CHAPTER  9
COFFEE, TEA, MATE AND SPICES

Notes.

1. Mixtures of the products of headings 0904 to 0910 are to be classified as follows:

[a] Mixtures of two or more of the products of the same heading are to be classified in that heading;

[b] Mixtures of two or more of the products of different headings are to be classified in heading.0910

The addition of other substances to the products of headings 0904 to 0910 (or to the mixtures referred to in Paragraph (a) or (b) above) shall not affect their classification provided the resulting mixtures retain the essential character of the goods of those heading. Otherwise such mixtures are not classified in this Chapter; Those constituting mixed condiments or mixed seasonings are classified in heading 2103.

2.    This chapter does not cover Cubeb pepper (piper cubeba) or other products of heading 1211.

Supplementary Notes:-

1) Heading 0901 includes coffee in powder form.

2) “Spice” means a group of vegetable products (including seeds, etc.), rich in essential oils and aromatic principles, and which, because of their taste, are mainly used as condiments. These products may be whole or in crushed or powdered form. 

3) The addition of other substances to spices shall not affect their inclusion in spices provided the resulting mixtures retain in the essential character of spices and spices also include products commonly known as “masalas”.

	______________________________________________________________________________________

	Exim Code 
	Item Description 
	Policy
	Policy Conditions

	______________________________________________________________________________________

	0901 
	Coffee; whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion. 


Coffee, not roasted:

	0901 11
	Not decaffeinated: 


Arabica plantation:
	
	 

	0901 11 11
	A Grade
	Free
	 

	0901 11 12
	B Grade
	Free
	 

	0901 11 13
	C Grade
	Free
	 

	0901 11 19
	Other 


Arabica Cherry:
	Free
	 

	0901 11 21
	AB Grade
	Free
	 

	0901 11 22
	PB Grade
	Free
	 

	0901 11 23
	C Grade
	Free
	 

	0901 11 24
	B/B/B Grade
	Free
	 

	0901 11 29
	Other 


Rob Parchment :
	Free
	 

	0901 11 31
	AB Grade
	Free
	 

	0901 11 32
	PB Grade
	Free
	 

	0901 11 33
	C Grade
	Free
	 

	0901 11 39
	Other 


Rob cherry:
	Free
	 

	0901 11 41
	AB Grade
	Free
	 

	0901 11 42
	PB Grade
	Free
	 

	0901 11 43
	C Grade
	Free
	 

	0901 11 44
	B/B/B Grade
	Free
	 

	0901 11 45
	Bulk
	Free
	 

	0901 11 49

0901 11 90
	Other

Other 
	Free

Free 
	 

	0901 12 00
	Decaffeinated: 


Coffee, roasted:
	Free
	 

	0901 21
	Non-decaffeinated:
	
	 

	0901 21 10
	In bulk packing
	Free
	 

	0901 21 90
	Other
	Free
	 

	0901 22
	Decaffeinated:
	
	 

	0901 22 10
	In bulk packing
	Free
	 

	0901 22 90
	Other
	Free
	 

	0901 90
	Other:
	
	 

	0901 90 10
	Coffee husks and skins
	Free
	 

	0901 90 20
	Coffee substitutes containing coffee
	Free
	 

	0901 90 90
	Other
	Free
	 

	______________________________________________________________________________________

	0902 
	Tea, whether or not flavoured

	0902 10
	Green Tea (not fermented) in immediate packing of a content not exceeding 3 kg:
	
	 

	0902 10 10
	Contents not exceeding 25 gms
	Free
	 

	0902 10 20
	Contents exceeding 25 gms but not exceeding 1 kg
	Free
	 

	0902 10 30
	Contents exceeding 1 kg but not exceeding 3 kg
	Free
	 

	0902 10 90
	Other
	Free
	 


	0902 20
	Other green tea (not fermented)
	
	 

	0902 20 10
	Green Tea in packets exceeding content 3 kg but not exceeding 20 kg
	Free
	 

	0902 20 20
	Green Tea in bulk
	Free
	 

	0902 20 30
	Green Tea agglomerated in the forms such as ball, brick and tablets
	Free
	 

	0902 20 40
	Green Tea waste
	Free
	 

	0902 20 90
	Other
	Free
	 

	0902 30
	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg.
	
	 

	0902 30 10
	Contents not exceeding 25 gms
	Free
	 

	0902 30 20
	Contents exceeding 25 gms but not exceeding 1 kg
	Free
	 

	0902 30 30
	Black Tea in packets exceeding 1 kg but not exceeding 3 kg
	Free
	 

	0902 30 90
	Other
	Free
	 

	0902 40
	Other black tea (fermented) and other partly fermented tea:
	
	 

	0902 40 10
	Content exceeding 3 kg. but not exceeding 20 kg.
	Free
	 

	0902 40 20
	Black Tea, leaf in bulk
	Free
	 

	0902 40 30
	Black Tea, dust in bulk
	Free
	 

	0902 40 40
	Tea bags
	Free
	 

	0902 40 50
	Black Tea, agglomerated in the form such as ball, brick and tablets
	Free
	 

	0902 40 60
	Black Tea waste
	Free
	 

	0902 40 90
	Other
	Free
	 

	______________________________________________________________________________________

	0903 
	Mate

	0903 00 00
	Mate
	Free
	 

	______________________________________________________________________________________

	0904 
	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta. 


Pepper :

	0904 11
	Neither crushed nor ground:
	
	 

	0904 11 10
	Pepper, long
	Free
	 

	0904 11 20
	Light black pepper
	Free
	 

	0904 11 30
	Black pepper, garbled
	Free
	 

	0904 11 40
	Black pepper ungarbled
	Free
	 

	0904 11 50
	Green pepper, dehydrated
	Free
	 

	0904 11 60
	Pepper pinheads
	Free
	 

	0904 11 70
	Green pepper, Frozen or Dried
	Free
	 

	0904 11 80
	Pepper other than green, frozen
	Free
	 

	0904 11 90
	Other
	Free
	 

	0904 12 00
	Crushed or ground
	Free
	 

	
	
	
	

	0904 20
	Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground:


	
	 

	0904 20 10
	Chilly
	Free
	 

	0904 20 20
	Chilly powder
	Free
	 

	0904 20 30
	Fruits of the genus capsicum
	Free
	 

	0904 20 40
	Chilly seed
	Free
	 

	0904 20 50
	Jamaica pepper
	Free
	 

	0904 20 90
	Other
	Free
	 

	______________________________________________________________________________________

	0905 
	Vanilla

	0905 00
	Vanilla
	
	 

	0905 00 10
	Bean
	Free
	 

	0905 00 20
	Powder
	Free
	 

	0905 00 90
	Other
	Free
	 

	______________________________________________________________________________________

	0906 
	Cinnamon and Cinnamon-tree flowers

	0906 10
	Neither crushed nor ground:
	
	 

	0906 10 10
	Cassia
	Free
	 

	0906 10 20
	Cinnamon bark
	Free
	 

	0906 10 30
	Cinnamon tree flowers
	Free
	 

	0906 10 90
	Other
	Free
	 

	0906 20 00
	Crushed or ground
	Free
	 

	______________________________________________________

	0907 
	Cloves (whole fruit, cloves and stems)

	0907 00 10
	Extracted
	Free
	 

	0907 00 20
	Not extracted (other than stem)
	Free
	 

	0907 00 30
	Stems
	Free
	 

	0907 00 90
	Other
	Free
	 

	______________________________________________________________________________________

	0908 
	Nutmeg, mace and cardamoms

	0908 10
	Nutmeg:
	
	 

	0908 10 10
	In shell
	Free
	 

	0908 10 20
	Shelled
	Free
	 

	0908 20 00
	Mace
	Free
	 

	
	
	
	

	0908 30
	Cardamoms:
	
	 

	0908 30 10
	Large (amomum)
	Free
	 

	0908 30 20
	Small (elettaria), alleppey green
	Free
	 

	0908 30 30
	Small, coorg green
	Free
	 

	0908 30 40
	Small-bleached, half-bleached or bleachable
	Free
	 

	0908 30 50
	Small seeds
	Free
	 

	0908 30 60
	Small (mixed)
	Free
	 

	0908 30 70
	Powder
	Free
	 

	0908 30 90
	Other
	Free
	 

	______________________________________________________________________________________

	0909 
	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper barries

	0909 10
	Seeds of anise or badian: 


Seeds of anise:
	
	 

	0909 10 11
	Of seed quality
	Restricted
	 Import permitted for sowing without a licence in accordance with import permit granted under Plant Quarantine (Regulation of Imports into India) Order, 2003. 

	0909 10 19
	Other 


Seeds of badian:
	Free
	 

	0909 10 21
	Of seed quality
	Restricted
	 Import permitted for sowing without a licence in accordance with import permit granted under Plant Quarantine (Regulation of Imports into India) Order, 2003. 

	0909 10 29
	Other
	Free
	 

	
	
	
	

	0909 20
	Seeds of coriander:
	
	 

	0909 20 10
	Of seed quality
	Restricted
	 Import permitted for sowing without a licence in accordance with import permit granted under Plant Quarantine (Regulation of Imports into India) Order, 2003. 

	0909 20 90
	Other
	Free
	 


	0909 30
	Seeds of cumin: 


Cumin, black :
	
	 

	0909 30 11
	Of seed quality
	Restricted
	 Import permitted for sowing without a licence in accordance with import permit granted under Plant Quarantine (Regulation of Imports into India) Order, 2003. 

	0909 30 19
	Other 


Cumin, other than black:
	Free
	 

	0909 30 21
	Of seed quality
	Restricted
	 Import permitted for sowing without a licence in accordance with import permit granted under Plant Quarantine (Regulation of Imports into India) Order, 2003. 

	0909 30 29
	Others
	Free
	 

	0909 40
	Seeds of caraway:
	
	 

	0909 40 10
	Of seed quality
	Restricted
	 Import permitted for sowing without a licence in accordance with import permit granted under Plant Quarantine (Regulation of Imports into India) Order, 2003. 

	0909 40 90
	Other
	Free
	 

	0909 50
	Seeds of fennel; juniper berries: 


Fennel seeds:
	
	 

	0909 50 11
	Of seed quality
	Restricted
	 Import permitted for sowing without a licence in accordance with import permit granted under Plant Quarantine (Regulation of Imports into India) Order, 2003. 

	0909 50 19
	Other 


Juniper berries:
	Free
	 

	0909 50 21
	Of seed quality
	Restricted
	 Import permitted for sowing without a licence in accordance with import permit granted under Plant Quarantine (Regulation of Imports into India) Order, 2003. 

	0909 50 29
	Other
	Free
	 

	______________________________________________________________________________________

	0910 
	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices

	0910 10
	Ginger:
	
	 

	0910 10 10
	Fresh
	Restricted
	 

	0910 10 20
	Dried, unbleached
	Free
	 

	0910 10 30
	Dried, bleached
	Free
	 

	0910 10 40
	Powder
	Free
	 

	0910 10 90
	Other
	Free
	 

	0910 20
	Saffron:
	
	 

	0910 20 10
	Saffron stigma
	Free
	 

	0910 20 20
	Saffron stamen
	Free
	 

	0910 20 90
	Other
	Free
	 

	0910 30
	Turmeric (Curcuma):
	
	 

	0910 30 10
	Fresh
	Free
	 

	0910 30 20
	Dried
	Free
	 

	0910 30 30
	Powder
	Free
	 

	0910 30 90
	Other
	Free
	 

	0910 40
	Thyme; bay leaves:
	
	 

	0910 40 10
	Tejpat (leaves of cassia lignea)
	Free
	 

	0910 40 20
	Thymes, n.e.s. or included
	Free
	 

	0910 40 30
	Bay leaves, n.e.s. or included
	Free
	 

	0910 50 00
	Curry 


Other spices:
	Free
	 

	0910 91 00
	Mixtures referred to in Note 1(b) to this chapter
	Free
	 

	0910 99
	Other: 
Seed:
	
	 

	0910 99 11
	Celery
	Free
	 

	0910 99 12
	Fenugreek
	Free
	 

	0910 99 13
	Dill
	Free
	 

	0910 99 14
	Ajwain
	Free
	 

	0910 99 15
	Cassia torea
	Free
	 

	0910 99 19
	Other 
Powder:
	Free
	 

	0910 99 21
	Cassia
	Free
	 

	0910 99 22
	Cumin
	Free
	 

	0910 99 23
	Celery
	Free
	 

	0910 99 24
	Fenugreek
	Free
	 

	0910 99 25
	Dill
	Free
	 

	0910 99 26
	Poppy
	Restricted
	 

	0910 99 27
	Mustard
	Free
	 

	0910 99 29
	Other 
Husk
	Free
	 

	0910 99 31
	Cardamom
	Free
	 

	0910 99 39
	Other
	Free
	 

	0910 99 90
	Other
	Free
	 

	______________________________________________________________________________________


Import Licensing Notes:

(1) Goods in this chapter may fall under restricted list of crude drugs as listed in licensing note (2) at the end of chapter 12.  In such cases, policy as indicated therein should be applicable.  

