

 Sri Lanka Customs National Imports Tariff Guide - 2017

SCHEDULE ‘A’ OF THE CUSTOMS ORDINANCE

Prescribed under Section 10 of the Customs Ordinance (Chapter 235)

1. Schedule A, being the “Table of Duties” (including the list of concessions and the list of exemptions), is comprised of a list of commodities and groups of commodities, and rates

of duties prescribed for each commodity or group of commodities.

2. (i) The said list of commodities is in accordance with the “Harmonized Commodity Description and Coding System” (hereinafter referred to as the “Harmonized System”),

established by international convention, to which, Sri Lanka is a signatory. The Harmonized System is comprised of the headings and subheadings consisting of commodities or

groups of commodities, numerical codes assigned for those headings and subheadings, both categories arranged in to Sections and Chapters with some Sections, Chapters and

Subheadings having preceding Legal Notes, and the General Rules for the Interpretation of the Harmonized Commodity Description and Coding System. The said Subheadings are

identified by six-digit numerical codes known as Harmonized System Codes or Commodity Codes.

(ii) Depending upon the national requirements, the list of commodities referred to in paragraph (i) above is further subdivided at national level by creating National Subdivisions

under Harmonized System Codes. Such National Subdivisions are identified by sub-commodity codes comprised of eight-digits.

3. For determination of the duty rate or rates applicable for any goods, wares or merchandise, hereinafter referred to as commodities, the same shall be classified in the said list of

commodities, and the appropriate Harmonized System Code shall be selected.

4. Where a commodity code is subdivided at national level, it shall be mandatory to classify the commodity beyond the six digit level, down to the lowest hierarchical national level.

5. The classification of the commodities in the nomenclature down to the sixth digit level (to determine the appropriate Harmonized System Code) shall be governed by the

principles set out under the General Rules for the interpretation (GRI) of the Harmonized System.

6. For the purposes of paragraph 05, due reference shall also be made to the Explanatory Notes to the said Harmonized System.

7. Where nationally subdivided, the classification beyond the six-digit level shall be governed by the following principles:

i. Where the National Subdivision (NSD) are created at two hierarchical levels and identified by three dashes (“Three - dash NSD”) and four dashes (“Four - dash NSD”)

respectively preceding the text, the Three – dash NSD shall be considered as hierarchically higher to the Four-dash NSD. First the applicable Three –dash NSD under the

appropriate Harmonized System Code shall be selected and thereafter the applicable Four – dash NSD under the selected Three –dash NSD shall be selected.

ii. The classification among the NSD shall be according to the text of each subdivision, but shall be governed – mutatis mutandis – by the provisions of GRI; the text

providing the most specific description shall determine the appropriate NSD. For that purpose, Three-dash NSD are comparable only with the other Three-dash NSD

created under the same six-digit code (Harmonized System Code); likewise, Four dash NSD are comparable only with the other Four-dash NSD created under the same

Three –dash NSD.

 Sri Lanka Customs National Imports Tariff Guide - 2017

iii. NSD shall be considered in the same numeric sequence as they appear in the Table of Duties. All preceding subdivisions under the selected six-digit code should be

considered in their numerical sequence and exhausted, before choosing a particular NSD, as indicated in subparagraph (ii) above.

8. Every commodity so classified down to the lowest hierarchical level, shall be levied, subject to provisions of paragraphs 09 and 10 respectively, with the General Rate of duty or

the Preferential Rate of duty where applicable, prescribed against the respective Commodity Code (Harmonized System Code) or the NSD Code appropriate for that commodity.

9. For the purposes of paragraph 08, wherever more than one General rate of duty is specified, the rate that accrues the highest amount of duty shall apply, unless specified

otherwise.

10. During the implementation of Tariff Liberalization Programme of a Free Trade Agreement, to which Sri Lanka is a party, if the rate of duty of a commodity reflected in the Column

(4) of the Schedule against the respective Free Trade Agreement is more than the General Rate of Duty reflected in the Column (5) of the Schedule, then the General Rate of

Duty shall be applied.

11. For the purposes of paragraph 08, wherever a Preferential Rate and a General Rate of duty are prescribed for any commodity, the Preferential rate shall be levied provided that

the commodity is proved to the satisfaction of the Director General of Customs to have been produced or manufactured in the respective country or groups of countries as

prescribed and are in accordance with the terms and conditions of the resolution prescribing such Preferential Rate or rates, as published in the Gazette.

12. Where the commodities qualify for concessionary rates listed in Annex-1 to schedule “A”, the commodities shall be levied with the concessionary rates; where the commodities

are qualified for exemptions as per list of exemptions in Annex – II, the commodity shall be exempted from such duties. For purpose of this paragraph, Director General of

Customs shall be the final authority as for deciding whether the commodity qualifies for such concession or exemption.

13. Machinery, plant and equipment, if imported disassembled or unassembled for convenience of packing, handling and/or transport, and presented in different consignments, are to

be classified as the article (commodity) resulting after assembly if the Director General of Customs is satisfied that the goods warranted presentation in that manner, and the rate

of duty applicable for such disassembled or unassembled goods shall be the rate of duty applicable to the assembled article.

14. The Hybrid Electric Vehicles of Chapter 87 should include those vehicles that are (a) driven by both electric motors and mechanical energy generated by on board internal

combustion engine and (b) driven by both electric motors and mechanical energy generated by on board internal combustion engine and also with electric energy supplied from

an external source. (Eg: National Grid) which are commercially know as Plug – In Hybrid Electric Vehicles (PHEV)

 Sri Lanka Customs National Imports Tariff Guide - 2017

COMPUTATION OF IMPORT LEVIES
Following duties and fiscal levies are collected by Sri Lanka Customs, on imported goods, at the time of importation.

 Customs Duty (Preferential and General) Nation Building Tax (NBT)

Value Added Tax (VAT) Export Development Board Cess

Port and Airport Development Levy (PAL) Excise (Special Provisions) Duty (ED)

Special Commodity Levy (SCL)

Abbreviations used

* Note: If the Customs Duty is waived by the Ministry of Finance or a concessionary Duty rate or a preferential rate is granted, then ‘d’ stands for the actual amount of Duty paid. In
the event the Customs Duty payment is suspended (for e.g. under the Bonding Regime), then d’ stands for “actual amount of Duty that was payable”.

v CIF Value in Rupees

c Cess under Export Development Board Act
d Customs Duty *

e Excise (Special Provisions) Duty

t Value Added Tax

p Ports and Airports Development Levy

n Nation Building Tax

re Rate of Excise (Special Provisions) Duty

rt Rate of Value Added Tax
rn Rate of Nation Building Tax

p = (CIF value) * (PAL Rate)

Port and Airport Development Levy

SCL = (Quantity) * (unit rate of SCL)

Special Commodity Levy

n = (v + 10%v + d + c + p + e) rn

Nation Building Tax

t = (v + 10% v + d + c + p + e) * rt

Value Added Tax

c = (v + 10% v) * (Cess Rate)

Cess Levy

c = (Quantity) * (Unit Rate of Cess)

or

d = (CIF value) * (Customs Duty Rate)

Customs Duty

 d = (Quantity) * (Unit Rate of Customs Duty)

or

e = (v + 15%v + d + c + p) * re

Excise (Special Provisions) Duty

e = (Quantity) * (unit rate of Excise Duty)

or

 Sri Lanka Customs National Imports Tariff Guide - 2017

 AGREEMENT ON GLOBAL SYSTEM OF TRADE PREFERENCE (GSTP)

 1. Algeria 21. Malaysia

2. Argentina 22. Mexico

 3. People’s Republic of Bangladesh 23. Mozambique

4. Benin 24. Nicaragua

 5. Bolivia 25. Nigeria

6. Brazil 26. Islamic Republic of Pakistan

 7. Cameroon 27. Peru

8. Chile 28. Philippines

 9. Cuba 29. Republic of Korea

10. Democratic People’s Republic of Korea 30. Romania

 11. Ecuador 31. Singapore

12. Egypt 32. Democratic Socialist Republic of Sri Lanka

 13. Ghana 33. Sudan

14. Guinea 34. Thailand

 15. Guyana 35. Trinidad and Tobago

16. Republic of India 36. Tunisia

 17. Indonesia 37. United Republic of Tanzania

18. Islamic Republic of Iran 38. Vietnam

 19. Iraq 39. Yugoslavia

20. Libyan Arab Jamahiriya 40. Zimbabwe

INDO – SRI LANKA FREE TRADE AGREEMENT

 1. Republic of India 2. Democratic Socialist Republic of Sri Lanka

 PAKISTAN – SRI LANKA FREE TRADE AGREEMENT

 1. Islamic Republic of Pakistan 2. Democratic Socialist Republic of Sri Lanka

COUNTRIES COMING UNDER VARIOUS PREFERENTIAL TRADE AGREEMENTS

 Sri Lanka Customs National Imports Tariff Guide - 2017

 SOUTH ASIAN ASSOCIATION FOR REGIONAL COOPERATION (SAARC)

1. People’s Republic of Bangladesh 5. Kingdom of Nepal

2. Kingdom of Bhutan 6. Islamic Republic of Pakistan

3. Republic of India 7. Democratic Socialist Republic of Sri Lanka
4. Republic of Maldives

 AGREEMENT ON SOUTH ASIAN FREE TRADE AREA (SAFTA)

1. People’s Republic of Bangladesh 5. Kingdom of Nepal

2. Kingdom of Bhutan 6. Islamic Republic of Pakistan

3. Republic of India 7. Democratic Socialist Republic of Sri Lanka

4. Republic of Maldives

 LEAST DEVELOPED COUNTRIES (LDCS) UNDER SAFTA

 1. People’s Republic of Bangladesh 3. Republic of Republic of Maldives

 2. Kingdom of Bhutan 4. Kingdom o Kingdom of Nepal

 INDICATORS FOR PREFERENTIAL RATES OF DUTY

 (AP) - For Imports under the Asia – Pacific Trade Agreement (APTA)

 (AD) - For Imports from Least Developed Countries (LDCs) under APTA

 (BN) - For Imports from Bangladesh

 (GT) - For Imports under the Agreement on Global System of Trade Preference (GSTP)

 (IN) - For Imports under Indo – Sri Lanka Free Trade Agreement

 (PK) - For Imports under Pakistan – Sri Lanka Free Trade Agreement

 (SA) - For Imports from South Asian Association for Regional Cooperation (SAARC) countries

 (SF) - For Imports under the Agreement on South Asian Free Trade Area (SAFTA)

 (SD) - For Imports from Least Developed Countries (LDCs) under SAFTA

 Sri Lanka Customs National Imports Tariff Guide - 2017

 SPECIAL COMMODITY LEVY (SCL)

Special Commodity Levy is imposed in terms of Section 2 of Special Commodity Levy Act, No. 48 of 2007.

The purpose of the introduction of this Levy was to overcome the complexities associated with the application and administration of multiple taxes on essential commodities.

Accordingly, the Special Commodity Levy is applicable on such specified items as a composite tax in lieu of all other prevailing levies [such as Customs Duty, VAT, EDB Cess,

Excise (Special Provisions) Duty, PAL and NBT].

A separate chart showing the SCL currently in force is set out at the end of this document; see the Chart in the main Tariff folder.

EDB CESS and Maximum-Retail-Price (MRP) based Cess

EDB Cess and Maximum Retail Price (MRP) based Cess is imposed in terms of Section 14(1) of the Sri Lanka Export Development Act No. 40 of 1979. Please refer the Imports

Tariff for the rates specified. Wherever more than one rate (out of the three rates - namely, ad-valorem rate, Maximum Retail Price (MRP) based rate and Unit Rate) are

specified, the applicable rate shall be the rate which results in the highest amount as Cess.

However, the Cess imposed shall not apply to following.

1. Ayurveda, Siddha and Unani raw and prepared drugs and Medicinal plants specified by Notifications published in Gazette by the Director General of Customs in consultation

with the Secretary of the Ministry which is responsible to the subject of Ayurveda and Ayurveda Siddha and Unani preparations (other than cosmetic preparations)

imported, subject to the approval of the Secretary to the Treasury;

2. Any product or preparation registered as a drug or a device under the Cosmetic Devices and Drugs Act:

3. Raw materials, intermediate goods, parts and accessories to be used for the manufacture of fashion jewellery, and containers for packing jewellery, imported on the

recommendation of the Secretary, Ministry of Industrial Development.

4. Goods for any specified project referred to in paragraph f(ii) of Part-II of the First Schedule to the Value Added Tax Act, No: 14 of 2002, as identified by the Minister in

charge of the subject of Finance, on which taxes are borne by the Government taking into consideration the economic benefit to the country.

 Sri Lanka Customs National Imports Tariff Guide - 2017

Cess based on Maximum Retail Price [MRP]

A Cess levy called “MRP-based Cess” payable on selected commodities falling within HS 1704.10.10, 1704.90.10, 1806.31, 1806.32, 1905.31.10, 1905.32.10, 1905.40.10,
1905.90.20, 3401.11.10, and 3401.19.10 was introduced on 15.10.2007.

The levy is a percentage of the maximum retail price of such goods in Sri Lanka minus permissible abatement. The percentage of abatement is determined by the Ministry of
Finance and Planning by taking into consideration the charges incurred after importation and the profit margin. The abatement is presently decided at 35%.

Under this scheme the importer of such goods is required, at the time of importation, to have the MRP clearly marked on the packing of each product in English language. The
regulations to this effect are published under the Consumer Affairs Authority Act No. 09 of 2003, for selected items from time to time.

On submission of CusDec for such goods, the Importer must make a separate declaration giving the maximum retail price in Sri Lanka Rupees against each product of different
brand, Article Number, size, etc. The format of this declaration was published under Customs DOPL No. 606B.

 EXCISE (Special Provisions) DUTY - EXEMPTIONS

Excise (Special Provisions) Duty is imposed in terms of section 3 of the Excise (Special Provisions) Act No. 13 of 1989. Please refer the Imports Tariff Guide for the rates
specified.
Excise (Special Provisions) Duty is exempted on the following:

1 A motor vehicle/article imported -
• by a Sri Lanka Diplomatic Officer who serves in Missions abroad, under the Ministry of Foreign Affairs Circular No 165 of 07.04.2000.
• under various agreements and MOU's entered into by the government of Sri Lanka with overseas organizations and foreign governments.
• by a Public Officer under the Public Administration Circular No. 22/99 of 08.10.1999 and subsequent amendments.
• by any person who is recommended by the President of the Democratic Socialist Republic of Sri Lanka to have rendered distinguished service to the country.
• by a primary holder of Sri Lanka Nation Building Bond (SLNBB), under the circular issued by the Secretary to the Treasury on Concessionary duties and taxes.

2 Goods imported in connection with Tsunami reconstruction activities in terms of general and special directions issued by the Secretary to the Treasury under

the special government orders.

3 Locally assembled/manufactured vehicle using new vehicle components containing not less than 30% domestic value addition as recommended by the

Minister-in-charge of the subject of industries. However, with respect to HS Code 87.03, the exemption will be granted only for the vehicles classified under the following

National Subdivisions:

8703.21.69 8703.22.59 8703.23.52 8703.31.70 8703.32.51 8703.32.59 8703.32.71 8703.32.79

4 Locally assembled/manufactured articles, classified under the HS Chapters 84 and 85, with not less than 30% domestic value addition as recommended by the

Minister-in-charge of the subject of industries.

5 Every article entitled to duty free clearance under the Passenger Baggage (Exemption) Regulations made under Section 107 of the Customs Ordinance.

6 Every article cleared ex-bond for use as ships’ stores or for re-export.

 Sri Lanka Customs National Imports Tariff Guide - 2017

7 Every article manufactured in Sri Lanka and supplied to any exporter in Sri Lanka where sufficient proof is furnished to the satisfaction of the Director General of Excise

that such manufactured article was exported.

 8 Hearses imported by registered funeral undertakers, subject to the approval of the Secretary to the Treasury.

 9 Vehicles imported or locally manufactured, which are procured through financial leasing or direct purchasing utilizing funds from the Consolidated Fund by the

Government agencies on the approval of Department of National Budget

 LIST OF ITEMS THAT REQUIRE FOOD AND DRUG INSPECTOR’S APPROVAL

1 Almond

66 Maize

2 Animal and Vegetable fat 67 Maize grit

3 Anise seeds 68 Maldive fish

4 Apples 69 Malt

5 Artificial honey, caramel, dextrose 70 Malt extract

6 Bacon, Ham and other meat products 71 Malt extract preparations of flour being infant foods

7 Badian 72 Malted milk

8 Barley 73 Manioc, arrowroot, salep, sweet potatoes and other roots

9 Barley wheat flour 74 Margarine

10 Bay leaves 75 Meat and other edible meat offal, fresh, chilled or frozen

11 Black grams 76 Meat and other meat offal salted, in brine dried or smoked

12 Bread, chips, biscuits etc 77 Meat extracts and meat juices

13 Brown sugar 78 Meat, dead poultry and edible offal, fresh, chilled or frozen

14 Bulbs, tubers, tuberous roots, rhizomes and edible vegetables 79 Milk and Cream, Sweetened Cream

15 Butter – other forms 80 Milk and whey

16 Cereal flour 81 Milk in powder form

17 Cereal groats and cereal meals 82 Mineral water

18 Cheese and Curd 83 Mixed vegetable oils (cotton seed, olive etc)

19 Chick peas 84 Moong beans

20 Cinnamon and Cinnamon tree flowers 85 Mustard flour

21 Clarified butter–ghee 86 Mustard oil

22 Clarified butter–ghee 87 Natural yeast

23 Coconut copra oil 88 Nutmeg, mace and cardamoms

24 Coffee, Tea, Matē, spices 89 Oats

25 Colours – natural and artificial 90 Onions – Red and Bombay

26 Coriander 91 Palm Kernel oil

27 Corn oil 92 Palm oil

28 Cumin seed 93 Palm stearin

29 Dairy products, birds eggs, natural honey 94 Pastries

30 Dates, bananas, coconuts, cashew nuts 95 Pears and quinces

 Sri Lanka Customs National Imports Tariff Guide - 2017

31 Dried –dehydrated vegetables 96 Pepper

32 Edible fruits and nuts 97 Prepackaged foods and beverages of all types

33 Extracts, essences or concentrates of coffee or Matē and preparations 98 Preparations for the manufacture of beverages

34 Extracts, essences or concentrates of tea or Matē and preparations 99 Prepared baking powder

35 Fats and oils of fish and marine mammals 100 Prepared or preserved fish (canned fish)

36 Fatty acids 101 Preserved fruits

37 Fennel 102 Red split – lentils

38 Figs, fresh or dried 103 Rice a and rice flour

39 Fish – fresh, chilled or frozen 104 Saccharine, Aspartame, etc. (artificial sweeteners)

40 Fish dried, salted,in brine or smoked 105 Saffron, Turmeric

41 Fish extracts 106 Sago

42 Fish fillets, chilled or frozen 107 Sauces, mixed condiments and mixed seasoning

43 Fish, crustaceans and mollusks 108 Sesamum (Gingerly) oil

44 Flakes of potato 109 Sodium bicarbonate

45 Flavours – natural and artificial 110 Soups and Broths

46 Flour of dried leguminous vegetables 111 Soya Beans (oil seeds and oleaginous fruit)

47 Fresh or dried grape fruits 112 Soya flour

48 Fresh or dried oranges, mandarins 113 Sprats, salted or not salted

49 Fruit juices 114 Starches

50 Garlic 115 Sugar confectionery

51 Ginger 116 Sugar, of beet or cane

52 Glucose monohydrate 117 Sunflower seed oil

53 Gluten 118 Textured Vegetable Protein

54 Grapes, fresh or dried, including raisins, currants etc. 119 Thyme

55 Guts, bladders and stomach of animals; sausage casings 120 Un-rendered pig fat

56 Hazel nuts 121 Vacuum salt

57 Honey treacle 122 Vanilla

58 Insulin 123 Vegetable saps and extracts

59 Jams, fruit jellies, marmalades 124 Vegetables – fresh

60 Lard 125 Vegetables preserved

61 Lemons and Limes 126 Vinegar and other sugar substitutes for vinegar

62 Linseed oil 127 Wheat and Meslin

63 Liquid glucose 128 White sugar

64 Liquid malt extract 129 Yeast extract

65 Macaroni, spaghetti and similar products 130 Yellow split peas

 Sri Lanka Customs National Imports Tariff Guide - 2017

Item

LIST OF CONCESSIONS (IMPORTS)

Description

Rate of

Duty

01

Containers for the purpose of packing of gem and jewellery, imported on the
recommendation of the Secretary to the Ministry of Industry & Commerce,
and subject to the approval of the Director General of Customs.

7.5%

02

Containers and parts thereof for the purpose of packing of Cosmetics,
imported on the recommendation of the Secretary to the Ministry of Industry
& Commerce, and subject to the approval of the Director General of Customs.

7.5%

03

Enameled copper wire used for automated winding of induction electric
motors, imported on the recommendation of the Secretary to the Ministry of

Industry & Commerce, and subject to the approval of the Director General of
Customs.

7.5%

04
Thermosetting paints for mirror backing to be used for mirror industry,
imported on the recommendation of the Secretary to the Ministry of Industry
& Commerce, and subject to the approval of the Director General of Customs.

15%

 LIST OF EXEMPTIONS (IMPORTS)

The following categories of goods are exempted from Customs Import Duty, provided that the Director General of Customs is satisfied that those goods have been imported for
the very purpose/proposes approved under the respective category and that the approval had been obtained from the Secretary to the Treasury, or from such other authority as
delegated by the Secretary to the Treasury:

1 Passengers' baggage as defined by regulations made by the Minister of Finance under Section 107A of the Customs Ordinance (Chapter 235).

2 Films of educational, scientific or cultural character produced by the United Nations Organization or any of its specialized agencies imported, on the recommendation of

the Secretary of the respective line Ministry, subject to approval of the Director General of Customs.

3 Temporary import of professional and scientific equipment and pedagogic material, imported subject to a guarantee prescribed by the Director General of Customs.

4 Articles awarded abroad to any person for distinction in art, literature, science or sport, or for public service or otherwise as a record of meritorious achievement and
conduct, imported by or on behalf of that person, on the recommendation of the Secretary to the respective line Ministry, subject to submission of the relevant
document to the Director General of Customs.

5 Raw materials and packing materials for the manufacture of pharmaceuticals, imported by the pharmaceutical manufacturers, on the recommendation of the Secretary

to the Ministry of Health, subject to approval of the Director General of Customs.

 Sri Lanka Customs National Imports Tariff Guide - 2017

6 Ayurveda, Siddha and Unani, raw and prepared drugs (other than Cosmetics Preparations) and medicinal plants and Ayurveda, Siddha and Unani medicinal raw

materials, specified by notification published in Gazette by the Director General of Customs in consultation with the Secretary to the Ministry of Indigenous Medicines,
imported on the recommendation of the Secretary to the Ministry of Indigenous Medicines, subject to approval by Director General of Customs.

7 Packing materials for packing of Ayurveda, Siddha and Unani, raw and prepared drugs and medicinal raw materials other than Ayurveda/Herbal Soap and Ayurveda/

Herbal Tooth Paste, imported on the recommendation of the Secretary to the Ministry of Indigenous Medicines, subject to approval by Director General of Customs.

8 Prefabricated poultry houses, plant, machinery and equipment including parts and accessories of poultry industry, on the recommendation of the Secretary to the
Ministry of Livestock Development, imported subject to approval by the Director General of Customs.

9 Machinery including medical, surgical and dental equipment, instruments, apparatus, accessories and parts thereof, ambulances, required for the provision of health

services, imported on the recommendation of the Secretary to Ministry of Health, subject to approval by the Director General of Customs.

10 Articles of foreign production upon which import duty had previously been paid, re-imported subject to approval by the Director General of Customs.

11 Goods being gifts from persons or organizations overseas for the relief of distress caused by natural or other disasters, imported on the recommendation of the Secretary

to the respective line Ministry, subject to approval of the Director General of Customs.

12 Goods for display or use at exhibitions, fairs, meetings or similar events, imported subject to a guarantee prescribed by the Director General of Customs.

13 Materials and parts for the fabrication of plant, machinery & equipment; capital and intermediate goods, and transport equipment, imported for the exclusive use of an

industry which exports and/or supplies to direct exporters, 50% or more of its output, under such terms and conditions approved by the Secretary to the Treasury.

14 Inputs (raw materials, components and parts) imported under inward processing scheme for export, under such terms and conditions approved by the Minister of

Finance.

15 Ornamental fish for re-export under such terms and conditions approved by the Director General of Customs.

16 Fish caught by a fishing vessel operating from a Sri Lankan Port and which has been duly registered at a Port of Registry in Sri Lanka or issued with a landing permit by

the Secretary to the Ministry of Fisheries.

17 Equipment and materials for use within the limits of an Airport in Sri Lanka and parts and accessories for repair and maintenance of air crafts in connection with the

establishment and maintenance of an International Air Service, imported on the recommendation of the Secretary to the respective line Ministry, subject to approval of
the Director General of Customs.

18 Apparatus, drugs and chemicals imported for educational purposes or for research work, imported on the recommendation of the Secretary to the respective line

Ministry/authorized officers of respective Universities, subject to approval by the Director General of Customs.

19 Containers and accessories thereof, including container seals used for the safe carriage and security of goods, imported subject to approval by the Director General of
Customs.

20 Products and preparations certified by the Ministry of Health as having been registered as drugs under the Cosmetics Devices and Drugs Act, imported subject to

approval by the Director General of Customs.

21 Import of personal items (including gifts) worth not more than Rs. 15,000/= subject to approval by the Director General of Customs.

 Sri Lanka Customs National Imports Tariff Guide - 2017

22 Import of samples in relations to business worth not more than Rs. 50,000/= subject to such terms and conditions as prescribed by the Director General of Customs.

23 Multi-layered packing materials consisting of laminates of paper, polyethylene film and aluminum foil, or of polyethylene and ethylene vinyl alcohol polymer used for

packing of liquid milk, vegetable juices and fruit juices, imported on the recommendation of the secretary to the Ministry of Industry and Commerce, subject to approval
by the Director General of Customs.

24 Long grain Pakistani rice (Basmati) and potatoes up to the limits of quota determined under the Pakistan–Sri Lanka Free Trade Agreement, on the recommendation of

the Secretary, Ministry of Industry and Commerce or the Director General of Commerce, imported subject to approval by the Director General of Customs.

25 Any machinery, equipment, materials and utility vehicles required for the purpose of providing electricity including distribution of electricity, by the Ceylon Electricity

Board and its subsidiary companies, and such items for the use of any project for the generation of power including solar and wind power, under any agreement entered
into between Government of Sri Lanka and its Development Partners, as recommended by the Secretary to the Ministry of Power and Energy, subject to approval by the
Director General of Customs.

26 Cinematographic goods and any film which is produced in Sri Lanka and sent abroad for further processing or printing/copying, with the recommendation of the National

Film Corporation, imported subject to approval of the Director General of Customs.

27 Finished leather to be used for the shoe and bags manufacturing industry, imported on the recommendation of the Secretary to the line Ministry subject to approval by

the Director General of Customs.

28 Tools, materials and equipment, imported by a manufacturer to manufacture electronic and robotic related products, according to design made in Sri Lanka on the

recommendation of a national university, (established under the University Grants Commission) through the Secretary to the Ministry in charge of subject of Higher
Education/ Technical Education and subject to the approval of the Director General of Customs.

29 Weapons, armaments, ancillary equipment, ammunition, explosives, communication equipment, military vehicles, air crafts, vessels, equipment and spare parts thereof

capable of being used by the armed forces and imported by the Service Commanders and the Inspector General of Police for the purpose of National Security as
recommended by the Secretary to the Ministry of Defense, subject to approval by the Secretary to the Treasury.

30 Raw materials, components, parts and accessories for the manufacture of fishing boats by manufacturers, imported on the recommendation of the Secretary to the

Ministry of Fisheries subject to approval by the Director General of Customs.

31 Following equipment, accessories and parts thereof, for use in agriculture and related activities, imported on the recommendation of the Secretary to the Ministry of

Agriculture, subject to approval by the Director General of Customs: Weather stations, Green houses, poly tunnels, sprinkler/ misting systems, drip irrigation systems
fertigation systems, hydroponic systems, mulch films, pond liner and shade for netting.

32 Lacquers, coating and varnishes used exclusively for coating of metal cans and closures which are used for packaging of food, imported on the recommendation of the

secretary to the Ministry of Industry and Commerce, subject to approval by the Director General of Customs.

33 Import of vehicles, chassis fitted with engines, bodies and cut portions, as defined in chapter 87 where excise (special provisions) duty is applicable.

34 Parts and accessories of motor vehicles and locomotives imported by the Sri Lanka Transport Board and Department of Sri Lanka Railway, on the recommendation of the

Secretary to the Ministry of Transport, subject to approval by the Director General of Customs.

35 Unbranded new tyre casings without any markings, imported by a branded tyre manufacturer for local value addition process on the recommendation of the Secretary to

 Sri Lanka Customs National Imports Tariff Guide - 2017

the Ministry of Industry and Commerce and subject to the approval of the Director General of Customs.

36 Ingredients other than maize ,lentils and rice, for the purpose of manufacturing animal and poultry feed , imported on the recommendation of the Secretary to the
Ministry in charge of subject of Livestock Development, subject to approval by the Director General of Customs.

37 Bars and rods ,not further worked that hot rolled, hot drawn or extruded, imported on the recommendation of the Secretary to the Ministry of Industry and Commerce
by a local leaf spring manufacture, subject to approval of the Director General of Customs.

38 I Sections (HS Codes 7216.32), H Sections (HS Code 7216.33) and otherwise plated or coated with zinc (HS Code 7212.30), imported by a prefabricated building
manufacture on the recommendation of the Secretary to the Ministry of Industry and Commerce and approved by the Secretary to the General Treasury.

 NATION BUILDING TAX (NBT) - EXEMPTIONS

Nation Building Tax was introduced under the Nation Building Tax Act, No. 09 of 2009 and subjected to amendments several times.
The rate of NBT payable on the goods is indicated against each HS Code.

Goods exempted from payment of NBT and that could be identified by HS Code are indicated directly in the Guide. Exemptions that are subject to conditions are indicated
below:

(i) Any article not being plant, machinery or fixtures imported by any person exclusively for use in, or for the manufacture of any article for export.

(ii)

Any article sold by any person to whom the NBT Act applies, to any exporter, if the Commissioner General of Inland Revenue is satisfied on the production of any

documentary evidence that –

(i) such article; or
(ii) any other article manufactured, of which such article is a constituent part, has in fact been exported from Sri Lanka;

(iii)

Any article which is imported, is proved to the satisfaction of the Commissioner General of Inland Revenue, that such article is imported to Sri Lanka for –

(i) display at an exhibition;
(ii) the temporary use in Sri Lanka in any project approved by the Minister;
(iii) for the purposes of repairs to that article to be carried out in Sri Lanka; or
(iv) any other similar purpose, and is to be re-shipped, within a period of one year from the date of importation of such article to Sri Lanka;

(iv)
Any article imported, if proved to the satisfaction of the Director General of Customs, that such article was, prior to its importation, taken out of Sri Lanka for

repairs;

(v)
Any cinematographic film or tele-drama produced in Sri Lanka and taken out of Sri Lanka for further processing or printing with the approval of the National Film

Corporation;

(vi)
Any spare part imported by any airline or shipping company, if proved to the satisfaction of the Commissioner-General, that such spare part is to be used for the

maintenance of any aircraft or ship, used in international traffic and owned or chartered by such airline or shipping company;

(vii)

Any article sold to –

United Nations Organization or to any specialized agency of such organization or

 mission or

endation of the Minister of Foreign Affairs as being of the status of a diplomatic mission.

(viii) Any article imported if such article is subject to the Special Commodity Levy charged under the Special Commodity Levy Act, No. 48 of 2007.

 Sri Lanka Customs National Imports Tariff Guide - 2017

(ix) Fertilizer.

(x) Petroleum and Petroleum products.

(xi) L.P. Gas.

(xii) Pharmaceuticals.

(xiii)
Any article for the use in any project approved by the relevant Minister and by the Minister in charge of the subject of Finance, taking into consideration the

economic benefit to the country, and where the tax.

PORT AND AIRPORT DEVELOPMENT LEVY (PAL) - EXEMPTIONS

Port and Airport Development Levy was introduced under Section 2 of Finance Act No. 11 of 2002. With effect from 01.01.2009, PAL is payable on all imported articles, at the
rate of 5% of CIF value.

Items on which PAL is payable at 2%, and items exempted from payment of PAL, (and which can be identified by HS Codes) are specified in the relevant column of the tariff
against each HS Code.

Instances where PAL is conditionally exempted are listed below:

(I)
Goods to any infrastructure development project funded through foreign loans or donations directly to government ministries, as approved by the Minister of

Finance.

(II)
Goods to any specified project identified by the Minister in charge of the subject of Finance, taking into consideration the economic benefit to the country, on which

the tax is borne by the Government.

(III)
Goods for the use of international events conducted in Sri Lanka, on donations from abroad, as approved by the Minister in charge of the subject of Finance having

regard to the interests of the national economy.

(IV) Samples in relation to business, worth not more than Rs: 25,000/=, subject to such terms and conditions as prescribed by the Director General of Customs.

(V)

Plant, machinery of equipment imported by any enterprise qualified for a tax holiday under Section 16D or under Section 17A of the Inland Revenue Act, No: 10 of

2006, for the use by such enterprises for the purposes specified in the agreement entered into with the Board of Investment of Sri Lanka established under the

Board of Investment of Sri Lanka Law, No: 4 of 1978, on which tax is deferred during the project implementation period subject to the fulfillment of the conditions

specified in the agreement entered into.

(VI)

Import of project related articles, not being plant, machinery of equipment by any enterprise engaged in construction activities, qualified for a tax holiday under

Section 17A of the Inland Revenue Act, No: 10 of 2006, which has entered into an agreement with the Board of Investment of Sri Lanka established under the

Board of Investment of Sri Lanka Law, No: 4 of 1978, other than articles in the negative list published by the Secretary to the Treasury, during the project

implementation period, for the use by such enterprise for construction purposes, subject to the condition such articles are not obtainable in Sri Lanka and

recommended by the Director General of Board of Investment on the request made to in that regard by such enterprise.

(VII)
Any goods (other than motor vehicles, and goods for personal use) required for the purpose of provision of services being international transportation, which is

consigned to Sri Lankan Airlines Limited, Mihin Lanka (Pvt.) Ltd and Sri Lankan Catering (Pvt) Ltd.

 Sri Lanka Customs National Imports Tariff Guide - 2017

(VIII)
Medical equipment to be donated to a health institution which provides health care services free of charge as approved by the Minister of Finance with the

recommendation of the relevant line Ministry

VAT EXEMPTIONS

The general VAT rates are shown in respective Tariff Lines in the Guide. In addition to that, the following categories of imports are exempted from VAT, subject to fulfilling
the conditions specified under each category.

i
Any plant, machinery or equipment for any project, or, any goods that are to be used as exhibition materials or as materials in any technical demonstration,

which are to be re-exported after the completion of such project, exhibition or demonstration, as the case may be.

ii
Goods by the mission of any state or any organization to which the provisions of the Diplomatic Privileges Act. No. 9 of 1996 applies, or by any diplomatic personnel

of such mission or organization, including the import under a temporary admission carnet for re-export.

iii

Any article entitled to duty free clearance under the Passenger's Baggage (Exemptions) Regulations made under section 107 of the Customs Ordinance or

any article cleared duty free on a re-importation certificate as provided for in Schedule A of the Customs Ordinance, or any article cleared ex-bond for use as ship

stores.

iv
Goods by any organization approved by the Minister, where he is satisfied that such goods are gifts from persons or organizations abroad for the relief of sudden

distress caused by natural or human disasters or such goods being medical machinery, medical equipment or an ambulance.

v

Goods by any person who has entered into an agreement;

(a) prior to May 16, 1996 ; or
(b) prior to April 1, 1998 in respect of a project, the total cost of which is not less than Rs. 500 million,

with the Board of Investment of Sri Lanka, under section 17 of the Board of Investment of Sri Lanka Law No. 4 of 1978 , which goods are prescribed as a
project related article, to be utilized in the project specified in the agreement, during;

(i) the project implementation period of such project as specified in such agreement ; or

(ii) up to the date of completion of such project, which date shall not be later than thirty six months from the date of the last agreement entered into prior to
the 19, November 2003, Whichever is earlier, other than any article in the negative list*(the Negative List is appended to this main List) published by the
Secretary to the Treasury for the purposes of this paragraph.

vi

Goods by any person who has entered into an agreement with the Board of Investment of Sri Lanka, under section 17 of the Board of Investment of Sri
Lanka Law No. 4 of 1978, which is prescribed as a project related article, to be utilized in the project specified in the agreement, which project once
completed will be solely in the business of making exempt supplies,
(a) for a period of two years from August 1, 2002 or
(b) until the completion of the project as determined by the Board of Investment of Sri Lanka,
whichever is earlier, other than any article in the negative list* published by the Secretary to the Treasury for the purposes of this paragraph.

vii

Personal items and samples in relation to business worth not more than ten thousand rupees, through parcel post or courier; and samples in relation to a

business, worth not more than Rupees twenty five thousand, subject to such terms and conditions as prescribed by the Director General of

Customs.

viii
A motor vehicle by a disabled person specially designed for use by disabled persons, approved by the Minister, on his being satisfied that such vehicle is for use

specifically by such person.

 Sri Lanka Customs National Imports Tariff Guide - 2017

ix

Any capital items required for the purposes of providing training by any institution providing vocational training or practical training approved by the Minister in

charge of the subject of Tertiary Education and Training in consultation with the Minister where the Government has provided funds or other assistance to such

institution and the surplus funds of such institution are re-invested as to the maintenance or improvement of such institution.

X The import and supply of goods at duty free shops, for payment in foreign currency.

xi
Artificial limbs, crutches, wheel chairs, Braille writing papers, Braille writing boards and any other articles which are used by disabled persons which are

approved by Minister, taking into consideration the degree of relief requested by such persons, on an application made for that purpose.

xii Accessories for hearing aids and such aids or appliances which are worn or carried or implanted in the human body to compensate for a defect or disability.

xiii
Ayurvedic for preparations which belongs to the ayurvedic pharmacopoeia or Ayurvedic preparations (other than cosmetic preparations) or Unani, siddha or

Homeopathic preparations (other than cosmetic preparations) and raw materials for the production or manufacture of such products or drugs.

xiv
Pharmaceutical products and drugs (other than cosmetics) including such products and drugs certified by Cosmetics Devices and Drugs Authority, established by

the Cosmetic Devices and Drugs Act No. 27 of 1980, and raw materials for the production or manufacture of such products or drugs.

xv Oil for ships.

xvi

Goods to any project approved by the Commissioner General, as having a capital investment of not less than rupees one hundred million which are
considered as a project related capital goods, other than the goods in the negative list* published by the Secretary to the Treasury, during the project
implementation period which shall not exceed three years from the commencement of the project, provided that such project makes taxable supplies upon
the completion of the project (effective from 01.01.2005).

xvii
Samples of garments for business purposes by any garment buying office in Sri Lanka registered with the Textile Quota Board established under the Textile

Quota Board Act, No. 33 of 1996, so long as such item is not sold.

xviii
Furnace oil, Copper cables for telecommunication industry, Garbage trucks, Ties and bows, designer pens, Frozen bait, Fish hooks/rods/reels, fishing tackle,

Marine propulsion engines, breeding animals of cattle, buffalos, poultry, pigs, goats, sheep’s and their semen and embryos.

xix
Finished leather to be used for the shoe manufacturing industry, on the recommendation of the Secretary to the Ministry of Industrial Development subject to

approval by the Minister in charge of the subject of Finance.

xx
Any bus by the holder of any valid passenger service permit issued by the National Transport Commission or any Provincial Road Passenger Transport Authority

for the replacement of a bus which is being used for the transport of passengers and which has been so used for not less than five years at the time of import

 xxi
Any bus with the approval of National Transport Commission or any Provincial Road Passenger Transport Authority by the owner of such bus to replace of any

bus destroyed due to terrorist activities.

xxii
Machinery and equipment required for the purpose of generating electricity, imported/consigned to Ceylon Electricity Board or to an institution which has entered

into an agreement with the Ceylon Electricity Board to supply electricity.

xxiii

The following goods imported with the approval of the National Film Corporation:

(a) Cine films and cinematographic films, exposed or developed
(b) Magnetic cine sound recorders, cinematographic cameras and projectors,

(c) Apparatus and equipment for cinematographic laboratories,

(d) Electric filament or discharge lamps, arc lamps and carbons therefore,
(e) Following goods for the improvement of film theatres with digital technology: Speakers, amplifiers, digital stereo processors, cinema media players, digital

readers
(f) Parts and accessories of (b) to (e)

xxiv Plant and machinery by an undertaking qualified for a tax holiday under section 24C of the Inland Revenue Act No. 10 of 2006, for use by such undertaking for the
purpose of manufacturing or for the provision of services.

 Sri Lanka Customs National Imports Tariff Guide - 2017

xxv
Brass sheets, brass ingots, thread, dyes, paraffin wax or shellac for manufacture of brassware by the National Craft Council with the approval of Ministry of Rural
Industries and self-employment promotion.

xxvi Chemical naphtha by the Ceylon Petroleum Corporation to be supplied to Ceylon Electricity Board for the generation of electricity.

xxvii
Packing material exclusively for the use of packing pharmaceuticals manufactured in Sri Lanka and which are imported by the manufacturer of such
pharmaceuticals so far as such packing materials are not manufactured in Sri Lanka and approved by the Minister in charge of the subject of Finance on the
recommendation of the Secretary to the Ministry of Health care and Nutrition.

 xxviii Goods to any infrastructure development project funded through foreign loans or donations directly to government ministries, as approved by the Minister of
Finance.

 xxix Goods to any project identified as a Strategic Development Project in terms of section 3(4) of the Strategic Development Project Act No. 14 of 2008.

xxx
Goods to any specified project identified by the Minister in charge of the subject of Finance, taking into consideration the economic benefit to the country, on
which the tax is borne by the Government.

 xxxi
Any machinery or high-tech equipment for the telecom industry, having identified that such machinery or equipment is imported or purchased exclusively for the
use in the telecom industry, and imported or purchased by any operator of telecommunication services.

xxxii Spare parts and accessories for exclusive use by Sri Lanka Transport Board and Department of Sri Lanka Railways

xxxiii
Green houses, poly tunnels and materials for the construction of green houses, by any grower of agricultural products or plants of any type, subject to condition
that such items are not manufactured in Sri Lanka, and approved by the Director-General, Department of Fiscal Policy on the recommendation of the Secretary to
the Ministry of Agriculture.

xxxiv
Any goods (other than motor vehicles, and goods for personal use) required for the purpose of provision of services being international transportation, which is
consigned to Sri Lankan Airlines Limited, Mihin Lanka (Pvt) Ltd and Sri Lankan Catering (Pvt) Ltd.
 xxxv Raw materials exclusively for use in the manufacture of spectacles and spectacle frames.

The negative list referred to in the above exemptions is as follows:

 Cement
 Electric wire and cable
 Steel
 Wall tiles and floor tiles (Ceramic and Granite)
 Paints
 PVC and other plastic products

 VALUE ADDED TAX (VAT) CONSOLIDATED LEVY:

The amount of tax, due on the supply of the following locally made items, allowed up to 40% of the total annual production for sale locally by export oriented

companies shall be as indicated below. Further no other tax or levy including any duty under Customs Ordinance or Cess under Section 14 (1) of Sri Lanka Export

Development Act, No. 40 of 1979 shall be charged or collected on such sale of the items

 Garments and towels - Rs 25 /= per piece

 Bags made out of fabric - Rs 40/= per piece

 Linen and curtains - Rs 40/= per kg

 Sri Lanka Customs National Imports Tariff Guide - 2017

Regulations Published by Sri Lanka Standards Institution
(Gazette Extraordinary No. 1844/49 of 08.01.2014)

1 These regulations may be cited as the Imports (Standardization and Quality Control) Regulations 2013 and the Schedule 1(A) shall come into operation on 8th January
2014 and the Schedule 1(B) shall come into operation on 1st May 2014.

2 The Schedule I of the Imports (Standardization and Quality Control) Regulations 2006, published in the Gazette Extraordinary No. 1447/28 of June 1, 2006 as amended

by the regulations published in the Gazette Extraordinary No. 1627/3 of November 9, 2009, are hereby repealed. Provided that notwithstanding such repeal, all orders
issued under the provisions of any regulation which so repealed shall continue to be valid and effectual as if such orders had been issued in terms of this regulation in
so far as is required for the purpose of discharging the rights and obligations contained therein.

3 No importer shall import the articles set out in Column III of the Schedules 1(A) and 1(B) hereto unless they conform to the Sri Lanka Standards set out in the

corresponding entry in Column IV of that Schedules 1(A) and 1(B).

4 Every importer shall in respect of each article imported by him, furnish to the Director General of the Sri Lanka Standards Institution, periodically as required by him, a
certificate of compliance with the Sri Lanka Standard stipulated for that article, issued by a laboratory in the exporting country, either accredited by a recognized
accreditation body or recognized by the Sri Lanka Standards Institution.

5 Every importer who imports any article set out in the Schedules shall (before Customs Clearance) make available to the Director General of Sri Lanka Customs and the

Director General of Sri Lanka Standards Institution, all documents relating to the articles and such samples from each consignment as may be required by them.

6 The article(s) covered under these Regulations shall be assessed for conformity to Sri Lanka Standards on the basis of relevant conformity assessment procedures and
guidelines, laid down by the Director General of the Sri Lanka Standards Institution.

7 No importer shall sell, offer for sale, use or distribute articles covered under these Regulations unless approval is granted to him to do so, by the Director General of

the Sri Lanka Standards Institution.

8 Where the articles are found to be not conforming to the Sri Lanka Standards specified in the Schedules 1(A) and 1(B), the Director General of the Sri Lanka Standards
Institution shall have the authority to permit such items to be re-processed under supervision to meet the prescribed Sri Lanka standards or to permit the importer to
return the consignment to the seller in the exporting country or to order disposal of such items in an appropriate manner in consultation with the Controller General of
Department of Import and Exports Control, Director General of Sri Lanka Customs and Managing Director of Sri Lanka Ports Authority.

Sri Lanka Customs National Imports Tariff Guide Introduction

