

129.	अखरोट - मिट्टी के बर्तन
130.	संकरजांग - लिथोफोन
131.	थाली - धातु प्लेट
132.	थाकुकाजामनाई
132.	कंचारांग, कांच के एक प्रकार
134.	कथातरंग, एक प्रकार का जेलोफोन

2. यह अधिसूचना दिनांक 22-09-2017 से प्रभावशील मानी जाएगी ।

छत्तीसगढ़ के राज्यपाल के नाम से तथा आदेशानुसार,
ए. पी. त्रिपाठी, विशेष सचिव.

नया रायपुर, दिनांक 25 सितम्बर 2017

क्रमांक एफ-10-75/2017/वाक/पांच(130). - भारत के संविधान के अनुच्छेद 348 के खंड (3) के अनुसरण में, इस विभाग की अधिसूचना क्रमांक एफ-10-75/2017/वाक/पांच(130), दिनांक 25-09-2017 का अंग्रेजी अनुवाद राज्यपाल के प्राधिकार से, एतद्वारा प्रकाशित किया जाता है।

छत्तीसगढ़ के राज्यपाल के नाम से तथा आदेशानुसार,
ए. पी. त्रिपाठी, विशेष सचिव.

Naya Raipur, the 25th September 2017

NOTIFICATION
No. 28/2017-State Tax (Rate)

No. F-10- 75/2017/CT/V (130). - In exercise of the powers conferred by sub-section (1) of section 11 of the Chhattisgarh Goods and Services Tax Act, 2017 (7 of 2017), the State Government, on the recommendations of the Council, hereby makes the following amendments in the notification of the State Government, in the Commercial Tax Department, No. 2/2017-State Tax (Rate) notification No. F-10-43/2017/CT/V (70), dated the 28th June, 2017, published in the Gazette (Extraordinary) of Chhattisgarh, No. 252, dated the 29th June, 2017, namely :-

In the said notification,-

(A) in the Schedule,-

- (i) against serial numbers 27, 29, 45, 65, 66, 67, 68, 69, 70, 71, 72, 73, 74, 75, 77, 78, 101 and 108, in column (3), for the words "other than put up in unit container and bearing a registered brand name", the words, brackets and letters "other than put up in unit container and,-
 - (a) bearing a registered brand name; or
 - (b) bearing a brand name on which an actionable claim or enforceable right in a court of law is available [other than those where any actionable claim or enforceable right in respect of such brand name has been foregone voluntarily, subject to the conditions as in the ANNEXURE I]", shall be substituted;
- (ii) in S. No. 102, for the entries in column (2), the entries "2301,2302,2308,2309", shall be substituted;

- (iii) after S. No. 102 and the entries relating thereto, the following serial number and the entries shall be inserted, namely :-
- | | | |
|-------|------|-------------------------|
| “102A | 2306 | Cotton seed oil cake” ; |
|-------|------|-------------------------|
- (iv) after S. No. 130 and the entries relating thereto, the following serial number and the entries shall be inserted, namely :-
- | | | |
|-------|----------|---|
| “130A | 50 to 55 | Khadi fabric, sold through Khadi and Village Industries Commission(KVIC) and KVIC certified institutions/outlets” ; |
|-------|----------|---|
- (v) after S. No. 135 and the entries relating thereto, the following serial number and the entries shall be inserted, namely :-
- | | | |
|-------|----|-----------------------|
| “135A | 69 | Idols made of clay” ; |
|-------|----|-----------------------|
- (vi) in S. No. 138, for the entry in column (3) ,the entry “Charkha for hand spinning of yarns, including amber charkha”, shall be substituted;
- (vii) in S. No. 143, for the entry in column (3), the entry “Indigenous handmade musical instruments as listed in ANNEXURE II”, shall be substituted;
- (viii) in S. No. 144, for the entry in column (3) ,the entry “Muddhas made of sarkanda, Brooms or brushes, consisting of twigs or other vegetable materials, bound together, with or without handles”, shall be substituted;
- (B) in the Explanation, for clause (ii), the following shall be substituted, namely: -
- “(ii) (a) The phrase “brand name” means brand name or trade name, that is to say, a name or a mark, such as symbol, monogram, label, signature or invented word or writing which is used in relation to such specified goods for the purpose of indicating, or so as to indicate a connection in the course of trade between such specified goods and some person using such name or mark with or without any indication of the identity of that person.
- (b) The phrase “registered brand name” means,-
- (A) a brand registered as on the 15th May 2017 under the Trade Marks Act, 1999 irrespective of whether or not the brand is subsequently deregistered;
- (B) a brand registered as on the 15th May 2017 under the Copyright Act, 1957(14 of 1957);
- (C) a brand registered as on the 15th May 2017 under any law for the time being in force in any other country.”;
- (C) after paragraph 2, the following Annexures shall be inserted, namely : -

“ANNEXURE I

For foregoing an actionable claim or enforceable right on a brand name,-

- (a) the person undertaking packing of such goods in unit containers which bears a brand name shall file an affidavit to that effect with the jurisdictional commissioner of State tax that he is voluntarily foregoing his actionable claim or enforceable right on such brand name as defined in Explanation (ii)(a); and
- (b) the person undertaking packing of such goods in unit containers which bear a brand name shall, on each such unit containers, clearly print in indelible ink, both in English and the local language, that in respect of the brand name as defined in Explanation (ii)(a) printed on the unit containers he has foregone his actionable claim or enforceable right voluntarily.

ANNEXURE II

List of indigenous handmade musical instruments	
1.	Bulbul Tarang
2.	Dotar, Dotora, or Dotara
3.	Ektara
4.	GetchuVadyam or Jhallari
5.	Gopichand or Gopiyatra or Khamak
6.	Gottuvadhyam or Chitravina
7.	Katho
8.	Sarod
9.	Sitar
10.	Surbahar
11.	Surshringar
12.	Swarabat
13.	Swarmandal
14.	Tambura
15.	Tumbi
16.	Tuntuna
17.	MagadiVeena
18.	Hansaveena
19.	Mohan Veena
20.	NakulaVeena
21.	Nanduni
22.	RudraVeena
23.	SaraswatiVeena
24.	VichitraVeena
25.	Yazh
26.	RanjanVeena
27.	TriveniVeena
28.	Chikara
29.	Dilruba
30.	Ektara violin
31.	Esraj
32.	Kamaicha
33.	MayuriVina or Taus
34.	Onavillu
35.	Behala(violin type)
36.	Pena or Bana
37.	Pulluvanveena - one stringed violin
38.	Ravanahatha
39.	Folk sarangi
40.	Classical sarangi
41.	Sarinda
42.	Tar shehnai
43.	Gethu or Jhallari
44.	Gubguba or Jamuku - Percussion string instrument
45.	Pulluvankutam
46.	Santoor - Hammered chord box
47.	Pepa
48.	Pungi or Been
49.	Indian Harmonium: Double reed
50.	Kuzhal
51.	Nadaswaram
52.	Shehnai
53.	Sundari
54.	Tangmuri
55.	Alghoza - double flute
56.	Bansuri
57.	Venu (Carnatic flute) Pullanguzhal

58.	Mashak
59.	Titti
60.	Srutiupanga
61.	Gogona
62.	Morsing
63.	Shruti box
64.	Harmonium (hand-pumped)
65.	Ekkalam
66.	Karnal
67.	Ramsinga
68.	Kahal
69.	Nagphani
70.	Turi
71.	Dhad
72.	Damru
73.	Dimadi
74.	Dhol
75.	Dholak
76.	Dholki
77.	Duggi
78.	Ghatsinghari or gadasingari
79.	Ghumot
80.	Gummeta
81.	Kanjira
82.	Khol
83.	Kinpar and Dhobar (tribal drums)
84.	Maddale
85.	Maram
86.	Mizhavu
87.	Mridangam
88.	Pakhavaj
89.	Pakhavajjori - Sikh instrument similar to tabla
90.	Panchamukhavadyam
91.	Pung
92.	Shuddhamadalam or Maddalam
93.	Tabala / tabl / chameli - goblet drum
94.	Tabla
95.	Tablatarang - set of tablas
96.	Tamte
97.	ThanthiPanai
98.	Thimila
99.	Tumbak, tumbaknari, tumbaknaer
100.	Daff, duff, daf or dufDimdi or dimri - small frame drum without jingles
101.	Kanjira - small frame drum with one jingle
102.	Kansi - small without jingles
103.	Patayanithappu - medium frame drum played with hands
104.	Chenda
105.	Dollu
106.	Dhak
107.	Dhol
108.	Dholi
109.	Idakka
110.	Thavil
111.	Udukai
112.	Chande
113.	Nagara - pair of kettledrums

114.	Pambai - unit of two cylindrical drums
115.	Paraithappu, halgi - frame drum played with two sticks
116.	Sambal
117.	Stick daff or stick duff - daff in a stand played with sticks
118.	Tamak'
119.	Tasha - type of kettledrum
120.	Urumee
121.	JaltarangChimpta - fire tong with brass jingles
122.	Chengila - metal disc
123.	Elathalam
124.	Geger - brass vessel
125.	Ghatam and Matkam (Earthenware pot drum)
126.	Ghungroo
127.	Khartal or Chiplya
128.	Manjeera or jhanj or taal
129.	Nut - clay pot
130.	Sankarjang - lithophone
131.	Thali - metal plate
132.	Thattukazhimannai
133.	Kanchtarang, a type of glass harp
134.	Kashthatarang, a type of xylophone."

2. This notification shall be deemed to have come into force with effect from 22-09-2017.

By order and in the name of the Governor of Chhattisgarh,
A. P. TRIPATHI, Special Secretary

नया रायपुर, दिनांक 25 सितम्बर 2017

अधिसूचना

सं० 28/2017 - राज्य कर(दर)

क्रमांक एफ-10-75/2017/वाक/पांच(131). - छत्तीसगढ़ माल एवं सेवा कर अधिनियम, 2017(2017 का 7) की धारा 54 की उपधारा (3) के परंतुक के उपवाक्य (ii) के तहत शक्तियों का प्रयोग करते हुए, राज्य सरकार इस परिषद की सिफारिशों के आधार पर, छत्तीसगढ़ शासन के वाणिज्यिक कर विभाग की अधिसूचना सं. 5/2017- राज्य कर (दर) क्रमांक एफ-10-43-2017/वाक/पांच/(73), तारीख 28 जून, 2017, जिसे छत्तीसगढ़ के राजपत्र (असाधारण) में, क्रमांक 252 तारीख 29 जून, 2017 को प्रकाशित हुआ है, में निम्नलिखित संशोधन करती है; अर्थात् :-

उक्त अधिसूचना में, सारणी में, क्रम संख्या 6 और उससे संबंधित प्रविष्ट में निम्नलिखित क्रम संख्या और प्रविष्टि अंतःस्थापित की जाएगी, अर्थात्:-

“6A	5801	कॉर्डरॉय कपड़े”.
-----	------	------------------

2. यह अधिसूचना दिनांक 22-09-2017 से प्रभावशील मानी जाएगी ।

छत्तीसगढ़ के राज्यपाल के नाम से तथा आदेशानुसार,
ए. पी. त्रिपाठी, विशेष सचिव.