitted w.e.f. 11.05.2005) ²
(viii) Coal Tar (Omitted w.e.f. 11.05.2005) ²
(ix) Wax (except Petroleum wax used for manufacture of candles);
(x) Mixture and combination of above products.
03.05.2005 to 10.05.2005 ¹
(v) Omitted; rest same as 01.04.2005;
11.05.2005 to 13.03.2006 ²
(vii) & (viii) Omitted; rest same as 03.05.2005;
14.03.2006 to 31.03.2010 ³
Petroleum Products other than liquid petroleum gas, [piped natural gas,] Compressed Natural Gas and Kerosene such as
(i) to (x) same as 11.05.2005 [(v), (vii) & (viii) already omitted]
<u>01.04.2010 to 19.07.2010⁵</u>
Petroleum Products other than liquid petroleum gas, piped natural gas,
Compressed Natural Gas and Kerosene such as
(i) Naphtha;
(ii) Aviation Turbine Fuel;
(iii) Spirit; (iv) Gasoline;
(v) Diesel (Re-inserted w.e.f. 01.04.2010) ⁵

Delhi VAT Act- First Schedule as on 5th March 2014

Sl. No.	Commodity			
1 (contd)	 (vi) Furnace Oil; (vii) *** (Omitted w.e.f. 11.05.2005)² (viii) *** (Omitted w.e.f. 11.05.2005)² (ix) Wax (except Petroleum wax used for manufacture of candles); (x) Mixture and combination of above products. 			
	20.07.2010 ⁶			
	Petroleum Products other than liquid petroleum gas, piped natural gas, Compressed Natural Gas and Kerosene such as (i) to (iv) and (vi) to (x) same as 01.04.2010 [(v) omitted w.e.f. 20.07.2010] ⁶			
2	<u>01.04.2005</u>			
	Liquor (Foreign and Indian Made Foreign Liquor).			
3	<u>01.04.2005</u> Country Liquor.			
4	<u>01.04.2005</u> Narcotics (Bhaang).			
5	<u>01.04.2005</u> Molasses.			
6	01.04.2005 Rectified Spirit.			
7	01.04.2005 Lottery Tickets.			
8	01.04.2005 Brake Fluid.			
9	****			
10	26.06.2009 to 20.06.2012 ⁴ Tobacco and Gutkha [except unmanufactured tobacco, bidis, tobacco used in the manufacture of bidis and hooka tobacco] 21.06.2012 ⁷ Tobacco and Gutkha, unmanufactured tobacco, bidis and tobacco used in the manufacture of bidis and hooka tobacco.			
11	01.04.2010 ⁵ Aerated Drinks.			
12	01.04.2010 ⁵ Watches costing above rupees five thousand.			

Notification Referred in the Fourth Schedule

- Notification No. F.101(336)/2005-Fin.(A/Cs)(ii)/479 dated 3rd May, 2005 w.e.f. 3rd May, 2005.
- Notification No. F.101(328)/2005-Fin.(A/Cs)(iii)/559 dated 11th May, 2005 w.e.f. 11th May, 2005.
- ³ Notification No. F.3(77)/Fin.(T&E)/2005-06/1444-1453 kha, dated 14th March, 2006 w.e.f. 14th March, 2006.
- Notification No. F.3(6)/Fin.(T&E)/2009-10/Jsfin/269, dated 26th June, 2009 w.e.f. 26th June, 2009.
- ⁵ Notification No. F.3(30)/Fin.(T&E)/2009-10/jsfin/285, dated 1st April, 2010.
- ⁶ Notification No. F.3(35)/Fin.(Rev.I)/2010-11/asf/161, dated 19th July, 2010 w.e.f. 20th July, 2010.
- Notification No.3(4)/Fin.(Rev-I)/2012-13/DSIII/461-462, dated 21st June, 2012 w.e.f. 21st June, 2012.

Entries with sign as "****" were omitted vide notification no. F.101(316)/2005-Fin.(A/Cs)/(iii)/39 dated 01.04.2005 and notification no. F.101(323)/2005-Fin.(A/Cs)/(ii)/72 dated 01.04.2005

THE FIFTH SCHEDULE

(See section 6)

List of dealers exempted from paying tax on sale of goods

¹1. Subject to the conditions specified hereinunder, the sale in Delhi made by the Canteen Stores Department to Regiment or Unit-run canteens or canteen contractors approved by the Government of India (hereinafter referred to as 'canteens') or to the members of the Armed Forces, or by the canteens to the members of the Armed Forces

CONDITIONS

- (a) The canteens shall sell the goods -
 - (i) exclusively to members of the Armed Forces, or
 - (ii) both to members of the Armed Forces and to other persons (but not exclusively to other persons) provided that such canteens are registered under the said Act and their registration number, name and address is mentioned in the bill or cash memorandum.
- (b) The sale by the canteen in respect of which exemption under the Fifth Schedule above referred to is claimed shall be of goods obtained from the Canteen Stores Department, the sale price of which is fixed by the Quarter Master General, Army Headquarters, New Delhi.
- (c) Where any goods are purchased by the Canteen Stores Department or a canteen for which a refund has been sought under the provisions of section 41 of the said Act, and are utilized by it otherwise than by way of sale in Delhi, the price of the goods so purchased shall be included in its taxable turnover.
- (d) The exemption of tax will be available for the sale of goods other than those mentioned at annexure below for resale in Delhi and turnover of sales on account of sale of goods mentioned in the Annexure below shall be included in its taxable turnover.

Explanation.- For the purpose of this clause, the expression "Members of the Armed Forces" shall include ex-service personnel and war-widows identified as such by the Ministry of Defence/Army, Navy and Air Headquarters or their subordinate/attached offices.

(1)

¹ Inserted vide Notification No.F.101(328)/2005-Fin.(A/Cs)(i)/1099, dated 2nd June 2005 w.e.f. 2nd June 2005.

ANNEXURE

- 1. (a) Motor Vehicles including chassis of motor vehicles and motor bodies, but not including tractors tyres, tubes, accessories, component parts and spare parts of motor vehicles.
 - (b) Motor cycles, motor cycle combinations, motor scooters, motoretts, two wheelers and three wheelers.
- 2. (a) Refrigerators of the capacity above 170 litres.
 - (b) Air-conditioning and other cooling appliances and apparatus excluding air coolers and water coolers.
 - (c) All kind of cooking appliances, cooking ranges, microwave ovens and grilles.
 - (d) Vaccum cleaners, electrical and electronic air purifiers and dish washers.
 - (e) Television sets, video cassette recorders, video cassette players, CD players, home theatres, video camera and cameras of value exceeding Rs. 250.
 - (f) Washing machines.
 - (g) Room air convectors and air circulators.
 - (h) Voltage stabilizers, inverters and transformers.
 - (i) Transmission towers.
 - (i) Electronic toys and games.
 - (k) Video CD and DVD Players.
 - (1) ACSR Conductors.
- 3. Telecommunication equipments including telephones, tele-printers, wireless equipment and fax machines but excluding mobile phone handsets.
- 4. Cinematographic equipments including cameras, projectors and sound recording and reproducing equipment and spare parts, component parts and accessories required for use therewith and lenses, films and cinema carbons.
- 5. Foreign made watches, electrical time switches and mechanical timers and component parts, spare part and accessories thereof.
- 6. All arms including rifles, revolvers pistols and ammunition for the same and component parts and accessories thereof but not including 12 bore shot-gun ammunition.
- 7. Cigarette cases and lighters.
- 8. Typewriters, tabulating calculating, cash registering, indexing, card punching franking and addressing machines, tele-printers, duplicating machines and photocopying machines, component parts, spare parts and accessories thereof.

- 9. Binoculars, telescopes and opera glasses and component parts, spare parts and accessories thereof.
- 10. All type of cutlery including knives, forks and spoons.
- 11.(a) All goods made of glass including glassware, but not including glass and bangles, optical lenses, glass tumblers and mirrors.
 - (b) Utensils, kitchenware and tableware made of glass or chine clay.
 - (c) Glazed earthenware.
 - (d) Chinaware including crokery.
- 12. Picnic set sold as a single unit.
- 13. Iron and steel safes and almirahs.
- 14.(a) Light Diesel oil/high speed Diesel.
 - (b) Kerosene oil sold through modes other than fair price shop.
- 15. Cosmetics, perfumery and toilet goods including soaps, shampoos and hair oils but not including tooth brush, toothpaste, tooth powder and kumkum.
- Leather goods, excepting footwear, belts and sports articles made of leather.
- 17. Furniture including iron and steel and moulded furniture, but excluding wooden furniture.
- 18. Cushion and mattresses of foam, including foam sheets, pillows and other articles made from foam rubber or plastic foam or other synthetic foam.
- 19. Furs and skins with fur and articles made therefrom including garments made thereof.
- 20. Articles made of stainless steel excluding safety razor blades and surgical instruments or parts of industrial machinery and plant, utensils, kitchen wares and table wares made up of stainless steel.
- 21. Plastic, PVC celluloid, bakelite and rubber goods and goods made of similar other substances but not including domestic goods having maximum retail price inclusive of all taxes up to two hundred rupees per item.
- 22. Fireworks including coloured matches.
- 23. Lifts and elevators of all kinds.
- 24.(a) All types of glazed and vitrum tiles, mosaic tiles and ceramic tiles.
 - (b) All types of laminated sheets such as Sunmica, Formica etc.
- 25. Carpets of all kinds.
- 26. Weatherproofing compounds.
- 27. Ivory articles.
- 28. All kinds of marble, granite and their tiles.

Delhi VAT Act- Fifth Schedule as on 5th March 2014

- 29. Sandalwood and Oil thereof.
- 30. Meat, fish, fruits and vegetables when sold in preserved form.
- 31. Silk and garments made of silk but not including Sarees made of silk.
- 32. Musical instruments.
- 33. Synthetic Gems.
- 34. Spark plugs.
- 35. Adhesives.
- 36. Oxygen and Gases.
- 37. Aeronautics including aeroplanes, ground equipments their accessories and parts.
- 38. All types of sanitary goods, sanitary wares and fittings.
- 39. Paints and colours.
- 40. Pan Masala and Gutkha.
- 41. All kinds of preserved food articles when sold in sealed containers.
- 42. Lubricants including all kinds of non petroleum lubricants.
- 43. Imported Vanaspati.
- ²[2. Ramakrishna Mission, Ramakrishna Ashram Marg, New Delhi-110055 (only for sale of cassettes, CDs and laminated photos prepared by the mission) subject to the condition that –

the Ramakrishna Mission shall not be entitled to claim input tax credit on the purchases made by it]

(4)

² Inserted vide Notification No.F.3(10)/Fin.(T&E)/2009-10/asf/5, dated 24th January 2011, w.e.f. 24th January 2011.

THE SIXTH SCHEDULE

(See section 41)

List of Organisations who can claim refund

¹[Diplomatic Missions/Consulates of Countries and International Organizations listed below and their Diplomats/International Officers in respect of Purchases made by them for official or personal use.

PART A – LIST OF EMBASSIES

Entry No.	Registration No./TIN	Embassy Name	Condition
A-1	07179892002	Afghanistan	
A-2	07709895445	Albania Republic of	
A-3	07089892003	Algeria	
A-4	07969892004	Angola	
A-5	07789892006	Argentina	
A-6	07699892007	Armenia	
A-7	07519892009	Australia	
A-8	07429892010	Austria	
A-9	07339892011	Azerbaijan	
A-10	07249892012	Bangladesh	Except (a) on hotel bills, restaurant bills and utility bills in respect of both official purchases of the Mission/ Posts and personal purchases of diplomats. (b) on personal purchases by diplomats of locally manufactured goods, petrol, diesel and other fuel.
A-11	07979892241	Bahrain	
A-12	0715989201	Belarus	
A-13	07949892015	Belgium	
A-14	07619895446	Benin Republic of	
A-15	07859892016	Bhutan	
A-16	07839892221	Bosnia & Herzegovina	
A-17	07819892232	Botswana	
A-18	07769892017	Brazil	
A-19	07679892018	Brunei Darussalam	

Substituted vide Notification No.5(54)/Policy/VAT/2013/PF/1123-1135; dated 26th December 2013 w.e.f. 26th December 2013.

Entry No.	Registration No./TIN	Embassy Name	Condition
A-20	07589892019	Bulgaria	
A-21	07749892222	Burkina Faso	
A-22	07529895447	Burundi Republic of	
A-23	07499892020	Cambodia	
A-24	07319892022	Canada	
A-25	07229892023	China	
A-26	07139892024	Columbia	
A-27	07049892025	Congo-Democratic Republic of	
A-28	07109892283	Costa Rica	
A-29	07359898693	Congo Republic of	
A-30	07749892028	Cote- D'Ivoire	
A-31	07659892029	Croatia	
A-32	07569892030	Cuba	
A-33	07479892031	Cyprus	
A-34	07299892033	Czech Republic	¹ [***]
A-35	07119892035	Denmark	
A-36	07659892223	Djibouti Republic of	
A-37	07459892236	Dominican Republic	
A-38	07819892038	Ecuador	The minimum invoice value per purchase per dealer for exemption/refund of VAT in respect of the Embassy and Diplomats will be Rs.12500/-
A-39	07729892039	Egypt	
A-40	07989892284	EL Salvador Republic of	
A-41	07549892041	Eritrea	
A-42	07439895448	Estonia Republic of	Exemption/refund for official and personal purchases of goods (except food items) by it and its diplomatic officers.
A-43	07369892043	Ethiopia	
A-44	07279892044	Finland	
A-45	07189892045	France	(a) Official purchases of the Embassy / Consulates General (Chancery and Residence of Heads of Mission/Post):

_

 $^{^1}$ Omitted the words "Only for invoices of Rs.8200/- and above." vide No.F.5(54)/Policy/ VAT/2013/PF/1280-1292 dated 31.01.2014.

Delhi VAT Act- Sixth Schedule as on 5th March 2014

Entry No.	Registration No./TIN	Embassy Name	Condition
			(i) Exemption/Refund of VAT will be allowed only on purchase of office furniture, vehicles, functional office equipments, stationery, telephone, gas, electricity, water, internet, fuel and household items for the residence of the Head of Mission/Head of Post (ii) Exemption/Refund will not be allowed on repair and maintenance of vehicles other than the Flag car (official vehicle of the Ambassador/Consul General) (iii) the minimum invoice value per purchase per dealer for exemption/refund of VAT will be Rs.9500 per invoice. (b) Personal purchases of the diplomatic level officers (other than Head of Mission/Head of Post) (i) Exemption/ Refund of VAT will be allowed only on purchase of vehicles. (ii) The minimum invoice value per purchase per dealer for exemption/refund of VAT will be 9,500 per invoice.
A-46 A-47	07829891984 07259895450	Georgia Gabon Republic of	For official purchases of Gabon in New Delhi.
A-48	07349895449	Gambia Republic of	III New Deliii.
A-49	07619892051	Germany	(i) The minimum invoice value per purchase per dealer for exemption/ refund of VAT in respect of the Embassy/ Consulates and Diplomats will be Rs.5,600. (ii) In respect of personal purchases of diplomats, the maximum limit for exemption/ refund will be Rs.33,600 (excluding VAT on purchases of vehicles) per Financial Year.

Entry No.	Registration No./TIN	Embassy Name	Condition
			(iii) Exemption/refund of VAT will not be available in respect of food stuff and tobacco products.
A-50	07439892053	Ghana	-
A-51	07259892055	Greece	
A-52	07539892289	Guinea Republic of	
A-53	07069892305	Guatemala Republic of	
A-54	07169892056	Guyana	
A-55	07689892061	Hungary	
A-56	07419892064	Holy See	
A-57	07729892233	Iceland	
A-58	07239892066	Indonesia	
A-59	07149892067	Iran	
A-60	07059892068	Iraq	
A-61	07849892070	Ireland	
A-62	07579892073	Israel	
A-63	07399892075	Italy	
A-64	07309892076	Japan	
A-65	07129892078	Jordan	
A-66	07829892081	Kazakhstan	
A-67	07739892082	Kenya	
A-68	07649892083	Korea-Republic of	
A-69	07469892085	Korea (D.P.R)	
A-70	07289892087	Kuwait	
A-71	07109892089	Kyrghyz Republic of	
A-72	07899892091	Laos	
A-73	07809892092	Lebanon	
A-74	07629892094	Lesotho	
A-75	07449892096	Libya	
A-76	07669891975	Lithuania Republic of	
A-77	07359892097	Grand Duchy of Luxembourg	(i) For official use: All purchases made against a single tax invoice subject to the restriction that the minimum invoice limit shall be Rs.9000/-excluding tax Contd

Delhi VAT Act- Sixth Schedule as on 5th March 2014

Entry No.	Registration No./TIN	Embassy Name	Condition
			For personal use of diplomats:
			(ii) The minimum invoice limit
			shall be Rs.18,000/- excluding
			tax.
			(iii) Exemption/Refund of VAT shall not be granted on food
			items, drinks and meals.
A-78	07579891976	Macedonia Republic of	
A-79	07649891986	Madagascar Republic of	
A-80	07269892098	Malaysia	
A-81	07179892099	Maldives	
A-82	07369892237	Malta	
A-83	07169895451	Mali Republic of	
A-84	07089892100	Mauritius	
A-85	07969892101	Mexico	
A-86	07879892102	Mongolia	
A-87	07789892103	Morocco	
A-88	07699892104	Mozambique	
A-89	07609892105	Myanmar	
A-90	07519892106	Namibia	
A-91	07429892107	Nepal	
A-92	07339892108	Netherlands	
A-93	07719892287	Niger Republic of	Exemption/refund for its official purchases.
A-94	07249892109	Nigeria	
A-95	07159892110	Norway	
A-96	07069892111	Oman	
A-97	07859892113	Palestine	
A-98	07679892115	Panama	
A-99	07569892224	Papua New Guinea	
A-100	07639892234	Paraguay	
A-101	07589892116	Philippines	
A-102	07499892117	Poland	
A-103	07229892120	Portugal	
A-104	07049892122	Qatar	
A-105	07839892124	Romania	
A-106	07659892126	Rwanda	

Entry No.	Registration No./TIN	Embassy Name	Condition
A-107	07569892127	Saudi Arabia	
A-108	07479892128	Senegal	
A-109	07299892130	Serbia & Montenegro	
A-110	07809892286	Seychelles Republic of	
A-111	07209892131	Singapore	(i) Exemption/refund of VAT will be granted for purchases for official use of High Commissioner/Consulate General/Consulate. (ii) The facility of exemption/refund of VAT on goods other than water, electricity and cooking gas withdrawn for purchases made for personal use of diplomats.
A-112	07119892132	Slovak Republic	
A-113	07029892133	Slovenia	
A-114	07909892134	Somalia	
A-115	07819892135	South Africa	Except purchases made by diplomats/ international officers for personal use
A-116	07729892136	Spain	
A-117	07639892137	Sri Lanka	
A-118	07549892138	Sudan	
A-119	07079895452	South Sudan Republic of	
A-120	07459892139	Suriname	
A-121	07369892140	Sweden	
A-122	07279892141	Switzerland	
A-123	07189892142	Syria	
A-124	07389892226	Tanzania	
A-125	07189892239	Taipei Economic & Cultural Centre (TECC)	
A-126	07179898695	Tajikistan Republic of	
A-127	07099892143	Thailand	
A-128	07219891980	Togo Republic of	
A-129	07889892145	Trinidad & Tobago	
A-130	07799892146	Tunisia	

Delhi VAT Act- Sixth Schedule as on 5th March 2014

Entry No.	Registration No./TIN	Embassy Name	Condition
A-131	07709892147	Turkey	
A-132	07299892227	Turkmenistan	
A-133	07619892148	Uganda	
A-134	07529892149	Ukraine	
A-135	07349892151	United Arab Emirates	
A-136	07259892152	United Kingdom	
A-137	07169892153	Uruguay	
A-138	07079892154	USA	
A-139	07689892158	Uzbekistan	
A-140	07599892159	Venezuela	
A-141	07509892160	Vietnam	
A-142	07419892161	Yemen	
A-143	07329892162	Zambia	
A-144	07239892163	Zimbabwe	

$\underline{PART\;B-ORGANISATIONS}$

Entry No.	Registration No./TIN	Organisation Name	Condition
B-1	07939892166	Asian Development Bank (ADB)	
B-2	07849892167		
B-3	07759892168	International Labour Organization (ILO)	
B-4	07269892195	United Nation Children's Fund (UNICEF)	
B-5	07179892196	United Nations Development Programme (UNDP)	
B-6	07089892197	United Nations Educational, Scientific and Cultural Organization (UNESCO)	
B-7	07969892198	United Nations High Commissioner for Refugees (UNHCR)	
B-8	07699892201	United Nations Information Centre (UNIC)	
B-9	07609892202	United Nations Military Observer Group for India and Pakistan (UNMOGIP)	
B-10	07519892203	United Nations Population Fund (UNFPA)	
B-11	07429892204	World Health Organization (WHO)	

Entry No.	Registration No./TIN	Organisation Name	Condition
B-12	07249892206	International Centre for Genetic Engineering and Technology (ICGEB)	
B-13	07159892207	European Union	
B-14	07069892208	League of Arab States	
B-15	07949892209	Afro-Asian Rural Development Organization	
B-16	07859892210	Asian-African Legal Consultative Organization	
B-17	07679892212	United States Agency for International Development Mission (USAID)	
B-18	07589892213	World Bank	
B-19	07499892214	International Finance Corporation	
B-20	07319892216	International Monetory Fund	
B-21	07229892217	World Food Programme	
B-22	07139892218	Asian & Pacific Centre for Transfer of Technology	
B-23	07049892219	International Committee of Red Cross (ICRC)	
B-24	07929892220	International Corps Research Institute for the Semi-Arid Tropics (ICRISAT)	
B-25	07109891992	Commonwealth Education Media Centre for Asia (CEMCA)	
B-26	07309891979	South Asian University, New Delhi (which includes its project office)	FOR VAT exemption/refund on official purchases and personal purchases of its internationally recruited officers.
B-27	07559891987	Global Development Network (GDN)	In respect of its official purchase in New Delhi and personal purchases of its internationally recruited officials
B-28	07899892285	South Asia Regional Delegation of International Federation of Red Cross and Red Crescent Societies in New Delhi	In respect of official purchases.

Entry	Registration	Organisation Name	Condition
No.	No./TIN		
B-29	07449892290	Borlaug Institute of South Asia (BISA), New Delhi	
B-30	7959895453	United Nation Economic and Social Commission for Asia and the Pacific (UNESCAP-SSWA), New Delhi	

Further, the sale price of the goods purchased by the Embassy/ Organisations/ qualified persons from a registered dealer against each single tax invoice/retail invoice should exceed rupees five thousand (excluding tax paid, if any) or such other amount as may be notified or unless specified against any of the Embassy/Organisation.]

¹[2 Canteen Stores Department (CSD) of the Ministry of Defence, Government of India for purchase of goods other than those mentioned at Annexure below for resale in Delhi.

ANNEXURE

- Motor Vehicles including chassis of motor vehicles and motor bodies, but not including tractors tyres, tubes, accessories, component parts and spare parts of motor vehicles.
 - (b) Motor cycles, motor cycle combinations, motor scooters, motoretts, two wheelers and three wheelers.
- 2. (a) Refrigerators of the capacity above 170 litres.
 - (b) Air-conditioning and other cooling appliances and apparatus excluding air coolers and water coolers.
 - (c) All kind of cooking appliances, cooking ranges, microwave ovens and grilles.
 - (d) Vaccum cleaners, electrical and electronic air purifiers and dish
 - Television sets, video cassette recorders, video cassette players, CD players, home theatres, video camera and cameras of value exceeding Rs. 250.
 - (f) Washing machines.
 - (g) Room air convectors and air circulators.
 - (h) Voltage stabilizers, inverters and transformers.
 - Transmission towers. (i)
 - Electronic toys and games.
 - (k) Video CD and DVD Players.
 - ACSR Conductors.

- 3. Telecommunication equipments including telephones, tele-printers, wireless equipment and fax machines but excluding mobile phone handsets.
- 4. Cinematographic equipments including cameras, projectors and sound recording and reproducing equipment and spare parts, component parts and accessories required for use therewith and lenses, films and cinema carbons.
- 5. Foreign made watches, electrical time switches and mechanical timers and component parts, spare part and accessories thereof.
- 6. All arms including rifles, revolvers pistols and ammunition for the same and component parts and accessories thereof but not including 12 bore shot-gun ammunition.
- 7. Cigarette cases and lighters.
- 8. Typewriters, tabulating calculating, cash registering, indexing, card punching franking and addressing machines, tele-printers, duplicating machines and photocopying machines, component parts, spare parts and accessories thereof.
- 9. Binoculars, telescopes and opera glasses and component parts, spare parts and accessories thereof.
- 10. All type of cutlery including knives, forks and spoons.
- 11.(a) All goods made of glass including glassware, but not including glass and bangles, optical lenses, glass tumblers and mirrors.
 - (b) Utensils, kitchenware and tableware made of glass or chine clay.
 - (c) Glazed earthenware.
 - (d) Chinaware including crokery.
- 12. Picnic set sold as a single unit.
- 13. Iron and steel safes and almirahs.
- 14.(a) Light Diesel oil/high speed Diesel.
 - (b) Kerosene oil sold through modes other than fair price shop.
- 15. Cosmetics, perfumery and toilet goods including soaps, shampoos and hair oils but not including tooth brush, toothpaste, tooth powder and kumkum.
- 16. Leather goods, excepting footwear, belts and sports articles made of leather.
- 17. Furniture including iron and steel and moulded furniture, but excluding wooden furniture.
- 18. Cushion and mattresses of foam, including foam sheets, pillows and other articles made from foam rubber or plastic foam or other synthetic foam.
- 19. Furs and skins with fur and articles made therefrom including garments made thereof.

- 20. Articles made of stainless steel excluding safety razor blades and surgical instruments or parts of industrial machinery and plant, utensils, kitchen wares and table wares made up of stainless steel.
- 21. Plastic, PVC celluloid, bakelite and rubber goods and goods made of similar other substances but not including domestic goods having maximum retail price inclusive of all taxes up to two hundred rupees per item.
- 22. Fireworks including coloured matches.
- 23. Lifts and elevators of all kinds.
- 24.(a) All types of glazed and vitrum tiles, mosaic tiles and ceramic tiles.
 - (b) All types of laminated sheets such as Sunmica, Formica etc.
- 25. Carpets of all kinds.
- 26. Weatherproofing compounds.
- 27. Ivory articles.
- 28. All kinds of marble, granite and their tiles.
- 29. Sandalwood and Oil thereof.
- 30. Meat, fish, fruits and vegetables when sold in preserved form.
- 31. Silk and garments made of silk but not including Sarees made of silk.
- 32. Musical instruments.
- 33. Synthetic Gems.
- 34. Spark plugs.
- 35. Adhesives.
- 36. Oxygen and Gases.
- 37. Aeronautics including aeroplanes, ground equipments their accessories and parts.
- 38. All types of sanitary goods, sanitary wares and fittings.
- 39. Paints and colours.
- 40. Pan Masala and Gutkha.
- 41. All kinds of preserved food articles when sold in sealed containers.
- 42. Lubricants including all kinds of non petroleum lubricants.
- 43. Imported Vanaspati.]

¹[PROVIDED that the items mentioned at Sl. No. 11, 13, 15, 18, in the annexure above referred to, the Canteen Stores Department (CSD) shall claim the refund @ 8.5 paise per rupee of input tax for the said items.]

¹ Inserted vide Notification No. F.3(2)/Fin.(T&E)/2008-09/jsfin237, dated 3rd June 2008 w.e.f. 3rd June 2008.

- ¹[3. Indian Red Cross Society, Delhi for purchases other than those for personal use of officers/officials.
- 4. St. John Ambulance Association (India), Delhi for purchases other than those for personal use of officers/officials.]
- ²[5. Confederation of Indian Industry, Delhi in respect of purchases as per following details, for a period from 16th August 2010 to 30th October, 2010:-

S. No.	Item Description	Amount (VAT inclusive) Rs.
1	Plywood	8,85,000/-
2	EPS Sheets (Thermocol)	2,28,000/-
3	GI pipes	1,70,000/-
4	Steel Sariyas	3,50,000/-
5	J Hooks	1,50,000/-
6	Community Tents (2 no.)	69,300/-

subject to the condition that these items are not sold and are used in the relief work for the victims of flash floods in Leh and further subject to furnishing of certificate in the following format:-

CERTIFICATE

Certified that the goods covered by invoice(s) bill(s)/cash memo(s) (dealer wise details) mentioned below which were purchased by the confederation of

1	Entry nos. 3 & 4 inserted vide Notification No. F.3(77)/Fin.(T&E)/2005-06/1454-1463 kha,
	dated 14 th March, 2006 w.e.f. 1 st April, 2005.

CERTIFICATE

Certified that the goods covered by invoice(s)/bill(s)/cash memo(s) mentioned below which were purchased by the Confederation of Indian Industry, Delhi, during the quarter ended on_____, have been distributed to the earthquake victims of Kashmir free of cost.

DESCRIPTION OF GOODS PURCHASED

No. dealer from whom the goods were purchased memo(s) No. purchased purchased (Rs.) or payable (Rs.)
--

TOTAL_	
Signature	
Designation	
Date	,,

² Substituted vide Notification No.F.3(44)/Fin(Rev-I)/2010-11/asf/1, dated 5th January, 2011 w.e.f. 16th August, 2010. Earlier inserted vide Notification No. F.3(77)/Fin.(T&E)/2005-06/1454-1463 kha, dated 14th March, 2006 w.e.f. 10th October, 2005, and read as:- "5. Confederation of Indian Industry, Delhi in respect of purchases of (i) tents, (ii) blankets, (iii) bandages and plaster, (iv) cotton, (v) antiseptics, (vi) medicines and (vii) non-perishable food items for free distribution to the earthquake victims of Kashmir for a period up to 31st March, 2006 and further subject to furnishing of a certificate in the following format: -

Delhi VAT Act- Sixth Schedule as on 5th March 2014

Indian Industry, Delhi, during the period from 16th August, 2010 to 30th October, 2010 have not been sold and have been used in the relief work for the victims of flash floods in Leh:

DESCRIPTION OF GOODS PURCHASED

S.	Name of the	TIN of the	Invoice(s)/Bills(s)/	Description	Amount	VAT	Total
No.	supplying	supplying	Cash memo(s)	of goods	(Rs.)	paid	Bill
	dealer	dealer	No./Date	purchased		(Rs.)	amount
							(Rs.)
				otal amayınt (70.		

To	otal amount ((Rs.)		
To	otal VAT (Rs	s.)		
	(Sign	nature of	quival	S.D.M./
		Date		1

- ¹[6. Vivekananda Kendra, Delhi Branch in respect of payments made, for its construction project at Chanakya Puri, New Delhi, to M/s. V. K. Constructions, Rajouri Garden, New Delhi for their construction contracts including fire fighting, plumbing, sanitation and to M/s Goel & Associates, Chattarpur, New Delhi for their contracts regarding electrical works during the period 01.04.2005 to 31.12.2006.]
- ²[7. Constitution Club, AB-97, Shahjahan Road, New Delhi in respect of purchases meant for its renovation and up-gradation.
- 8. Delhi Metro Rail Corporation (DMRC) for carrying out its 'Mass Rapid Transport System' (MRTS) project in Delhi in respect of purchases made by it till 31st March, 2010.]
- ³[9. Chetanalaya, 9-10, Bhai Vir Singh Marg, New Delhi-110001 in respect of Purchases, costing up to a maximum of sixty five lakh rupees, for its project for reconstruction of the Mother Teresa's Home at Kashmere Gate, Delhi.]
- ⁴[10. Kiran Nadar Museum of Art (KNMA), 145, DLF South Court Mall, Saket, New Delhi-110017 for purchase of 'art works' in Delhi, subject to following conditions:

¹ Inserted vide Notification No. F.3(77)/Fin.(T&E)/2005-06/1454-1463 kha, dated 14th March, 2006 w.e.f. 1st April, 2005.

² Sl. Nos. 7 & 8 inserted vide Notification No. F.3(22)/Fin.(T&E)/2006-07/dsfte/354-363, dated 7th September, 2006 w.e.f. 7th September, 2006.

Inserted vide Notification No. F.3(34)/Fin.(T&E)/2006-07/dsfte/659 dated 5th December 2006.
 Inserted vide Notification No.F.3(16)/Fin(Rev-I)/2011-12/DSIII/278, dated 26th March 2012 w.e.f. 26th March 2012.

- (i) Refund on local purchases of KNMA shall be so restricted as to have the impact of levy of 1% VAT on these purchases.
 - (ii) The art work shall be accessible to the general public at large.
- (iii) If KNMA disposes of any of its art works purchased locally, it shall do so only after reimbursement to the Department, of the refund amount received in respect of the purchase of the specific art works, subject to compliance of the provisions of the Delhi Value Added Tax Act, 2004 and Delhi Value Added Tax Rules, 2005. KNMA shall file an Annual return indicating retention of art works which contains the opening inventory as on 1st April of the financial year, purchases made in the financial year, sales made in the financial year (if any) and the closing inventory as on 31st March of the financial year. Such return shall be filed within 75 days of the close of the financial year.
- (iv) At the time of claiming refund, KNMA shall submit a Certificate to the Department, related to the purchases for the period of refund, in the following format:

CERTIFICATE

Certified that the goods	s covered by	invoice(s) / bill(s)	/ cash memo(s)
mentioned below which were p	purchased by	the Kiran Nadar M	luseum of Arts,
Delhi, during the period from _	to	have not been so	old and will not
be sold AND have been and wi	ill be used for	display in the mus	eum for general
public:			

DESCRIPTION OF GOODS PURCHASED

- 1	S. Io.		\ /	Description of goods purchased (along with	VAT paid	Total Bill
		supplying dealer	` '	a photo of the goods)	1	amount (Rs.)
						,

Total amount (Rs.) Total VAT (Rs.)	
()
Signature of th	e Director /
Authorised Signatory	of KNMA
Date:]

THE SEVENTH SCHEDULE

(See section 9)

List of Non-Creditable Goods

Sl. No.	Description of Non-Creditable Goods		
1	Subject to clauses 2 and 3 of this Schedule, the following goods shall "non-creditable goods" for the purposes of this Act:		
	All automobiles including commercial vehicles, and two and wheelers, and spare parts for repairs and maintenance and and tubes thereof;]		
	² [(ii)	Fuels in the form of petrol, diesel, kerosene, LPG, CNG, PNG and coal;]	
	(iii)	Conventional clothing and footwear, clothing fabrics;	
	(iv)	Food for human consumption;	
	(v)	Beverages for human consumption;	
	(vi)	Goods designed, and used predominantly for, the provision of entertainment including television receivers, video cassette players, radios, stereo systems, audio cassette player, CD players, DVD players, computer game consoles and computer games, cameras of any kind;	
	³ [(vii)	Air conditioners, air conditioning plants or units other than those used for manufacturing purposes; air coolers, fans and air circulators;]	
	(viii)	Tobacco in any form and tobacco products.	
	⁴ [(ix)	Office equipments, furniture, carpets, stationary items, advertisement and publicity materials, sanitation equipments, fixtures including electrical fixtures and fittings, generators and electrical installation;	

¹ Substituted vide Notification No. F.(59)/Fin(T&E)/2005-06/913 kha, dated 30th November, 2005 for "(i) Motor vehicles designed for transporting fewer than eight passengers, motor

cycles, motor scooters and other motorised two-wheeled vehicles;". ² Substituted vide Notification No. F.3(22)/Fin.(T&E)/2006-07/dsfte/384-393, dated 7th September, 2006 w.e.f. 7th September, 2006. Earlier read as "(ii) Fuels in the form of petrol, diesel and

kerosene, LPG, CNG, coal;". Substituted vide Notification No. F.(59)/Fin(T&E)/2005-06/913 kha, dated 30th November, 2005 for "(vii) Air conditioners other than those used for manufacturing purposes; and".

⁴ Inserted vide Notification No. F.(59)/Fin(T&E)/2005-06/913 kha, dated 30th November, 2005.

Delhi VAT Act- Seventh Schedule as on 5th March 2014

Sl. No.		Description of Non-Creditable Goods
	(x)	Elevators (lifts);
	(xi)	Computers other than those used for the purpose in normal business;
	(xii)	All kinds of cranes, earthmovers, JCB, excavators, road rollers, concrete mixing machines and other similar machineries;
	(xiii)	Goods for personal consumption or for gifts;
	(xiv)	Goods purchased and accounted for in business but utilised for the facility to the employees; and
	(xv)	Goods used for construction of or incorporation in civil structures and immovable goods or properties not constituting part of the works contracts.]
5[2	Any entry in clause 1 [other than item (ii), (xiii), (xiv) and (xv)] shall not to be treated as non-creditable goods if the item is purchased by a registered dealer for the purpose of resale in an unmodified form or use as raw material for processing or manufacturing of goods, in Delhi, for sale by him in the ordinary course of his business.]	
3	Fuel [Item (ii) of clause 1] shall not to be treated as non-creditable goods if the purchaser is licensed as a dealer in fuel products and purchases the fuel in commercial quantities for resale.	

⁵ Substituted vide Notification No. F.(59)/Fin(T&E)/2005-06/913 kha, dated 30th November, 2005 for "(2) Any item in clause 1 [other than Item (ii)] shall not to be treated as non-creditable goods if the item is purchased by a registered dealer for the purpose of re-sale in an unmodified form or use as raw material for processing or manufacturing of goods for sale by him in Delhi in the ordinary course of his business.".