

**GOVERNMENT OF INDIA
MINISTRY OF FINANCE
DEPARTMENT OF REVENUE**

LOK SABHA

UNSTARRED QUESTION NO.48

TO BE ANSWERED ON MONDAY THE 29TH NOVEMBER, 2021
AGRAHAYANA 8, 1943 (SAKA)

EXCISE DUTY ON PETROL AND DIESEL

48. SHRIMATI MALA ROY:

Will the Minister of FINANCE be pleased to state:

- (a) the amount of central excise duty on per litre petrol and diesel;
- (b) the break-up of this excise duty in terms of basic duty, road and infrastructure cess and agricultural cess; and
- (c) the amount of central excise duty which is going to divisible pool?

ANSWER

MINISTER OF STATE IN THE MINISTRY OF FINANCE
(SHRI PANKAJ CHAUDHARY)

(a): The amount of central excise duty collected on petrol and diesel per litre as on date, is as under:

Commodity	Total central excise duty (Rs. per litre)
Petrol (unbranded)	27.90
Diesel (unbranded)	21.80

(b): The break-up of present excise duty on Petrol and Diesel is as follows:

(Rs. /litre)

Particulars	Petrol	Diesel
Basic Excise Duty	1.40	1.80
Special Additional Excise Duty	11.00	8.00
Additional Excise Duty (Road and Infrastructure cess)	13.00	8.00
Agriculture Infrastructure & Development Cess	2.50	4.00

(c): The “Basic Excise Duty” per litre as indicated in the table above, goes to the divisible pool
