

Remission of Duties & Taxes on Exported Products (RoDTEP) Scheme

CA. Bhavesh T. Sorathiya

B. T. SORATHIYA & CO.

Chartered Accountants

Address: Office No. 220, Heera Panna Complex, Dr. Yagnik Road, Rajkot

Cont.: +91-281-2462838

www.cabtsc.com

:INDEX:

- ❖ **SILENT FEATURES OF THE SCHEME**
- ❖ **WHO IS NOT ELIGIBLE FOR THE SCHEME**
- ❖ **NATURE OF REBATE**
- ❖ **OTHER POINTS TO KEPT IN MIND**
- ❖ **NOTIFICATION NO.19/2015-2020 DT.17.08.2021**
- ❖ **APPENDIX 4R (RATES OF RoDTEP)**

As shared with you earlier in our previous update on RODTEP, now Director General of Foreign Trade (DGFT) and Ministry of Finance (MoF) has issued final Notification stating rates and other provisions, guidelines on RoDTEP, same is discussed hereunder.

With reference press note dated 31.12.2020 issued by CBIC on the new RoDTEP scheme being operationalized from 01.01.2021. Necessary changes in the System have also been made to accept and process RoDTEP claims.

SILENT FEATURES OF THE SCHEME:

- ❖ The Scheme will take effect for Exports from 1st January 2021. However, effective date for export obligation under advance authorisation, export by 100% Export Oriented Units (EOU), export by Special Economic Zone (SEZ), export by Free Trade Zone will be decided later.
- ❖ The rebate would be claimed as a percentage of the Freight on Board (FOB) value of exports with value cap per unit of the exported product.
- ❖ The Scheme will be implemented with end-to-end digitization.
- ❖ RoDTEP rates will be reviewed annually and will be notified well in advance before the beginning of the Financial year.

-
- ❖ The Scheme will operate in Budgetary framework of each financial year and necessary calibrations and revisions will be made as and when required so that the projected remissions for each financial are managed within the approved budget of the Scheme.
 - ❖ The sequence of introduction of the scheme across sectors, prioritization of sectors to be covered will be decided and notified by the Department of Commerce (DoC) in consultation with Department of Revenue.
 - ❖ The rebate allowed is subject to the receipt of sales proceeds within time allowed under the Foreign Exchange Management Act 1999 (FEMA). General time allowed to receive sales proceeds is 9 (Nine) months from date of export. Rebate would not be dependent on the realization of export proceeds at the time of issue of Rebate. However, adequate safeguards to avoid any misuse on account of non-realization of export proceeds and other systemic improvements as in operation under Drawback Scheme, IGST and other GST Refunds relating to exports would also be applicable for claims made under the RoDTEP Scheme. Necessary provisions for recovery of rebate amount where foreign exchange is not realized within specified period, suspension of/withholding of RoDTEP in case of frauds and misuse, as well as imposition of penalty will also be built suitably by CBIC.

❖ **MECHANISM OF ISSUE OF REBATE:** The Scheme would be implemented through end to end digitalization of issuance of rebate amount in form of a transferable duty credit/electronic scrip (e-scrip), which will be maintained in an electronic ledger by Central Board of Indirect Taxes & Customs (CBIC). Necessary rules and procedures regarding grant of RoDTEP claim under the Scheme and implementation issues including manner of application, time period for application and other matters including export realization, export documentation, sampling procedures, record keeping etc would be notified by the CBIC, Department of Revenue on an IT enabled platform with view to end to end digitalization.

WHO IS NOT ELIGIBLE FOR THE SCHEME?

The following categories of exports / exporters are not eligible for rebate under RoDTEP Scheme:

- Export of imported goods.
- Export through trans-shipment meaning thereby exports that are originating in third country but trans-shipped through India.
- Export products which are subject to minimum export price of export duty.
- Products which are restricted for export under schedule 2 of Export Policy in ITC (HS).
- Products which are prohibited for export under schedule 2 of Export Policy in ITC (HS).

-
- Deemed Exports.
 - Supplies of products manufactured by DTA (Domestic Tariff Area) units to SEZ/FTWZ units.
 - Products manufactured in Electronic Hardware Technology Park (EHTP) and Bio Technology Park (BTP).
 - Products manufactured partly or wholly in warehouse under section 56 of the Customs Act 1962 (52 of 1962).
 - Products manufactured or exported in discharge of export obligation against an Advance Authorisation or Duty Free Import Authorisation or Special Advance Authorisation issued under duty exemption scheme of relevant Foreign Trade Policy.
 - Products manufactured or exported by unit licensed as 100% Export Oriented Units (EOU) in terms of provision of the Foreign Trade Policy.
 - Products manufactured or exported by any of the units situated in Free Trade Zones (FTZ) or Export Processing Zones (EPZ) of Special Economic Zones (SEZ).
 - Products manufactured or exported availing the benefit of the Notification No. 32/1997-Customs dated 1st April 1997.

NATURE OF REBATE:

The e-scrips would be used only for payment of Customs leviable under the First Schedule to the Customs Tariff Act, 1975 viz. Basic Customs Duty.

OTHER POINTS TO KEPT IN MIND:

The Exporter would be required to keep records substantiating claims made under this Scheme.

Sample cases for physical verification will be drawn objectively by Risk Management System (RMS) based on risk and other relevant parameters.

NOTIFICATION
NO.19/2015-2020
DT.17.08.2021

To be published in the Gazette of India Extraordinary Part II Section 3, Sub Section (II)

Government of India
Ministry of Commerce & Industry
Department of Commerce
Udyog Bhawan, New Delhi

Notification No: 19 /2015-2020
New Delhi, the 17th August, 2021

Subject: Scheme Guidelines for Remission of Duties and Taxes on Exported Products (RoDTEP)

S.O.(E): In exercise of the powers conferred by Section 5 of the Foreign Trade (Development and Regulation) Act, 1992 read with Para 1.02 of the Foreign Trade Policy 2015-20, the Central Government hereby makes the following amendments in the Foreign Trade Policy 2015-20 with immediate effect:

2. A sub-para (e) is inserted in para 4.01 of the Foreign Trade Policy 2015-20 as below:

“(e) Scheme for Remission of Duties and Taxes on Exported Products (RoDTEP) notified by Department of Commerce and administered by Department of Revenue.

3. The following is also added in the chapter 4 of the Foreign Trade Policy 2015-20:

SCHEME FOR REMISSION OF DUTIES AND TAXES ON EXPORTED PRODUCTS (RoDTEP)

4.54 Scheme Objective and Operating Principles

- i. The Scheme's objective is to refund, currently un-refunded:
 - a. Duties/ taxes / levies, at the Central, State and local level, borne on the exported product, including prior stage cumulative indirect taxes on goods and services used in the production of the exported product and
 - b. Such indirect Duties/ taxes / levies in respect of distribution of exported product.
- ii. The rebate under the Scheme shall not be available in respect of duties and taxes already exempted or remitted or credited.
- iii. The determination of ceiling rates under the Scheme will be done by a Committee in the Department of Revenue/Drawback Division with suitable representation of the DoC/DGFT,

- line ministries and experts, on the sectors prioritized by Department of Commerce and Department of Revenue.
- iv. The overall budget/outlay for the RoDTEP Scheme would be finalized by the Ministry of Finance in consultation with Department of Commerce (DoC), taking into account all relevant factors.
 - v. The Scheme will operate in a Budgetary framework for each financial year and necessary calibrations and revisions shall be made to the Scheme benefits, as and when required, so that the projected remissions for each financial year are managed within the approved Budget of the Scheme. No provision for remission of arrears or contingent liabilities is permissible under the Scheme to be carried over to the next financial year.
 - vi. The sequence of introduction of the Scheme across sectors, prioritization of the sectors to be covered, degree of benefit to be given on various items within the rates set by the Committee and within a ceiling as may be prescribed, on the per item/total overall benefit amount permissible, within the overall budget/ outlay finalized, will be decided and notified by the Department of Commerce (DoC) in consultation with Department of Revenue.
 - vii. Under the Scheme, a rebate would be granted to eligible exporters at a notified rate as a percentage of FOB value with a value cap per unit of the exported product, wherever required, on export of items which are categorized under the notified 8 digit HS Code. However, for certain export items, a fixed quantum of rebate amount per unit may also be notified. Rates of rebate / value cap per unit under RoDTEP will be notified in Appendix 4 R. In addition to necessary changes which may be brought in view of budget control measures as mentioned above, efforts would be made to review the RoDTEP rates on an annual basis and to notify them well in advance before the beginning of a financial year.
 - viii. The rebate allowed is subject to the receipt of sale proceeds within time allowed under the Foreign Exchange Management Act, 1999 failing which such rebate shall be deemed never to have been allowed. The rebate would not be dependent on the realization of export proceeds at the time of issue of rebate. However, adequate safeguards to avoid any misuse on account of non-realization and other systemic improvements as in operation under Drawback Scheme, IGST and other GST refunds relating to exports would also be applicable for claims made under the RoDTEP Scheme.
 - ix. Mechanism of Issuance of Rebate: Scheme would be implemented through end to end digitization of issuance of rebate amount in the form of a transferable duty credit/electronic scrip (e-scrip), which will be maintained in an electronic ledger by the Central Board of Indirect Taxes & Customs (CBIC). Necessary rules and procedure regarding grant of RoDTEP claim under the Scheme and implementation issues including manner of application, time period for application and other matters including export realization, export documentation, sampling procedures, record keeping etc. would be notified by the CBIC, Department of Revenue on an IT enabled platform with a view to end to end digitization. Necessary provisions for recovery of rebate amount where foreign exchange is not realized, suspension/withholding of RoDTEP in case of frauds and misuse, as well as imposition of penalty will also be built suitably by CBIC.
-

- x. The Scheme will take effect for exports from 1st January 2021. However for exports made by categories under Para 4.55 (x), (xi) and (xii), the implementation date will be decided later as per provisions of Para 4.55B.

4.55 Ineligible Supplies/ Items/Categories under the Scheme: The following categories of exports/ exporters shall not be eligible for rebate under RoDTEP Scheme:

- i. Export of imported goods covered under paragraph 2.46 of FTP
- ii. Exports through trans-shipment, meaning thereby exports that are originating in third country but trans-shipped through India
- iii. Export products which are subject to Minimum export price or export duty
- iv. Products which are restricted for export under Schedule-2 of Export Policy in ITC (HS)
- v. Products which are prohibited for export under Schedule-2 of Export Policy in ITC (HS).
- vi. Deemed Exports
- vii. Supplies of products manufactured by DTA units to SEZ/FTWZ units
- viii. Products manufactured in EHTP and BTP
- ix. Products manufactured partly or wholly in a warehouse under section 65 of the Customs Act, 1962 (52 of 1962)
- x. Products manufactured or exported in discharge of export obligation against an Advance Authorization or Duty Free Import Authorization or Special Advance Authorization issued under a duty exemption scheme of relevant Foreign Trade Policy
- xi. Products manufactured or exported by a unit licensed as hundred per cent Export Oriented Unit (EOU) in terms of the provisions of the Foreign Trade Policy
- xii. Products manufactured or exported by any of the units situated in Free Trade Zones or Export Processing Zones or Special Economic Zones
- xiii. Products manufactured or exported availing the benefit of the Notification No. 32/1997- Customs dated 1st April, 1997.
- xiv. Exports for which electronic documentation in ICEGATE EDI has not been generated/ Exports from non-EDI ports
- xv. Goods which have been taken into use after manufacture

4.55 A Government, however, reserves the right to modify any of the categories as mentioned above for inclusion or exclusion under the scope of RoDTEP, at a later date.

4.55 B Inclusion of exports made by categories mentioned in para 4.55 (x), (xi) and (xii) above and RoDTEP rates for export items under such categories would be decided based on the recommendations of the RoDTEP Committee.

4.56 Nature of Rebate: The e-scripts would be used only for payment of duty of Customs leviable under the First Schedule to the Customs Tariff Act, 1975 viz. Basic Customs Duty.

4.57 Monitoring, Audit and Risk Management System:

my

For the purposes of audit and verification, the exporter would be required to keep records substantiating claims made under the Scheme. A monitoring and audit mechanism with an IT based Risk Management System (RMS) would be put in place by the CBIC, Department of Revenue to physically verify the records of the exporters on sample basis. Sample cases for physical verification will be drawn objectively by the RMS, based on risk and other relevant parameters.

4.57A For a broad level monitoring, an Output Outcome framework will be maintained and monitored at regular intervals.

4.58 Residual Issues: Residual issues related to the Scheme arising subsequently shall be considered by an Inter-Ministerial Committee, named as "RODTEP Policy Committee (RPC)" chaired by DGFT (comprising members of Department of Commerce and Department of Revenue), whose decisions would be binding.

4.59 The Appendix 4R containing the eligible RoDTEP export items, rates and per unit value caps, wherever applicable is available at the DGFT portal www.dgft.gov.in under the link 'Regulatory Updates >RoDTEP'.

Effect of this Notification: Scheme guidelines and rates for the new Scheme for Remission of Duties and Taxes and Exported Products have been notified.

17/08/2021
(Amit Yadav)

Director General of Foreign Trade
Ex officio Additional Secretary to the Government of India
E-mail: dgft@nic.in

[Issued from File No. 01/61/180/155/AM21/PC3]

APPENDIX 4 R
(RATE OF RODTEP)

APPENDIX 4R : Scheme for Remission of Duties and Taxes on Exported Products (RoDTEP)

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	0301	LIVE FISH			
		Ornamental Fish			
1	03011100	Freshwater	0.5%	Kg	
2	03011900	Other	0.5%	Kg	
		Other Live Fish			
3	03019100	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0.5%	Kg	
4	03019200	Eels (<i>Anguilla</i> spp.)	0.5%	Kg	
5	03019300	Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.)	0.5%	Kg	
6	03019400	Atlantic and Pacific Bluefin tunas (<i>Thunnus thynnus</i>)	2.5%	Kg	16
7	03019500	Southern bluefin tunas (<i>Thunnus maccoyii</i>)	2.5%	Kg	16
8	03019900	Other	0.5%	Kg	
	0302	FISH, FRESH OR CHILLED, EXCLUDING FISH FILLETS AND OTHER FISH MEAT OF HEADING 0304			
		Salmonidae, excluding edible fish offal of sub-headings 0302 91 to 0302 99			
9	03021100	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>)	0.5%	Kg	
10	03021300	Pacific Salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>)	0.5%	Kg	
11	03021400	Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	2.5%	Kg	16
12	03021900	Other	2.5%	Kg	16
		Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>) excluding edible fish offal of sub-headings 030291 to 030199:			
13	03022100	Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	2.5%	Kg	16

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
14	03022200	Plaice (<i>Pleuronectes platessa</i>)	2.5%	Kg	16
15	03022300	Sole (<i>Solea</i> spp.)	2.5%	Kg	16
16	03022400	Turbots (<i>Psetta maxima</i>)	2.5%	Kg	16
17	03022900	Other	0.5%	Kg	
		Tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsowonus</i>) <i>pelamis</i>) excluding edible fish offal of sub-headings 0302 91 to 0301 99:			
18	03023100	Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	2.5%	Kg	16
19	03023200	Yellowfin tunas (<i>Thunnus albacares</i>)	2.5%	Kg	16
20	03023300	Skipjack or stripe-bellied bonito	2.5%	Kg	16
21	03023400	Bigeye tunas (<i>Thunnus obesus</i>)	2.5%	Kg	16
22	03023500	Atlantic and Pacific Bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	2.5%	Kg	16
23	03023600	Southern bluefin tunas (<i>Thunnus maccoyii</i>)	2.5%	Kg	16
24	03023900	Other	2.5%	Kg	16
		Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>) Indian mackerels (<i>Rastrelliger</i> spp.) seerfishes (<i>Scomberomorus</i> spp.) jack and horse mackerel (<i>Trachurus</i> spp.) jacks, creavalles (<i>caranx</i> spp.) cobia (<i>Rachycentron canadum</i>), silver promfrets (<i>Pampus</i> spp.), Pacific saury (<i>Coloabis saira</i>), scads (<i>Decapterus</i> spp.) cpelin (<i>Mallotus villosus</i>), Sword fish (<i>Xiphias gladius</i>), Kawkawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish offal of sub headings 0302 91 to 0302 99:			
25	03024100	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	2.5%	Kg	16
26	03024200	Anchovies (<i>Engraulis</i> spp.)	2.5%	Kg	16
27	03024300	Sardines, (<i>Sardina pilchardus</i> , <i>sardinops</i> spp.) sardinella (<i>Sardinella</i> spp.) brisling or sprats (<i>Sprattus sprattus</i>)	2.5%	Kg	16
28	03024400	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	2.5%	Kg	16
29	03024500	Jack and horse mackerel (<i>Trachurus</i> spp.)	2.5%	Kg	16
30	03024600	Cobia (<i>Rachycentron canadum</i>)	2.5%	Kg	16
31	03024700	Swordfish (<i>Xiphias gladius</i>)	2.5%	Kg	16
32	03024900	Other	2.5%	Kg	16
		Fish of the families Bregmacerotidae, Euclichthyade, Gadidae, Macrouridae, Melanonidae, Merluccidae, Moridae and Muraenolepididae, excluding edible fish offal of sub-headings 030291 to 0302 99 :			
33	03025100	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	2.5%	Kg	16
34	03025200	Haddock (<i>Melanogrammus aeglefinus</i>)	2.5%	Kg	16
35	03025300	Coalfish (<i>Pollachius virens</i>)	2.5%	Kg	16
36	03025400	Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	2.5%	Kg	16
37	03025500	Alaska Pollack (<i>Theragra chalcogramma</i>)	2.5%	Kg	16
38	03025600	Bluewhittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	2.5%	Kg	16
39	03025900	Other	2.5%	Kg	16

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Tilias (Oreochromis spp.) catfish (pangasius spp, Silurus spp, Clarias spp, Ictalurus spp, carp (Cyprinus spp. Carassius spp, Ctenopharyngodon idellus, Hypophthalmichthys spp, Cirrhinus spp, Mylopharyngodon piceus, Catla catla, Labeo spp, eels (Anguilla spp.) Nile perch (Lates niloticus) and snakeheads (Channa spp.) excluding edible fish offal of sub headings 0302 91 to 0302 99 :			
40	03027100	Tilapias (Oreochromis spp.)	0.5%	Kg	
41	03027200	Catfish (Pangasius spp., Sirurus spp., Clarias spp., Ictalurus spp)	0.5%	Kg	
42	03027300	Carp(Cyprinus carpio, Carassius carassius, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.)	0.5%	Kg	
43	03027400	Eels (Anguilla spp.)	0.5%	Kg	
44	03027900	Other	0.5%	Kg	
		Other fish excluding edible fish offal of sub headings 0302 91 to 0302 99 :			
45	03028100	Dogfish and other sharks	2.5%	Kg	16
46	03028200	Rays and skates (Rajidae)	2.5%	Kg	16
47	03028300	Toothfish (Dissostichus spp.)	2.5%	Kg	16
48	03028400	Seabass (Dicentrarchus spp.)	2.5%	Kg	16
49	03028500	Seabream (Sparidae)	2.5%	Kg	16
	030289	Others			
50	03028910	Hilsa (Tenualosa ilisha)	0.5%	Kg	
51	03028920	Dara	0.5%	Kg	
52	03028930	Pomfret	2.5%	Kg	16
53	03028990	Other	0.5%	Kg	
		Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal			
	030291	Livers, roes and milt			
54	03029110	livers, roes and milt	2.5%	Kg	16
	030292	Sharkfins			
55	03029210	Shark fins	2.5%	Kg	16
	030299	Other			
56	03029910	Fish fins other than shark fins; heads, tails and maws	2.5%	Kg	16
57	03029990	Other edible fish offal	2.5%	Kg	16
	0303	FISH, FROZEN, EXCLUDING FISH FILLETS AND OTHER FISH MEAT OF HEADING 0304			
		Salmonidae, excluding edible fish offal of sub-headings 0302 91 to 0302 99			
58	03031100	Sockeye salmon (red-salmon) (oncorhynchus nerka)	2.5%	Kg	16
59	03031200	Other Pacific Salmon (Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus)	2.5%	Kg	16
60	03031300	Atlantic salmon (Salmo salar and Danube salmon (Hucho hucho)	2.5%	Kg	16
61	03031400	Trout (Salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	2.5%	Kg	16
62	03031900	Other	2.5%	Kg	16

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Tilaias (Oreochromis spp.) catfish (pangasius spp, Silurus spp, Clarias spp, Ictalurus spp, carp (Cyprinus spp. Carassius spp, Ctenopharyngodon idellus, Hypophthalmichthys spp, Cirrhinus spp, Mylopharyngodon piceus, Catla catla, Labeo spp, eels (Anguilla spp.) Nile perch (Lates niloticus) and snakeheads (Channa spp.) excluding edible fish offal of sub headings 0303 91 to 0303 99 :			
63	03032300	Tilapias (Oreochromis spp.)	2.5%	Kg	16
64	03032400	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)	2.5%	Kg	16
65	03032500	Carp (Cyprinus spp, Carassius spp, Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.)	2.5%	Kg	16
66	03032600	Eels (Anguilla spp.)	2.5%	Kg	16
67	03032900	Other	2.5%	Kg	16
		Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding edible fish offal of sub headings 0303 91 to 0303 99 :			
68	03033100	Halibut (Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis)	2.5%	Kg	16
69	03033200	Plaice (Pleuronectes platessa)	2.5%	Kg	16
70	03033300	Sole (Solea spp.)	2.5%	Kg	16

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
71	03033400	Turbots (<i>Psetta maxima</i>)	2.5%	Kg	16
72	03033900	Other	2.5%	Kg	16
		Tunas (of the genus <i>Thunnus</i>), skipjack or stripebelled bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i>), excluding edible fish offal of sub-headings 0303 91 to 0303 99			
73	03034100	Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	2.5%	Kg	16
74	03034200	Yellowfin tunas (<i>Thunnus albacares</i>)	2.5%	Kg	16
75	03034300	Skipjack or stripe-bellied bonito	2.5%	Kg	16
76	03034400	Bigeye tunas (<i>thunnus obesus</i>)	2.5%	Kg	16
77	03034500	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	2.5%	Kg	16
78	03034600	Southern bluefin tunas (<i>thunnus maccoyii</i>)	2.5%	Kg	16
79	03034900	Other	2.5%	Kg	16
		Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.) seerfishes (<i>Scomberomorus</i> spp.) jack and horse mackerel (<i>Trachurus</i> spp.) jacks, creavalles (<i>caranx</i> spp.) cobia (<i>Rachycentron canadum</i>), silver promfrets (<i>Pampus</i> spp.), Pacific saury (<i>Coloabis saira</i>), scads (<i>Decapterus</i> spp.) cpelin (<i>Mallotus villosus</i>), Sword fish (<i>Xiphias gladius</i>), Kawkawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish offal of sub headings 0303 91 to 0303 99:			
80	03035100	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>),	2.5%	Kg	16
81	03035300	Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.) sardinella (<i>sardinella</i> spp.) brisling or sprats (<i>Sprattus sprattus</i>)	2.5%	Kg	16
82	03035400	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	2.5%	Kg	16
83	03035500	jack and horse mackerel (<i>Trachurus</i> spp.)	2.5%	Kg	16
84	03035600	Cobia (<i>Rachycentron canadum</i>)	2.5%	Kg	16
85	03035700	Swordfish (<i>Xiphias gladius</i>)	2.5%	Kg	16
	030359	Others			
86	03035910	Indian mackerels (<i>Rastreliger</i> spp.)	2.5%	Kg	16
87	03035990	other	2.5%	Kg	16
		Fish of the families Bregmacerotidae, Eulichthyade, Gadidae, Macrouridae, Melanonidae, Merluccidae, Moridae and Muraenolepididae, excluding edible fish offal of sub-headings 0303 91 to 0303 99 :			
88	03036300	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	2.5%	Kg	16
89	03036400	Haddock (<i>Melangrammus aeglefinus</i>)	2.5%	Kg	16
90	03036500	Coalfish (<i>Pollachius virens</i>)	2.5%	Kg	16
91	03036600	Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	2.5%	Kg	16
92	03036700	Alaska Pollack (<i>Theragra Chalcogramma</i>)	2.5%	Kg	16
93	03036800	Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	2.5%	Kg	16
94	03036900	Other	2.5%	Kg	16
		Other fish excluding edible fish offal of sub headings 0303 91 to 0303 99 :			
	030381	Dogfish and other sharks			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
95	03038110	Dogfish	2.5%	Kg	16
96	03038190	Other Sharks	2.5%	Kg	16
97	03038200	Rays and skates (Rajidae)	2.5%	Kg	16
98	03038300	Toothfish (Dissostichus spp.)	2.5%	Kg	16
99	03038400	Seabass (Dicentrarchus spp.)	2.5%	Kg	16
	030389	other			
100	03038910	Hilsa (Tenulosa ilisha)	0.5%	Kg	
101	03038920	Dara	0.5%	Kg	
102	03038930	Ribbon fish	2.5%	Kg	16
103	03038940	Seer	2.5%	Kg	16
104	03038950	Pomfret (White or silver or black)	2.5%	Kg	16
105	03038960	Ghol	2.5%	Kg	16
106	03038970	Threadfin	2.5%	Kg	16
107	03038980	Croakers, groupers, flounders	2.5%	Kg	16
108	03038990	Other	0.5%	Kg	
		Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal			
	030391	livers, roes and milt			
109	03039110	Egg or Egg yolk of fish	2.5%	Kg	16
110	03039190	Other	0.5%	Kg	
	030392	Shark fins			
111	03039210	Shark fins	2.5%	Kg	16
	030399	Other			
112	03039910	Fish fins other than shark fins; heads, tails and maws	2.5%	Kg	16
113	03039990	Other edible fish offal	0.5%	Kg	
	0304	Fish fillets and other fish meat (whether or not minced), fresh chilled or frozen			
		Fresh or chilled fillets of tilapias(Oreochromis spp.) catfish (pangasius spp, Silurus spp, Clarias spp, Ictalurus spp, carp (Cyprinus spp. Carassius spp, Ctenopharyngodon idellus, Hypophtalmichthys spp, Cirrhinus spp, Mylopharyngodon piceus, Catla catla, Labeo spp, eels (Anguilla spp.) Nile perch (Lates niloticus) and snakeheads (Channa spp.)			
114	03043100	Tilapias (Oreochromis spp.)	2.6%	Kg	2
115	03043200	Catfish (Pangasois s[., Silurus spp., Clarias spp.,Ictalusus spp.)	2.6%	Kg	2
116	03043300	Nile perch (Lates niloticus)	2.6%	Kg	2
117	03043900	Other	0.5%	Kg	
		Fresh or chilled fillets of other fish :			
118	03044100	Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus massou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar and Danube salmon (Hucho hucho)	2.6%	Kg	2
119	03044200	Trout (Salmo trutta, Oncorhynchus mykiss, Onchorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	2.6%	Kg	2
120	03044300	Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scopthalmidae and Citharidae)	2.6%	Kg	2
121	03044400	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae, and Muraenolepididae	2.6%	Kg	2
122	03044500	Swordfish (Xiphias gladius)	2.6%	Kg	2

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
123	03044600	Toothfish (Dissostichus spp.)	2.6%	Kg	2
124	03044700	Dogfish and other sharks	2.6%	Kg	2
125	03044800	Rays and skates (Rajidae)	2.6%	Kg	2
	030449	Other			
126	03044910	Hilsa (Tenulosa ilisha)	0.5%	Kg	
127	03044930	Seer	2.6%	Kg	2
128	03044940	Tuna	2.6%	Kg	2
129	03044990	Other	0.5%	Kg	
		Other, fresh or chilled			
130	03045100	Tilapias (Oreochromis spp.) catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	2.6%	Kg	2
131	03045200	Salmonidae	2.6%	Kg	2
132	03045300	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	2.6%	Kg	2
133	03045400	Swordfish (Xiphias gladius)	2.6%	Kg	2
134	03045500	Toothfish (Dissostichus spp.)	2.6%	Kg	2
135	03045600	Dogfish and other sharks	2.6%	Kg	2
136	03045700	Rays and skates (Rajidae)	2.6%	Kg	2
	030459	Other			
137	03045910	Hilsa (Tenulosa ilisha)	0.5%	Kg	
138	03045930	Seer	2.6%	Kg	2
139	03045940	Tuna	2.6%	Kg	2
140	03045990	Other	2.6%	Kg	2
		Frozen fillets of tilapias (Oreochromis spp.) catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)			
141	03046100	Tilapias (Oreochromis spp.)	2.6%	Kg	2
142	03046200	Catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.)	2.6%	Kg	2
143	03046300	Nile Perch (Lates niloticus)	2.6%	Kg	2
144	03046900	Other	2.6%	Kg	2
		Frozen fillets of tilapias (Oreochromis spp.) catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoevent, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)			
145	03047100	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	2.6%	Kg	2
146	03047200	Haddock (Melanogrammus aeglefinus)	2.6%	Kg	2
147	03047300	Coalfish (Pollachius virens)	2.6%	Kg	2
148	03047400	Hake (Merluccius spp., Urophycis spp.)	2.6%	Kg	2

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
149	03047500	Alaska Pollack (Theragra chalcogramma)	2.6%	Kg	2
150	03047900	Other	2.6%	Kg	2
		Frozen fillets of other fish:			
151	03048100	Pacific Salmon (Oncorhynchus nerka, Oncorhynchus gorbusca, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo salar) and Danube salmon (Hucho hucho)	2.6%	Kg	2
152	03048200	Trout (salmo trutta, Oncorhynchus mykiss, Oncorhynchus clarki, Oncorhynchus aguabonita, Oncorhynchus gilae, Oncorhynchus apache and Oncorhynchus chrysogaster)	2.6%	Kg	2
153	03048300	Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soledae, Scophthalmidae and Citharidae)	2.6%	Kg	2
154	03048400	Swordfish (Xiphias gladius)	2.6%	Kg	2
155	03048500	Toothfish (Dissostichus spp.)	2.6%	Kg	2
156	03048600	Herrings (Clupea harengus, Clupea pallasii)	2.6%	Kg	2
157	03048700	Tunas (of the genus Thunnus), skipjack or stripe-bellied bonito (Euthynnus (Katsowonus) pelamis)	2.6%	Kg	2
	030488	Dogfish, other Sharks Rays and skates (Rajidae)			
158	03048810	Dogfish	2.6%	Kg	2
159	03048820	Other Sharks	2.6%	Kg	2
160	03048830	Rays and skates (Rajidae)	2.6%	Kg	2
	030489	Other			
161	03048910	Hilsa (Tenualosa ilisha)	0.5%	Kg	
162	03048930	Seer	2.6%	Kg	2
163	03048940	Tuna	2.6%	Kg	2
164	03048990	Other	2.6%	Kg	2
		Other frozen :			
165	03049100	Swordfish (Xiphias gladius)	2.6%	Kg	2
166	03049200	Toothfish (Dissostichus spp.)	2.6%	Kg	2
167	03049300	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	2.6%	Kg	2
168	03049400	Alaska Pollack (Theragra chalcogramma)	2.6%	Kg	2
169	03049500	Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae, and Muraeno-lepididae, Alaska Pollack (Theragra chalcogramma)	2.6%	Kg	2
170	03049600	Dogfish and other sharks	2.6%	Kg	2
171	03049700	Rays and skates (Rajidae)	2.6%	Kg	2
172	03049900	Other	2.6%	Kg	2
	0305	FISH, DRIED, SALTED OR IN BRINE; SMOKED FISH, WHETHER OR NOT COOKED BEFORE OR DURING THE SMOKING PROCESS; FLOURS, MEALS AND PELLETS, OF FISH FIT FOR HUMAN CONSUMPTION			
173	03051000	Flours, meals and pellets, of fish fit for human consumption	2.6%	Kg	2
174	03052000	Livers, roes and milt of fish, dried, smoked, salted or in brine	2.6%	Kg	2
		Fish fillets, dried, salted or in brine, but not smoked			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
175	03053100	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	2.6%	Kg	2
176	03053200	fish of the families Bregmacerotidae, eulichthyidae, gadidae, macrouridae, melanonidae, merlucciidae, moridae and muranelepididae	2.6%	Kg	2
177	03053900	Other	2.6%	Kg	2
		Smoked fish, including fillets, other than edible fish offal :			
178	03054100	Pacific salmon (Oncorhynchus nerka, Oncorhynchus gorbuscha, Oncorhynchus keta, Oncorhynchus tshawytscha, Oncorhynchus kisutch, Oncorhynchus masou and Oncorhynchus rhodurus), Atlantic salmon (Salmo Salar) and Danube salmon (Hucho hucho)	2.6%	Kg	2
179	03054200	Herrings (Clupea harengus, Clupea pallasii)	2.6%	Kg	2
180	03054300	Trout (Salmo trutta, Onchorynchus mykiss, oncorhynchus clarki oncorhynchus aquabonita, oncorhynchus gilae, oncorhynchus apache and oncorhynchus chrysogaster	2.6%	Kg	2
181	03054400	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	2.6%	Kg	2
182	03054900	Other	2.6%	Kg	2
		Dried fish, other than edible fish offal, whether or not salted but not smoked :			
183	03055100	Cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	2.6%	Kg	2
184	03055200	Tilapias (Oreochromis spp.), catfish (Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.), carp (Cyprinus spp., Carassius spp., Ctenopharyngodon idellus, Hypophthalmichthys spp., Cirrhinus spp., Mylopharyngodon piceus, Catla catla, Labeo spp., Osteochilus hasselti, Leptobarbus hoeveni, Megalobrama spp.), eels (Anguilla spp.), Nile perch (Lates niloticus) and snakeheads (Channa spp.)	2.6%	Kg	2
185	03055300	Fish of the families Bregmacerotidae, Eulichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than cod (Gadus morhua, Gadus ogac, Gadus macrocephalus)	2.6%	Kg	2

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
186	03055400	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus</i> spp.), capelin (<i>Mallotus villosus</i>), Sword fish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>)	2.6%	Kg	2
	030559	Other			
187	03055910	Mumbai Duck	2.6%	Kg	2
188	03055920	Seer without head	2.6%	Kg	2
189	03055930	Sprats	2.6%	Kg	2
190	03055990	Other	2.6%	Kg	2
		Fish, salted but not dried or smoked and fish in brine, other than edible fish offal			
191	03056100	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	2.6%	Kg	2
192	03056200	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	2.6%	Kg	2
193	03056300	Anchovies (<i>Engraulis</i> spp.)	2.6%	Kg	2
194	03056400	Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	2.6%	Kg	2
	030569	Other			
195	03056910	Mumbai duck	2.6%	Kg	2
196	03056920	Seer without head	2.6%	Kg	2
197	03056930	Sprats	2.6%	Kg	2
198	03056990	Other	2.6%	Kg	2
		Fish fins, heads, tails, maws and other edible fish offal :			
199	03057100	Shark fins	2.6%	Kg	2
200	03057200	fish heads tails and maws	2.6%	Kg	2
201	03057900	other	2.6%	Kg	2
	0306	CRUSTACEANS, WHETHER IN SHELL OR NOT, LIVE, FRESH, CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; CRUSTACEANS, IN SHELL, COOKED BY STEAMING OR BY BOILING IN WATER, WHETHER OR NOT CHILLED, FROZEN, DRIED, SALTED OR IN BRINE. FLOURS, MEALS AND PELLETS OF CRUTACEANS FIT FOR HUMAN CONSUMPTION			
		Frozen :			
202	03061100	Rock lobster and other sea craw fish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.)	2.6%	Kg	2
	030612	Lobsters (<i>Homarus</i> spp.)			
203	03061210	Whole, cooked	2.6%	Kg	2
204	03061290	Other	2.6%	Kg	2
205	03061400	Crabs	2.6%	Kg	2

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
206	03061500	Norway lobsters (Nephrops norvegicus)	2.6%	Kg	2
	030616	Cold-water shrimps and prawns (Pandalus spp., Crangon crangon)			
207	03061610	Accelerated Freeze Dried	2.1%	Kg	62
208	03061690	Other	2.1%	Kg	62
	030617	Other Shrimps and prawns Scampi (Macrobrachium spp.)			
		Scampi)Macrobrachium spp.) :			
209	03061711	Accelerated Freeze Dried (AFD)	2.1%	Kg	62
210	03061719	other	2.1%	Kg	62
211	03061720	Vannamei Shrimp (LITOPENAEUS VANNAMEI)	2.5%	Kg	16
212	03061730	Indian White Shrimp (FENNEROPENAEUS INDICUS)	2.5%	Kg	16
213	03061740	Black tiger shrimp (Penaeusmonodon)	2.5%	Kg	16
214	03061750	Flower Shrimp (Penaeus semisulcalus)	2.5%	Kg	16
215	03061790	other	2.5%	Kg	16
216	03061900	Other, including flours, meals and pellets, of crustaceans, fit for human consumption	2.5%	Kg	16
		Live, fresh or chilled			
217	03063100	Rock lobster and other sea craw fish (Palinurus spp., Jasus spp.)	2.5%	Kg	62
218	03063200	Lobsters (Homarus spp.)	2.5%	Kg	62
219	03063300	Crabs	2.5%	Kg	62
220	03063400	Norway lobsters (Nephrops norvegicus)	2.5%	Kg	62
221	03063500	Cold-water shrimps and prawns (Pandalus spp., Crangon crangon)	2.5%	Kg	62
222	03063600	Other shrimps and prawns	2.5%	Kg	62
223	03063900	Other, including flours, meals and pellets, of crustaceans, fit for human consumption	2.5%	Kg	62
		Other			
224	03069100	Rock lobster and other sea crawfish (Palinurus spp., Jasus spp.)	2.5%	Kg	62
225	03069200	Lobsters (Homarus spp.)	2.5%	Kg	62
226	03069300	Crabs	2.5%	Kg	62
227	03069400	Norway lobsters (Nephrops norvegicus)	2.5%	Kg	62
228	03069500	Shrimps and prawns	2.5%	Kg	62
229	03069900	Other, including flours, meals and pellets, of crustaceans, fit for human consumption	2.5%	Kg	62
	0307	MOLLUSCS, WHETHER IN SHELL OR NOT, LIVE, FRESH, CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; AQUATIC INVERTEBRATES OTHER THAN CRUSTACEANS AND MOLLUSCS, LIVE, FRESH, CHILLED, FROZEN, DRIED, SALTED OR IN BRINE; FLOURS, MEALS AND PELLETS OF AQUATIC INVERTEBRATES OTHER THAN CRUSTACEANS, FIT FOR HUMAN CONSUMPTION			
		Oysters			
230	03071100	Live, fresh or chilled	2.6%	Kg	6.9
231	03071200	Frozen	2.6%	Kg	6.9
232	03071900	Other	2.6%	Kg	6.9
		Scallops, including green scallops of the genera pecten, chlamys or Placopecten :			
233	03072100	Live, fresh or chilled	2.6%	Kg	6.9
234	03072200	Frozen	2.6%	Kg	6.9
235	03072900	Other	2.6%	Kg	6.9
		Mussels (Mytilus spp., Perna spp.)			
236	03073100	Live, fresh or chilled	2.6%	Kg	6.9
237	03073200	Frozen	2.6%	Kg	6.9
	030739	Other			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
238	03073910	Clams, clam meat (bivalves-Victorita, spp., Mertrix spp. and Katalysia spp.)	2.6%	Kg	6.9
239	03073990	Other	2.6%	Kg	6.9
		Cullte fish and squid:			
	030742	Live, fresh or chilled			
240	03074210	Cuttle fish	2.6%	Kg	6.9
241	03074220	Squid	2.6%	Kg	6.9
	030743	Frozen			
242	03074310	Cuttle fish	2.6%	Kg	6.9
243	03074320	Whole squids	2.6%	Kg	6.9
244	03074330	Squid tubes	2.6%	Kg	6.9
	030749	Other			
245	03074910	Cuttle fish	2.6%	Kg	6.9
246	03074920	Whole squids	2.6%	Kg	6.9
247	03074930	Squid tubes	2.6%	Kg	6.9
248	03074940	Dried squids	2.6%	Kg	6.9
249	03074990	other	2.6%	Kg	6.9
250	03075100	Live, fresh or chilled	2.6%	Kg	6.9
251	03075200	Frozen	2.6%	Kg	6.9
252	03075900	Other	2.6%	Kg	6.9
253	03076000	Snails, other than sea snails	2.6%	Kg	6.9
		Clams, cockles and ark shells (families Arcidae, Arctiidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae) :			
254	03077100	Live, fresh or chilled	2.6%	Kg	6.9
255	03077200	Frozen	2.6%	Kg	6.9
256	03077900	Other	2.6%	Kg	6.9
		Abalone (Haliotis Spp.) and stromboid conchs (Strombus spp.)			
257	03078100	Live, fresh or chilled abalone (Haliotis spp.)	2.6%	Kg	6.9
258	03078200	Live, fresh or chilled stromboid conchs (Strombus spp.)	2.6%	Kg	6.9
259	03078300	Frozen abalone (Haliotis spp.)	2.6%	Kg	6.9
260	03078400	Frozen stromboid conchs (Strombus spp.)	2.6%	Kg	6.9
261	03078700	Other abalone (Haliotis spp.)	2.6%	Kg	6.9
262	03078800	Other stromboid conchs (Strombus spp.)	2.6%	Kg	6.9
263	03079100	Live, fresh or chilled	2.6%	Kg	6.9
264	03079200	Frozen	2.6%	Kg	6.9
265	03079900	Other	2.6%	Kg	6.9
	0308	Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen,dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or duing the smoking process; flours, meals and pellets of aquatic intertebrates other than crustaceans and molluscs, fit for human consumption			
		Sea cucumbers (Stichopus japonicus, Holothurioidea) :			
266	03081100	Live, fresh or chilled	2.5%	Kg	16
267	03081200	frozen	2.5%	Kg	16
268	03081900	Other	2.5%	Kg	16
		Sea urchins (Strongylocentrotus spp, Paracentrotus lividus, Lxechinus albus, Echinus esculentus			
269	03082100	Live, fresh or chilled	2.5%	Kg	16
270	03082200	frozen	2.5%	Kg	16

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
271	03082900	Other	2.5%	Kg	16
	030830	Jelly fish (Rhopilema spp.)			
272	03083010	Live, fresh or chilled	2.5%	Kg	16
273	03083020	dried salted or frozen	2.5%	Kg	16
274	03089000	Other	2.5%	Kg	16
	0401	MILK AND CREAM, NOT CONCENTRATED NOR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER			
275	04011000	Of a fat content, by weight, not exceeding 1%	0.5%	Kg	
276	04012000	Of a fat content, by weight, exceeding 1% but not exceeding 6%	0.5%	Kg	
277	04014000	Of a fat content, by weight, exceeding 6% but not exceeding 10%	0.5%	Kg	
278	04015000	Of a fat content, by weight, exceeding 10%	0.5%	Kg	
	0402	MILK AND CREAM, CONCENTRATED OR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER			
	040210	In powder, granules or other solid forms, of a fat content, by weight not exceeding 1.5%			
279	04021010	Skimmed Milk	0.5%	Kg	
280	04021020	Milk food for babies	0.5%	Kg	
281	04021090	Other	0.5%	Kg	
		In powder, granules or other solid forms, of a fat content, by weight exceeding 1.5%			
282	04022100	Not containing added sugar or other sweetening matter	0.5%	Kg	
	040229	Other			
283	04022910	Whole milk	0.5%	Kg	
284	04022920	Milk for babies	0.5%	Kg	
285	04022990	Other	0.5%	Kg	
		Other			
	040291	Not containing added sugar or other sweetening matter			
286	04029110	Condensed milk	0.5%	Kg	
287	04029190	Other	0.5%	Kg	
	040299	Other			
288	04029910	Whole milk	0.5%	Kg	
289	04029920	Condensed milk	0.5%	Kg	
290	04029990	Other	0.5%	Kg	
	0403	BUTTERMILK, CURDLED MILK AND CREAM, YOGURT, KEPHIR AND OTHER FERMENTED OR ACIDIFIED MILK AND CREAM, WHETHER OR NOT CONCENTRATED OR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER OR FLAVOURED OR CONTAINING ADDED FRUIT, NUTS OR COCOA			
291	04031000	Yogurt	0.5%	Kg	
	040390	Other			
292	04039010	Butter milk	0.5%	Kg	
293	04039090	Other	0.5%	Kg	
	0404	WHEY, WHETHER OR NOT CONCENTRATED OR CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER; PRODUCTS CONSISTING OF NATURAL MILK CONSTITUENTS, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER, NOT ELSEWHERE SPECIFIED OR INCLUDED			
	040410	Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
294	04041010	Whey, concentrated, evaporated or condensed, liquid or semi-solid	0.5%	Kg	
295	04041020	Whey, dry, blocks and powdered	0.5%	Kg	
296	04041090	Other	0.5%	Kg	
297	04049000	Other	0.5%	Kg	
	0405	BUTTER AND OTHER FATS AND OILS DERIVED FROM MILK; DAIRY SPREADS			
298	04051000	Butter	0.5%	Kg	
299	04052000	Dairy spreads	0.5%	Kg	
	040590	Other			
300	04059010	Butter oil	0.5%	Kg	
301	04059020	Ghee	0.5%	Kg	
302	04059090	Other	0.5%	Kg	
	0406	CHEESE AND CURD			
303	04061000	Fresh (unripened or uncured) cheese, including whey cheese and curd	0.5%	Kg	
304	04062000	Grated or powdered cheese, of all kinds	0.5%	Kg	
305	04063000	Processed cheese not grated or powdered	0.5%	Kg	
306	04064000	Blue-veined cheese and other cheese containing veins produced by Penicillium roqueforti	0.5%	Kg	
307	04069000	Other cheese	0.5%	Kg	
	0407	BIRD'S EGGS, IN SHELL, FRESH, PRESERVED OR COOKED			
		Fertilised eggs for incubation :			
308	04071100	Of fowls of the species Gallus domesticus	0.5%	u	
	040719	Other			
309	04071910	Of ducks	0.5%	u	
310	04071990	Other	0.5%	u	
		Other fresh eggs			
311	04072100	Of fowls of the species Gallus domesticus	0.5%	u	
312	04072900	Other	0.5%	u	
313	04079000	Other	0.5%	u	
	0408	BIRD'S EGGS, NOT IN SHELL, AND EGG YOLKS, FRESH, DRIED, COOKED BY STEAMING OR BY BOILING IN WATER, MOULDED, FROZEN OR OTHERWISE PRESERVED, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER			
		Egg yolks :			
314	04081100	Dried	0.5%	Kg	
315	04081900	Other	0.5%	Kg	
		Other			
316	04089100	Dried	0.5%	Kg	
317	04089900	Other	0.5%	Kg	
318	04090000	NATURAL HONEY	0.5%	Kg	
	0410	EDIBLE PRODUCTS OF ANIMAL ORIGIN, NOT ELSEWHERE SPECIFIED OR INCLUDED			
	041000	Edible products of animal origin, not elsewhere specified or included			
319	04100010	Of wild animals	0.5%	Kg	
320	04100020	Turtle eggs and Salanganes' nests ("birds' Nests")	0.5%	Kg	
321	04100090	Other	0.5%	Kg	
	0501	HUMAN HAIR, UNWORKED, WHETHER OR NOT WASHED OR SCOURED; WASTE OF HUMAN HAIR			
	050100	Human hair, unworked, whether or not washed or scoured; Waste of human hair			
322	05010010	Human hair, unworked, whether or not washed or scoured	0.5%	Kg	
323	05010020	Waste of human hair	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	0502	PIGS', HOGS' OR BOARS' BRISTLES AND HAIR; BADGER HAIR AND OTHER BRUSH MAKING HAIR; WASTE OF SUCH BRISTLES OR HAIR			
	050210	Pigs', hogs' or boars' bristles and hair and waste thereof			
324	05021010	Pigs', hogs' or boars' bristles and hair	0.5%	Kg	
325	05021020	Waste of pigs', hogs' or boars' bristles and hair	0.5%	Kg	
	050290	Other			
326	05029010	Badger hair and other brush making hair	0.5%	Kg	
327	05029020	Yak tail hair	0.5%	Kg	
328	05029090	Other	0.5%	Kg	
	0503	Omitted			
	0504	GUTS, BLADDERS AND STOMACHS OF ANIMALS (OTHER THAN FISH), WHOLE AND PIECES THEREOF, FRESH, CHILLED, FROZEN, SALTED, IN BRINE, DRIED OR SMOKED			
	050400	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked			
329	05040010	Guts of cattle for natural food casings	0.5%	Kg	
330	05040020	Guts of sheep and goats for natural food casings Guts of other animals for natural food casings	0.5%	Kg	
		Guts of other animals for natural food casings :			
331	05040031	Of wild animals	0.5%	Kg	
332	05040039	Other	0.5%	Kg	
		Guts other than for natural food castings :			
333	05040041	Of wild animals	0.5%	Kg	
334	05040049	Other	0.5%	Kg	
		Bladders and stomachs :			
335	05040051	Of wild animals	0.5%	Kg	
336	05040059	Other	0.5%	Kg	
	0505	SKINS AND OTHER PARTS OF BIRDS, WITH THEIR FEATHERS OR DOWN, FEATHERS AND PARTS OF FEATHERS (WHETHER OR NOT WITH TRIMMED EDGES) AND DOWN, NOT FURTHER WORKED THAN CLEANED, DISINFECTED OR TREATED FOR PRESERVATION; POWDER AND WASTE OF FEATHERS OR PARTS OF FEATHERS			
	050510	Feathers of a kind used for stuffing; down			
337	05051010	Of wild birds	0.5%	Kg	
338	05051090	Other	0.5%	Kg	
	050590	Other			
339	05059010	Peacock tail and wing feather (trimmed or not)	0.5%	Kg	
		Other feather (excluding for stuffing purpose) :			
340	05059021	Of wild birds	0.5%	Kg	
341	05059029	Other	0.5%	Kg	
		Powder and waste of feathers or parts of feathers			
342	05059031	Of wild birds	0.5%	Kg	
343	05059039	Other	0.5%	Kg	
		Skin and other parts :			
344	05059091	Of wild birds	0.5%	Kg	
345	05059099	Other	0.5%	Kg	
	0506	BONES AND HORN-CORES, UNWORKED, DEFATTED, SIMPLY PREPARED (BUT NOT CUT TO SHAPE), TREATED WITH ACID OR DEGELATINISED; POWDER AND WASTE OF THESE PRODUCTS			
	050610	Ossein and bones treated with acid			
		Bones, including horn-cores, crushed :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
346	05061011	Of wild animals	1.4%	Kg	
347	05061019	Other	1.4%	Kg	
		Bone grist :			
348	05061021	Of wild animals	1.4%	Kg	
349	05061029	Other	1.4%	Kg	
		Ossein			
350	05061031	Of wild animals	1.4%	Kg	
351	05061039	Other	1.4%	Kg	
		Bones, horn-cones and parts thereof, not crushed :			
352	05061041	Of wild animals	1.4%	Kg	
353	05061049	Other	1.4%	Kg	
	050690	Other			
		Bone meal :			
354	05069011	Of wild animals	1.4%	Kg	
355	05069019	Other	1.4%	Kg	
		Other			
356	05069091	Of wild animals	1.4%	Kg	
357	05069099	Other	1.4%	Kg	
	0507	IVORY, TORTOISE-SHELL, WHALEBONE AND WHALEBONE HAIR, HORNS, ANTLERS, HOOVES, NAILS, CLAWS AND BEAKS, UNWORKED OR SIMPLY PREPARED BUT NOT CUT TO SHAPE; POWDER AND WASTE OF THESE PRODUCTS			
	050710	Ivory; ivory powder and waste			
358	05071010	Ivory	0.5%	Kg	
359	05071020	Ivory powder and waste	0.5%	Kg	
	050790	Other			
360	05079010	Hoof meal	0.5%	Kg	
361	05079020	Horn meal	0.5%	Kg	
362	05079030	Hooves, claws, nails and beaks	0.5%	Kg	
363	05079040	Antlers	0.5%	Kg	
364	05079050	Buffalo horns	0.5%	Kg	
365	05079060	Tortoise-shell	0.5%	Kg	
366	05079070	Claws and waste of tortoise shell	0.5%	Kg	
367	05079090	Other	0.5%	Kg	
	0508	CORAL AND SIMILAR MATERIALS, UNWORKED OR SIMPLY PREPARED BUT NOT OTHERWISE WORKED; SHELLS OF MOLLUSCS, CRUSTACEANS OR ECHINODERMS AND CUTTLE-BONE, UNWORKED OR SIMPLY PREPARED BUT NOT CUT TO SHAPE, POWDER AND WASTE THEREOF			
	050800	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof			
368	05080010	Coral	0.5%	Kg	
369	05080020	Chunks	0.5%	Kg	
370	05080030	Cowries	0.5%	Kg	
371	05080040	Cuttlefish bones	0.5%	Kg	
372	05080050	Shells	0.5%	Kg	
373	05080090	Other	0.5%	Kg	
	0509	Omitted			
	0510	AMBERGRIS, CASTOREUM, CIVET AND MUSK; CANTHARIDES; BILE, WHETHER OR NOT DRIED; GLANDS AND OTHER ANIMAL PRODUCTS USED IN THE PREPARATION OF PHARMACEUTICAL PRODUCTS, FRESH, CHILLED, FROZEN OR OTHERWISE PROVISIONALLY PRESERVED			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	051000	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved			
374	05100010	Bezoar, cow (goolochan)	0.5%	Kg	
375	05100020	Ox Gallstone	0.5%	Kg	
376	05100030	Placenta, frozen	0.5%	Kg	
		Other :			
377	05100091	Of wild animals	0.5%	Kg	
378	05100099	Other	0.5%	Kg	
	0511	ANIMAL PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED; DEAD ANIMALS OF CHAPTER 1 OR 3, UNFIT FOR HUMAN CONSUMPTION			
379	05111000	Bovine semen	0.5%	Kg	
		Other :			
	051191	Products of fish or crustaceans, molluscs or other aquatic invertebrates; dead animals of Chapter 3			
380	05119110	Fish nails	0.5%	Kg	
381	05119120	Fish tails	0.5%	Kg	
382	05119130	Other fish waste	0.5%	Kg	
383	05119190	Other	0.5%	Kg	
	051199	Other			
		Silkworm pupae :			
384	05119911	Artemia	0.5%	Kg	
385	05119919	Other	0.5%	Kg	
		Sinews and tendons :			
386	05119921	Of wild life	0.5%	Kg	
387	05119929	Other	0.5%	Kg	
		Other :			
388	05119991	Frozen semen, other than bovine; bovine embryo	0.5%	Kg	
389	05119992	Of wild life	0.5%	Kg	
390	05119999	Other	0.5%	Kg	
	0601	BULBS, TUBERS, TUBEROUS ROOTS, CORMS, CROWNS AND RHIZOMES, DORMANT, IN GROWTH OR IN FLOWER; CHICORY PLANTS AND ROOTS OTHER THAN ROOTS OF HEADING 1212			
391	06011000	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant	1.0%	Kg	
	060120	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, in growth or in flower; chicory plants and roots			
392	06012010	Bulbs, horticultural	1.0%	Kg	
		Chicory plants and roots :			
393	06012021	Plants	1.0%	Kg	
394	06012022	Roots	1.0%	Kg	
395	06012090	Other	1.0%	Kg	
	0602	OTHER LIVE PLANTS (INCLUDING THEIR ROOTS), CUTTINGS AND SLIPS; MUSHROOM SPAWN			
396	06021000	Unrooted cuttings and slips	1.0%	Kg	
	060220	Trees, shrubs and bushes, grafted or not, of kinds, which bear edible fruits or nuts			
397	06022010	Edible fruit or nut trees, grafted or not	1.0%	Kg	
398	06022020	Cactus	1.0%	Kg	
399	06022090	Other	1.0%	Kg	
400	06023000	Rhododendrons and azaleas, grafted or not	1.0%	Kg	
401	06024000	Roses, grafted or not	1.0%	Kg	
	060290	Other			
402	06029010	Mushroom spawn	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
403	06029020	Flowering plants (excluding roses and rhododendrons)	1.0%	Kg	
404	06029030	Tissue culture plant	1.0%	Kg	
405	06029090	Other	1.0%	Kg	
	0603	CUT FLOWERS AND FLOWER BUDS OF A KIND SUITABLE FOR BOUQUETS OR FOR ORNAMENTAL PURPOSES, FRESH, DRIED, DYED, BLEACHED, IMPREGNATED OR OTHERWISE PREPARED			
		Fresh :			
406	06031100	Roses	1.0%	Kg	
407	06031200	Carnations	1.0%	Kg	
408	06031300	Orchids	1.0%	Kg	
409	06031400	Chrysanthemums	1.0%	Kg	
410	06031500	Lilies (Lilium spp.)	1.0%	Kg	
411	06031900	Other	1.0%	Kg	
412	06039000	Other	1.0%	Kg	
	0604	FOLIAGE, BRANCHES AND OTHER PARTS OF PLANTS, WITHOUT FLOWERS OR FLOWER BUDS, AND GRASSES, MOSSES AND LICHENS, BEING GOODS OF A KIND SUITABLE FOR BOUQUETS OR FOR ORNAMENTAL PURPOSES, FRESH, DRIED, DYED, BLEACHED, IMPREGNATED OR OTHERWISE PREPARED			
413	06042000	Fresh	1.0%	Kg	
414	06049000	Other	1.0%	Kg	
	0701	POTATOES, FRESH OR CHILLED			
415	07011000	Seed	4.0%	Kg	1
416	07019000	Other	4.0%	Kg	1
417	07020000	TOMATOES, FRESH OR CHILLED	4.0%	Kg	1.1
	0703	ONIONS, SHALLOTS, GARLIC, LEEKS AND OTHER ALLIACEOUS VEGETABLES, FRESH OR CHILLED			
	070310	Onions and shallots			
418	07031010	Onions	2.0%	Kg	1.2
419	07031020	Shallots	2.0%	Kg	1.2
420	07032000	Garlic	2.0%	Kg	1.2
421	07039000	Leeks and other alliaceous vegetables	2.0%	Kg	1.2
	0704	CABBAGES, CAULIFLOWERS, KOHLRABI, KALE AND SIMILAR EDIBLE BRASSICAS, FRESH OR CHILLED			
422	07041000	Cauliflowers and headed broccoli	2.5%	Kg	1.2
423	07042000	Brussels sprouts	2.5%	Kg	1.2
424	07049000	Other	2.5%	Kg	1.2
	0705	LETTUCE (LACTUCAS SATIVA) AND CHICORY (CICHORIUM SPP.), FRESH OR CHILLED			
		Lettuce			
425	07051100	Cabbage lettuce (head lettuce)	3.0%	Kg	1.3
426	07051900	Other	3.0%	Kg	1.3
		Chicory			
427	07052100	Witloof chicory (Cichorium intybus var. foliosum)	3.0%	Kg	1.3
428	07052900	Other	3.0%	Kg	1.3
	0706	CARROTS, TURNIPS, SALAD BEETROOT, SALSIFY, CELERIAC, RADISHES AND SIMILAR EDIBLE ROOTS, FRESH OR CHILLED			
429	07061000	Carrots and turnips	2.5%	Kg	1.2
	070690	Other			
430	07069010	Horse radish	2.5%	Kg	1.2
431	07069020	Other Radish	2.5%	Kg	1.2
432	07069030	Salad beetroot	2.5%	Kg	1.2
433	07069090	Other	2.5%	Kg	1.2

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
434	07070000	CUCUMBERS OR GHERKINS, FRESH OR CHILLED	2.0%	Kg	1.1
	0708	LEGUMINOUS VEGETABLES, SHELLED OR UNSHELLED, FRESH OR CHILLED			
435	07081000	Peas (Pisum sativum)	2.5%	Kg	1.2
436	07082000	Beans (Vigna spp., Phaseolus spp.)	2.5%	Kg	1.2
437	07089000	Other leguminous vegetables	2.5%	Kg	1.2
	0709	OTHER VEGETABLES, FRESH OR CHILLED			
438	07092000	Asparagus	2.0%	Kg	1.3
439	07093000	Aubergines (egg-plants)	2.0%	Kg	1.3
440	07094000	Celery other than celeriac	2.0%	Kg	1.3
		Mushrooms and truffles :			
441	07095100	Mushrooms of the genus agaricus	2.0%	Kg	1.3
442	07095900	Other	2.0%	Kg	1.3
	070960	Fruits of the genus Capsicum or of the genus pimenta			
443	07096010	Green chilly	2.0%	Kg	1.3
444	07096090	Other	2.0%	Kg	1.3
445	07097000	Spinach, New Zealand spinach and orache spinach (garden spinach)	2.0%	Kg	1.3
		Other :			
446	07099100	Glove artichokes	2.0%	Kg	1.3
447	07099200	Olives	2.0%	Kg	1.3
	070993	Pumpkins, squash and guards (Cucurbita spp.)			
448	07099310	pumpkins	2.0%	Kg	1.3
449	07099320	squash	2.0%	Kg	1.3
450	07099330	Bitter guard	2.0%	Kg	1.3
451	07099340	Bottle guard	2.0%	Kg	1.3
452	07099350	Snake guard	2.0%	Kg	1.3
453	07099360	Coccinia (Kundru)	2.0%	Kg	1.3
454	07099390	Other	2.0%	Kg	1.3
	070999	Other			
455	07099910	Green Pepper	2.0%	Kg	1.3
456	07099930	Okra/Lady finger (Bhindi)	2.0%	Kg	1.3
457	07099990	other	2.0%	Kg	1.3
	0710	VEGETABLES (UNCOOKED OR COOKED BY STEAMING OR BOILING IN WATER), FROZEN			
458	07101000	Potatoes	1.5%	Kg	1.3
		Leguminous vegetables, shelled or unshelled			
459	07102100	Peas (Pisum sativum)	1.5%	Kg	1.3
460	07102200	Beans (Vigna spp., Phaseolus spp.)	1.5%	Kg	1.3
461	07102900	Other	1.5%	Kg	1.3
462	07103000	Spinach, New Zealand spinach and orache spinach (garden spinach)	1.5%	Kg	1.3
463	07104000	Sweet corn	1.5%	Kg	1.3
	071080	Other vegetables			
464	07108010	Terragon	1.5%	Kg	1.3
465	07108090	Other	1.5%	Kg	1.3
466	07109000	Mixtures of vegetables	1.5%	Kg	1.3
	0711	VEGETABLES PROVISIONALLY PRESERVED (FOR EXAMPLE, BY SULPHUR DIOXIDE GAS, IN BRINE, IN SULPHUR WATER OR IN OTHER PRESERVATIVE SOLUTIONS), BUT UNSUITABLE IN THAT STATE FOR IMMEDIATE CONSUMPTION			
467	07112000	Olives	2.0%	Kg	1.2
468	07114000	Cucumbers and gherkins	2.0%	Kg	1.2
		Mushrooms and truffles :			
469	07115100	Mushrooms of the genus agaricus	2.0%	Kg	1.2
470	07115900	Other	2.0%	Kg	1.2
	071190	Other vegetables; mixtures of vegetables			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
471	07119010	Green pepper in brine	2.0%	Kg	1.2
472	07119020	Assorted canned vegetables	2.0%	Kg	1.2
473	07119090	Other	2.0%	Kg	1.2
	0712	DRIED VEGETABLES, WHOLE, CUT, SLICED, BROKEN OR IN POWDER, BUT NOT FURTHER PREPARED			
474	07122000	Onions	4.0%	Kg	5.9
		Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and truffles :			
475	07123100	Mushrooms of the genus lgaricus	4.0%	Kg	5.9
476	07123200	Wood ears (Auricularia spp.)	4.0%	Kg	5.9
477	07123300	Jelly fungi (Tremella spp.)	4.0%	Kg	5.9
478	07123900	Other	4.0%	Kg	5.9
	071290	Other vegetables; mixtures of vegetables			
479	07129010	Asparagus	4.0%	Kg	5.9
480	07129020	Dehydrated garlic powder	4.0%	Kg	5.9
481	07129030	Dehydrated garlic flakes	4.0%	Kg	5.9
482	07129040	Dried garlic	4.0%	Kg	5.9
483	07129050	Marjoram, Oregano	4.0%	Kg	5.9
484	07129060	Potatoes	4.0%	Kg	5.9
485	07129090	Other	4.0%	Kg	5.9
	0713	DRIED LEGUMINOUS VEGETABLES, SHELLED, WHETHER OR NOT SKINNED OR SPLIT			
	071310	Peas (PISUM SATIVUM)			
486	07131010	Yellow Peas	4.0%	Kg	5.9
487	07131020	Green Peas	4.0%	Kg	5.9
488	07131090	Other	4.0%	Kg	5.9
	071320	Chikpeas (garbanzos)			
489	07132010	kabuli Channa	4.0%	Kg	5.9
490	07132020	Bengal gram (desi channa)	4.0%	Kg	5.9
491	07132090	Other	4.0%	Kg	5.9
		Beans (Vigna spp., Phaseolus spp.)			
492	07133110	BEANS OF THE SPECIES VIGNA MUNGO (L)HEPPER	4.0%	Kg	5.9
493	07133190	BEANS OF THE SPECIES VIGNA RADIATA (L) WILCZEK	4.0%	Kg	5.9
494	07133200	Small red (Adzuki) beans (Phaseolus or Vigna angularis)	4.0%	Kg	5.9
495	07133300	Kidney beans, including white pea beans (Phaseolus vulgaris)	4.0%	Kg	5.9
496	07133400	Bambara beans (Vigna subterranea or Voandzeia subterranea)	4.0%	Kg	5.9
497	07133500	Cow peas (Vigna unguiculata)	4.0%	Kg	5.9
	071339	Other			
498	07133910	Guar seeds	4.0%	Kg	5.9
499	07133990	Other	4.0%	Kg	5.9
500	07134000	Lentils	4.0%	Kg	5.9
501	07135000	Broad beans (Vicia faba var major) and horse beans (Vicia faba var equina, Vicia faba var minor)	4.0%	Kg	5.9
502	07136000	Pigeon peas (Cajanus cajan)	4.0%	Kg	5.9
	071390	Other			
503	07139010	Split	4.0%	Kg	5.9
504	07139090	Other	4.0%	Kg	5.9
	0714	MANIOC, ARROWROOT, SALEP, JERUSALEM ARTICHOKEs, SWEET POTATOES AND SIMILAR ROOTS AND TUBERS WITH HIGH STARCH OR INULIN CONTENT, FRESH, CHILLED, FROZEN OR DRIED, WHETHER OR NOT SLICED OR IN THE FORM OF PELLETS; SAGO PITH			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
505	07141000	Manioc (cassava)	2.5%	Kg	1.2
506	07142000	Sweet potatoes	2.5%	Kg	1.2
507	07143000	Yams (Dioscorea spp.)	2.5%	Kg	1.2
508	07144000	Taro (Colocasia spp.)	2.5%	Kg	1.2
509	07145000	Yautia (Xanthosoma spp.)	2.5%	Kg	1.2
	071490	Other			
510	07149010	Sago pith	2.5%	Kg	1.2
511	07149090	Other	2.5%	Kg	1.2
	0801	COCONUTS, BRAZIL NUTS AND CASHEW NUTS, FRESH OR DRIED, WHETHER OR NOT SHELLLED OR PEELED			
		Coconuts :			
512	08011100	Desiccated	2.5%	Kg	8.5
	080112	In the inner shell (Endocarp)			
513	08011210	Fresh	2.5%	Kg	8.5
514	08011220	Dried	3.0%	Kg	10.2
515	08011290	Other	2.5%	Kg	8.5
	080119	Other			
516	08011910	Fresh	2.5%	Kg	8.5
517	08011920	Dried	2.5%	Kg	8.5
518	08011990	Other	2.5%	Kg	8.5
		Brazil Nuts			
519	08012100	In shell	2.5%	Kg	8.5
520	08012200	Shelled	2.5%	Kg	8.5
		Cashew Nuts			
521	08013100	In shell	2.5%	Kg	8.5
	080132	Shelled			
522	08013210	Cashew kernel, broken	2.5%	Kg	8.5
523	08013220	Cashew kernel, whole	2.5%	Kg	8.5
524	08013290	Other	2.5%	Kg	8.5
	0802	OTHER NUTS, FRESH OR DRIED, WHETHER OR NOT SHELLLED OR PEELED			
		Almonds			
525	08021100	In shell	2.5%	Kg	11.9
526	08021200	Shelled	2.5%	Kg	11.9
		Hazelnuts or filberts (Corylus spp.)			
527	08022100	In shell	2.5%	Kg	11.9
528	08022200	Shelled	2.5%	Kg	11.9
		Walnuts			
529	08023100	In shell	2.5%	Kg	11.9
530	08023200	Shelled	2.5%	Kg	11.9
		Chestnuts (Castanea spp.)			
531	08024100	In shell	2.5%	Kg	11.9
532	08024200	Shelled	2.5%	Kg	11.9
		Pistachios			
533	08025100	In shell	2.5%	Kg	11.9
534	08025200	Shelled	2.5%	Kg	11.9
		Macadamia nuts			
535	08026100	In shell	2.5%	Kg	11.9
536	08026200	Shelled	2.5%	Kg	11.9
537	08027000	Kola nuts (Cola spp.)	2.5%	Kg	11.9
	080280	Areca nuts			
538	08028010	Whole	2.5%	Kg	11.9
539	08028020	Split	2.5%	Kg	11.9
540	08028030	Ground	2.5%	Kg	11.9
541	08028090	Other	2.5%	Kg	11.9
	080290	Other			
542	08029000	Other	2.5%	Kg	11.9
	0803	Bananas, including Plantains, Fresh			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	080310	Plantains			
543	08031010	Curry Plantain	2.5%	Kg	1.3
544	08031090	other	2.5%	Kg	1.3
	080390	other			
545	08039010	Bananas, Fresh	3.0%	Kg	1.6
546	08039090	other	2.5%	Kg	1.3
	0804	DATES, FIGS, PINEAPPLES, AVOCADOS, GUAVAS, MANGOES, AND MANGOSTEENS, FRESH OR DRIED			
	080410	Dates			
547	08041010	Fresh (excluding wet dates)	2.5%	Kg	1.9
548	08041020	Soft (khayzur or wet dates)	2.5%	Kg	1.9
549	08041030	Hard (chhohara or kharek)	2.5%	Kg	1.9
550	08041090	Other	2.5%	Kg	1.9
	080420	Figs			
551	08042010	Fresh	2.5%	Kg	1.9
552	08042090	Other	2.5%	Kg	1.9
553	08043000	Pineapples	2.5%	Kg	1.9
554	08044000	Avocados	2.5%	Kg	1.9
	080450	Guavas, mangoes and mangosteens			
555	08045010	Guavas, fresh or dried	3.0%	Kg	2.2
		Mangoes, fresh :			
556	08045021	Alphonso (Hapus)	2.5%	Kg	1.9
557	08045022	Banganapalli	2.5%	Kg	1.9
558	08045023	chausa	2.5%	Kg	1.9
559	08045024	Dashaeri	2.5%	Kg	1.9
560	08045025	Langla	2.5%	Kg	1.9
561	08045026	Kesar	2.5%	Kg	1.9
562	08045027	Totapuri	2.5%	Kg	1.9
563	08045028	Mallika	2.5%	Kg	1.9
564	08045029	other	2.5%	Kg	1.9
565	08045030	Mangoes, sliced dried	2.5%	Kg	1.9
566	08045040	Mango pulp	2.5%	Kg	1.9
567	08045090	Other	2.5%	Kg	1.9
	0805	CITRUS FRUIT, FRESH OR DRIED			
568	08051000	Oranges	2.5%	Kg	0.7
		Mandriins (including tangerines and satsumas) clementines, wilkings and similar circus hybrids :			
569	08052100	Mandarins (including tangerines and satsumas)	2.5%	Kg	0.7
570	08052200	Clementines	2.5%	Kg	0.7
571	08052900	Other	2.5%	Kg	0.7
572	08054000	Grapefruit, including pomelos	2.5%	Kg	0.7
573	08055000	Lemon (Citrus limon, Citrus limonum) and limes (Citrus aurantifolia, Citrus latifolia)	3.0%	Kg	0.8
574	08059000	Other	2.5%	Kg	0.7
	0806	GRAPES, FRESH OR DRIED			
575	08061000	Fresh	3.0%	Kg	3
	080620	Dried			
576	08062010	Raisins	2.5%	Kg	2.5
577	08062090	Other	2.5%	Kg	2.5
	0807	MELONS (INCLUDING WATERMELONS) AND PAPAWS (PAPAYAS), FRESH			
		Melons (including watermelons)			
578	08071100	Water melons	3.0%	Kg	1.2
	080719	other			
579	08071910	Musk melons	3.0%	Kg	1.2
580	08071990	Other	2.5%	Kg	1
581	08072000	Papaws (papayas)	3.0%	Kg	1.2
	0808	APPLES, PEARS AND QUINCES, FRESH			
582	08081000	Apples	2.5%	Kg	0.9

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
583	08083000	Pears	2.5%	Kg	0.9
584	08084000	Quinces	2.5%	Kg	0.9
	0809	APRICOTS, CHERRIES, PEACHES (INCLUDING NECTARINES), PLUMS AND SLOES, FRESH			
585	08091000	Apricots	2.5%	Kg	0.9
		Cherries			
586	08092100	Sour Cherries (Prunus cerasus)	2.5%	Kg	0.9
587	08092900	Other	2.5%	Kg	0.9
588	08093000	Peaches, including nectarine	2.5%	Kg	0.9
589	08094000	Plums and sloes	2.5%	Kg	0.9
	0810	OTHER FRUIT, FRESH			
590	08101000	Strawberries	2.5%	Kg	2.2
591	08102000	Raspberries, blackberries, mulberries and loganberries	2.5%	Kg	2.2
592	08103000	Black, white or red currants and gooseberries	2.5%	Kg	2.2
593	08104000	Cranberries, bilberries and other fruits of the genus Vaccinium	2.5%	Kg	2.2
594	08105000	Kiwi fruit	2.5%	Kg	2.2
595	08106000	Durians	2.5%	Kg	2.2
596	08107000	Persimmons	2.5%	Kg	2.2
	081090	Other			
597	08109010	Pomegranates	2.5%	Kg	2.2
598	08109020	Tamarind, fresh	2.5%	Kg	2.2
599	08109030	Sapota (chico)	2.5%	Kg	2.2
600	08109040	Custard-apple (Ata)	2.5%	Kg	2.2
601	08109050	Bore	2.5%	Kg	2.2
602	08109060	Lichi	2.5%	Kg	2.2
603	08109090	Other	2.5%	Kg	2.2
	0811	FRUIT AND NUTS, UNCOOKED OR COOKED BY STEAMING OR BOILING IN WATER, FROZEN, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER			
	081110	Strawberries			
604	08111010	Containing added sugar	2.5%	Kg	4.8
605	08111020	Not containing added sugar	2.5%	Kg	4.8
606	08111090	Other	2.5%	Kg	4.8
	081120	Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries			
607	08112010	Containing added sugar	2.5%	Kg	4.8
608	08112020	Not containing added sugar	2.5%	Kg	4.8
609	08112090	Other	2.5%	Kg	4.8
	081190	Other			
610	08119010	Containing added sugar	2.5%	Kg	4.8
611	08119090	Other	2.5%	Kg	4.8
	0812	FRUIT AND NUTS PROVISIONALLY PRESERVED (FOR EXAMPLE, BY SULPHUR DIOXIDE GAS, IN BRINE, IN SULPHUR WATER OR IN OTHER PRESERVATIVE SOLUTIONS), BUT UNSUITABLE IN THAT STATE FOR IMMEDIATE CONSUMPTION			
612	08121000	Cherries	2.5%	Kg	7.2
	081290	Other			
613	08129010	Mango slices in brine	2.5%	Kg	7.2
614	08129090	Other	2.5%	Kg	7.2
	0813	FRUIT, DRIED, OTHER THAN THAT OF HEADINGS 0801 TO 0806; MIXTURES OF NUTS OR DRIED FRUITS OF THIS CHAPTER			
615	08131000	Apricots	2.5%	Kg	4.7
616	08132000	Prunes	2.5%	Kg	4.7

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
617	08133000	Apples	2.5%	Kg	4.7
	081340	Other fruit			
618	08134010	Tamarind, dried	2.5%	Kg	4.7
619	08134020	Singoda whole (water nut)	2.5%	Kg	4.7
620	08134090	Other	2.5%	Kg	4.7
	081350	Mixtures of nuts or dried fruits of this Chapter			
621	08135010	Mixtures of nuts	2.5%	Kg	4.7
622	08135020	Mixtures of dried fruits	2.5%	Kg	4.7
623	08140000	PEEL OF CITRUS FRUIT OR MELONS (INCLUDING WATERMELONS), FRESH, FROZEN, DRIED OR PROVISIONALLY PRESERVED IN BRINE, IN SULPHUR WATER OR IN OTHER PRESERVATIVE SOLUTIONS	2.5%	Kg	4.7
	0901	COFFEE, WHETHER OR NOT ROASTED OR DCAFFEINATED; COFFEE HUSKS AND SKINS; COFFEE SUBSTITUTES CONTAINING COFFEE IN ANY PROPORTION			
		Coffee, not roasted :			
	090111	Not decaffeinated			
		Arabica plantation :			
624	09011111	A Grade	1.0%	Kg	
625	09011112	B Grade	1.0%	Kg	
626	09011113	C Grade	1.0%	Kg	
627	09011119	Other	1.0%	Kg	
		Arabica cherry			
628	09011121	AB Grade	1.0%	Kg	
629	09011122	PB Grade	1.0%	Kg	
630	09011123	C Grade	1.0%	Kg	
631	09011124	B/B/B Grade	1.0%	Kg	
632	09011129	Other	1.0%	Kg	
		Rob Parchment			
633	09011131	AB Grade	1.0%	Kg	
634	09011132	PB Grade	1.0%	Kg	
635	09011133	C Grade	1.0%	Kg	
636	09011139	Other	1.0%	Kg	
		Rob Cherry			
637	09011141	AB Grade	1.0%	Kg	
638	09011142	PB Grade	1.0%	Kg	
639	09011143	C Grade	1.0%	Kg	
640	09011144	B/B/B Grade	1.0%	Kg	
641	09011145	Bulk	1.0%	Kg	
642	09011149	Other	1.0%	Kg	
643	09011190	Other	1.0%	Kg	
644	09011200	Decaffeinated	1.0%	Kg	
		Coffee, roasted :			
	090121	Not decaffeinated			
645	09012110	In bulk packing	1.0%	Kg	
646	09012190	Other	1.0%	Kg	
	090122	Decaffeinated			
647	09012210	In bulk packing	1.0%	Kg	
648	09012290	Other	1.0%	Kg	
	090190	Other			
649	09019010	Coffee husks and skins	1.0%	Kg	
650	09019020	Coffee substitutes containing coffee	1.0%	Kg	
651	09019090	Other	1.0%	Kg	
	0902	TEA, WHETHER OR NOT FLAVOURED			
	090210	Green tea (not fermented) in immediate packings of a content not exceeding 3 kg			
652	09021010	Content not exceeding 25 g .	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
653	09021020	Content exceeding 25 g. but not exceeding 1 kg.	1.0%	Kg	
654	09021030	Content exceeding 1 kg. but not exceeding 3 kg.	1.0%	Kg	
655	09021090	Other	1.0%	Kg	
	090220	Other green tea (not fermented)			
656	09022010	Green tea in packets with contents exceeding	1.0%	Kg	
657	09022020	Green tea in bulk	1.0%	Kg	
658	09022030	Green tea agglomerated in forms such as ball, brick and tablets	1.0%	Kg	
659	09022040	Green tea waste	1.0%	Kg	
660	09022090	Other	1.0%	Kg	
	090230	Black tea (fermented) and partly fermented tea, in immediate packings of a content not exceeding 3 kg.			
661	09023010	Content not exceeding 25 g.	1.0%	Kg	
662	09023020	Content exceeding 25 g. but not exceeding 1 kg.	1.0%	Kg	
663	09023030	Content exceeding 1 kg. but not exceeding 3 kg.	1.0%	Kg	
664	09023090	Other	1.0%	Kg	
	090240	Other black tea (fermented) and other partly fermented tea			
665	09024010	Content exceeding 3 kg. but not exceeding 20 kg.	1.0%	Kg	
666	09024020	Black tea, leaf in bulk	1.7%	Kg	3.6
667	09024030	Black tea, dust in bulk	1.7%	Kg	3.6
668	09024040	Tea bags	1.0%	Kg	
669	09024050	Black tea, agglomerated in forms such as ball, brick and tablets	1.0%	Kg	
670	09024060	Black tea, waste	1.0%	Kg	
671	09024090	Other	1.0%	Kg	
672	09030000	MATE	1.0%	Kg	
	0904	PEPPER OF THE GENUS PIPER; DRIED OR CRUSHED OR GROUND FRUITS OF THE GENUS CAPSICUM OR OF THE GENUS PIMENTA			
		Pepper :			
	090411	Neither crushed nor ground			
673	09041110	Pepper, long	1.0%	Kg	
674	09041120	Light black pepper	1.0%	Kg	
675	09041130	Black pepper, garbled	1.0%	Kg	
676	09041140	Black pepper ungarbled	1.0%	Kg	
677	09041150	Green pepper, dehydrated	1.0%	Kg	
678	09041160	Pepper pinheads	1.0%	Kg	
679	09041170	Green pepper, frozen or dried	1.0%	Kg	
680	09041180	Pepper other than green, frozen	1.0%	Kg	
681	09041190	Other	1.0%	Kg	
682	09041200	Crushed or ground	1.0%	Kg	
		Fruits of the genus Capsicum or of the genus Pimenta, dried or crushed or ground Pimenta :			
	090421	Dried, neither crushed nor ground			
683	09042110	Of genus Capsicum	1.0%	Kg	
684	09042120	Of genus Pimenta	1.0%	Kg	
	090422	crushed or ground			
		Of genus Capsicum			
685	09042211	Chilly power	1.0%	Kg	
686	09042219	other	1.0%	Kg	
		Of genus Pimenta			
687	09042221	Powder	1.0%	Kg	
688	09042229	other	1.0%	Kg	
	0905	VANILLA			
689	09051000	Neither crushed nor ground	1.0%	Kg	
690	09052000	Crushed or ground	1.0%	Kg	
	0906	CINNAMON AND CINNAMON-TREE FLOWERS			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Neither crushed nor ground			
	090611	Cinnamon (Cinnamomum Zeylanicum Blume)			
691	09061110	Cinnamon bark	1.0%	Kg	
692	09061120	Cinnamon tree flowers	1.0%	Kg	
693	09061190	Other	1.0%	Kg	
	090619	Other			
694	09061910	cassia	1.0%	Kg	
695	09061990	other	1.0%	Kg	
696	09062000	Crushed or ground	1.0%	Kg	
	0907	CLOVES (WHOLE FRUIT, CLOVES AND STEMS)			
	090710	Neither crushed or ground			
697	09071010	Extracted	1.0%	Kg	
698	09071020	Not extracted (other than stem)	1.0%	Kg	
699	09071030	Stem	1.0%	Kg	
700	09071090	Other	1.0%	Kg	
701	09072000	Crushed or ground	1.0%	Kg	
	0908	NUTMEG, MACE AND CARDAMOMS			
		Nutmeg			
	090811	Neither crushed nor ground			
702	09081110	In shell	1.0%	Kg	
703	09081120	Shelled	1.0%	Kg	
704	09081200	Crushed or ground	1.0%	Kg	
		mace			
705	09082100	Neither crushed nor ground	1.0%	Kg	
706	09082200	crushed or ground	1.0%	Kg	
		Cardamoms :			
	90831	Neither crushed nor ground			
707	09083110	Large (amomum)	1.0%	Kg	
708	09083120	Small (Ellettaria), alleppey green	1.0%	Kg	
709	09083130	Small, Coorg green	1.0%	Kg	
710	09083140	Small, bleached, half bleached or bleachable	1.0%	Kg	
711	09083150	Small, fixed	1.0%	Kg	
712	09083190	Other	1.0%	Kg	
	090832	crushed or ground			
713	09083210	Powder	1.0%	Kg	
714	09083220	Small cardomom seeds	1.0%	Kg	
715	09083230	Cardomom husk	1.0%	Kg	
716	09083290	Other	1.0%	Kg	
	0909	SEEDS OF ANISE, BADIAN, FENNEL, CORIANDER, CUMIN OR CARAWAY; JUNIPER BERRIES			
		Seeds of coriander			
	090921	Neither crushed nor ground			
717	09092110	Of seed quality	1.0%	Kg	
718	09092190	other	1.0%	Kg	
719	09092200	Crushed or ground	1.0%	Kg	
		Seeds of cumin			
	090931	Seeds of cumin Neither crushed nor ground			
		Cumin, black :			
720	09093111	Of seed quality	1.0%	Kg	
721	09093119	other	1.0%	Kg	
		Cumin, other than black :			
722	09093121	of seed quality	1.0%	Kg	
723	09093129	other	1.0%	Kg	
724	09093200	Crushed or ground	1.0%	Kg	
		Seeds of anise, badian, caraway or fennel; juniper berries :			
	090961	neither crushed nor gorund			
		Seeds of anise :			
725	09096111	of Seed quality	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
726	09096119	Other	1.0%	Kg	
		Seeds of badian			
727	09096121	Of seed quality	1.0%	Kg	
728	09096129	Other	1.0%	Kg	
		Seeds of caraway or fennel			
729	09096131	Of seed quality	1.0%	Kg	
730	09096139	other	1.0%	Kg	
		Juniper berries			
731	09096141	Of seed quality	1.0%	Kg	
732	09096149	other	1.0%	Kg	
	090962	Crushed or ground			
733	09096210	Anise	1.0%	Kg	
734	09096220	Badian	1.0%	Kg	
735	09096230	Caraway or fennel	1.0%	Kg	
736	09096240	Juniper berries	1.0%	Kg	
	0910	GINGER, SAFFRON, TURMERIC (CURCUMA), THYME, BAY LEAVES, CURRY AND OTHER SPICES			
		Ginger			
	091011	Neither crushed nor ground			
737	09101110	Fresh	1.0%	Kg	
738	09101120	Dried, unbleached	1.0%	Kg	
739	09101130	Dried, bleached	1.0%	Kg	
740	09101190	Other	1.0%	Kg	
	091012	Crushed or ground			
741	09101210	Powder	1.0%	Kg	
742	09101290	Other	1.0%	Kg	
	091020	Saffron			
743	09102010	Saffron stigma	1.0%	Kg	
744	09102020	Saffron stamen	1.0%	Kg	
745	09102090	Other	1.0%	Kg	
	091030	Turmeric (Curcuma)			
746	09103010	Fresh	1.0%	Kg	
747	09103020	Dried	1.0%	Kg	
748	09103030	Powder	1.0%	Kg	
749	09103090	Other	1.0%	Kg	
		Other spices			
750	09109100	Mixtures referred to in Note 1(b) to this Chapter	1.0%	Kg	
	091099	Other			
		Seed			
751	09109911	Celery	1.0%	Kg	
752	09109912	Fenugreek	1.0%	Kg	
753	09109913	Dill	1.0%	Kg	
754	09109914	Ajwain	1.0%	Kg	
755	09109915	Cassia torea	1.0%	Kg	
756	09109919	Other	1.0%	Kg	
		Powder			
757	09109921	Cassia	1.0%	Kg	
758	09109923	Celery	1.0%	Kg	
759	09109924	Fenugreek	1.0%	Kg	
760	09109925	Dill	1.0%	Kg	
761	09109926	Poppy	1.0%	Kg	
762	09109927	Mustard	1.0%	Kg	
763	09109929	Other	1.0%	Kg	
		Husk			
764	09109939	Other	1.0%	Kg	
765	09109990	Other	1.0%	Kg	
	1001	WHEAT AND MESLIN			
		Durum wheat :			
766	10011100	seed	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
767	10011900	other	1.0%	Kg	
		Other :			
768	10019100	seed	1.0%	Kg	
	100199	other			
769	10019910	wheat	1.0%	Kg	
770	10019920	Meslin	1.0%	Kg	
	1002	RYE			
771	10021000	Seed	1.0%	Kg	
772	10029000	Other	1.0%	Kg	
	1003	BARLEY			
773	10031000	Seed	1.0%	Kg	
774	10039000	Other	1.0%	Kg	
	1004	OATS			
775	10041000	Seed	1.0%	Kg	
776	10049000	Other	1.0%	Kg	
	1005	MAIZE (CORN)			
777	10051000	Seed	1.0%	Kg	
	100590	other			
		Dent corn (Zea mays var. indurata)			
778	10059011	Yellow	1.0%	Kg	
779	10059019	other	1.0%	Kg	
780	10059020	Flint corn (Zeamays var. Indurata)	1.0%	Kg	
781	10059030	Popcorn (Zea mays ver,everta)	1.0%	Kg	
782	10059090	Other	1.0%	Kg	
	1006	RICE			
	100610	Rice in the husk (paddy or rough)			
783	10061010	Of seed quality	1.0%	Kg	
784	10061090	Other	1.0%	Kg	
785	10062000	Husked (brown) rice	1.0%	Kg	
	100630	Semi-milled or wholly-milled rice, whether or not polished or glazed			
786	10063010	Rice, parboiled	1.0%	Kg	
787	10063020	Basmati rice	1.0%	Kg	
788	10063090	Other	1.0%	Kg	
789	10064000	Broken rice	1.0%	Kg	
	1007	GRAIN SORGHUM			
790	10071000	Seed	1.0%	Kg	
791	10079000	Other	1.0%	Kg	
	1008	BUCKWHEAT, MILLET AND CANARY SEED; OTHER CEREALS			
	100810	Buckwheat			
792	10081010	Of seed quality	1.0%	Kg	
793	10081090	Other	1.0%	Kg	
		Millet			
	100821	Seed			
794	10082110	Jawar	1.0%	Kg	
795	10082120	Bajra	1.0%	Kg	
796	10082130	Ragi	1.0%	Kg	
	100829	Other			
797	10082910	Jawar	1.0%	Kg	
798	10082920	Bajra	1.0%	Kg	
799	10082930	Ragi	1.0%	Kg	
	100830	Canary seed			
800	10083010	Of seed quality	1.0%	Kg	
801	10083090	Other	1.0%	Kg	
802	10084000	Fonio	1.0%	Kg	
803	10085000	Quinoa (Chenopodium quinoa)	1.0%	Kg	
804	10086000	Triticale	1.0%	Kg	
	100890	Other cereals			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
805	10089010	Of seed quality	1.0%	Kg	
806	10089090	Other	1.0%	Kg	
807	11010000	WHEAT OR MESLIN FLOUR	3.0%	Kg	1.3
	1102	CEREAL FLOURS OTHER THAN THAT OF WHEAT OR MESLIN			
808	11022000	Maize (corn) flour	1.0%	Kg	
	110290	other			
809	11029010	Rye flour	1.0%	Kg	
		Rice flour :			
810	11029021	Brown rice flour	1.0%	Kg	
811	11029022	white rice flour	1.0%	Kg	
812	11029029	other	1.0%	Kg	
813	11029090	Other	1.0%	Kg	
	1103	CEREAL GROATS, MEAL AND PELLETS			
		Groats and meal :			
	110311	Of wheat			
814	11031110	Groat	1.0%	Kg	
815	11031120	Meal	1.0%	Kg	
816	11031300	Of maize (corn)	1.0%	Kg	
817	11031900	Of other cereals	1.0%	Kg	
818	11032000	Pellets	1.0%	Kg	
	1104	CEREAL GRAINS OTHERWISE WORKED (FOR EXAMPLE, HULLED, ROLLED, FLAKED, PEARLED, SLICED, OR KIBBLED), EXCEPT RICE OF HEADING 1006; GERM OF CEREALS, WHOLE, ROLLED, FLAKED OR GROUND			
		Rolled or flaked grains :			
819	11041200	Of oats	1.0%	Kg	
820	11041900	Of other cereals	1.0%	Kg	
		Other worked grains (for example hulled, pearled, sliced or kibbled) :			
821	11042200	Of oats	1.0%	Kg	
822	11042300	Of maize (corn)	1.0%	Kg	
823	11042900	Of other cereals	1.0%	Kg	
824	11043000	Germ of cereals, whole, rolled, flaked or ground	1.0%	Kg	
	1105	FLOUR, MEAL, POWDER, FLAKES, GRANULES AND PELLETS OF POTATOES			
825	11051000	Flour, meal and powder	1.0%	Kg	
826	11052000	Flakes, granules and pellets	1.0%	Kg	
	1106	Flour Meal and powder of the dried leguminous vegetables of heading 0713, of sago or of roots or tubers of heading 0714 or of the products of Chapter 8			
	110610	Of the dried leguminous vegetables of heading 0713			
827	11061010	Guar Meal	1.0%	Kg	
828	11061090	Others	1.0%	Kg	
	110620	Of sago or of roots or tubers of heading 0714			
829	11062010	Of sago	1.0%	Kg	
830	11062020	Of manioc (cassava)	1.0%	Kg	
831	11062090	Of other roots and tubers	1.0%	Kg	
	110630	Of the products of Chapter 8			
832	11063010	Of tamarind	1.0%	Kg	
833	11063020	Of singoda	1.0%	Kg	
834	11063030	Mango flour	1.0%	Kg	
835	11063090	Other	1.0%	Kg	
	1107	MALT, WHETHER OR NOT ROASTED			
836	11071000	Not roasted	1.0%	Kg	
837	11072000	Roasted	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	1108	STARCHES; INULIN			
		Starches :			
838	11081100	Wheat starch	1.0%	Kg	
839	11081200	Maize (corn) starch	1.0%	Kg	
840	11081300	Potato starch	1.0%	Kg	
841	11081400	Manioc (cassava) starch	1.0%	Kg	
	110819	Other			
842	11081910	Sago	1.0%	Kg	
843	11081990	Other	1.0%	Kg	
844	11082000	Inulin	1.0%	Kg	
845	11090000	WHEAT GLUTEN, WHETHER OR NOT DRIED	1.0%	Kg	
	1201	SOYA BEANS, WHETHER OR NOT BROKEN			
846	12011000	seed	1.0%	Kg	
847	12019000	Other	1.0%	Kg	
	1202	GROUND-NUTS, NOT ROASTED OR OTHERWISE COOKED, WHETHER OR NOT SHELLLED OR BROKEN			
	120230	seed			
848	12023010	H.P.S.	1.0%	Kg	
849	12023090	Other	1.0%	Kg	
		Other :			
	120241	In shell :			
850	12024110	H.P.S.	1.0%	Kg	
851	12024190	Other	1.0%	Kg	
	120242	Shelled, whether or not broken			
852	12024210	Kernels, H.P.S	1.0%	Kg	
853	12024220	Kernelgs, Other	1.0%	Kg	
854	12024290	Other	1.0%	Kg	
855	12030000	COPRA	1.0%	Kg	
	1204	LINSEED, WHETHER OR NOT BROKEN			
	120400	Linseed, whether or not broken			
856	12040010	Of seed quality	1.0%	Kg	
857	12040090	Other	1.0%	Kg	
	1205	RAPE OR COLZA SEEDS, WHETHER OR NOT BROKEN			
858	12051000	Low erucic acid rape or colza seeds	1.0%	Kg	
859	12059000	Other	1.0%	Kg	
	1206	SUNFLOWER SEEDS, WHETHER OR NOT BROKEN			
	120600	Sunflower seeds, whether or not broken			
860	12060010	Of seed quality	1.0%	Kg	
861	12060090	Other	1.0%	Kg	
	1207	OTHER OIL SEEDS AND OLEAGINOUS FRUITS, WHETHER OR NOT BROKEN			
	120710	Palm nuts and kernels			
862	12071010	Palm nuts	1.0%	Kg	
863	12071090	Palm kernels	1.0%	Kg	
		Cotton seeds :			
864	12072100	Seed	1.0%	Kg	
865	12072900	Other	1.0%	Kg	
	120730	Castor Oil seeds			
866	12073010	Of seed quality	1.0%	Kg	
867	12073090	Other	1.0%	Kg	
	120740	Sesamum seeds			
868	12074010	Of seed quality	1.0%	Kg	
869	12074090	Other	1.0%	Kg	
	120750	Mustard seeds			
870	12075010	Of seed quality	1.0%	Kg	
871	12075090	Other	1.0%	Kg	
	120760	Safflower (Carthamus tinctorius) seeds			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
872	12076010	Of seed quality	1.0%	Kg	
873	12076090	Other	1.0%	Kg	
	120770	Melon seeds			
874	12077010	Of seed quality	1.0%	Kg	
875	12077090	Other	1.0%	Kg	
		Other :			
876	12079100	Poppy seeds	1.0%	Kg	
	120799	Other			
877	12079910	Ajams	1.0%	Kg	
878	12079920	Mango kernel	1.0%	Kg	
879	12079930	Niger seed	1.0%	Kg	
880	12079940	Kokam	1.0%	Kg	
881	12079990	Other	1.0%	Kg	
	1208	FLOURS AND MEALS OF OIL SEEDS OR OLEAGINOUS FRUITS, OTHER THAN THOSE OF MUSTARD			
882	12081000	Of soya beans	1.0%	Kg	
883	12089000	Other	1.0%	Kg	
	1209	SEEDS, FRUIT AND SPORES, OF A KIND USED FOR SOWING			
884	12091000	Sugar beet seed	1.0%	Kg	
		Seeds of forage plants			
885	12092100	Lucerne (alfalfa) seed	1.0%	Kg	
886	12092200	Clover (Trifolium spp.) seed	1.0%	Kg	
887	12092300	Fescue seed	1.0%	Kg	
888	12092400	Kentucky blue grass (Poa pratensis L.) seed	1.0%	Kg	
889	12092500	Rye grass (Lolium multiflorum Lam., Lolium perenne L.) seed	1.0%	Kg	
	120929	Other			
890	12092910	Australian lupin seeds	1.0%	Kg	
891	12092990	Other	1.0%	Kg	
892	12093000	Seeds of herbaceous plants cultivated principally for their flowers	1.0%	Kg	
		Other :			
	120991	Vegetable seeds			
893	12099110	Of Cabbage	1.0%	Kg	
894	12099120	Of Cauliflower	1.0%	Kg	
895	12099130	Of Onion	1.0%	Kg	
896	12099140	Of Pea	1.0%	Kg	
897	12099150	Of Radish	1.0%	Kg	
898	12099160	Of Tomato	1.0%	Kg	
899	12099170	OF CHILLY OF GENUS CAPSICUM	1.0%	Kg	
900	12099190	Other	1.0%	Kg	
	120999	Other			
901	12099910	Fruit seeds for planting or sowing	1.0%	Kg	
902	12099990	Other	1.0%	Kg	
	1210	HOP CONES, FRESH OR DRIED, WHETHER OR NOT GROUND, POWDERED OR IN THE FORM OF PELLETS; LUPULIN			
903	12101000	Hop cones, neither ground nor powdered nor in the form of pellets	1.0%	Kg	
904	12102000	Hop cones, ground, powdered or in the form of pellets; lupulin	1.0%	Kg	
	1211	PLANTS AND PARTS OF PLANTS (INCLUDING SEEDS AND FRUITS), OF A KIND USED PRIMARILY IN PERFUMERY, IN PHARMACY OR FOR INSECTICIDAL, FUNGICIDAL OR SIMILAR PURPOSE, FRESH, CHILLED, FROZEN OR DRIED, WHETHER OR NOT CUT, CRUSHED OR POWDERED			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
905	12112000	Ginseng roots	1.0%	Kg	
906	12113000	Coca leaf	1.0%	Kg	
907	12114000	Poppy straw	1.0%	Kg	
908	12115000	Ephedra	1.0%	Kg	
	121190	Other			
		Seeds			
909	12119011	Ambrette seeds	1.0%	Kg	
910	12119012	Nuxvomica, dried ripe seeds	1.0%	Kg	
911	12119013	Psyllium seed (isobgul)	1.0%	Kg	
912	12119014	Neem seed	1.0%	Kg	
913	12119015	Jojoba seed	1.0%	Kg	
914	12119019	Other	1.0%	Kg	
		Leaves, powder, flowers and pods			
915	12119021	Belladonna leaves	1.0%	Kg	
916	12119022	Senna leaves and pods	1.0%	Kg	
917	12119023	Neem leaves, powder	1.0%	Kg	
918	12119024	Gymnema powder	1.0%	Kg	
919	12119025	Cubeb powder	1.0%	Kg	
920	12119026	Pyrethrum	1.0%	Kg	
921	12119029	Other	1.0%	Kg	
		Bark, husk and rind			
922	12119031	Cascara sagrada bark	1.0%	Kg	
923	12119032	Psyllium husk (isobgul husk)	1.0%	Kg	
924	12119033	Gamboge fruit rind	1.0%	Kg	
925	12119039	Other	1.0%	Kg	
		Roots and rhizomes			
926	12119041	Belladonna roots	1.0%	Kg	
927	12119042	Galangal rhizomes and roots	1.0%	Kg	
928	12119043	Ipecac dried rhizome and roots	1.0%	Kg	
929	12119044	Serpentina roots (rowwalfia serpentina and other species of rowwalfias)	1.0%	Kg	
930	12119045	Zedovary roots	1.0%	Kg	
931	12119046	Kuth root	1.0%	Kg	
932	12119047	Sarasaparilla roots	1.0%	Kg	
933	12119048	Sweet flag rhizomes	1.0%	Kg	
934	12119049	Other	1.0%	Kg	
935	12119050	Sandalwood chips and dust	1.0%	Kg	
936	12119060	Vinca rosea herbs	1.0%	Kg	
937	12119070	Mint including leaves (all species)	1.0%	Kg	
938	12119080	Agarwood	1.0%	Kg	
		Other			
939	12119091	Chirata	1.0%	Kg	
940	12119092	Tukmaria	1.0%	Kg	
941	12119093	Unab (Indian Jujuba or Chinese dates)	1.0%	Kg	
942	12119094	Basil, hyssop, rosemary, sage and savory	1.0%	Kg	
943	12119095	Lovage	1.0%	Kg	
944	12119096	Garcinia	1.0%	Kg	
945	12119099	Other	1.0%	Kg	
	1212	LOCUST BEANS, SEaweEDS AND OTHER ALGAE, SUGAR BEET AND SUGARCANE, FRESH, CHILLED, FROZEN OR DRIED, WHETHER OR NOT GROUND; FRUIT STONES AND KERNELS AND OTHER VEGETABLE PRODUCTS (INCLUDING UNROASTED CHICORY ROOTS OF THE VARIETY Cichorium intybus sativum) OF A KIND USED PRIMARILY FOR HUMAN CONSUMPTION, NOT ELSEWHERE SPECIFIED OR INCLUDED			
		Other :			
	121221	Fit for human consumption :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
946	12122110	Seaweeds	0.5%	Kg	
947	12122190	Other algae	0.5%	Kg	
	121229	Other			
948	12122910	Seaweeds	0.5%	Kg	
949	12122990	Other algae	0.5%	Kg	
950	12129100	Sugar beet	1.0%	Kg	
951	12129200	Locus beans	1.0%	Kg	
952	12129300	Sugar cane	1.0%	Kg	
953	12129400	Chicory roots	1.0%	Kg	
	121299	Other			
954	12129910	Kokam (cocum) flowers	0.5%	Kg	
955	12129920	Mohua flowers	0.5%	Kg	
956	12129990	Other	0.5%	Kg	
957	12130000	CEREAL STRAW AND HUSKS, UNPREPARED, WHETHER OR NOT CHOPPED, GROUND, PRESSED OR IN THE FORM OF PELLETS	0.5%	Kg	
	1214	SWEDES, MANGOLDS, FODDER ROOTS, HAY, LUCERNE (alfalfa), CLOVER, SAINFOIN, FORAGE KALE, LUPINES, VETCHES AND SIMILAR FORAGE PRODUCTS, WHETHER OR NOT IN THE FORM OF PELLETS			
958	12141000	Lucerne (alfalfa) meal and pellets	0.5%	Kg	
959	12149000	Other	0.5%	Kg	
	1301	LAC; NATURAL GUMS, RESINS, GUM-RESINS AND OLEORESINS (FOR EXAMPLE, BALSAMS)			
960	13012000	Gum Arabic	0.5%	Kg	
	130190	Other			
		Natural gums :			
961	13019011	Asian gum	0.5%	Kg	
962	13019012	African gum	0.5%	Kg	
963	13019013	Asafoetida	0.5%	Kg	
964	13019014	Benjamin ras	0.5%	Kg	
965	13019015	Benjamin cowrie	0.5%	Kg	
966	13019016	Karaya gum (Indian tragacanth) hastab	0.5%	Kg	
967	13019017	Tragacanth (adraganth)	0.5%	Kg	
968	13019018	Storax	0.5%	Kg	
969	13019019	Other	0.5%	Kg	
		Resins :			
970	13019021	Copal	0.5%	Kg	
971	13019022	Dammar batu	0.5%	Kg	
972	13019029	Other	0.5%	Kg	
		Gum resins :			
973	13019031	Myrrh	0.5%	Kg	
974	13019032	Oilbanum or frankincense	0.5%	Kg	
975	13019033	Mastic gum	0.5%	Kg	
976	13019034	Xanthium gum	0.5%	Kg	
977	13019039	Other	0.5%	Kg	
		Oleoresins :			
978	13019041	Of seeds	0.5%	Kg	
979	13019042	Of fruits	0.5%	Kg	
980	13019043	Of leaves	0.5%	Kg	
981	13019044	Of spices	0.5%	Kg	
982	13019045	Of flowers	0.5%	Kg	
983	13019046	Of roots	0.5%	Kg	
984	13019049	Other	0.5%	Kg	
		Other			
985	13019099	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	1302	VEGETABLE SAPS AND EXTRACTS; PECTIC SUBSTANCES, PECTINATES AND PECTATES; AGAR-AGAR AND OTHER MUCILAGES AND THICKENERS, WHETHER OR NOT MODIFIED, DERIVED FROM VEGETABLE PRODUCTS			
		Vegetable saps and extracts :			
986	13021100	Opium	0.5%	Kg	
987	13021200	Of liquorice	0.5%	Kg	
988	13021300	Of hops	0.5%	Kg	
989	13021400	Of Ephedra	0.5%	Kg	
	130219	Other			
		Extracts :			
990	13021911	Of belladonna	0.5%	Kg	
991	13021912	Of cascara sagrada	0.5%	Kg	
992	13021913	Of nuxvomica	0.5%	Kg	
993	13021914	Of ginseng (including powder)	0.5%	Kg	
994	13021915	Of agarose	0.5%	Kg	
995	13021916	Of neem	0.5%	Kg	
996	13021917	Of gymnema	0.5%	Kg	
997	13021918	Of garcinia and gamboge	0.5%	Kg	
998	13021919	Other	0.5%	Kg	
999	13021920	Cashew shell liquid (CNSL), crude	0.5%	Kg	
1000	13021930	Purified and distilled CNSL (Cardanol)	0.5%	Kg	
1001	13021990	Other	0.5%	Kg	
1002	13022000	Pectic substances, pectinates and pectates	0.5%	Kg	
		Mucilages and thickeners, whether or not modified, derived from vegetan;e products :			
1003	13023100	Agar-agar	0.5%	Kg	
	130232	Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds			
1004	13023230	Guargum treated and pulverised	0.5%	Kg	
1005	13023240	Kappa carrageenan	0.5%	Kg	
1006	13023290	Other	0.5%	Kg	
1007	13023900	Other	0.5%	Kg	
	1401	VEGETABLE MATERIALS OF A KIND USED PRIMARILY FOR PLAITING (FOR EXAMPLE, BAMBOOS, RATTANS, REEDS, RUSHES, OSIER, RAFFIA, CLEANED, BLEACHED OR DYED CEREAL STRAW, AND LIME BARK)			
1008	14011000	Bamboos	0.5%	Kg	
1009	14012000	Rattans	0.5%	Kg	
	140190	Other			
1010	14019010	Canes	0.5%	Kg	
1011	14019090	Other	0.5%	Kg	
	1403	Omitted			
	1404	VEGETABLE PRODUCTS NOT ELSEWHERE SPECIFIED OR INCLUDED			
1012	14042000	Cotton linters	0.5%	Kg	
	140490	Other			
1013	14049010	Bidi wrapper leaves (tendu)	0.5%	Kg	
		Soap-nuts			
1014	14049021	Powder	0.5%	Kg	
1015	14049029	Other	0.5%	Kg	
1016	14049030	Hard seeds, pips, hulls and nuts, of a kind used primarily for carving	0.5%	Kg	
1017	14049040	Betel leaves	0.5%	Kg	
1018	14049050	Indian katha	0.5%	Kg	
1019	14049060	Coconut shell, unworked	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1020	14049070	Rudraksha seeds	0.5%	Kg	
1021	14049090	Other	0.5%	Kg	
	1501	Pig fat (including Lard) and Polutry fat, other than that of heading 0209 or 1503			
1022	15011000	Lard	0.5%	Kg	
1023	15012000	Other pig fat	0.5%	Kg	
1024	15019000	Other	0.5%	Kg	
	1502	FATS OF BOVINE ANIMALS, SHEEP OR GOATS, OTHER THAN THOSE OF HEADING 1503			
	150210	Tallow			
1025	15021010	Mutton tallow	0.5%	Kg	
1026	15021090	Other	0.5%	Kg	
	150290	Other			
1027	15029010	Unrendered fats	0.5%	Kg	
1028	15029020	Rendered fats or solvent extraction fats	0.5%	Kg	
1029	15029090	Other	0.5%	Kg	
1030	15030000	LARD STEARIN, LARD OIL, OLEOSTEARIN, OLEO-OIL AND TALLOW OIL, NOT EMULSIFIED OR MIXED OR OTHERWISE PREPARED	0.5%	Kg	
	1504	FATS AND OILS AND THEIR FRACTIONS, OF FISH OR MARINE MAMMALS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED			
	150410	Fish liver oils and their fractions			
1031	15041010	Cod liver oil	0.5%	Kg	
		Other			
1032	15041091	Squid liver oil	0.5%	Kg	
1033	15041099	Other	0.5%	Kg	
	150420	Fats and oils and their fractions of fish, other than liver oils			
1034	15042010	Fish body oil	0.5%	Kg	
1035	15042020	Fish lipid oil	0.5%	Kg	
1036	15042030	Sperm oil	0.5%	Kg	
1037	15042090	Other	0.5%	Kg	
1038	15043000	Fats and oils and their fractions, of marine mammals	0.5%	Kg	
	1505	WOOL GREASE AND FATTY SUBSTANCES DERIVED THEREFROM (INCLUDING LANOLIN)			
	150500	Wool grease and fatty substances derived therefrom (including lanolin)			
1039	15050010	Wool alcohol (including lanolin alcohol)	0.5%	Kg	
1040	15050020	Wool grease, crude	0.5%	Kg	
1041	15050090	Other	0.5%	Kg	
	1506	OTHER ANIMAL FATS AND OILS AND THEIR FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED			
	150600	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified			
1042	15060010	Neats Foot oil and fats from bone or waste	0.5%	Kg	
1043	15060090	Other	0.5%	Kg	
	1507	SOYA-BEAN OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED			
1044	15071000	Crude oil, whether or not degummed	1.0%	Kg	
	150790	Other			
1045	15079010	Edible grade	1.0%	Kg	
1046	15079090	Other	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	1508	GROUND-NUT OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED			
1047	15081000	Crude oil	1.0%	Kg	
	150890	Other			
1048	15089010	Deodorized (Salad Oil)	1.0%	Kg	
		Other			
1049	15089091	Edible grade	1.0%	Kg	
1050	15089099	Other	1.0%	Kg	
	1509	OLIVE OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED			
1051	15091000	Virgin	1.0%	Kg	
	150990	Other			
1052	15099010	Edible grade	1.0%	Kg	
1053	15099090	Other	1.0%	Kg	
	1510	OTHER OILS AND THEIR FRACTIONS OBTAINED SOLELY FROM OLIVES, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED, INCLUDING BLENDS OF THESE OILS OR FRACTIONS WITH OILS OR FRACTIONS OF HEADING 1509			
	151000	Other oils and their fractions obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 1509			
1054	15100010	Crude oil	1.0%	Kg	
		Other			
1055	15100091	Edible grade	1.0%	Kg	
1056	15100099	Other	1.0%	Kg	
	1511	PALM OIL AND ITS FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED			
1057	15111000	Crude oil	1.0%	Kg	
	151190	Other			
1058	15119010	Refined bleached deodorised palm oil	1.0%	Kg	
1059	15119020	Refined bleached deodorised palmolein	1.0%	Kg	
1060	15119030	Refined bleached deodorised palm stearin	1.0%	Kg	
1061	15119090	Other	1.0%	Kg	
	1512	SUNFLOWER SEED, SAFFLOWER OR COTTON SEED OIL AND THEIR FRACTIONS THEREOF, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED			
		Sunflower seed or safflower oil and fractions thereof :			
	151211	Crude oil			
1062	15121110	Sunflower seed oil	1.0%	Kg	
1063	15121120	Safflower seed oil (kardi seed oil)	1.0%	Kg	
	151219	Other			
1064	15121910	Sunflower oil, edible grade	1.0%	Kg	
1065	15121920	Sunflower oil, non-edible grade (other than crude oil)	1.0%	Kg	
1066	15121930	Safflower oil, edible grade	1.0%	Kg	
1067	15121940	Safflower oil, non-edible grade	1.0%	Kg	
1068	15121990	Other	1.0%	Kg	
		Cotton-seed oil and its fractions			
1069	15122100	Crude oil, whether or not gossypol has been removed	1.0%	Kg	
	151229	Other			
1070	15122910	Edible grade	1.0%	Kg	
1071	15122990	Other	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	1513	COCONUT (COPRA), PALM KERNEL OR BABASSU OIL AND FRACTIONS THEREOF, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED			
		Coconut (copra) oil and its fractions			
1072	15131100	Crude oil	1.0%	Kg	
1073	15131900	Other	1.0%	Kg	
		Palm kernel oil and its fractions thereof :			
	151321	Crude Oil			
1074	15132110	Palm kernel oil	1.0%	Kg	
1075	15132120	Babassu oil	1.0%	Kg	
	151329	Other			
1076	15132910	Palm kernel oil and its fractions	1.0%	Kg	
1077	15132920	Babassu oil and its fractions edible grade	1.0%	Kg	
1078	15132930	Babassu oil and its fractions, other than edible grade	1.0%	Kg	
1079	15132990	Other	1.0%	Kg	
	1514	RAPE, COLZA OR MUSTARD OIL AND ITS FRACTIONS THEREOF, WHETHER OR NOT REFINED , BUT NOT CHEMICALLY MODIFIED			
		Low erucic acid rape or colza oil and its fractions :			
	151411	Crude oil			
1080	15141110	Colza oil	1.0%	Kg	
1081	15141120	Rape oil	1.0%	Kg	
1082	15141190	Other	1.0%	Kg	
	151419	Other			
1083	15141910	Refined colza oil of edible grade	1.0%	Kg	
1084	15141920	Refined rapeseed oil of edible grade	1.0%	Kg	
1085	15141990	Other	1.0%	Kg	
		Other :			
	151491	Crude oil			
1086	15149110	Colza oil	1.0%	Kg	
1087	15149120	Mustard oil	1.0%	Kg	
1088	15149190	Rapeseed oil	1.0%	Kg	
	151499	Other			
1089	15149910	Refined colza oil of edible grade	1.0%	Kg	
1090	15149920	Refined mustard oil of edible grade	1.0%	Kg	
1091	15149930	Refined rapeseed oil of edible grade	1.0%	Kg	
1092	15149990	Other	1.0%	Kg	
	1515	OTHER FIXED VEGETABLE FATS AND OILS (INCLUDING JOJOBA OIL) AND THEIR FRACTIONS, WHETHER OR NOT REFINED, BUT NOT CHEMICALLY MODIFIED			
		Linseed oil and its fractions			
1093	15151100	Crude oil	1.0%	Kg	
	151519	Other			
1094	15151910	Edible grade	1.0%	Kg	
1095	15151990	Other	1.0%	Kg	
		Maize (Corn) oil and its fractions			
1096	15152100	Crude oil	1.0%	Kg	
	151529	Other			
1097	15152910	Edible grade	1.0%	Kg	
1098	15152990	Other	1.0%	Kg	
	151530	Castor oil and its fractions			
1099	15153010	Edible grade	1.0%	Kg	
1100	15153090	Other	1.0%	Kg	
	151550	Seesame oil and its fractions			
1101	15155010	Crude oil	1.0%	Kg	
		Other			
1102	15155091	Edible grade	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1103	15155099	Other	1.0%	Kg	
	151590	Other			
1104	15159010	Fixed vegetable oils, namely the following chul moogra oil, mawra oil, kokam oil, tobacco seed oil, sal oil	1.0%	Kg	
1105	15159020	Fixed vegetable oils, namely the following neem seed oil, karanj oil, silk cotton seed oil, khakhon oil, water melon oil, kusum oil, rubber seed oil, dhupoil, undi oil, maroti oil, pisa oil, nahar oil	1.0%	Kg	
1106	15159030	Fixed vegetable oils, namely the following cardamom oil, chillies or capsicum oil, turmeric oil, ajwain seed oil, niger seed oil, garlic oil	1.0%	Kg	
1107	15159040	Fixed vegetable oils of edible grade namely the following mango kernel oil, mahua oil, rice bran oil	1.0%	Kg	
		Other :			
1108	15159091	Edible grade	1.0%	Kg	
1109	15159099	Other	1.0%	Kg	
	1516	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR FRACTIONS, PARTLY OR WHOLLY HYDROGENATED, INTER-ESTERIFIED, RE-ESTERIFIED OR ELAIDINISED, WHETHER OR NOT REFINED, BUT NOT FURTHER PREPARED			
1110	15161000	Animal fats and oils and their fractions	0.5%	Kg	
	151620	Vegetable fats and oils and their fractions			
		Cotton Seed oil			
1111	15162011	Edible grade	1.0%	Kg	
1112	15162019	Other	1.0%	Kg	
		Groundnut oil			
1113	15162021	Edible grade	1.0%	Kg	
1114	15162029	Other	1.0%	Kg	
		Hydrogenated castor oil (opal-wax)			
1115	15162031	Edible grade	1.0%	Kg	
1116	15162039	Other	1.0%	Kg	
		Other			
1117	15162091	Edible grade	0.5%	Kg	
1118	15162099	Other	0.5%	Kg	
	1517	MARGARINE; EDIBLE MIXTURE OR PREPARATIONS OF ANIMAL OR VEGETABLE FATS OR OILS OR OF FRACTIONS OF DIFFERENT FATS OR OILS OF THIS CHAPTER, OTHER THAN EDIBLE FATS OR OILS OR THEIR FRACTIONS OF HEADING 1516			
	151710	Margarine, excluding liquid margarine			
1119	15171010	Of animal origin	0.5%	Kg	
		Of vegetable origin			
1120	15171021	Edible grade	0.5%	Kg	
1121	15171022	Linoxyn	0.5%	Kg	
1122	15171029	Other	0.5%	Kg	
	151790	Other			
1123	15179010	Sal fat (processed or refined)	0.5%	Kg	
1124	15179030	Imitation lard of animal origin	0.5%	Kg	
1125	15179040	Imitation lard of vegetable origin	0.5%	Kg	
1126	15179090	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	1518	Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516 ; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included			
	151800	ANIMAL OR VEGETABLE FATS AND OILS AND THEIR FRACTIONS, BOILED, OXIDISED, DEHYDRATED, SULPHURISED, BLOWN, POLYMERISED BY HEAT IN VACUUM OR IN INERT GAS OR OTHERWISE CHEMICALLY MODIFIED, EXCLUDING THOSE OF HEADING 1516 ; INEDIBLE MIXTURES OR PREPARATIONS OF ANIMAL OR VEGETABLE FATS OR OILS OR OF FRACTIONS OF DIFFERENT FATS OR OILS OF THIS CHAPTER, NOT ELSEWHERE SPECIFIED OR INCLUDED			
		Linseed oil			
1127	15180011	Edible grade	1.0%	Kg	
1128	15180019	Other	1.0%	Kg	
		Castor oil, dehydrated			
1129	15180021	Edible grade	1.0%	Kg	
1130	15180029	Other	1.0%	Kg	
		Other Vegetable oil and its fats			
1131	15180031	Edible grade	1.0%	Kg	
1132	15180039	Other	1.0%	Kg	
1133	15180040	Other	1.0%	Kg	
1134	15200000	GLYCEROL, CRUDE; GLYCEROL WATERS AND GLYCEROL LYES	1.0%	Kg	
	1521	VEGETABLE WAXES (OTHER THAN TRIGLYCERIDES), BEESWAX, OTHER INSECT WAXES AND SPERMACEIN, WHETHER OR NOT REFINED OR COLOURED			
	152110	Vegetable Waxes			
		Carnauba Waxes			
1135	15211011	Edible wax for waxing fresh fruits and vegetables	0.5%	Kg	
1136	15211019	Other	0.5%	Kg	
1137	15211090	Other	0.5%	Kg	
	152190	Other			
1138	15219010	Beewax whether or not coloured	0.5%	Kg	
1139	15219020	Shellac wax whether or not coloured	0.5%	Kg	
1140	15219090	Other	0.5%	Kg	
	1522	DEGRAS RESIDUES RESULTING FROM THE TREATMENT OF FATTY SUBSTANCES OR ANIMAL OR VEGETABLE WAXES			
	152200	Degras residues resulting from the treatment of fatty substances or animal or vegetable waxes :			
1141	15220010	Degras	0.5%	Kg	
1142	15220020	Soap stocks	0.5%	Kg	
1143	15220090	Other	0.5%	Kg	
1144	16010000	SAUSAGES AND SIMILAR PRODUCTS, OF MEAT, MEAT OFFAL OR BLOOD; FOOD PREPARATIONS BASED ON THESE PRODUCTS	0.5%	Kg	
	1602	OTHER PREPARED OR PRESERVED MEAT, MEAT OFFAL OR BLOOD			
1145	16021000	Homogenised preparations	0.5%	Kg	
1146	16022000	Of liver of any animal	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Of poultry of heading 0105			
1147	16023100	Of turkeys	0.5%	Kg	
1148	16023200	Of fowls of the species Gallus domesticus	0.5%	Kg	
1149	16023900	Other	0.5%	Kg	
		Of swine			
1150	16024100	Hams and cuts thereof	0.5%	Kg	
1151	16024200	Shoulders and cuts thereof	0.5%	Kg	
1152	16024900	Other, including mixtures	0.5%	Kg	
1153	16025000	Of bovine animals	0.5%	Kg	
1154	16029000	Other, including preparations of blood of any animal	0.5%	Kg	
	1603	EXTRACTS AND JUICES OF MEAT, FISH OR CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES			
	160300	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates			
1155	16030010	Extracts and juices of meat	0.5%	Kg	
1156	16030020	Extracts of fish	1.5%	Kg	1
1157	16030090	Other	0.5%	Kg	
	1604	PREPARED OR PRESERVED FISH; CAVIAR AND CAVIAR SUBSTITUTES PREPARED FROM FISH EGGS			
		Fish, whole or in pieces, but not minced			
1158	16041100	Salmon	2.5%	Kg	5.3
	160412	Herrings			
1159	16041210	Pickled	2.5%	Kg	5.3
1160	16041290	Other	2.5%	Kg	5.3
	160413	Sardines, sardinella and brisling or sprats			
1161	16041310	Sardines, sardinella and brisling	2.5%	Kg	5.3
1162	16041320	Sprats	2.5%	Kg	5.3
	160414	Tunas, skipjack and bonito (Sarda spp.)			
1163	16041410	Tunas	2.5%	Kg	5.3
1164	16041490	Other	2.5%	Kg	5.3
1165	16041500	Mackerel	2.5%	Kg	5.3
1166	16041600	Anchovies	2.5%	Kg	5.3
1167	16041700	Eels	2.5%	Kg	5.3
1168	16041800	Shark fins	2.5%	Kg	5.3
1169	16041900	Other	2.5%	Kg	5.3
1170	16042000	Other prepared or preserved fish	2.5%	Kg	5.3
		Caviar and caviar substitutes :			
1171	16043100	Caviar	0.5%	Kg	
1172	16043200	Caviar substitutes	0.5%	Kg	
	1605	CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES, PREPARED OR PRESERVED			
1173	16051000	Crab	2.5%	Kg	16
		Shrimps and prawns :			
1174	16052100	Not in airtight container	2.5%	Kg	16
1175	16052900	Other	2.5%	Kg	16
1176	16053000	Lobster	2.5%	Kg	16
1177	16054000	Other crustaceans	2.5%	Kg	5.3
		Molluscs :			
1178	16055100	Oysters	2.5%	Kg	5.3
1179	16055200	Scallops, including queen scallops	2.5%	Kg	5.3
1180	16055300	Mussels	2.5%	Kg	5.3
1181	16055400	Cuttle fish and squid	2.5%	Kg	5.3
1182	16055500	Octopus	2.5%	Kg	5.3
1183	16055600	Clams, cockles and arkshells	2.5%	Kg	5.3
1184	16055700	Abalone	2.5%	Kg	5.3
1185	16055800	Snails, other than sea snails	2.5%	Kg	5.3

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1186	16055900	Other	2.5%	Kg	5.3
		Other aquatic invertebrates :			
1187	16056100	Sea cucumbers	0.5%	Kg	
1188	16056200	Sea urchins	0.5%	Kg	
1189	16056300	Jellyfish	0.5%	Kg	
1190	16056900	Other	0.5%	Kg	
	1701	CANE OR BEET SUGAR AND CHEMICALLY PURE SUCROSE, IN SOLID FORM			
		Raw sugar not containing added flavouring or colouring matter :			
1191	17011200	Beet sugar	0.5%	Kg	
	170113	cane sugar specified in Sub-heading Note 2 to this chapter			
1192	17011310	Cane Jaggery	0.5%	Kg	
1193	17011320	Khandsari sugar	0.5%	Kg	
1194	17011390	Other	0.5%	Kg	
	170114	Other cane sugar			
1195	17011410	cane Jaggery	0.5%	Kg	
1196	17011420	Khandsari sugar	0.5%	Kg	
1197	17011490	Other	0.5%	Kg	
		Other			
1198	17019100	Refined sugar containing added flavouring or colouring matter	0.5%	Kg	
	170199	Other			
1199	17019910	Sugar cubes	0.5%	Kg	
1200	17019990	Other	0.5%	Kg	
	1702	OTHER SUGARS, INCLUDING CHEMICALLY PURE LACTOSE, MALTOSE, GLUCOSE AND FRUCTOSE, IN SOLID FORM; SUGAR SYRUPS NOT CONTAINING ADDED FLAVOURING OR COLOURING MATTER; ARTIFICIAL HONEY, WHETHER OR NOT MIXED WITH NATURAL HONEY; CARAMEL			
		Lactose and lactose syrup :			
	170211	Containing by weight 99% or more lactose, expressed as anhydrous lactose, calculated on the dry matter			
1201	17021110	In solid form	0.5%	Kg	
1202	17021190	Other	0.5%	Kg	
	170219	Other			
1203	17021910	In solid form	0.5%	Kg	
1204	17021990	Other	0.5%	Kg	
	170220	Maple sugar and maple syrup			
1205	17022010	In solid form	0.5%	Kg	
1206	17022090	Other	0.5%	Kg	
	170230	Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose			
1207	17023010	Glucose, liquid	0.5%	Kg	
1208	17023020	Glucose, solid	0.5%	Kg	
		Dextrose			
1209	17023031	In solid form	0.5%	Kg	
1210	17023039	Other	0.5%	Kg	
	170240	Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose, excluding invert sugar			
1211	17024010	Glucose, liquid	0.5%	Kg	
1212	17024020	Glucose, solid	0.5%	Kg	
		Dextrose			
1213	17024031	In solid form	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1214	17024039	Other	0.5%	Kg	
1215	17025000	Chemically pure fructose	0.5%	Kg	
	170260	Other fructose and fructose syrup, containing in the dry state more than 50% by weight of fructose, excluding invert sugar			
1216	17026010	In solid form	0.5%	Kg	
1217	17026090	Other	0.5%	Kg	
	170290	Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50% by weight of fructose			
1218	17029010	Palmyra sugar	0.5%	Kg	
1219	17029020	Chemically pure maltose	0.5%	Kg	
1220	17029030	Artificial honey, whether or not mixed with natural honey	0.5%	Kg	
1221	17029040	Caramel	0.5%	Kg	
1222	17029050	Insulin syrup	0.5%	Kg	
1223	17029090	Other	0.5%	Kg	
	1703	MOLASSES RESULTING FROM THE EXTRACTION OR REFINING OF SUGAR			
1224	17031000	Cane molasses	0.5%	Kg	
	170390	Other			
1225	17039010	Molasses, edible	0.5%	Kg	
1226	17039090	Other	0.5%	Kg	
	1704	SUGAR CONFECTIONERY (INCLUDING WHITE CHOCOLATE), NOT CONTAINING COCOA			
1227	17041000	Chewing gum, whether or not sugar coated	0.5%	Kg	
	170490	Other			
1228	17049010	Jelly confectionary	0.5%	Kg	
1229	17049020	Boiled sweets, whether or not filled	0.5%	Kg	
1230	17049030	Toffees, caramels and similar sweets	0.5%	Kg	
1231	17049090	Other	0.5%	Kg	
1232	18010000	COCOA BEANS, WHOLE OR BROKEN, RAW OR ROASTED	1.0%	Kg	
1233	18020000	COCOA SHELLS, HUSKS, SKINS AND OTHER COCOA WASTE	0.5%	Kg	
	1803	COCOA PASTE, WHETHER OR NOT DEFATTED			
1234	18031000	Not defatted	1.0%	Kg	
1235	18032000	Wholly or partly defatted	1.0%	Kg	
1236	18040000	COCOA BUTTER, FAT AND OIL	1.0%	Kg	
1237	18050000	COCOA POWDER, NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER	0.5%	Kg	
	1806	CHOCOLATE AND OTHER FOOD PREPARATIONS CONTAINING COCOA			
1238	18061000	Cocoa powder, containing added sugar or other sweetening matter	0.5%	Kg	
1239	18062000	Other preparations in blocks, slabs or bars weighing more than 2 kg. or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg.	0.5%	Kg	
		Other, in blocks, slabs or bars			
1240	18063100	Filled	0.5%	Kg	
1241	18063200	Not filled	0.5%	Kg	
	180690	Other			
1242	18069010	Chocolate and chocolate products	0.5%	Kg	
1243	18069020	Sugar confectionary containing cocoa	0.5%	Kg	
1244	18069030	Spreads containing cocoa	0.5%	Kg	
1245	18069040	Preparations containing cocoa for making beverages	0.5%	Kg	
1246	18069090	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	1901	MALT EXTRACT; FOOD PREPARATIONS OF FLOUR, GROATS, MEAL, STARCH OR MALT EXTRACT, NOT CONTAINING COCOA OR CONTAINING LESS THAN 40% BY WEIGHT OF COCOA CALCULATED ON A TOTALLY DEFATTED BASIS, NOT ELSEWHERE SPECIFIED OR INCLUDED; FOOD PREPARATIONS OF GOODS OF HEADINGS 0401 TO 0404, NOT CONTAINING COCOA OR CONTAINING LESS THAN 5% BY WEIGHT OF COCOA CALCULATED ON A TOTALLY DEFATTED BASIS, NOT ELSEWHERE SPECIFIED OR INCLUDED			
	190110	Preparations suitable for infants or young children, put up for retail sale			
1247	19011010	Malted milk (including powder)	0.5%	Kg	
1248	19011090	Other	0.5%	Kg	
1249	19012000	Mixes and doughs for the preparation of bakers wares of heading 1905	0.5%	Kg	
	190190	Other			
1250	19019010	Malt extract	0.5%	Kg	
1251	19019090	Other	0.5%	Kg	
	1902	PASTA, WHETHER OR NOT COOKED OR STUFFED (WITH MEAT OR OTHER SUBSTANCES) OR OTHERWISE PREPARED, SUCH AS SPAGHETTI, MACARONI, NOODLES, LASAGNE, GNOCCHI, RAVIOLI, CANNELLONI; COUSCOUS, WHETHER OR NOT PREPARED			
		Uncooked pasta, not stuffed or otherwise prepared			
1252	19021100	Containing eggs	1.4%	Kg	
1253	19021900	Other	1.4%	Kg	
	190220	Stuffed pasta, whether or not cooked or otherwise prepared			
1254	19022010	Cooked	1.4%	Kg	
1255	19022090	Other	1.4%	Kg	
	190230	Other Pasta			
1256	19023010	Dried	1.4%	Kg	
1257	19023090	Other	1.4%	Kg	
	190240	Couscous			
1258	19024010	Unprepared	1.4%	Kg	
1259	19024090	Other	1.4%	Kg	
1260	19030000	TAPIOCA AND SUBSTITUTES THEREFOR PREPARED FROM STARCH, IN THE FORM OF FLAKES, GRAINS, PEARLS, SIFTINGS OR IN SIMILAR FORMS	0.5%	Kg	
	1904	PREPARED FOODS OBTAINED BY THE SWELLING OR ROASTING OF CEREALS OR CEREAL PRODUCTS (FOR EXAMPLE, CORN FLAKES); CEREALS [OTHER THAN MAIZE (CORN)] IN GRAIN FORM OR IN THE FORM OF FLAKES OR OTHER WORKED GRAINS (EXCEPT FLOUR, GROATS AND MEAL), PRE-COOKED OR OTHERWISE PREPARED, NOT ELSEWHERE SPECIFIED OR INCLUDED			
	190410	Prepared foods obtained by the swelling or roasting of cereals or cereal products			
1261	19041010	Corn flakes	0.5%	Kg	
1262	19041020	Paws, Mudi and the like	0.5%	Kg	
1263	19041030	Bulgur wheat	0.5%	Kg	
1264	19041090	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1265	19042000	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	0.5%	Kg	
1266	19043000	Bulgur wheat	0.5%	Kg	
1267	19049000	Other	0.5%	Kg	
	1905	BREAD, PASTRY, CAKES, BISCUITS AND OTHER BAKER'S WARES, WHETHER OR NOT CONTAINING COCOA; COMMUNION WAFERS, EMPTY CACHETS OF A KIND SUITABLE FOR PHARMACEUTICAL USE, SEALING WAFERS, RICE PAPER AND SIMILAR PRODUCTS			
1268	19051000	Crispbread	1.0%	Kg	
1269	19052000	Gingerbread and the like sweet biscuits, waffles and wafers	1.0%	Kg	
1270	19053100	Sweet biscuits	1.0%	Kg	
	190532	Waffles and wafers			
		Communion wafers			
1271	19053211	Coated with chocolate or containing chocolate	1.0%	Kg	
1272	19053219	Other	1.0%	Kg	
1273	19053290	Other	1.0%	Kg	
1274	19054000	Rusks, toasted bread and similar toasted products	1.0%	Kg	
	190590	Other			
1275	19059010	Pastries and cakes	1.0%	Kg	
1276	19059020	Biscuits not elsewhere specified or included	1.0%	Kg	
1277	19059030	Extruded or expanded products, savoury or salted	1.0%	Kg	
1278	19059040	Papad	1.0%	Kg	
1279	19059090	Other	0.5%	Kg	
	2001	VEGETABLES, FRUIT, NUTS AND OTHER EDIBLE PARTS OF PLANTS, PREPARED OR PRESERVED BY VINEGAR OR ACETIC ACID			
1280	20011000	Cucumbers and gherkins	3.5%	Kg	2
1281	20019000	Other	3.4%	Kg	2.3
	2002	TOMATOES PREPARED OR PRESERVED OTHERWISE THAN BY VINEGAR OR ACETIC ACID			
1282	20021000	Tomatoes, whole or in pieces	1.4%	Kg	
1283	20029000	Other	1.4%	Kg	
	2003	MUSHROOMS AND TRUFFLES, PREPARED OR PRESERVED OTHERWISE THAN BY VINEGAR OR ACETIC ACID			
1284	20031000	Mushrooms of the genus Agaricus	1.4%	Kg	
	200390	Other			
1285	20039010	Truffles	1.4%	Kg	
1286	20039090	Other	1.4%	Kg	
	2004	OTHER VEGETABLES PREPARED OR PRESERVED OTHERWISE THAN BY VINEGAR OR ACETIC ACID, FROZEN, OTHER THAN PRODUCTS OF HEADING 2006			
1287	20041000	Potatoes	1.4%	Kg	
1288	20049000	Other vegetables and mixtures of vegetables	1.6%	Kg	3
	2005	OTHER VEGETABLES PREPARED OR PRESERVED OTHERWISE THAN BY VINEGAR OR ACETIC ACID, NOT FROZEN, OTHER THAN PRODUCTS OF HEADING 2006			
1289	20051000	Homogenised vegetables	1.4%	Kg	
1290	20052000	Potatoes	1.4%	Kg	
1291	20054000	Peas (pisum, sativum)	1.4%	Kg	
		Beans (Vigna spp. Phaseolus spp.)			
1292	20055100	Beans, shelled	1.4%	Kg	
1293	20055900	Other	1.4%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1294	20056000	Asparagus	1.4%	Kg	
1295	20057000	Olives	1.4%	Kg	
1296	20058000	Sweet corn (<i>Zea mays</i> var. <i>saccharata</i>)	1.4%	Kg	
		Other vegetables and mixtures of vegetables			
1297	20059100	Bamboo shoots	1.4%	Kg	
1298	20059900	Other	1.4%	Kg	
1299	20060000	VEGETABLES, FRUITS, NUTS, FRUIT-PEEL AND OTHER PARTS OF PLANTS, PRESERVED BY SUGAR (DRAINED, GLACE OR CRYSTALLISED)	1.4%	Kg	
	2007	JAMS, FRUIT JELLIES, MARMALADES, FRUIT OR NUT PUREE AND FRUIT OR NUT PASTES, OBTAINED BY COOKING, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER			
1300	20071000	Homogenised preparations	1.4%	Kg	
		Other			
1301	20079100	Citrus fruit	1.4%	Kg	
	200799	Other			
1302	20079910	Mango	1.4%	Kg	
1303	20079920	Guava	1.4%	Kg	
1304	20079930	Pine apple	1.4%	Kg	
1305	20079940	Apple	1.4%	Kg	
1306	20079990	Other	1.4%	Kg	
	2008	FRUIT, NUTS AND OTHER EDIBLE PARTS OF PLANTS, OTHERWISE PREPARED OR PRESERVED, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER OR SPIRIT, NOT ELSEWHERE SPECIFIED OR INCLUDED			
		Nuts, ground-nuts and other seeds, whether or not mixed together			
1307	20081100	Ground-nuts	1.4%	Kg	
	200819	Other, including mixtures			
1308	20081910	Cashew nut, roasted, salted or roasted and salted	1.4%	Kg	
1309	20081920	Other roasted nuts and seeds	1.4%	Kg	
1310	20081930	Other nuts, otherwise prepared or preserved	1.4%	Kg	
1311	20081940	Other roasted and fried vegetable products	1.4%	Kg	
1312	20081990	Other	1.4%	Kg	
1313	20082000	Pineapples	1.4%	Kg	
	200830	Citrus fruit			
1314	20083010	Orange	1.4%	Kg	
1315	20083090	Other	1.4%	Kg	
1316	20084000	Pears	1.4%	Kg	
1317	20085000	Apricots	1.4%	Kg	
1318	20086000	Cherries	1.4%	Kg	
1319	20087000	Peaches, including nectarines	1.4%	Kg	
1320	20088000	Strawberries	1.4%	Kg	
		Other, including mixtures other than those of sub-heading 2008 - 19			
1321	20089100	Palm hearts	1.4%	Kg	
1322	20089300	Cranberries (<i>Vaccinium macrocarpon</i> , <i>Vaccinium oxycoccos</i> <i>Vaccinium vitis-idaea</i>)	1.4%	Kg	
1323	20089700	Mixtures	1.4%	Kg	
	200899	Other			
		Squash			
1324	20089911	Mango	1.4%	Kg	
1325	20089912	Lemon	1.4%	Kg	
1326	20089913	Orange	1.4%	Kg	
1327	20089914	Pineapple	1.4%	Kg	
1328	20089919	Other	1.4%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Other			
1329	20089991	Fruit cocktail	1.4%	Kg	
1330	20089992	Grapes	1.4%	Kg	
1331	20089993	Apples	1.4%	Kg	
1332	20089994	Guava	1.4%	Kg	
1333	20089999	Other	1.4%	Kg	
	2009	FRUIT JUICES (INCLUDING GRAPE MUST) AND VEGETABLE JUICES, UNFERMENTED AND NOT CONTAINING ADDED SPIRIT, WHETHER OR NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER			
		Orange juice			
1334	20091100	Frozen	1.4%	Kg	
1335	20091200	Not frozen, of a Brix value not exceeding 20	1.4%	Kg	
1336	20091900	Other	1.4%	Kg	
		Grapefruit (including pomelo) juice			
1337	20092100	Of a Brix value not exceeding 20	1.4%	Kg	
1338	20092900	Other	1.4%	Kg	
		Juice of any other single citrus fruit			
1339	20093100	Of a Brix value not exceeding 20	1.4%	Kg	
1340	20093900	Other	1.4%	Kg	
		Pineapple juice			
1341	20094100	Of a Brix value not exceeding 20	1.4%	Kg	
1342	20094900	Other	1.4%	Kg	
1343	20095000	Tomato juice	1.4%	Kg	
		Grape juice (including grape must)			
1344	20096100	Of a Brix value not exceeding 30	1.4%	Kg	
1345	20096900	Other	1.4%	Kg	
		Apple juice			
1346	20097100	Of a Brix value not exceeding 20	1.4%	Kg	
1347	20097900	Other	1.4%	Kg	
		Juice of any other single fruit or vegetable			
1348	20098100	Cranberry (Vaccinium macrocarpon, Vaccinium Oxycoccus Vaccinium virtis-ieaea) juice	1.4%	Kg	
	200989	Other			
1349	20098910	Mango Juice	1.4%	Kg	
1350	20098990	Other	1.4%	Kg	
1351	20099000	Mixtures of juices	1.4%	Kg	
	2101	EXTRACTS, ESSENCES AND CONCENTRATES, OF COFFEE, TEA OR MATE AND PREPARATIONS WITH A BASIS OF THESE PRODUCTS OR WITH A BASIS OF COFFEE, TEA OR MATE; ROASTED CHICORY AND OTHER ROASTED COFFEE SUBSTITUTES, AND EXTRACTS, ESSENCES AND CONCENTRATES THEREOF			
		Extracts essences and concentrates of coffee, and preparations with a basis of these extracts essences or concentrates or with a basis of coffee			
	210111	Extracts, essences and concentrates			
1352	21011110	Instant coffee, flavoured	3.0%	Kg	13.2
1353	21011120	Instant coffee, not flavoured	3.0%	Kg	13.2
1354	21011130	Coffee aroma	1.0%	Kg	
1355	21011190	Other	1.0%	Kg	
1356	21011200	Preparations with basis of extracts, essences, concentrates or with a basis of coffee	1.0%	Kg	
	210120	Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1357	21012010	Instant tea	1.0%	Kg	
1358	21012020	Quick brewing black tea	1.0%	Kg	
1359	21012030	Tea aroma	1.0%	Kg	
1360	21012090	Other	1.0%	Kg	
	210130	Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof			
1361	21013010	Roasted chicory	1.0%	Kg	
1362	21013020	Roasted coffee substitutes	1.0%	Kg	
1363	21013090	Other	1.0%	Kg	
	2102	YEASTS (ACTIVE OR INACTIVE); OTHER SINGLE CELL MICRO-ORGANISMS, DEAD (BUT NOT INCLUDING VACCINES OF HEADING 3002); PREPARED BAKING POWDERS			
	210210	Active yeasts			
1364	21021010	Culture yeast	1.0%	Kg	
1365	21021020	Baker's yeast	1.0%	Kg	
1366	21021090	Other	1.0%	Kg	
1367	21022000	Inactive yeasts, other single-cell micro-organisms, dead	1.0%	Kg	
1368	21023000	Prepared baking powders	1.0%	Kg	
	2103	SAUCES AND PREPARATIONS THEREFOR; MIXED CONDIMENTS AND MIXED SEASONINGS; MUSTARD FLOUR AND MEAL AND PREPARED MUSTARD			
1369	21031000	Soya sauce	1.4%	Kg	
1370	21032000	Tomato ketchup and other tomato sauces	1.4%	Kg	
1371	21033000	Mustard flour and meal and prepared mustard	1.4%	Kg	
	210390	Other			
1372	21039010	Curry paste	1.4%	Kg	
1373	21039020	Chilli sauce	1.4%	Kg	
1374	21039030	Majonnaise and salad dressings	1.4%	Kg	
1375	21039040	Mixed, condiments and mixed seasoning	1.4%	Kg	
1376	21039090	Other	1.4%	Kg	
	2104	SOUPS AND BROTHS AND PREPARATIONS THEREFOR; HOMOGENISED COMPOSITE FOOD PREPARATIONS			
	210410	Soups and broths and preparations therefor			
1377	21041010	Dried	1.0%	Kg	
1378	21041090	Other	1.0%	Kg	
1379	21042000	Homogenised composite food preparations	1.0%	Kg	
1380	21050000	ICECREAM AND OTHER EDIBLE ICE, WHETHER OR NOT CONTAINING COCOA	1.0%	Kg	
	2106	FOOD PREPARATIONS NOT ELSEWHERE SPECIFIED OR INCLUDED			
1381	21061000	Protein concentrates and textured protein substances	1.0%	Kg	
	210690	Other			
		Soft drink concentrates			
1382	21069011	Sharbat	1.0%	Kg	
1383	21069019	Other	1.0%	Kg	
1384	21069030	Betel nut product known as Supari	1.0%	Kg	
1385	21069040	Sugar-syrups containing added flavouring or colouring matter, not elsewhere specified or included; lactose syrup; glucose syrup and malto dextrine syrup	1.0%	Kg	
1386	21069050	Compound preparations for making non-alcoholic beverages	1.0%	Kg	
1387	21069060	Food flavouring material	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1388	21069070	Churna for pan	1.0%	Kg	
1389	21069080	Custard powder	1.0%	Kg	
		Other			
1390	21069091	Diabetic foods	1.0%	Kg	
1391	21069092	Sterilized or pasteurized millstone	1.0%	Kg	
1392	21069099	Other	1.0%	Kg	
	2201	WATERS, INCLUDING NATURAL OR ARTIFICIAL MINERAL WATERS AND AERATED WATERS, NOT CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER NOR FLAVOURED; ICE AND SNOW			
	220110	Mineral waters and aerated waters			
1393	22011010	Mineral waters	0.5%	L	
1394	22011020	Aerated waters	0.5%	L	
	220190	Other			
1395	22019010	Ice and snow	0.5%	L	
1396	22019090	Other	0.5%	L	
	2202	WATERS, INCLUDING MINERAL WATERS AND AERATED WATERS, CONTAINING ADDED SUGAR OR OTHER SWEETENING MATTER OR FLAVOURED, AND OTHER NON-ALCOHOLIC BEVERAGES, NOT INCLUDING FRUIT OR VEGETABLE JUICES OF HEADING 2009			
	220210	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured			
1397	22021010	Aerated waters	0.5%	L	
1398	22021020	Lemonade	0.5%	L	
1399	22021090	Other	0.5%	L	
		Other			
1400	22029100	Non alcoholic beer	0.5%	L	
	220299	Other			
1401	22029910	Soya milk drinks, whether or not sweetened or flavoured	0.5%	L	
1402	22029920	Fruit pulp or fruit juice based drinks	0.5%	L	
1403	22029930	Beverages containing milk	0.5%	L	
1404	22029990	Other	0.5%	L	
1405	22030000	BEER MADE FROM MALT	4.0%	L	3.7
	2204	WINE OF FRESH GRAPES, INCLUDING FORTIFIED WINES; GRAPE MUST OTHER THAN THAT OF HEADING 2009			
1406	22041000	Sparkling wine	2.0%	L	2.9
		Other wine, grape must with fermentation prevented or arrested by the addition of alcohol			
	220421	In containers holding 2 l or less			
1407	22042110	Port and other red wines	2.0%	L	2.9
1408	22042120	Sherry and other white wines	2.0%	L	2.9
1409	22042190	Other	2.0%	L	2.9
	220422	In containers holding more than 2 l but not more than 10 l			
1410	22042210	Port and other red wines	2.0%	L	2.9
1411	22042220	Sherry and other white wines	2.0%	L	2.9
1412	22042290	Other	2.0%	L	2.9
	220429	Other			
1413	22042910	Port and other red wines	2.0%	L	2.9
1414	22042920	Sherry and other white wines	2.0%	L	2.9
1415	22042990	Other	2.0%	L	2.9
1416	22043000	Other grape must	2.0%	L	2.9

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	2205	VERMOUTH AND OTHER WINE OF FRESH GRAPES FLAVOURED WITH PLANTS OR AROMATIC SUBSTANCES			
1417	22051000	In containers holding 2 l or less	2.0%	L	2.9
1418	22059000	Other	2.0%	L	2.9
1419	22060000	OTHER FERMENTED BEVERAGES (FOR EXAMPLE, CIDER, PERRY, MEAD, SAKE); MIXTURES OF FERMENTED BEVERAGES AND MIXTURES OF FERMENTED BEVERAGES AND NON-ALCOHOLIC BEVERAGES, NOT ELSEWHERE SPECIFIED OR INCLUDED	0.5%	L	
	2207	UNDENATURED ETHYL ALCOHOL OF AN ALCOHOLIC STRENGTH BY VOLUME OF 80% VOL. OR HIGHER; ETHYL ALCOHOL AND OTHER SPIRITS, DENATURED, OF ANY STRENGTH			
	220710	Undenatured ethyl alcohol of an alcoholic strength by volume of 80% vol. or higher			
		Rectified spirit			
1420	22071011	Concentrates of alcoholic beverages	2.0%	L	2.9
1421	22071019	Other	2.0%	L	2.9
1422	22071090	Other	2.0%	L	2.9
1423	22072000	Ethyl alcohol and other spirits, denatured, of any strength	2.0%	L	2.9
	2208	UNDENATURED ETHYL ALCOHOL OF AN ALCOHOLIC STRENGTH BY VOLUME OF LESS THAN 80% VOL.; SPIRIT, LIQUEURS AND OTHER SPIRITNOUS BEVERAGES			
	220820	Spirits obtained by distilling grape wine or grape marc			
		In containers holding 2 l or less			
1424	22082011	Brandy	2.0%	L	2.9
1425	22082019	Other	2.0%	L	2.9
		Other			
1426	22082091	Brandy	2.0%	L	2.9
1427	22082099	Other	2.0%	L	2.9
	220830	Whiskies			
		in containers holding 2 l or less			
1428	22083011	Bourbon whiskey	2.0%	L	2.9
1429	22083012	Scotch	2.0%	L	2.9
1430	22083013	Blended	2.0%	L	2.9
1431	22083019	Other	2.0%	L	2.9
		Other			
1432	22083091	Bourbon whiskey	2.0%	L	2.9
1433	22083092	Scotch	2.0%	L	2.9
1434	22083093	Blended	2.0%	L	2.9
1435	22083099	Other	2.0%	L	2.9
	220840	Rum and other spirits obtained by distilling fermented sugarcane products			
		in containers holding 2 l or less			
1436	22084011	Rum	4.0%	L	3.4
1437	22084012	Other	2.0%	L	2.9
		Other			
1438	22084091	Rum	4.0%	L	3.4
1439	22084092	Other	2.0%	L	2.9
		Other			
	220850	Gin and Geneva			
		in containers holding 2 l or less			
1440	22085011	Gin	2.0%	L	2.9
1441	22085012	Geneva	2.0%	L	2.9

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Other			
1442	22085091	Gin	2.0%	L	2.9
1443	22085092	Geneva	2.0%	L	2.9
1444	22086000	Vodka	2.0%	L	2.9
	220870	Liqueurs and cordials			
		In containers holding 2 l or less			
1445	22087011	Liqueurs	2.0%	L	2.9
1446	22087012	Cordials	2.0%	L	2.9
		Other			
1447	22087091	Liqueurs	2.0%	L	2.9
1448	22087092	Cordials	2.0%	L	2.9
	220890	Other			
		In containers holding 2 l or less			
1449	22089011	Tequila	2.0%	L	2.9
1450	22089012	Indenatured ethyl alcohol	2.0%	L	2.9
1451	22089019	Other	2.0%	L	2.9
		Other			
1452	22089091	Tequila	2.0%	L	2.9
1453	22089092	Indenatured ethyl alcohol	2.0%	L	2.9
1454	22089099	Other	2.0%	L	2.9
	2209	VINEGAR AND SUBSTITUTES FOR VINEGAR OBTAINED FROM ACETIC ACID			
	220900	Vinegar and substitutes for vinegar obtained from acetic acid			
1455	22090010	Brewed vinegar	0.8%	L	
1456	22090020	Synthetic vinegar	0.8%	L	
1457	22090090	Other	0.8%	L	
	2301	FLOURS, MEALS AND PELLETS, OF MEAT OR MEAT OFFAL, OF FISH OR OF CRUSTACEANS, MOLLUSCS OR OTHER AQUATIC INVERTEBRATES, UNFIT FOR HUMAN CONSUMPTION; GREAVES			
	230110	Flours, meals and pellets, of meat or meat offal; greaves			
1458	23011010	Meat meals and pellets (including tankage)	1.0%	Kg	
1459	23011090	Other (including greaves)	1.0%	Kg	
	230120	Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates			
		Fish meal, unfit for human consumption			
1460	23012011	In powder form	1.5%	Kg	1
1461	23012019	Other	1.5%	Kg	1
1462	23012090	Other	1.5%	Kg	1
	2302	BRAN, SHARPS AND OTHER RESIDUES, WHETHER OR NOT IN THE FORM OF PELLETS, DERIVED FROM THE SIFTING, MILLING OR OTHER WORKING OF CEREALS OR OF LEGUMINOUS PLANTS			
	230210	Of maize (corn)			
1463	23021010	Maize bran	1.0%	Kg	
1464	23021090	Other	1.0%	Kg	
1465	23023000	Of wheat	1.0%	Kg	
1466	23024000	Of other cereals	1.0%	Kg	
1467	23025000	Of leguminous plants	1.0%	Kg	
	2303	RESIDUES OF STARCH MANUFACTURE AND SIMILAR RESIDUES, BEET-PULP, BAGASSE AND OTHER WASTE OF SUGAR MANUFACTURE, BREWING OR DISTILLING DREGS AND WASTE, WHETHER OR NOT IN THE FORM OF PELLETS			
1468	23031000	Residues of starch manufacture and similar residues	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1469	23032000	Beet-pulp, bagasse and other waste of sugar manufacture	0.5%	Kg	
1470	23033000	Brewing or distilling dregs and waste	0.5%	Kg	
	2304	OIL-CAKE AND OTHER SOLID RESIDUES WHETHER OR NOT GROUND OR IN THE FORM OF PELLETS, RESULTING FROM THE EXTRACTION OF SOYABEAN OIL			
	230400	Oil-cake and other solid residues whether or not ground or in the form of pellets, resulting from the extraction of soyabean oil			
1471	23040010	Oil-cake and oil-cake meal of soyabean, expeller variety	0.5%	Kg	
1472	23040020	Oil-cake of soyabean, solvent extracted (defatted) variety	0.5%	Kg	
1473	23040030	Meal of soyabean, solvent extracted (defatted)	0.5%	Kg	
1474	23040090	Other	0.5%	Kg	
	2305	OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR NOT GROUND OR IN THE FORM OF PELLETS, RESULTING FROM THE EXTRACTION OF GROUND-NUT OIL			
	230500	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil			
1475	23050010	Oil-cake and oil-cake meal of ground-nut, expeller variety	0.5%	Kg	
1476	23050020	Oil-cake and oil-cake meal of ground-nut, solvent extracted variety (defatted)	0.5%	Kg	
1477	23050090	Other	0.5%	Kg	
	2306	OIL-CAKE AND OTHER SOLID RESIDUES, WHETHER OR NOT GROUND OR IN THE FORM OF PELLETS, RESULTING FROM THE EXTRACTION OF VEGETABLE FATS OR OILS, OTHER THAN THOSE OF HEADING 2304 OR 2305			
	230610	Of cotton seeds			
1478	23061010	Oil-cake and oil-cake meal, decorticated expeller variety	0.5%	Kg	
1479	23061020	Oil-cake and oil-cake meal, decorticated, solvent extracted (defatted) variety	0.5%	Kg	
1480	23061030	Oil-cake and oil-cake meal, undecorticated, expeller variety	0.5%	Kg	
1481	23061040	Oil-cake and oil-cake meal, undecorticated, solvent extracted (defatted) variety	0.5%	Kg	
1482	23061090	Other	0.5%	Kg	
	230620	Of linseed			
1483	23062010	Oil-cake and oil-cake meal, expeller variety	0.5%	Kg	
1484	23062020	Oil-cake and oil-cake meal, solvent extracted (defatted) variety	0.5%	Kg	
1485	23062090	Other	0.5%	Kg	
	230630	Of sunflower seeds			
1486	23063010	Oil-cake and oil-cake meal, expeller variety	0.5%	Kg	
1487	23063020	Oil-cake and oil-cake meal, solvent extracted (defatted) variety	0.5%	Kg	
1488	23063090	Other	0.5%	Kg	
		Of rape or colza seeds			
1489	23064100	Of low erucic acid rape or colza seeds	0.5%	Kg	
1490	23064900	Other	0.5%	Kg	
	230650	Of coconut or copra			
1491	23065010	Oil-cake and oil-cake meal, expeller variety	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1492	23065020	Oil-cake and oil-cake meal, solvent extracted (defatted) variety	0.5%	Kg	
1493	23065090	Other	0.5%	Kg	
1494	23066000	Of palm nuts or kernels	0.5%	Kg	
	230690	Other			
		Oil-cake and oil-cake meal, expeller variety			
1495	23069011	Of mowra seeds	0.5%	Kg	
1496	23069012	Of mustard seeds	0.5%	Kg	
1497	23069013	Of niger seeds	0.5%	Kg	
1498	23069014	Of sesamum seeds	0.5%	Kg	
1499	23069015	Of mango kernel	0.5%	Kg	
1500	23069016	Of sal (de-oiled)	0.5%	Kg	
1501	23069017	Of castor seeds	0.5%	Kg	
1502	23069018	Of neem seeds	0.5%	Kg	
1503	23069019	Of other seeds	0.5%	Kg	
		Oil-cake and oil-cake meal, solvent extracted (defatted) variety			
1504	23069021	Of mustard seeds	0.5%	Kg	
1505	23069022	Of niger seeds	0.5%	Kg	
1506	23069023	Of cardamom seeds	0.5%	Kg	
1507	23069024	Of sesamum seeds	0.5%	Kg	
1508	23069025	Of mango kernel	0.5%	Kg	
1509	23069026	Of sal (de-oiled)	0.5%	Kg	
1510	23069027	Of castor seeds	0.5%	Kg	
1511	23069028	Of neem seeds	0.5%	Kg	
1512	23069029	Of other seeds	0.5%	Kg	
1513	23069030	Residues babool seed extraction	0.5%	Kg	
1514	23069090	Other	0.5%	Kg	
1515	23070000	WINE LEES; ARGOL	0.5%	Kg	
1516	23080000	VEGETABLE MATERIALS AND VEGETABLE WASTE, VEGETABLE RESIDUES AND BY-PRODUCTS, WHETHER OR NOT IN THE FORM OF PELLETS, OF A KIND USED IN ANIMAL FEEDING, NOT ELSEWHERE SPECIFIED OR INCLUDED	0.5%	Kg	
	2309	PREPARATIONS OF A KIND USED IN ANIMAL FEEDING			
1517	23091000	Dog or cat food, put up for retail sale	1.0%	Kg	
	230990	Other			
1518	23099010	Compounded animal feed	1.0%	Kg	
1519	23099020	Concentrates for compound animal feed	1.0%	Kg	
		Feeds for fish (prawn etc.)			
1520	23099031	Prawn and shrimps feed	1.5%	Kg	1
1521	23099032	Fish meal in powdered form	1.5%	Kg	1
1522	23099039	Other	1.0%	Kg	
1523	23099090	Other	0.5%	Kg	
	3201	TANNING EXTRACTS OF VEGETABLE ORIGIN; TANNINS AND THEIR SALTS, ETHERS, ESTERS AND OTHER DERIVATIVES			
1524	32011000	Quebracho extract	0.8%	Kg	
1525	32012000	Wattle extract	0.8%	Kg	
	320190	Other			
1526	32019010	Gambier extracts	0.8%	Kg	
1527	32019020	Myrobalan fruit extract	0.8%	Kg	
1528	32019030	Gallotannic acid (tannin, digallic acid)	0.8%	Kg	
1529	32019090	Other	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	3202	SYNTHETIC ORGANIC TANNING SUBSTANCES; INORGANIC TANNING SUBSTANCES; TANNING PREPARATIONS, WHETHER OR NOT CONTAINING NATURAL TANNING SUBSTANCES; ENZYMATIC PREPARATIONS FOR PRE-TANNING			
1530	32021000	Synthetic organic tanning substances	1.0%	Kg	
	320290	Other			
1531	32029010	Inorganic tanning substances	0.8%	Kg	
1532	32029020	Tanning preparations, whether or not containing natural tanning substances	0.8%	Kg	
1533	32029030	Enzymatic preparations for pre-tanning	0.8%	Kg	
1534	32029090	Other	0.8%	Kg	
	3203	COLOURING MATTER OF VEGETABLE OR ANIMAL ORIGIN (INCLUDING DYEING EXTRACTS BUT EXCLUDING ANIMAL BLACK), WHETHER OR NOT CHEMICALLY DEFINED; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER BASED ON COLOURING MATTER OF VEGETABLE OR ANIMAL ORIGIN			
	320300	Colouring matter of vegetable or animal origin (including dyeing extracts but excluding animal black), whether or not chemically defined; preparations as specified in Note 3 to this Chapter based on colouring matter of vegetable or animal origin			
1535	32030010	Cutch (Catechu) extracts	0.8%	Kg	
1536	32030020	Food colours other than synthetic	0.8%	Kg	
1537	32030030	Lac-dye	0.8%	Kg	
1538	32030040	Natural indigo	0.8%	Kg	
1539	32030090	Other	0.8%	Kg	
	3204	SYNTHETIC ORGANIC COLOURING MATTER, WHETHER OR NOT CHEMICALLY DEFINED; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER 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			
	320411	Disperse dyes and preparations based thereon			
		Disperse yellow			
1540	32041111	Disperse yellow 13 (duranol brill yellow 6 G)	0.8%	Kg	
1541	32041119	Other	0.8%	Kg	
		Disperse orange			
1542	32041121	Disperse orange 11 (duranol orange G)	0.8%	Kg	
1543	32041129	Other	0.8%	Kg	
		Disperse red			
1544	32041131	Disperse red 3 (serisol fast pink B)	0.8%	Kg	
1545	32041132	Disperse red 4 (celliton fast pink RF)	0.8%	Kg	
1546	32041133	Disperse red 9 (duranol red GN)	0.8%	Kg	
1547	32041139	Other	0.8%	Kg	
		Disperse violet			
1548	32041141	Disperse violet 1 (duranol violet 2R)	0.8%	Kg	
1549	32041142	Disperse violet 4 (duranol brill violet B)	0.8%	Kg	
1550	32041143	Disperse violet 8 (duranol brill violet BR)	0.8%	Kg	
1551	32041149	Other	0.8%	Kg	
		Disperse blue			
1552	32041151	Disperse blue 1 (duranol brill blue CB)	0.8%	Kg	
1553	32041152	Disperse blue 3 (duranol brill blue BBN)	0.8%	Kg	
1554	32041153	Disperse blue 5 (celliton fast blue FFB)	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1555	32041154	Disperse blue 6 (celliton fast blue FFG)	0.8%	Kg	
1556	32041155	Disperse blue 14 (duranol brill blue G)	0.8%	Kg	
1557	32041156	Disperse blue 24 (duranol blue 2G)	0.8%	Kg	
1558	32041159	Other	0.8%	Kg	
		Other			
1559	32041191	Disperse greens	0.8%	Kg	
1560	32041192	Disperse browns	0.8%	Kg	
1561	32041193	Disperse blacks	0.8%	Kg	
1562	32041194	Disperse brown mixtures	0.8%	Kg	
1563	32041195	Disperse grey mixtures	0.8%	Kg	
1564	32041196	Disperse black mixtures	0.8%	Kg	
1565	32041199	Other	0.8%	Kg	
	320412	Acid dyes, whether or not premetallised, and preparations based thereon; mordant dyes and preparations based thereon			
		Azo dyes			
1566	32041211	Acid yellows	0.8%	Kg	
1567	32041212	Acid oranges	0.8%	Kg	
1568	32041213	Acid red	0.8%	Kg	
1569	32041214	Acid violets	0.8%	Kg	
1570	32041215	Acid blues	0.8%	Kg	
1571	32041216	Acid greens	0.8%	Kg	
1572	32041217	Acid brown	0.8%	Kg	
1573	32041218	Acid blacks	0.8%	Kg	
1574	32041219	Other	0.8%	Kg	
		Acid greens (non-azo)			
1575	32041221	Acid green 17 (solacet fast green 2G)	0.8%	Kg	
1576	32041222	Acid green 27 (carbolan green G)	0.8%	Kg	
1577	32041223	Acid green 28 (carbolan brill green 5G)	0.8%	Kg	
1578	32041224	Acid green 38 (alizerine cyanine green 3G)	0.8%	Kg	
1579	32041225	Acid green 44 (alizerine cyanine green GWA)	0.8%	Kg	
1580	32041229	Other	0.8%	Kg	
		Acid black (non-azo)			
1581	32041231	Acid black 2 (nigrosine)	0.8%	Kg	
1582	32041232	Acid black 48 (coomasie fast grey 3G)	0.8%	Kg	
1583	32041239	Other	0.8%	Kg	
		Acid Blues 2, 14, 23, 25, 45, 51, 52 and 78 (non-azo)			
1584	32041241	Acid blue 2 (alizerine brill blue PFN)	0.8%	Kg	
1585	32041242	Acid blue 14 (solacet fast blue 4 G1)	0.8%	Kg	
1586	32041243	Acid blue 23 (alizerine light blue 4 G1)	0.8%	Kg	
1587	32041244	Acid blue 25 (solway ultra blue B)	0.8%	Kg	
1588	32041245	Acid blue 45 (solway blue RN)	0.8%	Kg	
1589	32041246	Acid blue 51 (alizerine sky blue FFB)	0.8%	Kg	
1590	32041247	Acid blue 52 (alizerine light - 5GL)	0.8%	Kg	
1591	32041248	Acid blue 78 (solway sky blue B)	0.8%	Kg	
		Acid blues 93, 112, 127, 138, 140 and others (non-azo)			
1592	32041251	Acid blue 93 (ink blue)	0.8%	Kg	
1593	32041252	Acid blue 112 (coomasie ultra sky SE)	0.8%	Kg	
1594	32041253	Acid blue 127 (brill alizerine milling blue G)	0.8%	Kg	
1595	32041254	Acid blue 138 (carbolan blue B)	0.8%	Kg	
1596	32041255	Acid blue 140 (carbolan brill blue 2R)	0.8%	Kg	
1597	32041259	Other	0.8%	Kg	
		Mordant dyes			
1598	32041261	Yellows	0.8%	Kg	
1599	32041262	Oranges	0.8%	Kg	
1600	32041263	Violets	0.8%	Kg	
1601	32041264	Blues	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1602	32041265	Greens	0.8%	Kg	
1603	32041266	Browns	0.8%	Kg	
1604	32041267	Blacks	0.8%	Kg	
1605	32041268	Red II (alizarine red)	0.8%	Kg	
1606	32041269	Other	0.8%	Kg	
		Other non-azo acid dyes			
1607	32041291	Acid yellows	0.8%	Kg	
1608	32041292	Acid oranges	0.8%	Kg	
1609	32041293	Acid red	0.8%	Kg	
1610	32041294	Acid violets	0.8%	Kg	
1611	32041295	Acid browns	0.8%	Kg	
1612	32041299	Other	0.8%	Kg	
	320413	Basic dyes and preparations based thereon			
1613	32041310	Basic azo dyes	0.8%	Kg	
		Basic yellow (non-azo)			
1614	32041321	Yellow 2 (auramine O)	0.8%	Kg	
1615	32041329	Other	0.8%	Kg	
		Basic red (non-azo)			
1616	32041331	Red 1 (rhodamine 6 G)	0.8%	Kg	
1617	32041339	Other	0.8%	Kg	
		Basic violet (non-azo)			
1618	32041341	Violet 1 (methyl Violet)	0.8%	Kg	
1619	32041342	Violet 10 (rhodamine B)	0.8%	Kg	
1620	32041343	Violet 14 (magenta)	0.8%	Kg	
1621	32041349	Other	0.8%	Kg	
		Basic blue (non-azo)			
1622	32041351	Blue 9 (methylene Blue)	0.8%	Kg	
1623	32041352	Blue 16 (victoria Blue B)	0.8%	Kg	
1624	32041359	Other	0.8%	Kg	
		Basic green (non-azo)			
1625	32041361	Green 4 (malachite green)	0.8%	Kg	
1626	32041369	Other	0.8%	Kg	
		Other non-azo basic dyes			
1627	32041391	Basic oranges	0.8%	Kg	
1628	32041392	Basic browns	0.8%	Kg	
1629	32041393	Basic black	0.8%	Kg	
1630	32041399	Other	0.8%	Kg	
	320414	Direct dyes and preparations based thereon			
		Direct yellow (azo)			
1631	32041411	Yellow 12 (chrysophenine G)	0.8%	Kg	
1632	32041419	Other	0.8%	Kg	
		Direct red (azo)			
1633	32041421	Congo red	0.8%	Kg	
1634	32041429	Other	0.8%	Kg	
		Direct blue (azo)			
1635	32041431	Blue 1 (sky blue FF)	0.8%	Kg	
1636	32041439	Other	0.8%	Kg	
1637	32041440	Direct oranges (azo)	0.8%	Kg	
1638	32041450	Direct greens (azo)	0.8%	Kg	
1639	32041460	Direct browns (azo)	0.8%	Kg	
1640	32041470	Direct blacks (azo)	0.8%	Kg	
		Direct dyes (non-azo)			
1641	32041481	Yellows	0.8%	Kg	
1642	32041482	Oranges	0.8%	Kg	
1643	32041483	Reds	0.8%	Kg	
1644	32041484	Violets	0.8%	Kg	
1645	32041485	Blues	0.8%	Kg	
1646	32041486	Greens	0.8%	Kg	
1647	32041487	Browns	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1648	32041488	Blacks	0.8%	Kg	
1649	32041489	Other	0.8%	Kg	
1650	32041490	Other	0.8%	Kg	
	320415	Vat dyes (including those usable in that state as pigments) and preparations based thereon			
		Vat yellow			
1651	32041511	Vat yellow 2 (GC)	0.8%	Kg	
1652	32041512	Vat yellow 4 (indathrene golden yellow GK)	0.8%	Kg	
1653	32041519	Other	0.8%	Kg	
		Vat orange			
1654	32041521	Vat oranges 3 (brill orange RK)	0.8%	Kg	
1655	32041522	Vat oranges 15 (golden orange 3G)	0.8%	Kg	
1656	32041529	Other	0.8%	Kg	
		Vat red			
1657	32041531	Vat red (brill pink)	0.8%	Kg	
1658	32041539	Other	0.8%	Kg	
		Vat violet			
1659	32041541	Vat violet 1 (brill violet 2R)	0.8%	Kg	
1660	32041542	Vat violet 3 (magenta B)	0.8%	Kg	
1661	32041549	Other	0.8%	Kg	
		Vat blue			
1662	32041551	Vat blue 1 (synthetic indigo)	0.8%	Kg	
1663	32041552	Vat blue 4	0.8%	Kg	
1664	32041553	Vat blue 5 (blue 2B)	0.8%	Kg	
1665	32041554	Vat blue 6 (blue BC)	0.8%	Kg	
1666	32041555	Vat blue 20 (dark blue 30)	0.8%	Kg	
1667	32041556	Vat blue 29 (indanthrene brill blue 4G)	0.8%	Kg	
1668	32041557	Vat blue 43 (carbazole blue)	0.8%	Kg	
1669	32041558	Reduced vat blues	0.8%	Kg	
1670	32041559	Other	0.8%	Kg	
		Vat green			
1671	32041561	Vat green 1 (indanthrene brill green BFFB)	0.8%	Kg	
1672	32041562	Vat green 2 (indanthrene brill green GG)	0.8%	Kg	
1673	32041563	Vat green 4 (indanthrene brill green 3B)	0.8%	Kg	
1674	32041564	Vat green 9 (black BB)	0.8%	Kg	
1675	32041569	Other	0.8%	Kg	
		Vat brown			
1676	32041571	Vat brown 1 (brown BR)	0.8%	Kg	
1677	32041572	Vat brown 3 (brown RGR)	0.8%	Kg	
1678	32041573	Vat brown 5 (brown RRD,G)	0.8%	Kg	
1679	32041579	Other	0.8%	Kg	
		Vat black			
1680	32041581	Vat black 9 (black RB)	0.8%	Kg	
1681	32041582	Vat black 25 (olive T)	0.8%	Kg	
1682	32041583	Vat back 27 (olive R)	0.8%	Kg	
1683	32041584	Vat black 29 (grey BG)	0.8%	Kg	
1684	32041589	Other	0.8%	Kg	
		Other			
1685	32041591	Solubilised vat yellows	0.8%	Kg	
1686	32041592	Solubilised vat oranges	0.8%	Kg	
1687	32041593	Solubilised vat reds	0.8%	Kg	
1688	32041594	Solubilised vat violets	0.8%	Kg	
1689	32041595	Solubilised vat blues	0.8%	Kg	
1690	32041596	Solubilised vat greens	0.8%	Kg	
1691	32041597	Solubilised vat blacks	0.8%	Kg	
1692	32041599	Other	0.8%	Kg	
	320416	Reactive dyes and preparations based thereon			
1693	32041610	Yellows	0.8%	Kg	
1694	32041620	Oranges	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1695	32041630	Reds	0.8%	Kg	
1696	32041640	Violets	0.8%	Kg	
1697	32041650	Blues	0.8%	Kg	
1698	32041660	Greens	0.8%	Kg	
1699	32041670	Browns	0.8%	Kg	
1700	32041680	Blacks	0.8%	Kg	
1701	32041690	Other	0.8%	Kg	
	320417	Pigments and preparations based thereon			
		Pigment yellow			
1702	32041711	Yellow 1 (hansa yellow)	0.8%	Kg	
1703	32041719	Other	0.8%	Kg	
1704	32041720	Pigment oranges	0.8%	Kg	
		Pigment red			
1705	32041731	Toluidine red	0.8%	Kg	
1706	32041739	Other	0.8%	Kg	
1707	32041740	Pigment violets	0.8%	Kg	
		Pigment blues			
1708	32041751	Blue 15 (pathalocyanine blue)	0.8%	Kg	
1709	32041759	Other	0.8%	Kg	
		Pigment greens			
1710	32041761	Green 7 (pathalovyanine green)	0.8%	Kg	
1711	32041769	Other	0.8%	Kg	
1712	32041770	Pigment browns	0.8%	Kg	
1713	32041780	Pigment blacks	0.8%	Kg	
1714	32041790	Other	0.8%	Kg	
	320419	Other, including mixtures of colouring matter of two or more of the sub-headings 3204 11 to 3204 19			
		Azoic coupling components 2,4,5,7,8,13			
1715	32041911	Azoic coupling component 2 (naphthol AS)	0.8%	Kg	
1716	32041912	Azoic coupling component 4 (naphthol As-BO)	0.8%	Kg	
1717	32041913	Azoic coupling component 5 (naphthol ASG)	0.8%	Kg	
1718	32041914	Azoic coupling component 7 (naphthol ASSW)	0.8%	Kg	
1719	32041915	Azoic coupling component 8 (naphthol ASTR)	0.8%	Kg	
1720	32041916	Azoic coupling component 13 (naphthol ASSG)	0.8%	Kg	
		Azoic coupling components 14,15,17,18,20 and others			
1721	32041921	Azoic coupling component 14 (naphthol ASPH)	0.8%	Kg	
1722	32041922	Azoic coupling component 15 (naphthol ASLB)	0.8%	Kg	
1723	32041923	Azoic coupling component 17 (naphthol ASBS)	0.8%	Kg	
1724	32041924	Azoic coupling component 18 (naphthol ASD)	0.8%	Kg	
1725	32041925	Azoic coupling component 20 (naphthol ASOL)	0.8%	Kg	
1726	32041929	Other	0.8%	Kg	
		Azoic diazo component 1,2,3,4,5,6,10,11			
1727	32041931	Azoic diazo component 1 (fast bordeaux GP base)	0.8%	Kg	
1728	32041932	Azoic diazo component 2 (fast orange G/GC base)	0.8%	Kg	
1729	32041933	Azoic diazo component 3 (fast scarlet GGIGGS base)	0.8%	Kg	
1730	32041934	Azoic diazo component 4 (fast garment GBC base)	0.8%	Kg	
1731	32041935	Azoic diazo component 5 (fast red B base)	0.8%	Kg	
1732	32041936	Azoic diazo component 6 (fast orange GR base)	0.8%	Kg	
1733	32041937	Azoic diazo component 10 (fast red R base)	0.8%	Kg	
1734	32041938	Azoic diazo component 11 (fast red TR base)	0.8%	Kg	
		Azoic diazo component 12,13,20,24,32,41,48 and others			
1735	32041941	Azoic diazo component 12 (fast scarlet G base)	0.8%	Kg	
1736	32041942	Azoic diazo component 13 (fast scarlet R base)	0.8%	Kg	
1737	32041943	Azoic diazo component 20 (fast blue BB base)	0.8%	Kg	
1738	32041944	Azoic diazo component 24 (fast blue RR base)	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1739	32041945	Azoic diazo component 32 (fast red KB base)	0.8%	Kg	
1740	32041946	Azoic diazo component 41 (fast violet B base)	0.8%	Kg	
1741	32041947	Azoic diazo component 48 (fast blue B base)	0.8%	Kg	
1742	32041949	Other	0.8%	Kg	
		Azoic colours			
1743	32041951	Yellows	0.8%	Kg	
1744	32041952	Oranges	0.8%	Kg	
1745	32041953	Reds	0.8%	Kg	
1746	32041954	Violets	0.8%	Kg	
1747	32041955	Blues	0.8%	Kg	
1748	32041956	Greens	0.8%	Kg	
1749	32041957	Browns	0.8%	Kg	
1750	32041958	Blacks	0.8%	Kg	
1751	32041959	Other	0.8%	Kg	
		Sulphur based colouring matters			
1752	32041961	Yellows	0.8%	Kg	
1753	32041962	Oranges	0.8%	Kg	
1754	32041963	Reds	0.8%	Kg	
1755	32041964	Blues	0.8%	Kg	
1756	32041965	Greens	0.8%	Kg	
1757	32041966	Browns	0.8%	Kg	
1758	32041967	Blacks	0.8%	Kg	
1759	32041969	Other	0.8%	Kg	
		Solvent based colouring matters			
1760	32041971	Yellows	0.8%	Kg	
1761	32041972	Oranges	0.8%	Kg	
1762	32041973	Reds	0.8%	Kg	
1763	32041974	Violets	0.8%	Kg	
1764	32041975	Blues	0.8%	Kg	
1765	32041976	Greens	0.8%	Kg	
1766	32041977	Browns	0.8%	Kg	
1767	32041978	Blacks	0.8%	Kg	
1768	32041979	Other	0.8%	Kg	
		Food colouring matters			
1769	32041981	Yellow 3 (sunset yellow)	0.8%	Kg	
1770	32041982	Yellow 4 (tartrazine)	0.8%	Kg	
1771	32041983	Reds 5 to 8 (poncean)	0.8%	Kg	
1772	32041984	Red 9 (amaranth)	0.8%	Kg	
1773	32041985	Oranges	0.8%	Kg	
1774	32041986	Violets	0.8%	Kg	
1775	32041987	Greens	0.8%	Kg	
1776	32041988	Browns	0.8%	Kg	
1777	32041989	Other	0.8%	Kg	
1778	32041990	Other	0.8%	Kg	
	320420	Synthetic organic products of a kind used as fluorescent brightening agents			
1779	32042010	Optical whitening agents	0.8%	Kg	
1780	32042090	Other	0.8%	Kg	
1781	32049000	Other	0.8%	Kg	
1782	32050000	COLOUR LAKES; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER BASED ON COLOUR LAKES	0.8%	Kg	
	3206	OTHER COLOURING MATTER; PREPARATIONS AS SPECIFIED IN NOTE 3 TO THIS CHAPTER, OTHER THAN THOSE OF HEADINGS 3203, 3204 OR 3205; INORGANIC PRODUCTS OF A KIND USED AS LUMINOPHORES, WHETHER OR NOT CHEMICALLY DEFINED			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Pigments and preparations based on titanium dioxide :			
	320611	Containing 80% or more by weight of titanium dioxide calculated on the dry matter			
1783	32061110	Pearl-scent pigment (titanium dioxide, coated mica and lustre pearl pigment)	0.8%	Kg	
1784	32061190	Other	0.8%	Kg	
1785	32061900	Other	0.8%	Kg	
1786	32062000	Pigments and preparations based on chromium compounds	0.8%	Kg	
		Other colouring matter and other preparations			
1787	32064100	Ultramarine and preparations based thereon	0.8%	Kg	
1788	32064200	Lithopone and other pigments and preparations based on zinc sulphide	0.8%	Kg	
	320649	Other			
1789	32064910	Red oxide	0.8%	Kg	
1790	32064920	Persian red	0.8%	Kg	
1791	32064930	Yellow ochre	0.8%	Kg	
1792	32064940	Bronze powder	0.8%	Kg	
1793	32064990	Other	0.8%	Kg	
1794	32065000	Inorganic products of a kind used as luminophores	0.8%	Kg	
	3207	PREPARED PIGMENTS, PREPARED OPACIFIERS AND PREPARED COLOURS, VITRIFIABLE ENAMELS AND GLAZES, ENGOBES (SLIPS), LIQUID LUSTRES AND SIMILAR PREPARATIONS, OF A KIND USED IN THE CERAMIC, ENAMELLING OR GLASS INDUSTRY; GLASS FRIT AND OTHER GLASS, IN THE FORM OF POWDER, GRANULES OR FLAKES			
	320710	Prepared pigments, prepared opacifiers, prepared colours and similar preparations			
1795	32071010	Prepared organic dye-stuff pigments, dry	0.8%	Kg	
1796	32071020	Prepared organic dye-stuff pigments, paste	0.8%	Kg	
1797	32071030	Prepared inorganic pigments	0.8%	Kg	
1798	32071040	Prepared opacifiers prepared colours and similar preparations	0.8%	Kg	
1799	32071090	Other	0.8%	Kg	
	320720	Vitrifiable enamels and glazes, engobes (slips) and similar preparations			
1800	32072010	Vitrifiable enamels and glazes	0.8%	Kg	
1801	32072020	Engobes (slips) and similar preparations	0.8%	Kg	
1802	32073000	Liquid lustres and similar preparations	0.8%	Kg	
1803	32074000	Glass frit and other glass, in the form of powder, granules or flakes	0.8%	Kg	
	3208	PAINTS AND VARNISHES (INCLUDING ENAMELS AND LACQUERS) BASED ON SYNTHETIC POLYMERS OR CHEMICALLY MODIFIED NATURAL POLYMERS, DISPERSED OR DISSOLVED IN A NON-AQUEOUS MEDIUM; SOLUTIONS AS DEFINED IN NOTE 4 TO THIS CHAPTER			
	320810	Based on polyesters			
1804	32081010	Enamels	0.8%	Kg	
1805	32081020	Lacquers	0.8%	Kg	
1806	32081030	Varnishes	0.8%	Kg	
1807	32081090	Other	0.8%	Kg	
	320820	Based on acrylic or vinyl polymers			
1808	32082010	Enamels	0.8%	Kg	
1809	32082020	Lacquers	0.8%	Kg	
1810	32082030	Varnishes	0.8%	Kg	
1811	32082090	Other	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	320890	Other			
		Based on cellulose nitrate or other cellulose derivatives			
1812	32089011	Nitrocellulose lacquers	0.8%	Kg	
1813	32089019	Other	0.8%	Kg	
		Enamels			
1814	32089021	Synthetic enamel, ultra white paints	0.8%	Kg	
1815	32089022	Synthetic enamel, other colours	0.8%	Kg	
1816	32089029	Other	0.8%	Kg	
1817	32089030	Lacquers	0.8%	Kg	
		Varnishes			
1818	32089041	Insulating varnish	0.8%	Kg	
1819	32089049	Other	0.8%	Kg	
1820	32089050	Slip agents	0.8%	Kg	
1821	32089090	Other	0.8%	Kg	
	3209	PAINTS AND VARNISHES (INCLUDING ENAMELS AND LACQUERS) BASED ON SYNTHETIC POLYMERS OR CHEMICALLY MODIFIED NATURAL POLYMERS, DISPERSED OR DISSOLVED IN AN AQUEOUS MEDIUM			
	320910	Based on acrylic or vinyl polymers			
1822	32091010	Acrylic emulsion	0.8%	Kg	
1823	32091090	Other	0.8%	Kg	
	320990	Other			
1824	32099010	Dispersion paints	0.8%	Kg	
1825	32099020	Emulsion paints not elsewhere specified or included	0.8%	Kg	
1826	32099090	Other	0.8%	Kg	
	3210	OTHER PAINTS AND VARNISHES (INCLUDING ENAMELS, LACQUERS AND DISTEMPERS); PREPARED WATER PIGMENTS OF A KIND USED FOR FINISHING LEATHER			
	321000	Other paints and varnishes (including enamels, lacquers and distempers); prepared water pigments of a kind used for finishing leather			
		Distempers			
1827	32100011	Dry distemper, including cement based water paints	0.8%	Kg	
1828	32100012	Oil bound distemper	0.8%	Kg	
1829	32100019	Other	0.8%	Kg	
1830	32100020	Prepared water pigments of a kind used for finishing leather	0.8%	Kg	
1831	32100030	Metallic powder or flakes prepared as paints	0.8%	Kg	
1832	32100040	Poly tetra fluoro ethylene (PTFE) or silicon resin based coating materials	0.8%	Kg	
1833	32100090	Other	0.8%	Kg	
1834	32110000	PREPARED DRIERS	0.8%	Kg	
	3212	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 OR PACKINGS FOR RETAIL SALE			
1835	32121000	Stamping foils	0.8%	Kg	
	321290	Other			
1836	32129010	Pigments in linseed oil, white spirit, spirit of turpentine, varnish and other paints or enamel media not elsewhere specified or included	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1837	32129020	Dyes and other colouring matter put up in forms or packings for retail sale	0.8%	Kg	
1838	32129030	Aluminium paste	0.8%	Kg	
1839	32129090	Other	0.8%	Kg	
	3213	ARTISTS, STUDENTS OR SIGNBOARD PAINTERS COLOURS, MODIFYING TINTS, AMUSEMENT COLOURS AND THE LIKE, IN TABLETS, TUBES, JARS, BOTTLES, PANS OR IN SIMILAR FORMS OR PACKINGS			
1840	32131000	Colours in sets	0.8%	Kg	
1841	32139000	Other	0.8%	Kg	
	3214	GLAZIERS PUTTY, GRAFTING PUTTY, RESIN CEMENTS, CAULKING COMPOUNDS AND OTHER MASTICS; PAINTERS FILLINGS; NON-REFRACTORY SURFACING PREPARTIONS FOR FACADES, INDOOR WALLS, FLOORS, CEILINGS OR THE LIKE			
1842	32141000	Glaziers putty, grafting putty, resin cements, caulking compounds and other mastics; painters fillings	0.8%	Kg	
	321490	Other			
1843	32149010	Non-refractory surfacing preparations	0.8%	Kg	
1844	32149020	Resin cement	0.8%	Kg	
1845	32149090	Other	0.8%	Kg	
	3215	PRINTING INK, WRITING OR DRAWING INK AND OTHER INKS, WHETHER OR NOT CONCENTRATED OR SOLID			
	321511	Black			
1846	32151110	Lithographic ink and jelly	0.8%	Kg	
1847	32151120	Newspaper ink	0.8%	Kg	
1848	32151130	Rotary ink	0.8%	Kg	
1849	32151140	Screen printing ink	0.8%	Kg	
1850	32151190	Other	0.8%	Kg	
	321519	Other			
1851	32151910	Lithographic ink and jelly	0.8%	Kg	
1852	32151920	Newspaper ink	0.8%	Kg	
1853	32151930	Rotary ink	0.8%	Kg	
1854	32151940	Screen printing ink	0.8%	Kg	
1855	32151990	Other	0.8%	Kg	
	321590	Other			
1856	32159010	Fountain pen ink	0.8%	Kg	
1857	32159020	Ball pen ink	0.8%	Kg	
1858	32159030	Indelible ink	0.8%	Kg	
1859	32159040	Drawing ink	0.8%	Kg	
1860	32159090	Other	0.8%	Kg	
	3301	ESSENTIAL OILS (TERPENELESS OR NOT), INCLUDING CONCRETES AND ABSOLUTES; RESINOIDS; EXTRACTED OLEORESINS; CONCENTRATES OF ESSENTIAL OILS IN FATS, IN FIXED OILS, IN WAXES OR THE LIKE, OBTAINED BY ENFLEURAGE OR MACERATION; TERPENIC BY-PRODUCTS OF THE DETERPENATION OF ESSENTIAL OILS; AQUEOUS DISTILLATES AND AQUEOUS SOLUTIONS OF ESSENTIAL OILS			
		Essential oils of citrus fruit			
	330122	Of jasmin :			
1861	33011200	Of orange	0.8%	Kg	
1862	33011300	Of lemon	0.8%	Kg	
	330119	Other			
1863	33011910	Citronella oil	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1864	33011990	Other	0.8%	Kg	
		Essential oils other than those of citrus fruit			
1865	33012400	Of peppermint (Mentha piperita)	1.4%	Kg	
	330125	Of other mints			
1866	33012510	Spearmint oil (ex-mentha spicata)	1.6%	Kg	26.7
1867	33012520	Water mint-oil (ex-mentha aquatic)	1.4%	Kg	
1868	33012530	Horsemint oil (ex-mentha sylvestries)	1.4%	Kg	
1869	33012540	Bergament oil (ex-mentha citrate)	1.4%	Kg	
1870	33012590	Other	1.7%	Kg	22.9
	330129	Other			
		Anise oil; cajeput oil; cananga oil; caraway oil; cassia oil; cedarwood oil; cinnamon bark oil; cinnamon leaf oil;			
1871	33012911	Anise oil (aniseed oil)	0.8%	Kg	
1872	33012912	Cajeput oil	0.8%	Kg	
1873	33012913	Cananga oil	0.8%	Kg	
1874	33012914	Caraway oil	0.8%	Kg	
1875	33012915	Cassia oil	0.8%	Kg	
1876	33012916	Cedarwood oil	0.8%	Kg	
1877	33012917	Cinnamon bark oil	0.8%	Kg	
1878	33012918	Cinnamon leaf oil	0.8%	Kg	
		Clove leaf or stem, oil; coriander seed oil; dill oil; eucalyptus oil; fennel seed oil; ginger oil; ginger grass oil; clove bud oil			
1879	33012921	Clove leaf or stem, oil	0.8%	Kg	
1880	33012922	Coriander seed oil	0.8%	Kg	
1881	33012923	Dill oil (anethum oil)	0.8%	Kg	
1882	33012924	Eucalyptus oil	0.8%	Kg	
1883	33012925	Fennel seed oil	0.8%	Kg	
1884	33012926	Ginger oil	0.8%	Kg	
1885	33012927	Ginger grass oil	0.8%	Kg	
1886	33012928	Clove bud oil	0.8%	Kg	
		Tuberose concentrate; nutmeg oil; palmarosa oil; patchouli oil; pepper oil; petitgrain oil; sandalwood oil; rose oil			
1887	33012931	Tuberose concentrate	0.8%	Kg	
1888	33012932	Nutmeg oil	0.8%	Kg	
1889	33012933	Palmarosa oil	0.8%	Kg	
1890	33012934	Patchouli oil	0.8%	Kg	
1891	33012935	Pepper oil	0.8%	Kg	
1892	33012936	Petitgrain oil	0.8%	Kg	
1893	33012937	Sandalwood oil	0.8%	Kg	
1894	33012938	Rose oil	0.8%	Kg	
		Camphor oil; lemon grass oil; ylang ylang oil; davana oil; cumin oil; celery seed oil, garlic oil, paprika oil, turmeric oil			
1895	33012941	Camphor oil	0.8%	Kg	
1896	33012942	Lemon grass oil	0.8%	Kg	
1897	33012943	Ylang ylang oil	0.8%	Kg	
1898	33012944	Davana oil	0.8%	Kg	
1899	33012945	Cumin oil	0.8%	Kg	
1900	33012946	Celery seed oil	0.8%	Kg	
1901	33012947	Garlic oil	0.8%	Kg	
1902	33012948	Paprika oil	0.8%	Kg	
1903	33012949	Turmeric oil	0.8%	Kg	
1904	33012950	Spices oils not elsewhere specified or included	0.8%	Kg	
1905	33012990	Other	0.8%	Kg	
	330130	Resinoids			
1906	33013010	Other;	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Other			
1907	33013091	Flavouring essences, all types, including those for liquors	0.8%	Kg	
1908	33013099	Other	0.8%	Kg	
	330190	Other			
		Fenugreek,ginger,pepper, turmeric, cardamom, celery seed and nutmeg oleoresins			
1909	33019011	Fenugreek oleoresins	0.8%	Kg	
1910	33019012	Ginger oleoresins	0.8%	Kg	
1911	33019013	Pepper oleoresins	0.8%	Kg	
1912	33019014	Turmeric oleoresins	0.8%	Kg	
1913	33019015	Cardamom oleoresins	0.8%	Kg	
1914	33019016	Celery seed oleoresins	0.8%	Kg	
1915	33019017	Nutmeg oleoresins	0.8%	Kg	
		Clove, capsicum, coriander, cumin and fennel oleoreins and oleoresins of spices not elsewhere specified or included			
1916	33019021	Clove oleoresins	0.8%	Kg	
1917	33019022	Capsicum oleoresins	0.8%	Kg	
1918	33019023	Coriander oleoresins	0.8%	Kg	
1919	33019024	Cumin oleoresins	0.8%	Kg	
1920	33019025	Fennel oleoresins	0.8%	Kg	
1921	33019029	Oleoresins of spices not elsewhere specified or included	0.8%	Kg	
		Attars of all kinds in fixed oil base; mustard oil aroma essence of ambrettolide (ambrette seed oil essence)			
1922	33019031	Attars of all kinds in fixed oil base	0.8%	Kg	
1923	33019032	Mustard oil aroma	0.8%	Kg	
1924	33019033	Essence of ambrettolide (ambrette seed oil essence)	0.8%	Kg	
		Concentrates of essential oils in fats, in fixed oils or in waxes or the like, obtained by cold absorption or by maceration not elsewhere specified or included			
1925	33019041	Flavouring essences, all types, including those for liquors	0.8%	Kg	
1926	33019049	Other	0.8%	Kg	
		Terpenic by-products of the deterpenation of essential oils			
1927	33019051	Flavouring essences, all types, including those for liquors	0.8%	Kg	
1928	33019059	Other	0.8%	Kg	
1929	33019060	Aqueous distillates of essential oils, not elsewhere specified or included	0.8%	Kg	
		Aqueous solutions of essential oils			
1930	33019071	Flavouring essences, all types, including those for liquors	0.8%	Kg	
1931	33019079	Other	0.8%	Kg	
1932	33019090	Other	0.8%	Kg	
	3302	MIXTURES OF ODORIFEROUS SUBSTANCES AND MIXTURES (INCLUDING ALCOHOLIC SOLUTIONS) WITH A BASIS OF ONE OR MORE OF THESE SUBSTANCES, OF A KIND USED AS RAW MATERIALS IN INDUSTRY; OTHER PREPARATIONS BASED ON ODORIFEROUS SUBSTANCES, OF A KIND USED FOR THE MANUFACTURE OF BEVERAGES			
	330210	Of a kind used in the food or drink industries			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1933	33021010	Synthetic flavouring essences	0.8%	Kg	
1934	33021090	Other	0.8%	Kg	
	330290	Other			
		Mixtures of aromatic chemicals and essential oils as perfume base			
1935	33029011	Synthetic perfumery compounds	0.8%	Kg	
1936	33029012	Synthetic essential oil	0.8%	Kg	
1937	33029019	Other	0.8%	Kg	
1938	33029020	Aleuritic acid	0.8%	Kg	
1939	33029090	Other	0.8%	Kg	
	3303	PERFUMES AND TOILET WATERS			
	330300	Perfumes and toilet waters			
1940	33030010	Eau-de-cologne	0.8%	Kg	
1941	33030020	Rose water	0.8%	Kg	
1942	33030030	Keora water	0.8%	Kg	
1943	33030040	Perfumes and perfumery compounds not containing spirit (excluding aqueous distillates)	0.8%	Kg	
1944	33030050	Perfumes containing spirit	0.8%	Kg	
1945	33030060	Spirituos toilet preparations not elsewhere or included	0.8%	Kg	
1946	33030090	Other	0.8%	Kg	
	3304	BEAUTY OR MAKE-UP PREPARATIONS AND PREPARATIONS FOR THE CARE OF THE SKIN (OTHER THAN MEDICAMENTS), INCLUDING SUNSCREEN OR SUNTAN PREPARATIONS; MANICURE OR PEDICURE PREPARATIONS			
1947	33041000	Lip make-up preparations	0.8%	Kg	
1948	33042000	Eye make-up preparations	0.8%	Kg	
1949	33043000	Manicure or pedicure preparations	0.8%	Kg	
	330491	Powders, whether or not compressed			
1950	33049110	Face powders	0.8%	Kg	
1951	33049120	Talcum powders	0.8%	Kg	
1952	33049190	Other	0.8%	Kg	
	330499	Other			
1953	33049910	Face creams	0.8%	Kg	
1954	33049920	Nail polish or lacquers	0.8%	Kg	
1955	33049930	Moisturising lotion	0.8%	Kg	
1956	33049940	Sindur, bindi, kumkum	0.8%	Kg	
1957	33049950	Turmeric preparations	0.8%	Kg	
1958	33049990	Other	0.8%	Kg	
	3305	PREPARATIONS FOR USE ON THE HAIR			
	330510	Shampoos			
1959	33051010	Containing spirit	0.8%	Kg	
1960	33051090	Other	0.8%	Kg	
1961	33052000	Preparations for permanent waving or straightening	0.8%	Kg	
1962	33053000	Hair lacquers	0.8%	Kg	
	330590	Other			
		Hair oil			
1963	33059011	Perfumed	0.8%	Kg	
1964	33059019	Other	0.8%	Kg	
1965	33059020	Brilliantines (spirituous)	0.8%	Kg	
1966	33059030	Hair cream	0.8%	Kg	
1967	33059040	Hair dyes (natural, herbal or synthetic)	0.8%	Kg	
1968	33059050	Hair fixers	0.8%	Kg	
1969	33059090	Other	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	3306	PREPARATIONS FOR ORAL OR DENTAL HYGIENE, INCLUDING DENTURE FIXATIVE PASTES AND POWDERS; YARN USED TO CLEAN BETWEEN THE TEETH (DENTAL FLOSS), IN INDIVIDUAL RETAIL PACKAGES			
	330610	Dentifrices			
1970	33061010	In powder	0.8%	Kg	
1971	33061020	In paste	0.8%	Kg	
1972	33061090	Other	0.8%	Kg	
1973	33062000	Yarn used to clean between the teeth (dental floss)	0.8%	Kg	
1974	33069000	Other	0.8%	Kg	
	3307	PRE-SHAVE, SHAVING OR AFTER-SHAVE PREPARATIONS, PERSONAL DEODORANTS, BATH			
	330710	Pre-shave, shaving or after-shave preparations			
1975	33071010	Shaving cream	0.8%	Kg	
1976	33071090	Other	0.8%	Kg	
1977	33072000	Personal deodorants and anti-perspirants	0.8%	Kg	
	330730	Perfumed bath salts and other bath preparations			
1978	33073010	Bath oil (thailam)	0.8%	Kg	
1979	33073090	Other	0.8%	Kg	
		Preparations for perfuming or deodorizing rooms, including odoriferous preparations used during religious rites			
1980	33074100	"Agarbatti" and other odoriferous preparations which operate by burning	1.5%	Kg	3.5
1981	33074900	Other	0.8%	Kg	
	330790	Other			
1982	33079010	Depilatories	0.8%	Kg	
1983	33079020	Sterile contact lens care solution	0.8%	Kg	
1984	33079090	Other	0.8%	Kg	
	3401	SOAP; ORGANIC SURFACE-ACTIVE PRODUCTS AND PREPARATIONS FOR USE AS SOAP, IN THE FORM OF BARS, CAKES, MOULDED PIECES OR SHAPES, WHETHER OR NOT CONTAINING SOAP; ORGANIC SURFACE-ACTIVE PRODUCTS AND PREPARATIONS FOR WASHING THE SKIN, IN THE FORM OF LIQUID OR CREAM AND PUT UP FOR RETAIL SALE, WHETHER OR NOT CONTAINING SOAP; PAPER, WADDING, FELT AND NONWOVENS, IMPREGNATED, COATED OR COVERED WITH SOAP OR DETERGENT			
		Soap and organic surface-active products and preparations, in the form of bars, cakes, moulded pieces or shapes, and paper, wadding, felt and nonwovens, impregnated, coated or covered with soap or detergent			
	340111	For toilet use (including medicated products)			
1985	34011110	Medicated toilet soaps	0.9%	Kg	
1986	34011120	Shaving soaps other than shaving cream	0.9%	Kg	
1987	34011190	Other	0.9%	Kg	
	340119	Other			
		Bars and blocks of not less than 500 gm in weight			
1988	34011911	Industrial soap	0.9%	Kg	
1989	34011919	Other	0.9%	Kg	
1990	34011920	Flakes, chips and powder	0.9%	Kg	
1991	34011930	Tablets and cakes	0.9%	Kg	
		Household and laundry soaps not elsewhere specified or included			
1992	34011941	Household soaps	0.9%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
1993	34011942	Laundry soaps	0.9%	Kg	
1994	34011990	Other	0.9%	Kg	
1995	34012000	Soap in other forms	0.9%	Kg	
	340130	Organic surface-active products and preparations for washing the skin, in the form of liquid or cream and put up for retail sale, whether or not containing soap			
		For toilet use (including medicated products)			
1996	34013011	Medicated toilet soaps	0.9%	Kg	
1997	34013012	Shaving cream and shaving gel	0.9%	Kg	
1998	34013019	Other	0.9%	Kg	
1999	34013090	Other	0.9%	Kg	
	3402	ORGANIC SURFACE-ACTIVE AGENTS (OTHER THAN SOAP); SURFACE-ACTIVE PREPARATIONS, WASHING PREPARATIONS (INCLUDING AUXILIARY WASHING PREPARATIONS) AND CLEANING PREPARATIONS, WHETHER OR NOT CONTAINING SOAP, OTHER THAN THOSE OF HEADING 3401			
		Organic surface-active agents, whether or not put up for retail sale:			
	340211	Anionic			
2000	34021110	Silicone surfactant	0.9%	Kg	
2001	34021190	Other	0.9%	Kg	
2002	34021200	Cationinc	0.9%	Kg	
2003	34021300	Non-ionic	0.9%	Kg	
2004	34021900	Other	0.9%	Kg	
	340220	Preparations put up for retail sale			
2005	34022010	Washing preparations (including auxiliary washing preparations) and cleaning preparations, having a basis of soap or other organic surface active agents	0.9%	Kg	
2006	34022020	Cleaning or degreasing preparations not having a basis of soap or other organic surface active agents	0.9%	Kg	
2007	34022090	Other	0.9%	Kg	
	340290	Other;			
		Synthetic detergents			
2008	34029011	Washing preparations (including auxiliary washing preparations) and cleaning preparations, having a basis of soap or other organic surface active agents	0.9%	Kg	
2009	34029012	Cleaning or degreasing preparations not having a basis of soap or other organic surface active agents	0.9%	Kg	
2010	34029019	Other	0.9%	Kg	
2011	34029020	Sulphonated or sulphated or oxidized or chlorinated castor oil; sulphonated or sulphated or oxidized or chlorinated fish oil; sulphonated or sulphated or oxidized or chlorinated sperm oil; sulphonated or sulphated or oxidized or chlorinated neats foot oil	0.9%	Kg	
2012	34029030	Penetrators	0.9%	Kg	
		Wetting agents			
2013	34029041	Washing preparations (including auxiliary washing preparations) and cleaning preparations, having a basis of soap or other organic surface active agents	0.9%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2014	34029042	Cleaning or degreasing preparations not having a basis of soap or other organic surface active agents	0.9%	Kg	
2015	34029049	Other	0.9%	Kg	
		Washing preparations whether or not containing soap			
2016	34029051	Washing preparations (including auxiliary washing preparations) and cleaning preparations, having a basis of soap or other organic surface active agents	0.9%	Kg	
2017	34029052	Cleaning or degreasing preparations not having a basis of soap or other organic surface active agents	0.9%	Kg	
2018	34029059	Other	0.9%	Kg	
		Other			
2019	34029091	Washing preparations (including auxiliary washing preparations) and cleaning preparations, having a basis of soap or other organic surface active agents	0.9%	Kg	
2020	34029092	Cleaning or degreasing preparations not having a basis of soap or other organic surface active agents	0.9%	Kg	
2021	34029099	Other	0.9%	Kg	
	3403	LUBRICATING PREPARATIONS (INCLUDING CUTTING OIL PREPARATIONS, BOLT OR NUT RELEASE PREPARATIONS, ANTI-RUST OR ANTI-CORROSION PREPARATIONS AND MOULD RELEASE PREPARATIONS, BASED ON LUBRICANTS) AND PREPARATIONS OF A KIND USED FOR THE OIL OR GREASE TREATMENT OF TEXTILE MATERIALS, LEATHER, FURSKINS OR OTHER MATERIALS, BUT EXCLUDING PREPARATIONS CONTAINING, AS BASIC CONSTITUENTS, 70 % OR MORE BY WEIGHT OF PETROLEUM OILS OR OF OILS OBTAINED FROM BITUMINOUS MINERALS			
		Containing petroleum oils or oils obtained from bituminous minerals			
2022	34031100	Preparations for the treatment of textile materials, leather, furskins or other materials	0.9%	Kg	
2023	34031900	Other	0.9%	Kg	
		Other			
2024	34039100	Preparations for the treatment of textile materials, leather, furskins or other materials	0.9%	Kg	
2025	34039900	Other	0.9%	Kg	
	3404	ARTIFICIAL WAXES AND PREPARED WAXES			
2026	34042000	Of poly (oxyethylene) (polyethylene glycol)	0.9%	Kg	
	340490	Other			
2027	34049010	Sealing wax (including bottle sealing wax) in sticks, cakes or similar forms	0.9%	Kg	
2028	34049020	Polyethylene wax	0.9%	Kg	
		Artificial waxes (including water soluble waxes) prepared waxes, not emulsified or containing solvents			
2029	34049031	Poly brominated biphenyls	0.9%	Kg	
2030	34049032	Poly chlorinated biphenyls	0.9%	Kg	
2031	34049033	Poly chlorinated terphenyls	0.9%	Kg	
2032	34049039	Other	0.9%	Kg	
2033	34049090	Other	0.9%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	3405	POLISHES AND CREAMS, FOR FOOTWEAR, FURNITURE, FLOORS, COACHWORK, GLASS OR METAL, SCOURING PASTES AND POWDERS AND SIMILAR PREPARATIONS (WHETHER OR NOT IN THE FORM OF PAPER, WADDING, FELT, NONWOVENS, CELLULAR PLASTICS OR CELLULAR RUBBER, IMPREGNATED, COATED OR COVERED WITH SUCH PREPARATIONS), EXCLUDING WAXES OF HEADING 3404			
2034	34051000	Polishes, creams and similar preparations for footwear or leather	0.9%	Kg	
2035	34052000	Polishes, creams and similar preparations for the maintenance of wooden furniture, floors or other wood work	0.9%	Kg	
2036	34053000	Polishes and similar preparations for coach-work, other than metal polishes	0.9%	Kg	
2037	34054000	Scouring pastes and powders and other scouring preparations	0.9%	Kg	
	340590	Other			
2038	34059010	Polishes and compositions for application to metal including diamond polishing powder or paste	0.9%	Kg	
2039	34059090	Other	0.9%	Kg	
	3406	CANDLES, TAPERS AND THE LIKE			
	340600	Candles, tapers and the like			
2040	34060010	Candles	0.9%	Kg	
2041	34060090	Other	0.9%	Kg	
	3407	MODELLING PASTES, INCLUDING THOSE PUT UP FOR CHILDREN'S AMUSEMENT; PREPARATIONS KNOWN AS DENTAL WAX OR AS DENTAL IMPRESSION COMPOUNDS, PUT UP IN SETS, IN PACKINGS FOR RETAIL SALE OR IN PLATES, HORSESHOE SHAPES, STICKS OR SIMILAR FORMS; OTHER PREPARATIONS FOR USE IN DENTISTRY, WITH A BASIS OF PLASTER (OF CALCINED GYPSUM OR CALCIUM SULPHATE)			
	340700	Modelling pastes, including those put up for children's amusement; preparations known as dental wax or as dental impression compounds, put up in sets, in packings for retail sale or in plates, horseshoe shapes, sticks or similar forms; other preparations for use in dentistry, with a basis of plaster (of calcined gypsum or calcium sulphate)			
2042	34070010	Modelling pastes, including those put up for children's amusement	0.9%	Kg	
2043	34070090	Other	0.9%	Kg	
	3501	CASEIN, CASEINATES AND OTHER CASEIN DERIVATIVES; CASEIN GLUES			
2044	35011000	Casein	0.5%	Kg	
2045	35019000	Other	0.5%	Kg	
	3502	ALBUMINS (INCLUDING CONCENTRATES OF TWO OR MORE WHEY PROTEINS, CONTAINING BY WEIGHT MORE THAN 80% WHEY PROTEINS, CALCULATED ON THE DRY MATTER), ALBUMINATES AND OTHER ALBUMIN DERIVATIVES			
		Egg albumin			
2046	35021100	Dried	0.5%	Kg	
2047	35021900	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2048	35022000	Milk albumin, including concentrates of two or more whey proteins	0.5%	Kg	
2049	35029000	Other	0.5%	Kg	
	350300	Gelatin [including gelatin in rectangular (including square) sheets, whether or not surface-worked or coloured] and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 3501			
	3503	GELATIN [INCLUDING GELATIN IN RECTANGULAR (INCLUDING SQUARE) SHEETS, WHETHER OR NOT SURFACE-WORKED OR COLOURED] AND GELATIN DERIVATIVES; ISINGLASS; OTHER GLUES OF ANIMAL ORIGIN, EXCLUDING CASEIN GLUES OF HEADING 3501			
2050	35030010	Isinglass	0.5%	Kg	
2051	35030020	Gelatin, edible grade and not elsewhere specified or included	0.5%	Kg	
2052	35030030	Glues derived from bones, hides and similar items; fish glues	0.5%	Kg	
2053	35030090	Other	0.5%	Kg	
	3504	PEPTONES AND THEIR DERIVATIVES; OTHER PROTEIN SUBSTANCES AND THEIR DERIVATIVES, NOT ELSEWHERE SPECIFIED OR INCLUDED; HIDE POWDER, WHETHER OR NOT CHROMED			
	350400	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder, whether or not chromed			
2054	35040010	Peptones	0.5%	Kg	
		Other			
2055	35040091	Isolated soya protein	0.5%	Kg	
2056	35040099	Others	0.5%	Kg	
	3505	DEXTRINS AND OTHER MODIFIED STARCHES (FOR EXAMPLE, PREGELATINISED OR ESTERIFIED STARCHES); GLUES BASED ON STARCHES, OR ON DEXTRINS OR OTHER MODIFIED STARCHES			
	350510	Dextrins and other modified starches			
2057	35051010	Esterified starches	0.5%	Kg	
2058	35051090	Other	0.5%	Kg	
2059	35052000	Glues	0.5%	Kg	
	3506	PREPARED GLUES AND OTHER PREPARED ADHESIVES, NOT ELSEWHERE SPECIFIED OR INCLUDED; PRODUCTS SUITABLE FOR USE AS GLUES OR ADHESIVES, PUT UP FOR RETAIL SALE AS GLUES OR ADHESIVES, NOT EXCEEDING A NET WEIGHT OF 1 KG			
2060	35061000	Products suitable for use as glues or adhesives, put up for retail sale as glues or adhesives, not exceeding a net weight of	0.8%	Kg	
		Other			
	350691	Adhesives based on polymers of headings 3901 to 3913 or on rubber			
2061	35069110	Based on latex, phenol formaldehyde (PF), urea formaldehyde (UF) and polyvinyl alcohol (PVA)	0.8%	Kg	
2062	35069190	Other	0.8%	Kg	
	350699	Other			
2063	35069910	Synthetic glue with phenol urea or cresol (with formaldehyde) as the main component	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Prepared glues and other prepared adhesives not elsewhere specified or included			
2064	35069991	Based on starch, gum, latex, PF, UF and PVA	0.8%	Kg	
2065	35069999	Other	0.8%	Kg	
	3507	ENZYMES; PREPARED ENZYMES NOT ELSEWHERE SPECIFIED OR INCLUDED			
	350710	Rennet and concentrates thereof			
		Microbial rennet			
2066	35071011	Animal rennet	0.5%	Kg	
2067	35071019	Other	0.5%	Kg	
		Other			
2068	35071091	Animal rennet	0.5%	Kg	
2069	35071099	Other	0.5%	Kg	
	350790	Other			
2070	35079010	Industrial enzymes (textile assistant)	0.5%	Kg	
2071	35079020	Pancreatin pure (excluding medicament)	0.5%	Kg	
2072	35079030	Pepsin (excluding medicament)	0.5%	Kg	
2073	35079040	Pectin esterases pure	0.5%	Kg	
2074	35079050	Pectolytic enzyme (pectimase)	0.5%	Kg	
		Other enzymes of microbial origin			
2075	35079061	Streptokinase	0.5%	Kg	
2076	35079062	Amylases enzymes	0.5%	Kg	
2077	35079069	Other	0.5%	Kg	
		Enzymes for pharmaceutical use, other than streptokinase			
2078	35079071	Papain, pure, of pharmaceutical grade	0.5%	Kg	
2079	35079079	Other	0.5%	Kg	
		Other			
2080	35079091	Enzymatic preparations containing food stuffs	0.5%	Kg	
2081	35079099	Other	0.5%	Kg	
	3601	PROPELLANT POWDERS			
	360100	Propellant powders			
2082	36010010	Blasting powder	0.5%	Kg	
2083	36010020	Gun powder	0.5%	Kg	
2084	36010090	Other	0.5%	Kg	
	3602	PREPARED EXPLOSIVES, OTHER THAN PROPELLANT POWDERS			
	360200	Prepared explosives, other than propellant powders			
2085	36020010	Industrial explosives	0.5%	Kg	
2086	36020090	Other	0.5%	Kg	
	3603	SAFETY FUSES; DETONATING FUSES; PERCUSSION OR DETONATING CAPS; IGNITERS; ELECTRIC DETONATORS			
	360300	Safety fuses; detonating fuses; percussion or detonating caps; igniters; electric detonators			
		Safety fuses			
2087	36030011	For mine blasting	0.5%	Kg	
2088	36030019	Other	0.5%	Kg	
2089	36030020	Detonating fuses	0.5%	Kg	
		Percussion and detonating caps			
2090	36030031	Non-ordnance	0.5%	Kg	
2091	36030039	Other	0.5%	Kg	
		Igniters			
2092	36030041	Non-ordnance	0.5%	Kg	
2093	36030049	Other	0.5%	Kg	
		Electric detonators			
2094	36030051	Containing explosives electrically ignited, non-ordnance	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2095	36030059	Other	0.5%	Kg	
	3604	FIREWORKS, SIGNALLING FLARES, RAIN ROCKETS, FOG SIGNALS AND OTHER PYROTECHNIC ARTICLES			
2096	36041000	Fireworks	0.5%	Kg	
	360490	Other			
2097	36049010	Ship signals	0.5%	Kg	
2098	36049090	Other	0.5%	Kg	
	3605	MATCHES, OTHER THAN PYROTECHNIC ARTICLES OF HEADING 3604			
	360500	Matches, other than pyrotechnic articles of heading 3604			
2099	36050010	Safety matches	0.5%	Kg	
2100	36050090	Other	0.5%	Kg	
	3606	FERRO-CERIUM AND OTHER PYROPHORIC ALLOYS IN ALL FORMS; ARTICLES OF COMBUSTIBLE MATERIALS AS SPECIFIED IN NOTE 2 TO THIS CHAPTER			
2101	36061000	Liquid or liquefied-gas fuels in containers of a kind used for filling or refilling cigarette or similar lighters and of a capacity not exceeding 300 cm ³	0.5%	Kg	
	360690	Other			
2102	36069010	Combustible preparations	0.5%	Kg	
		Other			
2103	36069091	Ferro-cerium, in all forms	0.5%	Kg	
2104	36069092	Pyrophoric alloys, in all forms	0.5%	Kg	
2105	36069093	DNPT (dinitroso-penta-methylene tetramine)	0.5%	Kg	
2106	36069099	Others	0.5%	Kg	
	3701	PHOTOGRAPHIC PLATES AND FILM IN THE FLAT, SENSITISED, UNEXPOSED, OF ANY MATERIAL OTHER THAN PAPER, PAPERBOARD OR TEXTILES; INSTANT PRINT-FILM IN THE FLAT, SENSITISED, UNEXPOSED, WHETHER OR NOT IN PACKS			
	370110	For X-ray			
2107	37011010	Medical	0.5%	m ²	
2108	37011090	Other	0.5%	m ²	
2109	37012000	Instant print film	0.5%	Kg	
2110	37013000	Other plates and film, with any side exceeding 255 mm	0.5%	m ²	
		Other			
	370191	For colour photography (Polychrome)			
2111	37019110	Cinematographic film	0.5%	Kg	
2112	37019190	Other	0.5%	Kg	
	370199	Other			
2113	37019910	Cinematographic film	0.5%	m ²	
2114	37019990	Other	0.5%	m ²	
	3702	PHOTOGRAPHIC FILM IN ROLLS, SENSITISED, UNEXPOSED, OF ANY MATERIAL OTHER THAN PAPER, PAPER-BOARD OR TEXTILES; INSTANT PRINT FILM IN ROLLS, SENSITISED, UNEXPOSED			
2115	37021000	For X-ray	0.5%	m ²	
		Other film, without perforations, of a width not exceeding 105 mm:			
	370231	For colour photography (Polychrome)			
2116	37023110	Cinematographic film	0.5%	u	
2117	37023190	Other	0.5%	u	
	370232	Other, with silver halide emulsion			
2118	37023210	Cinematographic film	0.5%	m ²	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2119	37023290	Other	0.5%	m ²	
	370239	Other			
2120	37023910	Cinematographic film	0.5%	m ²	
2121	37023990	Other	0.5%	m ²	
		Other film, without perforations, of a width exceeding 105 mm			
	370241	Of a width exceeding 610 mm and of a length exceeding 200 m, for colour photography (Polychrome) :			
2122	37024110	Cinematographic film	0.5%	m ²	
2123	37024190	Other	0.5%	m ²	
	370242	Of a width exceeding 610 mm and of a length exceeding 200 m, other than for colour photography			
2124	37024210	Photographic film of a width 620 mm in rolls	0.5%	m ²	
2125	37024220	Cinematographic film	0.5%	m ²	
2126	37024290	Other	0.5%	m ²	
	370243	Of a width exceeding 610 mm and of a length not exceeding 200 m			
2127	37024310	Photographic films (black and white) of a width 620 mm	0.5%	m ²	
2128	37024320	Cinematographic film	0.5%	m ²	
2129	37024390	Other	0.5%	m ²	
	370244	Of a width exceeding 105 mm but not exceeding 610 mm			
2130	37024410	Photographic films of a width 120 mm in rolls	0.5%	m ²	
2131	37024420	Cinematographic film	0.5%	m ²	
2132	37024490	Other	0.5%	m ²	
		Other film, for colour photography (polychrome) :			
	370252	Of a width not exceeding 16 mm			
2133	37025210	Finished rolles of cinematographic positive	0.5%	m	
2134	37025220	Other Cinematographic film	0.5%	m	
2135	37025290	Other	0.5%	m	
2136	37025300	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, for slides	0.5%	m	
	370254	Of a width exceeding 16 mm but not exceeding 35 mm and of a length not exceeding 30 m, other than for slides			
2137	37025410	Finished rolls of cinematographic positive	0.5%	m	
2138	37025420	Other cinematographic film	0.5%	m	
2139	37025490	Other	0.5%	m	
	370255	Of a width exceeding 16 mm but not exceeding 35 mm and of a length exceeding 30 m			
2140	37025510	Finished rolls of cinematographic positive	0.5%	m	
2141	37025520	Other cinematographic film	0.5%	m	
2142	37025590	Other	0.5%	m	
	370256	Of a width exceeding 35 mm			
2143	37025610	Finished rolls of cinematographic positive	0.5%	m	
2144	37025620	Other cinematographic film	0.5%	m	
2145	37025690	Other	0.5%	m	
		Other			
	370296	Of a width not exceeding 35 mm and of a length not exceeding 30 m			
2146	37029611	Not exceeding 16 mm	0.5%	m	
2147	37029619	Other	0.5%	m	
	370297	Of a width not exceeding 35 mm and of a length exceeding 30 m			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Cinematographic film:			
2148	37029711	Not exceeding 16 mm	0.5%	ml	
2149	37029719	Other	0.5%	m	
	370298	Of a width exceeding 35 mm			
2150	37029810	Cinematographic film	0.5%	m	
2151	37029890	Other	0.5%	m	
	3703	PHOTOGRAPHIC PAPER, PAPERBOARD AND TEXTILES, SENSITISED, UNEXPOSED			
	370310	In rolls of a width exceeding 610 mm			
2152	37031010	Photographic paper or paperboard	0.5%	Kg	
2153	37031020	Textiles	0.5%	Kg	
	370320	Other, for colour photography (polychrome)			
2154	37032010	Photographic paper or paperboard	0.5%	Kg	
2155	37032020	Textiles	0.5%	Kg	
	370390	Other			
2156	37039010	Photographic paper or paperboard	0.5%	Kg	
2157	37039020	Textiles	0.5%	Kg	
	3704	PHOTOGRAPHIC PLATES, FILM, PAPER, PAPER BOARD AND TEXTILES, EXPOSED BUT NOT DEVELOPED			
	370400	Photographic plates, film, paper, paper board and textiles, exposed but not developed			
2158	37040010	Photographic paper, or paperboard	0.5%	Kg	
2159	37040020	Cinematographic plates and film	0.5%	Kg	
2160	37040030	Sensitised textiles	0.5%	Kg	
2161	37040090	Other	0.5%	Kg	
	3705	PHOTOGRAPHIC PLATES AND FILM, EXPOSED AND DEVELOPED, OTHER THAN CINEMATOGRAPHIC FILM			
2162	37050000	PHOTOGRAPHIC PLATES AND FILM, EXPOSED AND DEVELOPED, OTHER THAN CINEMATOGRAPHIC FILM	0.5%	Kg	
	3706	CINEMATOGRAPHIC FILM, EXPOSED AND DEVELOPED, WHETHER OR NOT INCORPORATING SOUND TRACK OR CONSISTING ONLY OF SOUND TRACK			
	370610	Of a width of 35 mm or more			
		Feature films			
2163	37061011	Made wholly in black and white and of a length not exceeding 4,000 m	0.5%	m	
2164	37061012	Made wholly in black and white and of a length exceeding 4,000 m	0.5%	m	
2165	37061013	Made wholly or partly in colour and of a length not exceeding 4,000 m	0.5%	m	
2166	37061014	Made wholly or partly in colour and of a length exceeding 4,000 m	0.5%	m	
2167	37061015	Children's films certified by the Central Board of Film Certification to be "Children's Film"	0.5%	m	
2168	37061020	Documentary shorts, and films certified as such by the Central Board of Film Certification	0.5%	m	
2169	37061030	News Reels and clippings	0.5%	m	
		Advertisement shots and films			
2170	37061041	Made wholly in black and white	0.5%	m	
2171	37061042	Made wholly or partly in colour	0.5%	m	
		Other children's film			
2172	37061051	Patch prints, including Logos intended m 10% - exclusively for the entertainment of children	0.5%	m	
2173	37061052	Children's film certified by the Central Board of Films Certification to be "Children's Film"	0.5%	m	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2174	37061059	Other	0.5%	m	
		Educational shots, and films			
2175	37061061	Certified as predominantly educational by the Central Board of Film Certification	0.5%	m	
2176	37061062	Patch prints, including logos intended exclusively for educational purposes	0.5%	m	
2177	37061063	Teaching aids including film strips of educational nature	0.5%	m	
2178	37061069	Other	0.5%	m	
2179	37061070	Short films not elsewhere specified or included	0.5%	m	
		Other			
2180	37061091	Audio-visual news or audio-visual views materials including news clippings	0.5%	m	
2181	37061092	Master positives, exposed negatives, dupes and rush prints as are not cleared for public exhibitions	0.5%	m	
2182	37061099	Other	0.5%	m	
	370690	Other			
		Feature films			
2183	37069011	Made wholly in black and white and of a length not exceeding 4,000 m	0.5%	m	
2184	37069012	Made wholly in black and white and of a length exceeding 4,000 m	0.5%	m	
2185	37069013	Made wholly or partly in colour and of a length not exceeding 4,000 m	0.5%	m	
2186	37069014	Made wholly or partly in colour and of a length exceeding 4,000 m	0.5%	m	
2187	37069015	Children's films certified by the Central Board of Film Certification to be "Children's Film"	0.5%	m	
2188	37069020	Documentary shots, and films certified as such by the Central Board of Film Certification	0.5%	m	
2189	37069030	News reels and clippings	0.5%	m	
		Advertisement shots and films			
2190	37069041	Made wholly in black and white	0.5%	m	
2191	37069042	Made wholly or partly in colour	0.5%	m	
		Other children's film			
2192	37069051	Patch prints, including logos intended exclusively for the entertainment of children	0.5%	m	
2193	37069052	Children's film certified by the Central Board of Films Certification to be "Children's film"	0.5%	m	
2194	37069059	Other	0.5%	m	
		Educational shots, and films			
2195	37069061	Certified as predominantly educational by the Central Board of Film Certification	0.5%	m	
2196	37069062	Patch prints, including logos intended exclusively for educational purposes	0.5%	m	
2197	37069063	Teaching aids including film strips of educational nature	0.5%	m	
2198	37069064	Certified as predominantly educational, by Central Board of Film Certification, of width below 30mm	0.5%	m	
2199	37069069	Other	0.5%	m	
2200	37069070	Short film not elsewhere specified	0.5%	m	
		Other			
2201	37069091	Audio-visual news or audio-visual views materials including news clippings	0.5%	m	
2202	37069092	Master positives, exposed negatives, dupes and rush prints as are not cleared for public exhibitions	0.5%	m	
2203	37069099	Other	0.5%	m	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	3707	CHEMICAL PREPARATIONS FOR PHOTOGRAPHIC USES (OTHER THAN VARNISHES, GLUES, ADHESIVES AND SIMILAR PREPARATIONS); UNMIXED PRODUCTS FOR PHOTOGRAPHIC USES, PUT UP IN MEASURED PORTIONS OR PUT UP FOR RETAIL SALE IN A FORM READY FOR USE			
2204	37071000	Sensitizing emulsions	0.5%	kg	
	370790	Other			
2205	37079010	Chemical products mixed or compounded for Photographic uses (for example, developers and fixers), whether or not in bulk	0.5%	kg	
2206	37079090	Other	0.5%	kg	
	3801	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			
2207	38011000	Artificial graphite	0.8%	kg	
2208	38012000	Colloidal or semi-colloidal graphite	0.8%	kg	
2209	38013000	Carbonaceous pastes for electrodes and similar pastes for furnace linings	0.8%	kg	
2210	38019000	Other	0.8%	kg	
	3802	ACTIVATED CARBON; ACTIVATED NATURAL MINERAL PRODUCTS; ANIMAL BLACK, INCLUDING SPENT ANIMAL BLACK			
2211	38021000	Activated carbon	0.8%	kg	
	380290	Other			
		Activated natural mineral products			
2212	38029011	Activated alumina	0.8%	kg	
2213	38029012	Activated bauxite	0.8%	kg	
2214	38029019	Other	0.8%	kg	
2215	38029020	Animal black (for example bone black, ivory black), including spent animal black	0.8%	kg	
2216	38030000	TALL OIL, WHETHER OR NOT REFINED	0.8%	kg	
	3804	RESIDUAL LYES FROM THE MANUFACTURE OF WOOD PULP, WHETHER OR NOT CONCENTRATED, DESUGARED OR CHEMICALLY TREATED, INCLUDING LIGNIN SULPHONATES, BUT EXCLUDING TALL OIL OF HEADING 3803			
	380400	Residual lyes from the manufacture of wood pulp, whether or not concentrated, desugared or chemically treated, including lignin sulphonates, but excluding tall oil of heading 3803			
2217	38040010	Lignin sulphonates	0.8%	kg	
2218	38040020	Concentrated sulphate lye	0.8%	kg	
2219	38040090	Other	0.8%	kg	
	3805	GUM, WOOD OR SULPHATE TURPENTINE AND OTHER TERPENIC OILS PRODUCED BY THE DISTILLATION OR OTHER TREATMENT OF CONIFEROUS WOODS; CRUDE DIPENTENE; SULPHITE TURPENTINE AND OTHER CRUDE PARA-CYMENE; PINE OIL CONTAINING ALPHATERPINEOL AS THE MAIN CONSTITUENT			
	380510	Gum, wood or sulphate turpentine oils			
2220	38051010	Wood turpentine oil and spirit of turpentine	0.8%	kg	
2221	38051020	Gum turpentine oil	0.8%	kg	
2222	38051030	Sulphate turpentine oil	0.8%	kg	
	380590	Other			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2223	38059010	Terpenic oils produced by the distillation or other treatment of coniferous woods	0.8%	kg	
2224	38059020	Crude dipentene	0.8%	kg	
2225	38059030	Sulphite turpentine	0.8%	kg	
2226	38059090	Other	0.8%	kg	
	3806	ROSIN AND RESIN ACIDS, AND DERIVATIVES THEREOF; ROSIN SPIRIT AND ROSIN OILS; RUN GUMS			
	380610	Rosin and resin acids			
2227	38061010	Gum rosin	0.8%	kg	
2228	38061090	Other	0.8%	kg	
2229	38062000	Salts of rosin, of resin acids or of derivatives of rosin or resin acids, other than salts of rosin adducts	0.8%	kg	
2230	38063000	Ester gums	0.8%	kg	
	380690	Other			
2231	38069010	Run gums	0.8%	kg	
2232	38069090	Other	0.8%	kg	
	3807	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			
	380700	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			
2233	38070010	Wood tar	0.8%	kg	
2234	38070020	Wood Tar oils, wood creosote, wood naphtha	0.8%	kg	
2235	38070030	Vegetable pitch, brewers pitch and similar preparations based on rosin, resin acids or vegetable pitch	0.8%	kg	
	3808	INSECTICIDES, RODENTICIDES, FUNGICIDES, HERBICIDES, ANTI-SPROUTING PRODUCTS AND PLANT-GROWTH REGULATORS, DISINFECTANTS AND SIMILAR PRODUCTS, PUT UP IN FORMS OR PACKINGS FOR RETAIL SALE OR AS PREPARATIONS OR ARTICLES (FOR EXAMPLE, SULPHURTREATMENT BANDS, WICKS AND CANDLES, AND FLY-PAPERS)			
		Goods specified in Sub-heading Note 1 to this Chapter:			
2236	38085200	DDT (ISO) (clofenotane (INN)), in packings of a net weight content not exceeding 300 g.	0.8%	kg	
2237	38085900	Other	0.8%	kg	
		Goods specified in Sub-heading Note 2 to this Chapter			
2238	38086100	In packings of a net weight content not exceeding 300g	0.8%	kg	
2239	38086200	In packings of a net weight content exceeding 300 g but not exceeding 7.5 kg	0.8%	kg	
2240	38086900	Other	0.8%	kg	
	380891	Insecticides			
2241	38089111	Aluminium phosphate (for example phostoxin)	0.8%	kg	
2242	38089112	Calcium cyanide	0.8%	kg	
2243	38089113	D.D.V.P. (Dimethyle-dichlorovinyl-phosphate)	0.8%	kg	
2244	38089121	Diagonal	0.8%	kg	
2245	38089122	Methyl bromide	0.8%	kg	
2246	38089123	Dimethoate, technical grade	0.8%	kg	
2247	38089124	Melathion	0.8%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2248	38089131	Endosulphan, technical grade	0.8%	kg	
2249	38089132	Quinol phos	0.8%	kg	
2250	38089133	Isoproturon	0.8%	kg	
2251	38089134	Fenthion	0.8%	kg	
2252	38089135	Cipermethrin, technical grade	0.8%	kg	
2253	38089136	Allethrin	0.8%	kg	
2254	38089137	Synthetic pyrethrum	0.8%	kg	
		Other			
2255	38089191	Repellants for insects such as flies, mosquito	0.8%	kg	
2256	38089192	Paper impregnated or coated with insecticides such as D.D.T. coated paper	0.8%	kg	
2257	38089199	Other	0.8%	kg	
	380892	Fungicides;			
2258	38089210	Maneb	0.8%	kg	
2259	38089220	Sodium penta chlorophenate (santrobrite)	0.8%	kg	
2260	38089230	Thiram (tetra methyl thiuram disulphide)	0.8%	kg	
2261	38089240	Zineb	0.8%	kg	
2262	38089250	Copper oxychloride	0.8%	kg	
2263	38089290	Other	0.8%	kg	
	380893	Herbicides, anti-sprouting products and plant-growth regulators			
2264	38089310	Chloromethyl phenozy acetic acid (M.C.P.A.)	0.8%	kg	
2265	38089320	24 Dichloro phenozy acetic acid and its esters	0.8%	kg	
2266	38089330	Gibberellic acid	0.8%	kg	
2267	38089340	Plant growth regulators	0.8%	kg	
2268	38089350	Weedicides and weed killing agent	0.8%	kg	
2269	38089390	Other	0.8%	kg	
2270	38089400	Disinfectants	0.8%	kg	
	380899	Other			
2271	38089910	Pesticides, not else where specified or included	0.8%	kg	
2272	38089990	Other	0.8%	kg	
	3809	FINISHING AGENTS, DYE CARRIERS TO ACCELERATE THE DYEING OR FIXING OF DYE-STUFFS 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			
2273	38091000	With a basis of amylaceous substances	0.8%	kg	
		Other :			
	380991	Of a kind used in the textile or like industries			
2274	38099110	Textile assistants mordanting agents	0.8%	kg	
2275	38099120	Textile assistants desizing agents	0.8%	kg	
2276	38099130	Textile assistants dispersing agents	0.8%	kg	
2277	38099140	Textile assistants emulsifying agents	0.8%	kg	
2278	38099150	Textile assistants hydro sulphite formaldehyde compound (rongalite or formusul)	0.8%	kg	
2279	38099160	Textile assistants textile preservatives	0.8%	kg	
2280	38099170	Textile assistants water proofing agents	0.8%	kg	
2281	38099180	Prepared textile glazings, dressings and mordants	0.8%	kg	
2282	38099190	Other	0.8%	kg	
2283	38099200	Of a kind used in the paper or like industries	0.8%	kg	
	380993	Of a kind used in the leather or like industries			
2284	38099310	Fatty oil or pull up oil	0.8%	kg	
2285	38099390	Other	0.8%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	3810	PICKLING PREPARATIONS FOR METAL SURFACES; FLUXES AND OTHER AUXILIARY PREPARATIONS FOR SOLDERING, BRAZING OR WELDING; SOLDERING, BRAZING OR WELDING POWDERS AND PASTES CONSISTING OF METAL AND OTHER MATERIALS; PREPARATIONS OF A KIND USED AS CORES OR COATINGS FOR WELDING ELECTRODES OR RODS			
	381010	Pickling preparations for metal surfaces; soldering, brazing or welding powders and pastes consisting of metal and other materials			
2286	38101010	Pickling preparations and other soldering, brazing or welding powders or pastes	0.8%	kg	
2287	38101020	Thermite portion for welding (alumina thermic heat generators)	0.8%	kg	
2288	38101090	Other	0.8%	kg	
	381090	Other			
2289	38109010	Preparations of a kind used as cores or coatings for welding electrodes and rods	0.8%	kg	
2290	38109090	Other	0.8%	kg	
	3811	ANTI-KNOCK PREPARATIONS, OXIDATION INHIBITORS, GUM INHIBITORS, VISCOSITY IMPROVERS, ANTI-CORROSIVE PREPARATIONS AND OTHER PREPARED ADDITIVES, FOR MINERAL OILS (INCLUDING GASOLINE) OR FOR OTHER LIQUIDS USED FOR THE SAME PURPOSES AS MINERAL OILS			
		Anti-knock preparations			
2291	38111100	Based on lead compounds	0.8%	kg	
2292	38111900	Other	0.8%	kg	
		Additives for lubricating oils			
2293	38112100	Containing petroleum oils or oils obtained from bituminous minerals	0.8%	kg	
2294	38112900	Other	0.8%	kg	
2295	38119000	Other	0.8%	kg	
	3812	PREPARED RUBBER ACCELERATORS; COMPOUND PLASTICISERS FOR RUBBER OR PLASTICS, NOT ELSEWHERE SPECIFIED OR INCLUDED; ANTI-OXIDISING PREPARATIONS AND OTHER COMPOUND STABILISERS FOR RUBBER OR PLASTICS			
2296	38121000	Prepared rubber accelerators	0.8%	kg	
	381220	Compound plasticisers for rubber or plastics			
2297	38122010	Phthalate plasticisers	0.8%	kg	
2298	38122090	Other	0.8%	kg	
	381230	Anti-oxidising preparations and other compound stabilisers for rubber or plastics			
2299	38123100	Mixtures of oligomers of 2, 2, 4-trimethyl-1, 2-dihydroquinoline (TMQ)	0.8%	kg	
	381239	Other			
2300	38123910	Anti-oxidants for rubber	0.8%	kg	
2301	38123920	Softeners for rubber	0.8%	kg	
2302	38123930	Vulcanizing agents for rubber	0.8%	kg	
2303	38123990	Other	0.8%	kg	
2304	38130000	PREPARATIONS AND CHARGES FOR FIRE-EXTINGUISHERS; CHARGED FIRE-EXTINGUISHING GRENADES	0.8%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	3814	ORGANIC COMPOSITE SOLVENTS AND THINNERS, NOT ELSEWHERE SPECIFIED OR INCLUDED; PREPARED PAINT OR VARNISH REMOVERS			
	381400	Organic composite solvents and thinners, not elsewhere specified or included; prepared paint or varnish removers			
2305	38140010	Organic composite solvents and thinners, not elsewhere specified or included	0.8%	kg	
2306	38140020	Prepared paint or varnish removers	0.8%	kg	
	3815	REACTION INITIATORS, REACTION ACCELERATORS AND CATAL PREPARATIONS, NOT ELSEWHERE SPECIFIED OR INCLUDED			
		Supported catalysts			
2307	38151100	With nickel or nickel compounds as the active substance	0.8%	kg	
	381512	With precious metal or precious metal compounds as the active substance			
2308	38151210	Platinum or palladium catalysts with a base of activated carbon	0.8%	kg	
2309	38151290	Other	0.8%	kg	
2310	38151900	Other	0.8%	kg	
2311	38159000	Other	0.8%	kg	
2312	38160000	REFRACTORY CEMENTS, MORTARS, CONCRETES AND SIMILAR COMPOSITIONS, OTHER THAN PRODUCTS OF HEADING 3801	0.8%	kg	
	3817	MIXED ALKYL BENZENES AND MIXED ALKYL NAPHTHALENES, OTHER THAN THOSE OF HEADING 2707 OR 2902			
	381700	Mixed alkylbenzenes and mixed alkylnaphthalenes, other than those of heading 2707 or 2902			
		Mixed alkylbenzenes			
2313	38170011	Linear alkylbenzenes	1.0%	kg	
2314	38170019	Other	0.8%	kg	
2315	38170020	Mixed alkylnaphthalenes	0.8%	kg	
	3818	CHEMICAL ELEMENTS DOPED FOR USE IN ELECTRONICS, IN THE FORM OF DISCS, WAFERS OR SIMILAR FORMS; CHEMICAL COMPOUNDS DOPED FOR USE IN ELECTRONICS			
	381800	Chemical elements doped for use in electronics, in the form of discs, wafers or similar forms; chemical compounds doped for use in electronics			
2316	38180010	Undefused silicon wafers	0.8%	kg	
2317	38180090	Other	0.8%	kg	
	3819	HYDRAULIC BRAKE FLUIDS AND OTHER PREPARED LIQUIDS FOR HYDRAULIC TRANSMISSION, NOT CONTAINING OR CONTAINING LESS THAN 70% BY WEIGHT OF PETROLEUM OILS OR OILS OBTAINED FROM BITUMINOUS MINERALS			
2318	38190010	Hydraulic brake fluids	0.8%	kg	
2319	38190090	Other	0.8%	kg	
2320	38200000	ANTI-FREEZING PREPARATIONS AND PREPARED DE-ICING FLUIDS	0.8%	kg	
2321	38210000	PREPARED CULTURE MEDIA FOR DEVELOPMENT OR MAINTENANCE OF MICRO-ORGANISM (INCLUDING VIRUSES AND THE LIKE) OR OF PLANT HUMAN OR ANIMAL CELLS	0.8%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	3822	DIAGNOSTIC OR LABORATORY REAGENTS ON A BACKING, PREPARED DIAGNOSTIC OR LABORATORY REAGENTS WHETHER OR NOT ON A BACKING, OTHER THAN THOSE OF HEADING 3002 OR 3006; CERTIFIED REFERENCE MATERIALS			
	382200	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 3002 or 3006; certified reference materials			
		For medical diagnosis			
2322	38220011	Pregnancy confirmation reagents	0.8%	kg	
2323	38220012	Reagents for diagnosing AIDS	0.8%	kg	
2324	38220019	Other	0.8%	kg	
2325	38220090	Other	0.8%	kg	
	3823	INDUSTRIAL MONOCARBOXYLIC FATTY ACIDS; ACID OILS FROM REFINING; INDUSTRIAL FATTY ALCOHOLS			
	382311	Stearic acid			
2326	38231100	Stearic Acid	0.8%	kg	
2327	38231200	Oleic acid	0.8%	kg	
2328	38231300	Tall oil fatty acids	0.8%	kg	
2329	38231900	Other	0.8%	kg	
	382370	Industrial fatty alcohols			
2330	38237010	Cetyl alcohol	0.8%	kg	
2331	38237020	Lauryl alcohol	0.8%	kg	
2332	38237030	Oleyl alcohol	0.8%	kg	
2333	38237040	Stearyl alcohol	0.8%	kg	
2334	38237090	Other	0.8%	kg	
	3824	PREPARED BINDERS FOR FOUNDRY MOULDS OR CORES; CHEMICAL PRODUCTS AND PREPARATIONS OF THE CHEMICAL OR ALLIED INDUSTRIES (INCLUDING THOSE CONSISTING OF MIXTURES OF NATURAL PRODUCTS), NOT ELSEWHERE SPECIFIED OR INCLUDED			
2335	38241000	Prepared binders for foundry moulds or cores	0.8%	kg	
2336	38243000	Non-agglomerated metal carbides mixed together or with metallic binders	0.8%	kg	
	382440	Prepared additives for cements, mortars or concretes			
2337	38244010	Damp proof or water proof compounds	1.5%	kg	1
2338	38244090	Other	0.8%	kg	
	382450	Non-refractory mortars and concretes			
2339	38245010	Concretes ready to use known as Ready- mix Concrete (RMC)	0.8%	kg	
2340	38245090	Other	0.8%	kg	
	382460	Sorbitol other than that of sub-heading 2905 44			
2341	38246010	In aqueous solution	0.8%	kg	
2342	38246090	Other	0.8%	kg	
		Mixtures containing halogenated derivatives of methane, ethane or propane			
2343	38247100	Containing chlorofluorocarbons,(CFCs),whether or not containing hydrochlorofluoro-carbons (HCFCs), perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs)	0.8%	kg	
2344	38247200	Containing bromochlorodifluoromethane, bromotrifluoromethane, or dibromotetrafluoro-ethanes	0.8%	kg	
2345	38247300	Containing hydrobromofluorocarbons (HBFCs)	0.8%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2346	38247400	Containing hydrochlorofluorocarbons(HCFCs),whether or not containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs).	0.8%	kg	
2347	38247500	Containing carbon tetrachloride	0.8%	kg	
2348	38247600	Containing 1,1,1-trichloroethane(methyl chloroform)	0.8%	kg	
2349	38247700	Containing bromomethane (methyl bromide) or bromochloromethane	0.8%	kg	
2350	38247800	Containing perfluorocarbons (PFCs) or hydrofluorocarbons (HFCs), but not containing chlorofluorocarbons (CFCs) or hydrochlorofluorocarbons (HCFCs)	0.8%	kg	
2351	38247900	Other	0.8%	kg	
		Goods specified in Sub-heading Note 3 to this Chapter			
2352	38248100	Containing oxirane (ethylene oxide)	0.8%	kg	
2353	38248200	Containing polychlorinated biphenyls (PCBs), polychlorinated terphenyls (PCTs) or polybrominated biphenyls (PBBs)	0.8%	kg	
2354	38248300	Containing tris(2, 3-dibromopropyl) phosphate	0.8%	kg	
2355	38248400	Containing aldrin (ISO), camphechlor (ISO) (toxaphene), chlordane (ISO), chlordecone (ISO), DDT (ISO) (clofenotane (INN), 1, 1, 1- trichloro-2, 2-bis(p-chlorophenyl)ethane), dieldrin (ISO, INN), endosulfan (ISO), endrin (ISO), heptachlor (ISO) or mirex (ISO)	0.8%	kg	
2356	38248500	Containing 1, 2, 3, 4, 5, 6-hexachlorocyclohexane (HCH (ISO)), including lindane (ISO, INN)	0.8%	kg	
2357	38248600	Containing pentachlorobenzene (ISO) or hexachlorobenzene (ISO)	0.8%	kg	
2358	38248700	Containing perfluorooctane sulphonic acid, its salts, perfluorooctane sulphonamides, or perfluorooctane sulphonyl fluoride	0.8%	kg	
2359	38248800	Containing tetra-, penta-, hexa, hepta- or octabromodiphenyl ethers	0.8%	kg	
2360	38249100	Other Mixtures and preparations consisting mainly of (5-ethyl-2-methyl-2-oxido-1, 3, 2-dioxaphosphinan-5-yl)methyl methyl methylphosphonate and bis[(5-ethyl-2-methyl-2-oxido-1, 3, 2- dioxaphosphinan-5-yl) methyl] methylphosphonate	0.8%	kg	
2361	38249900	Other	0.8%	kg	
	3825	RESIDUAL PRODUCTS OF THE CHEMICAL OR ALLIED INDUSTRIES, NOT ELSEWHERE SPECIFIED OR INCLUDED; MUNICIPAL WASTE; SEWAGE SLUDGE; OTHER WASTES SPECIFIED IN NOTE 6 TO THIS CHAPTER			
2362	38251000	Municipal waste	0.8%	kg	
2363	38252000	Sewage sludge	0.8%	kg	
2364	38253000	Clinical waste	0.8%	kg	
		Waste organic solvents			
2365	38254100	Halogenated	0.8%	kg	
2366	38254900	Other	0.8%	kg	
2367	38255000	Wastes of metal pickling liquors, hydraulic fluids, brake fluids and anti-freeze fluids	0.8%	kg	
		Other wastes from chemical or allied industries			
2368	38256100	Mainly containing organic constituents	0.8%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2369	38256900	Other	0.8%	kg	
2370	38259000	Other	0.8%	kg	
2371	38260000	Biodiesel and mixtures thereof, not containing or containing less than 70% by weight of petroleum oils and oils obtained from bituminous minerals	0.8%	kg	
	3901	I. PRIMARY FORMS POLYMERS OF ETHYLENE, IN PRIMARY FORMS			
	390110	Polyethylene having a specific gravity of less than 0.94			
2372	39011010	Linear low density polyethylene (LLDPE) in which ethylene monomer unit contributes 95% or more by weight of the total polymer content	1.6%	kg	1
2373	39011020	Low density polyethylene (LDPE)	1.6%	kg	1
2374	39011090	Other	1.4%	kg	
2375	39012000	Polyethylene having a specific gravity of 0.94 or more	1.6%	kg	1
2376	39013000	Ethylene-vinyl acetate copolymers	1.6%	kg	1
	390140	Ethylene-alpha-olefin copolymers, having a specific gravity of less than 0.94			
2377	39014010	Linear low density polyethylene (LLDPE), in which ethylene monomer unit contributes less than 95% by weight of the total polymer content	1.6%	kg	1
2378	39014090	Other	1.4%	kg	
2379	39019000	Other	1.4%	kg	
	3902	POLYMERS OF PROPYLENE OR OF OTHER OLEFINS, IN PRIMARY FORMS			
2380	39021000	Polypropylene	1.5%	kg	1.1
2381	39022000	Poly iso butylene	1.5%	kg	1.1
2382	39023000	Propylene copolymers	1.5%	kg	1.1
2383	39029000	Other	1.4%	kg	
	3903	POLYMERS OF STYRENE, IN PRIMARY FORMS			
		Polystyrene			
2384	39031100	Expansible	1.4%	kg	
	390319	Other			
2385	39031910	Moulding Powder	1.4%	kg	
2386	39031990	Other	1.4%	kg	
2387	39032000	Styrene-acrylonitrile (SAN) copolymers	1.4%	kg	
2388	39033000	Acrylonitrile-butadiene-styrene (ABS) copolymers	1.4%	kg	
		Other			
2389	39039010	Copolymers, solely of styrene with allyl alcohol, of any acetyl value of 175 or more	1.4%	kg	
2390	39039020	Brominated polystyrene, containing by weight 58% or more but not more than 71% of bromine, in one of the forms mentioned in Note 6(b) to this Chapter	1.4%	kg	
2391	39039090	Other	1.4%	kg	
	3904	POLYMERS OF VINYL CHLORIDE OR OF OTHER HALOGENATED OLEFINS, IN PRIMARY FORMS			
	390410	Poly (Vinyl Chloride) not mixed with any other substances			
2392	39041010	Emulsion grade PVC resin / PVC Paste resin/ PVC dispersion resin	1.4%	kg	
2393	39041020	Suspension grade PVC resin	1.4%	kg	
2394	39041090	Other	1.4%	kg	
		Other poly (vinyl chloride), mixed with other substances:			
	390421	Non-Plasticised:			
2395	39042100	Non-Plasticised	1.4%	kg	
2396	39042110	POLY(VINYL CHLORIDE) (PVC) RESINS	1.4%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2397	39042190	OTHER	1.4%	kg	
	390422	Plasticised			
2398	39042200	Plasticised	1.4%	kg	
2399	39042210	POLY (VINYL CHLORIDE) (PVC) RESINS (EMULSION GRADE)	1.4%	kg	
2400	39042290	OTHER	1.4%	kg	
	390430	Vinyl chloride-vinyl acetate copolymers			
2401	39043010	Poly (vinyl derivatives)	1.4%	kg	
2402	39043090	Other	1.4%	kg	
2403	39044000	Other Vinyl chloride copolymers	1.4%	kg	
		Vinylidene chloride polymers			
	390450	Vinylidene chloride polymers			
2404	39045010	Copolymer of vinylidene chloride with acrylonitrile, in the form of expansible beads of a diameter of 4 micrometers or more but not more than 20 micrometers	1.4%	kg	
2405	39045090	Other	1.4%	kg	
		Fluro-polymers			
2406	39046100	Polytetrafluoroethylene	2.4%	kg	18.2
		Other :			
2407	39046910	Poly (vinyl fluoride), in one of the forms mentioned in Note 6(b) to this Chapter	1.4%	kg	
2408	39046990	Other	1.4%	kg	
	390490	Other			
2409	39049010	Chlorinated poly vinyl chloride (CPVC) resin	1.4%	kg	
2410	39049090	Other	1.4%	kg	
	3905	POLYMERS OF VINYL ACETATE OR OF OTHER VINYL ESTERS, IN PRIMARY FORMS; OTHER VINYL POLYMERS IN PRIMARY FORMS			
		Poly (vinyl acetate) :			
	390512	In aqueous dispersion			
2411	39051210	Poly (vinyl acetate) (PVA), moulding material	1.4%	kg	
2412	39051220	Poly (vinyl acetate) resins	1.4%	kg	
2413	39051290	Other	1.4%	kg	
	390519	Other			
2414	39051910	Poly (vinyl acetate) (PVA) moulding material	1.4%	kg	
2415	39051920	Poly (vinyl acetate) and resins	1.4%	kg	
2416	39051990	Other	1.4%	kg	
		Vinyl acetate copolymers			
2417	39052100	In aqueous dispersion	1.4%	kg	
2418	39052900	Other	1.4%	kg	
2419	39053000	Poly (vinyl alcohol), whether or not containing unhydrolysed acetate groups	1.4%	kg	
		Other			
2420	39059100	Copolymers	1.4%	kg	
	390599	Other			
2421	39059910	Poly (vinyl pirolidone) (p alcohol)	1.4%	kg	
2422	39059990	Other	1.4%	kg	
	3906	ACRYLIC POLYMERS IN PRIMARY FORMS			
		Poly (methyl methacrylate)			
2423	39061010	Binders for pigments or inks	1.4%	kg	
2424	39061090	Other	1.4%	kg	
	390690	Other			
2425	39069040	Poly (acrylic acid)	1.4%	kg	
2426	39069050	Polyacrylonitrile (PAN)	1.4%	kg	
2427	39069060	Copolymers of acrylonitrile	1.4%	kg	
2428	39069070	Sodium polyacrylate	1.4%	kg	
2429	39069090	Other	1.4%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	3907	POLYACETALS, OTHER POLYETHERS AND EPOXIDE RESINS,			
2430	39071000	Polyacetals	1.4%	kg	
	390720	Other polyethers			
2431	39072010	Poly (ether alcohols)	1.4%	kg	
2432	39072090	Other	1.4%	kg	
	390730	Epoxide resins			
2433	39073010	Epoxy resins	1.4%	kg	
2434	39073090	Other	1.4%	kg	
2435	39074000	Polycarbonates	1.4%	kg	
2436	39075000	Alkyd resins	1.4%	kg	
	390760	Poly (ethylene terephthalate)			
	390761	Having a viscosity number of 78 ml/g or higher			
2437	39076110	PET flake (chip)	1.4%	kg	
2438	39076190	Other primary form	1.4%	kg	
	390769	Other			
2439	39076930	PET flake (chip)	1.4%	kg	
2440	39076990	Other primary form	1.4%	kg	
2441	39077000	Poly (lactic acid)	1.4%	kg	
	390791	Unsaturated			
2442	39079110	Maleic resins	1.4%	kg	
2443	39079120	Polyester or contract resins	1.4%	kg	
2444	39079130	Fumeric resins	1.4%	kg	
2445	39079140	Diallylphthalate resins	1.4%	kg	
2446	39079150	Poly (butylene terephthalate)	1.4%	kg	
2447	39079190	Other	1.4%	kg	
	390799	Other			
2448	39079900	Other	0.8%	kg	
	3908	POLYAMIDES IN PRIMARY FORMS			
	390810	Polyamide -6, -11,-12, -6, 6, -6, 9, -6, 10 or -6,12: Polyamide -6 (Nylon-6):			
2449	39081011	Flake (chip)	1.4%	kg	
2450	39081019	Other primary form	1.4%	kg	
2451	39081021	Flake (chip)	1.4%	kg	
2452	39081029	Other primary form	1.4%	kg	
2453	39081031	Flake (chip)	1.4%	kg	
2454	39081039	Other primary form	1.4%	kg	
2455	39081041	Flake (chip)	1.4%	kg	
2456	39081049	Other primary form	1.4%	kg	
2457	39081051	Flake (chip)	1.4%	kg	
2458	39081059	Other primary form	1.4%	kg	
2459	39081061	Flake (chip)	1.4%	kg	
2460	39081069	Other primary form	1.4%	kg	
2461	39081071	Flake (chip)	1.4%	kg	
2462	39081079	Other primary form	1.4%	kg	
2463	39089000	Other	1.4%	kg	
	3909	AMINO-RESINS, PHENOLIC RESINS AND POLYURETHANES,			
	390910	Urea resins; thiourea resins			
2464	39091010	Urea formaldehyde resins	1.4%	kg	
2465	39091090	Other	1.4%	kg	
	390920	Melamine resins			
2466	39092010	Melamine formaldehyde resins	1.4%	kg	
2467	39092090	Other	1.4%	kg	
		Other amino-resins			
2468	39093100	Poly(methylene phenyl isocyanate) (crude MDI, polymeric MDI)	1.4%	kg	
	390939	Other			
2469	39093910	Poly(phenylene oxide)	1.4%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2470	39093990	Other	1.4%	kg	
	390940	Phenolic resins			
2471	39094010	Cresol formaldehyde oxide	1.4%	kg	
2472	39094020	Phenol formaldehyde resins	1.4%	kg	
2473	39094030	Alkyl phenol-formaldehyde resins	1.4%	kg	
2474	39094040	Ketonic resins	1.4%	kg	
2475	39094050	Phenoxi resins	1.4%	kg	
2476	39094060	Terpene phenolic resins	1.4%	kg	
2477	39094090	Other	1.4%	kg	
2478	39095000	Polyurethanes	1.4%	kg	
	3910	SILICONES IN PRIMARY FORMS			
	391000	Silicones in primary forms			
2479	39100010	Silicone resins	1.4%	kg	
2480	39100020	Silicone oil	1.4%	kg	
2481	39100090	Other	0.8%	kg	
	3911	PETROLEUM RESINS, COUMARONE-INDENE RESINS, POLYTERPENES, POLYSULPHIDES, POLYSULPHONES AND OTHER PRODUCTS SPECIFIED IN NOTE 3 TO THIS CHAPTER, NOT ELSEWHERE SPECIFIED OR INCLUDED, IN PRIMARY FORMS			
	391110	Petroleum resins, coumarone, indene or coumarone-indene resins and polyterpenes			
2482	39111010	Coumarone-indene resins	0.8%	kg	
2483	39111090	Other	0.8%	kg	
	391190	Other			
2484	39119010	Polysulphones	0.8%	kg	
2485	39119090	Other	0.8%	kg	
	3912	CELLULOSE AND ITS CHEMICAL DERIVATIVES, NOT ELSEWHERE SPECIFIED OR INCLUDED, IN PRIMARY FORMS			
		Cellulose acetates :			
	391211	Non-plasticised			
2486	39121110	Cellulose acetate flakes	0.8%	kg	
2487	39121120	Cellulose acetate moulding powder	0.8%	kg	
2488	39121130	Cellulose acetobutyrate moulding powder	0.8%	kg	
2489	39121140	Cellulose nitrate, dynamic grade	0.8%	kg	
2490	39121190	Other	0.8%	kg	
	391212	Plasticised			
2491	39121210	Cellulose acetate flakes	0.8%	kg	
2492	39121220	Cellulose acetate moulding powder	0.8%	kg	
2493	39121230	Cellulose acetobutyrate moulding powder	0.8%	kg	
2494	39121290	Other	0.8%	kg	
	391220	Cellulose nitrates (including collodions)			
		Non-plasticised			
2495	39122011	Moulding powders	0.8%	kg	
2496	39122019	Other	0.8%	kg	
		Plasticised			
2497	39122021	Moulding powders	0.8%	kg	
2498	39122029	Other	0.8%	kg	
		Cellulose ethers			
2499	39123100	Carboxymethyl cellulose and its salts	0.8%	kg	
	391239	Other -			
		Non-plasticised			
2500	39123911	Ethylcellulose	0.8%	kg	
2501	39123912	Methylcellulose	0.8%	kg	
2502	39123919	Other cellulose ethers	0.8%	kg	
		Plasticised			
2503	39123921	Ethyl cellulose	0.8%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2504	39123922	Methyl cellulose	0.8%	kg	
2505	39123929	Other cellulose ether	0.8%	Kg	
	391290	Other			
2506	39129010	Cellulose propionate and aceto propionate, non-plasticised	0.8%	kg	
2507	39129020	Viscose sponge	0.8%	kg	
2508	39129090	Other	0.8%	kg	
	3913	NATURAL POLYMERS (FOR EXAMPLE, ALGINIC ACID) AND MODIFIED NATURAL POLYMERS (FOR EXAMPLE, HARDENED PROTEINS, CHEMICAL DERIVATIVES OF NATURAL RUBBER), NOT ELSEWHERE SPECIFIED OR			
	391310	Alginic acid, its salts and esters			
2509	39131010	Sodium alginate	0.5%	kg	
2510	39131090	Other	0.5%	kg	
	391390	Other			
		Chemical derivatives of natural rubber			
2511	39139011	Chlorinated rubber	0.8%	kg	
2512	39139019	Other	0.8%	kg	
2513	39139020	Hardened proteins (such as hardened casein, gelatin)	0.8%	kg	
2514	39139030	Dextran	0.8%	kg	
2515	39139090	Other	0.5%	kg	
	3914	ION EXCHANGERS BASED ON POLYMERS OF HEADINGS 3901 TO 3913, IN PRIMARY FORMS			
	391400	Ion exchangers based on polymers of headings 3901 to 3913, in primary forms			
2516	39140010	Ion-exchangers of the condensation, polycondensation or polyaddition type	1.4%	kg	
2517	39140020	Ion-exchangers of polymerisation or co-polymerisation type	1.4%	kg	
2518	39140090	Other	0.5%	kg	
	3915	WASTE, PARINGS AND SCRAP, OF PLASTICS			
2519	39151000	Of polymers of ethylene	0.5%	kg	
2520	39152000	Of polymers of styrene	0.5%	kg	
	391530	Of polymers of vinyl chloride			
2521	39153010	Of copolymers of vinyl chloride	0.5%	kg	
2522	39153090	Other	0.5%	kg	
	391590	Of other plastics			
2523	39159010	Of polypropylene	0.5%	kg	
		Of polymers of vinyl acetate			
2524	39159021	Of copolymers of vinyl acetate	0.5%	kg	
2525	39159029	Other	0.5%	kg	
2526	39159030	Of acrylic polymers and methlyacrylic copolymers	0.5%	kg	
		Of alkyds, polyesters and epoxide resins			
2527	39159041	Of alkyds and polyesters	0.5%	kg	
2528	39159042	Of pet bottles	0.5%	kg	
2529	39159049	Of epoxide resins	0.5%	kg	
2530	39159050	Of polyamides	0.5%	kg	
		Of amino resins; phenolic resins and polyurethanes			
2531	39159061	Of phenoplast	0.5%	kg	
2532	39159062	Of aminoplast	0.5%	kg	
2533	39159063	Of polyurethanes	0.5%	kg	
		Of cellulose and its chemical derivatives			
2534	39159071	Of regenerated cellulose	0.5%	kg	
2535	39159072	Cellulose plastic waste such as cellulose nitrate film scrap non-plasticised	0.5%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2536	39159073	Cellulose plastic waste such as cellulose nitrate film scrap plasticised	0.5%	kg	
2537	39159074	Cellulose plastic waste such as cellulose acetate film scrap non-plasticised	0.5%	kg	
2538	39159075	Cellulose plastic waste such as cellulose acetate film scrap plasticised	0.5%	kg	
2539	39159090	Other	0.5%	kg	
	3916	MONOFILAMENT OF WHICH ANY CROSS-SECTIONAL DIMENSION EXCEEDS 1MM, RODS, STICKS AND PROFILE SHAPES, WHETHER OR NOT SURFACE-WORKED BUT NOT OTHERWISE WORKED, OF PLASTICS			
	391610	Of polymers of ethylene			
2540	39161010	Rods of polyethylene	0.8%	kg	
2541	39161020	Canes	0.8%	kg	
2542	39161090	Other	0.8%	kg	
	391620	Of polymers of vinyl chloride			
		Of poly (vinyl chloride) copolymers			
2543	39162011	Canes	0.8%	kg	
2544	39162019	Other	0.8%	kg	
		Other			
2545	39162091	Canes	0.8%	kg	
2546	39162099	Other	0.8%	kg	
	391690	Of other plastics			
2547	39169010	Canes	0.8%	kg	
		Of phenoplast, aminoplast, alkyds and Polyesters, polyamides, polyurethanes, epoxide-resins (including waste and scrap), polypropylene and acrylic, methacrylic and acrylomethacrylic polymers			
2548	39169021	Of phenoplast	0.8%	kg	
2549	39169022	Of aminoplast	0.8%	kg	
2550	39169023	Of alkyds and polysters	0.8%	kg	
2551	39169024	Of polyamides	0.8%	kg	
2552	39169025	Of polyurethanes	0.8%	kg	
2553	39169026	Of epoxide-resins (including waste and scrap)	0.8%	kg	
2554	39169027	Of polypropylene	0.8%	kg	
2555	39169028	Of acrylicmethacrylic and acrylomethacrylic polymers	0.8%	kg	
		Of polymerisation and copolymerisation products of polystyrene and polymethyl methacrylate			
2556	39169031	Of polymerisation and copolymerisation products of polystyrene	1.4%	kg	
2557	39169032	Of polymethyl methacrylate	1.4%	kg	
2558	39169040	Of regenerated cellulose	1.4%	kg	
2559	39169050	Of cellulose nitrate and celluloid, whether or not plasticized	1.4%	kg	
2560	39169060	Of vulcanized fibre	1.4%	kg	
2561	39169070	Of cellulose acetate and acetate butyrate, whether or not plasticized	1.4%	kg	
2562	39169080	Of vinyl plastic	1.4%	kg	
2563	39169090	Of other polymerisation and copolymerisation products	1.4%	kg	
	3917	TUBES, PIPES AND HOSES, AND FITTINGS THEREFOR (FOR EXAMPLE, JOINTS, ELBOWS, FLANGES), OF PLASTICS			
		Artificial guts (sausage casings) of hardened protein or of cellulosic materials			
2564	39171010	Of hardened protein	1.0%	kg	
2565	39171020	Of cellulosic materials	1.0%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	391721	Of polymers of ethylene			
2566	39172110	Tubes of polyethylene	1.0%	kg	
2567	39172190	Other	1.0%	kg	
2568	39172200	Of polymers of propylene	1.0%	kg	
	391723	Of polymers of vinyl chloride			
2569	39172310	Seamless tubes	1.0%	kg	
2570	39172390	Other	1.0%	kg	
	391729	Of other plastics			
2571	39172910	Seamless tubes of copolymers of vinyl acetate and vinyl chloride	1.0%	kg	
2572	39172920	Seamless tubes of polymers and copolymers of polystyrene	1.0%	kg	
2573	39172930	Tubes of cellulose nitrate and celluloid, whether or not plasticised	1.0%	kg	
2574	39172940	Tubes of cellulose acetate or acetate butyrate	1.0%	kg	
2575	39172950	Tubes of vinyl plastics	1.0%	kg	
2576	39172990	Other	1.0%	kg	
		Other tubes, pipes and hoses			
2577	39173100	Flexible tubes, pipes and hoses, having a minimum burst pressure of 27.6 MPa	1.0%	kg	
2578	39173210	Of condensation or rearrangement polymerization products, whether or not chemically modified	1.0%	kg	
2579	39173220	Of addition polymerisation products	1.0%	kg	
2580	39173290	Other	1.0%	kg	
2581	39173300	Other, not reinforced or otherwise combined with other materials, with fittings	1.0%	kg	
	391739	Other			
2582	39173910	Of condensation or rearrangement polymerization products, whether or not chemically modified	1.0%	kg	
2583	39173920	Of addition polymerisation products	1.0%	kg	
2584	39173990	Other	1.0%	kg	
2585	39174000	Fittings	1.0%	kg	
	3918	FLOOR COVERINGS OF PLASTICS, WHETHER OR NOT SELF-ADHESIVE, IN ROLLS OR IN THE FORM OF TILES; WALL OR CEILING COVERINGS OF PLASTICS, AS DEFINED IN NOTE 9 TO THIS CHAPTER			
	391810	Of polymers of vinyl chloride			
2586	39181010	Wall or ceiling coverings combined with knitted or woven fabrics, nonwovens or felts	1.8%	kg	5.2
2587	39181090	Other	1.8%	kg	5.2
	391890	Of other plastics			
2588	39189010	Floor coverings of linocxyne	1.4%	kg	
2589	39189020	Wall or ceiling coverings combined with knitted or woven fabrics, nonwovens or felts	1.4%	kg	
2590	39189090	Other	1.4%	kg	
	3919	SELF-ADHESIVE PLATES, SHEETS, FILM, FOIL, TAPE, STRIP AND OTHER FLAT SHAPES, OF PLASTICS, WHETHER OR NOT IN ROLLS			
2591	39191000	In rolls of width not exceeding 20 cm	1.4%	kg	
	391990	Other			
2592	39199010	Plastic stickers, whether or not printed, embossed, or impregnated	1.4%	kg	
2593	39199020	Cellulose adhesive tape	1.4%	kg	
2594	39199090	Other	1.4%	kg	
	3920	OTHER PLATES, SHEETS, FILM, FOIL AND STRIP, OF PLASTICS, NON-CELLULAR AND NOT REINFORCED, LAMINATED, SUPPORTED OR SIMILARLY COMBINED WITH OTHER MATERIALS			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	392010	Of polymers of ethylene			
		Sheets of polyethylene			
2595	39201011	Rigid, plain	1.4%	kg	
2596	39201012	Flexible, plain	1.4%	kg	
2597	39201019	Other	1.4%	kg	
		Other			
2598	39201091	Rigid, plain	1.4%	kg	
2599	39201092	Flexible, plain	1.4%	kg	
2600	39201099	Other	1.4%	kg	
	392020	Of polymers of propylene			
2601	39202010	Rigid, plain	1.4%	kg	
2602	39202020	Flexible, plain	1.4%	kg	
2603	39202090	Other	1.4%	kg	
	392030	Of polymers of styrene			
2604	39203010	Rigid, plain	1.4%	kg	
2605	39203020	Flexible, plain	1.4%	kg	
2606	39203090	Other	1.4%	kg	
		Of polymers of vinyl chloride			
2607	39204300	Containing by weight not less than 6% of plasticizers	1.4%	kg	
2608	39204900	Other	1.4%	kg	
		Of acrylic polymers:			
	392051	Of poly (methyl methacrylate)			
		Sheets			
2609	39205111	Rigid, plain	1.4%	kg	
2610	39205112	Flexible, plain	1.4%	kg	
2611	39205119	Other	1.4%	kg	
		Other			
2612	39205191	Rigid, plain	1.4%	kg	
2613	39205192	Flexible, plain	1.4%	kg	
2614	39205199	Other	1.4%	kg	
	392059	Other			
		Polyacrylate sheets			
2615	39205911	Rigid, plain	1.4%	kg	
2616	39205912	Flexible, plain	1.4%	kg	
2617	39205919	Other	1.4%	kg	
		Other			
2618	39205991	Rigid, plain	1.4%	kg	
2619	39205992	Flexible, plain	1.4%	kg	
2620	39205999	Other	1.4%	kg	
		Of polycarbonates, alkyd resins, polyallyl esters or other polyesters :			
	392061	Of polycarbonates			
2621	39206110	Rigid, plain	1.4%	kg	
2622	39206120	Flexible, plain	1.4%	kg	
2623	39206190	Other	1.4%	kg	
	392062	Of poly (ethylene terephthalate)			
2624	39206210	Rigid, plain	1.4%	kg	
2625	39206220	Flexible, plain	1.4%	kg	
2626	39206290	Other	1.4%	kg	
	392063	Of unsaturated polyesters			
2627	39206310	Rigid, plain	1.4%	kg	
2628	39206320	Flexible, plain	1.4%	kg	
2629	39206390	Other	1.4%	kg	
	392069	Of other polyesters			
		Packaging film			
2630	39206911	Rigid, plain	1.4%	kg	
2631	39206912	Flexible, plain	1.4%	kg	
2632	39206919	Other	1.4%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Sun and/or dust control film			
2633	39206921	Rigid, plain	1.4%	kg	
2634	39206922	Flexible, plain	1.4%	kg	
2635	39206929	Other	1.4%	kg	
		Other film			
2636	39206931	Rigid, plain	1.4%	kg	
2637	39206932	Flexible, plain	1.4%	kg	
2638	39206939	Other	1.4%	kg	
		Other			
2639	39206991	Rigid, plain	1.4%	kg	
2640	39206992	Flexible, plain	1.4%	kg	
2641	39206999	Other	1.4%	kg	
	392071	Of regenerated cellulose			
		Cello phane transparent			
2642	39207111	Film	1.0%	kg	
2643	39207119	Other	1.0%	kg	
		Sheets of cellulose nitrate and celluloid, whether or not plasticized			
2644	39207121	Plain	1.0%	kg	
2645	39207129	Other	1.0%	kg	
		Other			
2646	39207191	Rigid, plain	1.0%	kg	
2647	39207192	Flexible, plain	1.0%	kg	
2648	39207199	Other	1.0%	kg	
	392073	Of cellulose acetate			
		Sheet of cellulose acetate, non-plasticized			
2649	39207311	Rigid, plain	1.0%	kg	
2650	39207312	Flexible, plain	1.0%	kg	
2651	39207319	Other	1.0%	kg	
		Sheets of cellulose acetate, plasticized			
2652	39207321	Rigid, plain	1.0%	kg	
2653	39207322	Flexible, plain	1.0%	kg	
2654	39207329	Other	1.0%	kg	
		Other			
2655	39207391	Rigid, plain	1.0%	kg	
2656	39207392	Flexible, plain	1.0%	kg	
2657	39207399	Other	1.0%	kg	
	392079	Of other cellulose derivatives			
		Sheets of cellulose nitrate and celluloid, whether or not plasticized			
2658	39207911	Rigid, plain	1.0%	kg	
2659	39207912	Flexible, plain	1.0%	kg	
2660	39207919	Other	1.0%	kg	
		Other			
2661	39207991	Rigid, plain	1.0%	kg	
2662	39207992	Flexible, plain	1.0%	kg	
2663	39207999	Other	1.0%	kg	
	392091	Of other plastics			
		Of poly (vinyl butyral)			
2664	39209110	Rigid, plain	1.0%	kg	
2665	39209120	Flexible, plain	1.0%	kg	
2666	39209190	Other	1.0%	kg	
	392092	Of polyamides			
		Poly (amide fluoride) film			
2667	39209211	Rigid, plain	1.0%	kg	
2668	39209212	Flexible, plain	1.0%	kg	
2669	39209219	Other	1.0%	kg	
		Other			
2670	39209291	Rigid, plain	1.0%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2671	39209292	Flexible, plain	1.0%	kg	
2672	39209299	Other	1.0%	kg	
	392093	Of amino-resins			
2673	39209310	Rigid, plain	1.0%	kg	
2674	39209320	Flexible, plain	1.0%	kg	
2675	39209390	Other	1.0%	kg	
	392094	Of phenolic resins			
2676	39209410	Rigid, plain	1.0%	kg	
2677	39209420	Flexible, plain	1.0%	kg	
2678	39209490	Other	1.0%	kg	
	392099	Of other plastics			
		Plates, sheets, film, foil and strip of poly (vinyl acetate)			
2679	39209911	Rigid, plain	1.0%	kg	
2680	39209912	Flexible, plain	1.0%	kg	
2681	39209919	Other	1.0%	kg	
		Film, sheets, strip of vinyl plastics			
2682	39209921	Rigid, plain	1.0%	kg	
2683	39209922	Flexible, plain	1.0%	kg	
2684	39209929	Other	1.0%	kg	
		Plates, sheets, strip, film or foil of copolymers of vinyl chloride and vinyl acetate			
2685	39209931	Rigid, plain	1.0%	kg	
2686	39209932	Flexible, plain	1.0%	kg	
2687	39209939	Other	1.0%	kg	
		Sheet of poly (tetrafluoro - ethylene) PTFE)			
2688	39209941	Rigid, plain	1.0%	kg	
2689	39209942	Flexible, plain	1.0%	kg	
2690	39209949	Other	1.0%	kg	
		Retro reflective sheeting			
2691	39209951	Rigid, plain	1.0%	kg	
2692	39209952	Flexible, plain	1.0%	kg	
2693	39209959	Other	1.0%	kg	
2694	39209960	Clicking boards for leather machinery	1.0%	kg	
		Other			
2695	39209991	Rigid, plain	1.0%	kg	
2696	39209992	Flexible, plain	1.0%	kg	
2697	39209999	Other	1.0%	kg	
	3921	OTHER PLATES, SHEETS, FILM, FOIL AND STRIP, OF PLASTICS			
		Cellular			
2698	39211100	Of polymers of styrene	1.4%	kg	
2699	39211200	Of polymers of vinyl chloride	1.4%	kg	
	392113	Of polyurethanes			
2700	39211310	Flexible	1.4%	kg	
2701	39211390	Other	1.4%	kg	
2702	39211400	Of regenerated cellulose	1.4%	kg	
2703	39211900	Of other plastics	1.4%	kg	
	392190	Other			
2704	39219010	Thermocol	1.4%	kg	
		Of polymers of vinyl chloride			
2705	39219021	Rigid, lacquered	1.4%	kg	
2706	39219022	Flexible, lacquered	1.4%	kg	
2707	39219023	Rigid, metallised	1.4%	kg	
2708	39219024	Flexible, metallised	1.4%	kg	
2709	39219025	Rigid, laminated	1.4%	kg	
2710	39219026	Flexible, laminated	1.4%	kg	
2711	39219029	Other	1.4%	kg	
		Of regenerated cellulose			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2712	39219031	Rigid, lacquered	1.4%	kg	
2713	39219032	Flexible, lacquered	1.4%	kg	
2714	39219033	Rigid, metallised	1.4%	kg	
2715	39219034	Flexible, metallised	1.4%	kg	
2716	39219035	Rigid, laminated	1.4%	kg	
2717	39219036	Flexible, laminated	1.4%	kg	
2718	39219039	Other	1.4%	kg	
		Other			
2719	39219091	Rigid, lacquered	1.4%	kg	
2720	39219092	Flexible, lacquered	1.4%	kg	
2721	39219093	Rigid, metallised	1.4%	kg	
2722	39219094	Flexible, metallised	1.4%	kg	
2723	39219095	Rigid, laminated	1.4%	kg	
2724	39219096	Flexible, laminated	1.4%	kg	
2725	39219099	Other	1.4%	kg	
	3922	BATHS, SHOWER-BATHS, SINKS, WASH-BASINS, BIDETS, LAVATORY PANS, SEATS AND COVERS, FLUSHING CISTERNS AND SIMILAR SANITARY WARE, OF PLASTICS			
2726	39221000	Baths, shower-baths, sinks and wash basins	1.0%	kg	
2727	39222000	Lavatory seats and covers	1.0%	kg	
2728	39229000	Other	1.0%	kg	
	3923	ARTICLES FOR THE CONVEYANCE OR PACKING OF GOODS, OF PLASTICS; STOPPERS, LIDS, CAPS AND OTHER CLOSURES, OF PLASTICS			
	392310	Boxes, cases, crates and similar articles			
2729	39231010	Plastic containers for audio or video cassettes, cassette tapes, floppy disk and similar articles	1.0%	kg	
2730	39231020	Watch-box, jewellery box and similar containers of plastics	1.0%	kg	
2731	39231030	Insulated ware	1.0%	kg	
2732	39231040	Packing for accommodating connectors	1.0%	kg	
2733	39231090	Other	1.0%	kg	
		Sacks and bags (including cones)			
2734	39232100	Of polymers of ethylene	1.0%	kg	
	392329	Of other plastics			
2735	39232910	Of poly (vinyl chloride)	1.0%	kg	
2736	39232990	Other	1.0%	kg	
	392330	Carboys, bottles, flasks and similar articles			
2737	39233010	Insulated ware	1.0%	kg	
2738	39233090	Other	1.0%	kg	
2739	39234000	Spools, cops, bobbins and similar supports	1.0%	kg	
	392350	Stoppers, lids, caps and other closures			
2740	39235010	Caps and closures for bottles	1.0%	kg	
2741	39235090	Other	1.0%	kg	
	392390	Other			
2742	39239010	Insulated ware	1.0%	kg	
2743	39239020	Aseptic bags	1.0%	kg	
2744	39239090	Other	1.0%	kg	
	3924	TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES AND TOILET ARTICLES, OF PLASTICS			
	392410	Tableware and kitchenware			
2745	39241010	Insulated ware	1.0%	kg	
2746	39241090	Other	1.0%	kg	
	392490	Other			
2747	39249010	Toilet articles	1.0%	kg	
2748	39249020	Insulated ware	1.0%	kg	
2749	39249090	Other	1.0%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	3925	BUILDERS WARE OF PLASTICS, NOT ELSEWHERE SPECIFIED OR INCLUDED			
2750	39251000	Reservoirs, tanks, vats and similar containers, of a capacity exceeding 300 l	1.0%	kg	
2751	39252000	Doors, windows and their frames and	1.0%	kg	
2752	39253000	Shutters, blinds (including venetian blinds) and similar articles and parts thereof	1.0%	kg	
	392590	Other			
2753	39259010	Of polyurethane	1.0%	kg	
2754	39259090	Other	1.0%	kg	
	3926	OTHER ARTICLES OF PLASTICS AND ARTICLES OF OTHER MATERIALS OF HEADINGS 3901 TO 3914			
	392610	Office or school supplies			
		Office supplies of a kind classified as stationery other than pins, clips, and writing instruments			
2755	39261011	Of polyurethane foam	1.0%	kg	
2756	39261019	Other	1.0%	kg	
		Other			
2757	39261091	Of polyurethane foam	1.0%	kg	
2758	39261099	Other	1.0%	kg	
	392620	Articles of apparel and clothing accessories (including gloves, mittens and mitts)			
		Gloves			
2759	39262011	Disposable	1.0%	kg	
2760	39262019	Non-disposable	1.0%	kg	
		Aprons			
2761	39262021	Of polyurethane foam	1.0%	kg	
2762	39262029	Other	1.0%	kg	
		Plastic stickers for garments			
2763	39262031	Of polyurethane foam	1.0%	kg	
2764	39262039	Other	1.0%	kg	
		Collar stays, patties, butterfly, shoulder-pads and other stays			
2765	39262041	Of polyurethane foam	1.0%	kg	
2766	39262049	Other	1.0%	kg	
		Other			
2767	39262091	Of polyurethane foam	1.0%	kg	
2768	39262099	Other	1.0%	kg	
	392630	Fittings for furniture, coach work or the like			
2769	39263010	Of polyurethane foam	1.0%	kg	
2770	39263090	Other	1.0%	kg	
	392640	Statuettes and other ornamental articles			
		Bangles			
2771	39264011	Of polyurethane foam	1.0%	kg	
2772	39264019	Other	1.0%	kg	
		Beads			
2773	39264021	Of polyurethane foam	1.0%	kg	
2774	39264029	Other	1.0%	kg	
		Statuettes			
2775	39264031	Of polyurethane foam	1.0%	kg	
2776	39264039	Other	1.0%	kg	
		Table and other household articles (including hotel and restaurant) for decoration			
2777	39264041	Of polyurethane foam	1.0%	kg	
2778	39264049	Other	1.0%	kg	
		Decorative sheets			
2779	39264051	Of polyurethane foam	1.0%	kg	
2780	39264059	Other	1.0%	kg	
2781	39264060	Sequine	1.0%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Other			
2782	39264091	Of polyurethane foam	1.0%	kg	
2783	39264099	Other	1.0%	kg	
	392690	Other			
2784	39269010	PVC belt conveyor	1.0%	kg	
		Couplers, packing rings, O rings and the like			
2785	39269021	Of polyurethane foam	1.0%	kg	
2786	39269029	Other	1.0%	kg	
		Lasts, with or without steel hinges; EVA and grape sheets for soles and heels; welts			
2787	39269031	Of polyurethane foam	1.0%	kg	
2788	39269039	Other	1.0%	kg	
		Rings, buckles, tacks, washers and other decorative fittings made of plastic used as trimmings and embellishments for leather products; patterns for leather footwear, leather garments and leather goods			
2789	39269041	Of polyurethane foam	1.0%	kg	
2790	39269049	Other	1.0%	kg	
		Retroreflective sheeting of other than of heading 3920			
2791	39269051	Of polyurethane foam	1.0%	kg	
2792	39269059	Other	1.0%	kg	
		Hangers			
2793	39269061	Of polyurethane foam	1.0%	kg	
2794	39269069	Other	1.0%	kg	
		Plastic or nylon tipped hammers; insulating liner of nylon, HDPE			
2795	39269071	Of polyurethane foam	1.0%	kg	
2796	39269079	Other	1.0%	kg	
2797	39269080	Polypropylene articles, not elsewhere specified or included	1.0%	kg	
		Other			
2798	39269091	Of polyurethane foam	1.0%	kg	
2799	39269099	Other	1.0%	kg	
	4001	NATURAL RUBBER, BALATA, GUTTA-PERCHA, GUAYULE, CHICLE AND SIMILAR NATURAL GUMS, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP			
	400110	Natural rubber latex, whether or not pre-vulcanised			
2800	40011010	Prevulcanised	1.4%	kg	
2801	40011020	Other than prevulcanised	1.4%	kg	
		Natural rubber in other forms			
2802	40012100	Smoked sheets	1.4%	kg	
2803	40012200	Technically specified natural rubber (TSNR)	1.4%	kg	
	400129	Other			
2804	40012910	Hevea	1.4%	kg	
2805	40012920	Pale crepe	1.4%	kg	
2806	40012930	Estate brown crepe	1.4%	kg	
2807	40012940	Oil extended natural rubber	1.4%	kg	
2808	40012990	Other	1.4%	kg	
2809	40013000	Balata, gutta-percha, guayule, chicle and similar natural gums	1.4%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	4002	SYNTHETIC RUBBER AND FACTICE DERIVED FORM OILS, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP; MIXTURES OF ANY PRODUCT OF HEADING 4001 WITH ANY PRODUCT OF THIS HEADING, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP			
		Styrene-butadiene rubber (SBR); carboxylated styrene-butadiene rubber (XSBR)			
2810	40021100	Latex	1.4%	kg	
	400219	Other			
2811	40021910	Oil extended styrene butadiene rubber	1.4%	kg	
2812	40021920	Styrene butadiene rubber with styrene content exceeding 50%	1.4%	kg	
2813	40021930	Styrene butadiene styrene oil bound copolymer	1.4%	kg	
2814	40021990	Other	1.4%	kg	
2815	40022000	Butadiene rubber (BR)	1.4%	kg	
		Isobutene-isoprene (butyl) rubber (IIR); halo-isobutene-isoprene rubber (CIIR or BIIR)			
2816	40023100	Isobutene-isoprene (butyl) rubber (IIR)	1.4%	kg	
2817	40023900	Other	1.4%	kg	
		Chlorprene (Chlorobutadiene) rubber (IIR)			
2818	40024100	Latex	1.4%	kg	
2819	40024900	Other	1.4%	kg	
		Acrylonitrile-butadiene rubber (NBR)			
2820	40025100	Latex	1.4%	kg	
2821	40025900	Other	1.4%	kg	
2822	40026000	Isoprene rubber (IR)	1.4%	kg	
2823	40027000	Ethylene-propylene-non-conjugated diene	1.4%	kg	
	400280	Mixtures of any product of heading 40 01 with any product of this heading			
2824	40028010	Latex	1.4%	kg	
2825	40028020	Chemically modified form of natural rubber including graft rubber	1.4%	kg	
2826	40028090	Other	1.4%	kg	
		Other			
2827	40029100	Latex	1.4%	kg	
	400299	Other			
2828	40029910	Factice (rubber substitute derived from oil)	1.4%	kg	
2829	40029920	Tread rubber compound, cushion compound, cushion gum and tread gum for resoling or repairing or retreading rubber tyres	1.0%	kg	
2830	40029990	Other	1.0%	kg	
2831	40030000	RECLAIMED RUBBER IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP	1.0%	kg	
2832	40040000	WASTE, PARINGS AND SCRAP OF RUBBER (OTHER THAN HARD RUBBER) AND POWDERS AND GRANULES OBTAINED THEREFROM	0.5%	kg	
	4005	COMPOUNDED RUBBER, UNVULCANISED, IN PRIMARY FORMS OR IN PLATES, SHEETS OR STRIP			
2833	40051000	Compounded with carbon black or silica	1.4%	kg	
	400520	Solutions; dispersions other than those of sub-heading 4005 10			
2834	40052010	Can sealing compound	1.0%	kg	
2835	40052090	Other	1.0%	kg	
		Other :			
	400591	Plates, sheets and strip			
2836	40059110	Hospital sheeting	1.0%	kg	
2837	40059190	Other	1.0%	kg	
	400599	Other			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2838	40059910	Granules of unvulcanised natural or synthetic rubber, compounded, ready for vulcanisation	1.4%	kg	
2839	40059990	Other	1.0%	kg	
	4006	OTHER FORMS (FOR EXAMPLE, RODS, TUBES AND PROFILE SHAPES) AND ARTICLES (FOR EXAMPLE, DISCS AND RINGS), OF UNVULCANISED RUBBER			
2840	40061000	"Camel-back" strips for retreading rubber tyres	1.0%	kg	
	400690	Other			
2841	40069010	Thread, not covered	1.0%	kg	
2842	40069090	Other	1.0%	kg	
	4007	VULCANISED RUBBER THREAD AND CORD			
	400700	Vulcanised rubber thread and cord			
2843	40070010	Thread, not covered	1.4%	kg	
2844	40070020	Cord, not covered	1.4%	kg	
2845	40070090	Other	1.4%	kg	
	4008	PLATES, SHEETS, STRIP, RODS AND PROFILE SHAPES, OF VULCANISED RUBBER OTHER THAN HARD RUBBER			
		Of cellular rubber :			
	400811	Plates, sheets and strip			
2846	40081110	Of micro-cellular rubber	1.0%	kg	
2847	40081190	Other	1.0%	kg	
	400819	Other			
2848	40081910	Blocks of micro-cellular rubber but not of latex foam sponge, used in the manufacture of soles, heels or soles and heels combined, for footwear	1.0%	kg	
2849	40081990	Other	1.0%	kg	
		Of non-cellular rubber:			
	400821	Plates, sheets and strip			
2850	40082110	Used in the manufacture of soles, heels or soles and heels combined, for footwear	1.0%	kg	
2851	40082120	For resoling or repairing or retreading rubber tyres	1.0%	kg	
2852	40082190	Other	1.0%	kg	
	400829	Other			
2853	40082910	Rubber sheets and resin rubber sheets for soles and heels	1.0%	kg	
2854	40082920	Blocks used in the manufacture of soles, heels or soles and heels combined, for footwear	1.0%	kg	
2855	40082930	Latex foam sponge	1.0%	kg	
2856	40082940	Tread rubber and tread packing strip for resoling or repairing or retreading rubber tyres	1.0%	kg	
2857	40082990	Other	1.0%	kg	
	4009	TUBES, PIPES AND HOSES, OF VULCANISED RUBBER OTHER THAN HARD RUBBER, WITH OR WITHOUT THEIR FITTINGS (FOR EXAMPLE, JOINTS, ELBOWS, FLANGES)			
		Not reinforced or otherwise combined with other materials			
2858	40091100	Without fittings	1.0%	kg	
2859	40091200	With fittings	1.0%	kg	
		Reinforced or otherwise combined only with metal			
2860	40092100	Without fittings	1.0%	kg	
2861	40092200	With fittings	1.0%	kg	
		Reinforced or otherwise combined only with textile materials			
2862	40093100	Without fittings	1.0%	kg	
2863	40093200	With fittings	1.0%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Reinforced or otherwise combined with other materials			
2864	40094100	Without fittings	1.0%	kg	
2865	40094200	With fittings	1.0%	kg	
	4010	CONVEYOR OR TRANSMISSION BELTS OR BELTING OF VULCANISED RUBBER			
	401011	Reinforced only with metal			
2866	40101110	Where the rubber compound content is less than 25% by weight	1.0%	kg	
2867	40101190	Other	1.0%	kg	
	401012	Reinforced only with textile materials			
2868	40101210	Where the rubber compound content is less than 25% by weight	1.0%	kg	
2869	40101290	Other	1.0%	kg	
	401019	Other			
2870	40101910	Where the rubber compound content is less than 25% by weight	1.0%	kg	
2871	40101990	Other	1.0%	kg	
		Transmission belts or belting :			
	401031	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm			
2872	40103110	Where the rubber compound content is less than 25% by weight	1.0%	kg	
2873	40103190	Other	1.0%	kg	
	401032	Endless transmission belts of trapezoidal crosssection (V-belts), other than V-ribbed, of an outside circumference exceeding 60 cm but not exceeding 180 cm			
2874	40103210	Where the rubber compound content is less than 25% by weight	1.0%	kg	
2875	40103290	Other	1.0%	kg	
	401033	Endless transmission belts of trapezoidal cross-section (V-belts), V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm			
2876	40103310	Where the rubber compound content is less than 25% by weight	1.0%	kg	
2877	40103390	Other	1.0%	kg	
	401034	Endless transmission belts of trapezoidal crosssection (V-belts), other than V-ribbed, of an outside circumference exceeding 180 cm but not exceeding 240 cm			
2878	40103410	Where the rubber compound content is less than 25% by weight	1.0%	kg	
2879	40103490	Other	1.0%	kg	
	401035	Endless synchronous belts of an outside circumference exceeding 60 cm but not exceeding 150 cm			
2880	40103510	Where the rubber compound content is less than 25% by weight	1.0%	kg	
2881	40103590	Other	1.0%	kg	
	401036	Endless synchronous belts of an outside circumference exceeding 150 cm but not exceeding 198 cm			
2882	40103610	Where the rubber compound content is less than 25% by weight	1.0%	kg	
2883	40103690	Other	1.0%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	401039	Other			
		Where the rubber compound content is less than 25% by weight			
2884	40103911	Endless flat belt	1.0%	kg	
2885	40103912	Ply belting	1.0%	kg	
2886	40103919	Other	1.0%	kg	
		Other			
2887	40103991	Endless flat belt	1.0%	kg	
2888	40103992	Ply belting	1.0%	kg	
2889	40103999	Other	1.0%	kg	
	4011	NEW PNEUMATIC TYRES, OF RUBBER			
	401110	Of a kind used on motor cars (including station wagons and racing cars)			
2890	40111010	Radials	1.4%	u	
2891	40111090	Other	1.4%	u	
	401120	Of a kind used on buses or lorries			
2892	40112010	Radials	1.4%	u	
2893	40112090	Other	1.4%	u	
2894	40113000	Of a kind used on aircraft	1.4%	u	
	401140	Of a kind used on motor cycles			
2895	40114010	For motor cycles	1.4%	u	
2896	40114020	For motor scooters	1.4%	u	
2897	40114090	Other	1.4%	u	
	401150	Of a kind used on bicycles			
2898	40115010	Multi-cellular polyurethane (MCP) tubeless tyres	1.4%	u	
2899	40115090	Other	1.4%	u	
2900	40117000	Of a kind used on agricultural or forestry vehicles and machines	1.4%	u	
2901	40118000	Of a kind used on construction, mining or industrial handling vehicles and machines	1.4%	u	
2902	40119000	Other	1.4%	u	
	4012	RETREADED OR USED PNEUMATIC TYRES OF RUBBER, SOLID OR CUSHION TYRES, TYRE TREADS AND TYRE FLAPS, OF RUBBER			
		Retreaded tyres			
2903	40121100	Of a kind used on motor cars (including station wagons and racing cars)	1.0%	u	
2904	40121200	Of a kind used on buses or lorries	1.0%	u	
2905	40121300	Of a kind used on aircraft	1.0%	u	
	401219	Other			
2906	40121910	For two wheelers	1.0%	u	
2907	40121990	Other	1.0%	u	
	401220	Used pneumatic tyres			
2908	40122010	For buses, lorries and earth moving equipments including light commercial vehicles	0.5%	u	
2909	40122020	For passenger automobile vehicles, including two wheelers, three wheelers and personal type vehicles	0.5%	u	
2910	40122090	Other	0.5%	u	
	401290	Other			
2911	40129010	Solid rubber tyres for motor vehicles	0.5%	Kg	
2912	40129020	Solid rubber tyres for other vehicles	0.5%	Kg	
2913	40129030	Tyres with metal framework	0.5%	Kg	
		Tyre flaps			
2914	40129041	Of a kind used in two-wheeled and three- wheeled motor vehicles	0.5%	Kg	
2915	40129049	Other	0.5%	Kg	
2916	40129050	Tyre treads, interchangeable	0.5%	Kg	
2917	40129090	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	4013	INNER TUBES, OF RUBBER			
	401310	Of a kind used on motor cars (including station wagons and racing cars), buses or lorries			
2918	40131010	For motor cars	1.0%	u	
2919	40131020	For lorries and buses	1.0%	u	
2920	40132000	Of a kind used on bicycles	1.0%	u	
	401390	Other			
2921	40139010	For aircraft	1.0%	u	
2922	40139020	For motor cycle	1.0%	u	
2923	40139030	For off the road vehicles, not elsewhere specified or included	1.0%	u	
		For tractors			
2924	40139041	Rear tyres	1.0%	u	
2925	40139049	Other	1.0%	u	
2926	40139050	Of a kind used in tyres of cycle rickshaws and three-wheeled powered cycle-rickshaws	1.0%	u	
2927	40139090	Other	1.0%	u	
	4014	HYGIENIC OR PHARMACEUTICAL ARTICLES (INCLUDING TEATS), OF VULCANISED RUBBER OTHER THAN HARD RUBBER, WITH OR WITHOUT FITTINGS OF HARD RUBBER			
	401410	Sheath contraceptives			
2928	40141010	Rubber contraceptives, male (condoms)	1.0%	Kg	
2929	40141020	Rubber contraceptives, female (diaphragms), such as cervical caps	1.0%	Kg	
	401490	Other			
2930	40149010	Hot water bottles	1.0%	Kg	
2931	40149020	Ice bags	1.0%	Kg	
2932	40149030	Feeding bottle nipples	1.0%	Kg	
2933	40149090	Other	1.0%	Kg	
	4015	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES (INCLUDING GLOVES, MITTENS AND MITTS) FOR ALL PURPOSES, OF VULCANISED RUBBER OTHER THAN HARD RUBBER			
		Gloves, mittens and mitts			
2934	40151100	Surgical	1.0%	pa	
2935	40151900	Other	1.0%	pa	
	401590	Other			
2936	40159010	Rubber apron	1.0%	pa	
2937	40159020	Labels	1.0%	Kg	
2938	40159030	Industrial gloves	1.0%	pa	
		Other			
2939	40159091	Diving suits	1.0%	Kg	
2940	40159099	Other	1.0%	Kg	
	4016	OTHER ARTICLES OF VULCANISED RUBBER OTHER THAN HARD RUBBER			
2941	40161000	Of cellular rubber	1.0%	Kg	
		Other			
2942	40169100	Floor coverings and mats	1.0%	Kg	
2943	40169200	Erasers	1.0%	Kg	
	401693	Gaskets, washers and other seals			
2944	40169310	Patches for puncture repair of self- vulcanising rubber or a rubber backing	1.0%	Kg	
2945	40169320	Rubber rings (O-ring)	1.0%	Kg	
2946	40169330	Rubber seals (Oil seals and the like)	1.0%	Kg	
2947	40169340	Gaskets	1.0%	Kg	
2948	40169350	Washers	1.0%	Kg	
2949	40169360	Plugs	1.0%	Kg	
2950	40169390	Other	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
2951	40169400	Boat or dock fenders, whether or not inflatable	1.0%	Kg	
	401695	Other inflatable articles			
2952	40169510	Air mattresses	1.0%	Kg	
2953	40169590	Other	1.0%	Kg	
	401699	Other			
2954	40169910	Rubber cots for textile industry	1.0%	Kg	
2955	40169920	Rubber bands	1.0%	Kg	
2956	40169930	Rubber threads	1.0%	Kg	
2957	40169940	Rubber blankets	1.0%	Kg	
2958	40169950	Rubber cushions	1.0%	Kg	
2959	40169960	Rubber bushes	1.0%	Kg	
2960	40169970	Ear plug	1.0%	Kg	
2961	40169980	Stoppers	1.0%	Kg	
2962	40169990	The following goods for use in manufacture of cellular mobile phones, namely :- (i) Microphone Rubber Case (ii) Sensor Rubber Case/Sealing Gasket including sealing gaskets/cases from Rubbers like SBR, EPDM, CR, CS, Silicone and all other individual rubbers or combination / combination of rubbers	1.0%	Kg	
	4017	HARD RUBBER (FOR EXAMPLE, EBONITE) IN ALL FORMS, INCLUDING WASTE AND SCRAP; ARTICLES OF HARD RUBBER			
	401700	Hard rubber (for example, ebonite) in all forms, including waste and scrap; articles of hard rubber			
2963	40170010	Plates, sheets, rods and tubes of ebonite and vulcanite	1.0%	Kg	
2964	40170020	Scrap, waste and powder of hardened rubber (ebonite and vulcanite)	0.5%	Kg	
2965	40170030	Printers' rollers	1.0%	Kg	
2966	40170040	Textile rollers	1.0%	Kg	
2967	40170050	Typewriters and cyclostyling rollers	1.0%	Kg	
2968	40170090	Other	0.5%	Kg	
	4101	RAW HIDES AND SKINS OF BOVINE (INCLUDING BUFFALO) OR EQUINE ANIMALS (FRESH OR SALTED, DRIED, LIMED, PICKLED OR OTHERWISE PRESERVED, BUT NOT TANNED, PARCHMENT-DRESSED OR FURTHER PREPARED), WHETHER OR NOT DEHAIRD OR SPLIT			
	410120	Whole hides and skins of a weight per skin not exceeding 8 kg. when simply dried, 10 kg. when dry-salted, or 16 kg. when fresh, wet-salted or otherwise preserved			
	410150	Whole hides and skins, of a weight exceeding 16 kg.			
	410190	Other, including butts, bends and bellies			
	4102	RAW SKINS OF SHEEP OR LAMBS (FRESH, OR SALTED, DRIED, LIMED, PICKLED OR OTHERWISE PRESERVED, BUT NOT TANNED, PARCHMENT-DRESSED OR FURTHER PREPARED), WHETHER OR NOT WITH WOOL ON OR SPLIT, OTHER THAN THOSE EXCLUDED BY NOTE 1 (C) TO THIS CHAPTER			
	410210	With wool on			
		Without wool on :			
	410221	Pickled			
		Without wool on :			
	410229	Other			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	4103	OTHER RAW HIDES AND SKINS (FRESH, OR SALTED, DRIED, LIMED, PICKLED OR OTHERWISE PRESERVED, BUT NOT TANNED, PARCHMENT-DRESSED OR FURTHER PREPARED), WHETHER OR NOT DEHAIRD OR SPLIT, OTHER THAN THOSE EXCLUDED BY NOTE 1(B) OR 1(C) TO THIS			
	4104	TANNED OR CRUST HIDES AND SKINS OF BOVINE (INCLUDING BUFFALO) OR EQUINE ANIMALS, WITHOUT HAIR ON, WHETHER OR NOT SPLIT, BUT NOT FURTHER PREPARED			
		In the wet state (including wet-blue)			
		In the dry state (crust)			
	4105	TANNED OR CRUST SKINS OF SHEEP OR LAMBS, WITHOUT WOOL ON, WHETHER OR NOT SPLIT, BUT NOT FURTHER PREPARED			
2969	41051000	In the wet state (including wet-blue)	0.5%	Kg	
2970	41053000	In the dry state (crust)	0.5%	Kg	
	4106	TANNED OR CRUST HIDES AND SKINS OF OTHER ANIMALS, WITHOUT WOOL OR HAIR ON, WHETHER OR NOT SPLIT BUT NOT FURTHER PREPARED			
		Of goats or kids			
2971	41062100	In the wet state (including wet-blue)	0.5%	Kg	
2972	41062200	In the dry state (crust)	0.5%	Kg	
		Of swine			
2973	41063100	In the wet state (including wet-blue)	0.5%	Kg	
2974	41063200	In the dry state (crust)	0.5%	Kg	
2975	41064000	Of reptiles	0.5%	Kg	
		Other			
2976	41069100	In the wet state (including wet-blue)	0.5%	Kg	
2977	41069200	In the dry state (crust)	0.5%	Kg	
	4107	LEATHER FURTHER PREPARED AFTER TANNING OR CRUSTING, INCLUDING PARCHMENT-DRESSED LEATHER, OF BOVINE (INCLUDING BUFFALO) OR EQUINE ANIMALS, WITHOUT HAIR ON, WHETHER OR NOT SPLIT, OTHER THAN LEATHER OF HEADING 4114			
		Whole hides and skins			
2978	41071100	Full grains, unsplit	1.4%	Kg	
2979	41071200	Grain splits	1.4%	Kg	
2980	41071900	Other	1.4%	Kg	
		Other, including sides			
2981	41079100	Full grains, unsplit	1.4%	Kg	
2982	41079200	Grain splits	1.4%	Kg	
2983	41079900	Other	1.4%	Kg	
2984	41120000	LEATHER FURTHER PREPARED AFTER TANNING OR CRUSTING, INCLUDING PARCHMENT-DRESSED LEATHER, OF SHEEP OR LAMB, WITHOUT WOOL ON, WHETHER OR NOT SPLIT, OTHER THAN LEATHER OF HEADING 4114	1.4%	Kg	
	4113	LEATHER FURTHER PREPARED AFTER TANNING OR CRUSTING, INCLUDING PARCHMENT-DRESSED LEATHER, OF OTHER ANIMALS, WITHOUT WOOL OR HAIR ON, WHETHER OR NOT SPLIT, OTHER THAN LEATHER OF HEADING 4114			
2985	41131000	Of goats or kids	1.4%	Kg	
2986	41132000	Of swine	0.5%	Kg	
2987	41133000	Of reptiles	0.5%	Kg	
2988	41139000	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	4114	CHAMOIS (INCLUDING COMBINATION CHAMOIS) LEATHER; PATENT LEATHER AND PATENT LAMINATED LEATHER ; METALLISED LEATHER			
2989	41141000	Chamois (including combination chamois) leather	1.4%	Kg	
	411420	Patent leather and patent laminated leather; metallised leather			
2990	41142010	Patent leather and patent laminated leather	1.4%	Kg	
2991	41142020	Metallised leather	1.4%	Kg	
	4115	COMPOSITION LEATHER WITH A BASIS OF LEATHER OR LEATHER FIBER, IN SLABS, SHEETS OR STRIP, WHETHER OR NOT IN ROLLS; PARINGS AND OTHER WASTE OF LEATHER OR OF COMPOSITION LEATHER, NOT SUITABLE FOR THE MANUFACTURE OF LEATHER ARTICLES; LEATHER DUST, POWDER AND FLOUR			
2992	41151000	Composition leather with a basis of leather or leather fiber, in slabs, sheets or strip, whether or not in rolls	1.4%	Kg	
	411520	Parings and other waste of leather or of composition leather, not suitable for the manufacture of leather articles ; leather dust, powder and flour			
2993	41152010	Cuttings of leather	1.4%	Kg	
2994	41152090	Other	0.5%	Kg	
2995	42010000	SADDLERY AND HARNESS FOR ANY ANIMAL (INCLUDING TRACES, LEADS, KNEE PADS, MUZZLES, SADDLE CLOTHS, SADDLE BAGS, DOG COATS AND THE LIKE), OF ANY MATERIAL	1.2%	Kg	
	4202	TRUNKS, SUIT-CASES, VANITY-CASES, EXECUTIVE-CASES, BRIEF-CASES, SCHOOL SATCHELS, SPECTACLE CASES, BINOCULAR CASES, CAMERA CASES, MUSICAL INSTRUMENT CASES, GUN CASES, HOLSTERS AND SIMILAR CONTAINERS; TRAVELLING-BAGS, INSULATED FOOD OR BEVERAGES BAGS, TOILET BAGS, RUCKSACKS, HANDBAGS, SHOPPINGBAGS, WALLETS, PURSES, MAP-CASES, CIGARETTE-CASES, TOBACCO- POUCHES, TOOL BAGS, SPORTS BAGS, BOTTLECASES, JEWELLERY BOXES, POWDER-BOXES, CUTLERY CASES AND SIMILAR CONTAINERS, OF LEATHER OR OF COMPOSITION LEATHER, OF SHEETING OF PLASTICS, OF TEXTILE MATERIALS, OF VULCANISED FIBRE OR OF PAPERBOARD, OR WHOLLY OR MAINLY COVERED WITH SUCH MATERIALS OR WITH PAPER Trunks, suit-cases, vanity-cases, executivecases, brief-cases, school satchels and similar containers :			
	420211	With outer surface of leather, of composition leather or of patent leather			
2996	42021110	Travel goods (trunks, suit-cases, sports bags and other similar items) of leather	1.2%	u	
2997	42021120	Toilet-bags and cases, of leather	1.2%	u	
2998	42021130	Satchels	1.2%	u	
2999	42021140	Brief-cases	1.2%	u	
3000	42021150	Executive-cases	1.2%	u	
3001	42021160	Vanity-cases	1.2%	u	
3002	42021170	Attache-cases	1.2%	u	
3003	42021190	Other	1.2%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	420212	With outer surface of plastic or of textile materials			
3004	42021210	Toilet-cases	1.2%	u	
3005	42021220	Plastic moulded suit-cases	1.2%	u	
3006	42021230	Plastic moulded brief-cases	1.2%	u	
3007	42021240	Satchels	1.2%	u	
3008	42021250	Other travel-goods	1.2%	u	
3009	42021260	Brief-cases	1.2%	u	
3010	42021270	Executive-cases other than plastic moulded	1.2%	u	
3011	42021280	Vanity-cases	1.2%	u	
3012	42021290	Other	1.2%	u	
	420219	Other			
3013	42021910	Travel goods (trunks, suit-cases, sports bags, and other similar items) of leather	1.2%	u	
3014	42021920	Toilet-cases	1.2%	u	
3015	42021930	Satchels	1.2%	u	
3016	42021940	Brief-cases (other than plastic moulded)	1.2%	u	
3017	42021950	Executive-cases	1.2%	u	
3018	42021960	Vanity-cases	1.2%	u	
3019	42021990	Other	1.2%	u	
	420221	With outer surface of leather, of composition leather or of patent leather			
3020	42022110	Hand-bags for ladies	1.2%	u	
3021	42022120	Vanity-bags	1.2%	u	
3022	42022190	Other	1.2%	u	
		Hand-bags, whether or not with shoulder strap, including those without handle :			
	420222	With outer surface of sheeting of plastics or of textile materials			
3023	42022210	Hand-bags and shopping bags, of artificial plastic material	1.2%	u	
3024	42022220	Hand-bags and shopping bags, of cotton	1.2%	u	
3025	42022230	Hand-bags and shopping bags, of Jute	1.2%	u	
3026	42022240	Vanity-bags	1.2%	u	
3027	42022290	Other	1.2%	u	
	420229	Other			
3028	42022910	Hand bags of other materials excluding wicker-work or basket work	1.2%	u	
3029	42022990	Other	1.2%	u	
	420231	With outer surface of leather, of composition leather or of patent leather			
3030	42023110	Jewellery box	1.2%	u	
3031	42023120	Wallets and purses, of leather	1.2%	u	
3032	42023190	Other	1.2%	u	
	420232	With outer surface of sheeting of plastics or of textile materials			
3033	42023210	Jewellery box	1.2%	u	
3034	42023290	Other	1.2%	u	
	420239	Other			
3035	42023910	Jewellery box	1.2%	u	
3036	42023990	Other	1.2%	u	
		Other			
3037	42029100	With outer surface of leather or of composition leather	1.2%	u	
3038	42029200	With outer surface of sheeting of plastics or of textile materials	1.2%	u	
3039	42029900	Other	1.2%	u	
	4203	ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, OF LEATHER OR OF COMPOSITION LEATHER			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	420310	Articles of apparel			
3040	42031010	Jackets and jerseys	1.2%	Kg	
3041	42031090	Other	1.2%	Kg	
		Gloves, mittens and mitts:			
	420321	Specially designed for use in sports			
3042	42032110	Gloves	1.2%	Kg	
3043	42032120	Mittens and mitts	1.2%	Kg	
	420329	Other			
3044	42032910	Gloves for use in industry	1.2%	Kg	
3045	42032920	Other gloves	1.2%	Kg	
3046	42032930	Mittens and mitts	1.2%	Kg	
3047	42033000	Belts and bandoliers	1.2%	Kg	
	420340	Other clothing accessories			
3048	42034010	Aprons	1.2%	Kg	
3049	42034020	Semi-chrome grain garments	1.2%	Kg	
3050	42034090	Other	1.2%	Kg	
	4205	OTHER ARTICLES OF LEATHER OR OF COMPOSITION LEATHER			
	420500	Other articles of leather or of composition leather			
		Straps other than for machinery or harness			
3051	42050011	Welt	1.2%	Kg	
3052	42050019	Other	1.2%	Kg	
3053	42050020	Leather sofa cover	1.2%	Kg	
3054	42050090	Other	1.2%	Kg	
	4206	ARTICLES OF GUT (OTHER THAN SILK-WORM GUT), OF GOLDBEATER'S SKIN, OF BLADDERS OR OF TENDONS			
3055	42060010	For rackets	0.5%	Kg	
3056	42060090	Other	0.5%	Kg	
	4301	RAW FURSKINS (INCLUDING HEADS, TAILS, PAWS AND OTHER PIECES OR CUTTINGS, SUITABLE FOR FURRIERS USE), OTHER THAN RAW HIDES AND SKINS OF HEADING 4101, 4102 OR 4103			
	4302	TANNED OR DRESSED FURSKINS (INCLUDING HEADS, TAILS, PAWS AND OTHER PIECES OR CUTTINGS), UNASSEMBLED, OR ASSEMBLED (WITHOUT THE ADDITION OF OTHER MATERIALS) OTHER THAN THOSE OF HEADING 4303			
		Whole skins, with or without head, tail or paws, not assembled			
3057	43021100	Of mink	0.5%	u	
	430219	Other			
3058	43021910	Calf skins, with hair on, tanned or dressed	0.5%	u	
3059	43021920	Hides or skins of other bovine and equine animals with hair on, tanned or dressed	0.5%	u	
3060	43021930	Goat (Common) and kid skins with hair on, tanned or dressed	0.5%	u	
3061	43021940	Tiger-cat skins	0.5%	u	
3062	43021990	Hides and skins of oher animals with hair on, tanned or dressed	0.5%	u	
3063	43022000	Heads, tails, paws and other pieces or cuttings, not assembled	0.5%	Kg	
3064	43023000	Whole skins and pieces or cuttings thereof, assembled	0.5%	Kg	
	4303	ARTICLES OF APPAREL, CLOTHING ACCESSORIES AND OTHER ARTICLES OF FURSKIN			
	430310	Articles of apparel and clothing accessories		Kg	
3065	43031010	Of wild animals covered under the Wild Life (Protection) Act, 1972	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3066	43031020	Of animals covered under Convention on International Trade of Endangered Species (CITES), other than those of Tariff Item 4303 10 10	0.5%	Kg	
3067	43031090	Other	0.5%	Kg	
	430390	Other		Kg	
3068	43039010	Of wild animals covered under the Wild Life (Protection) Act, 1972	0.5%	Kg	
3069	43039020	Of animals covered under Convention on International Trade of Endangered Species (CITES), other than those of Tariff Item 4303 90 10	0.5%	Kg	
3070	43039090	Other	0.5%	Kg	
	4304	ARTIFICIAL FUR AND ARTICLES THEREOF			
	430400	Artificial fur and articles thereof			
		Artificial fur			
3071	43040011	Artificial fur as trimmings and embellishments for garments, made ups, knitwear, plastic and leather goods	0.5%	Kg	
3072	43040019	Other	0.5%	Kg	
3073	43040020	Articles of artificial fur	0.5%	Kg	
	4401	FUEL WOOD, IN LOGS, IN BILLETS, IN TWIGS, IN FAGGOTS OR IN SIMILAR FORMS; WOOD IN CHIPS OR PARTICLES; SAWDUST AND WOOD WASTE AND SCRAP, WHETHER OR NOT AGGLOMERATED IN LOGS, BRIQUETTES, PELLETS OR SIMILAR FORMS			
		Fuel wood, in logs, in billets, in twigs, in faggots or in similar forms			
	440111	Coniferous			
3074	44011110	In logs	Rs 400	mt	
3075	44011190	Other	Rs 400	mt	
	440112	Non-Coniferous			
3076	44011210	In logs	Rs 400	mt	
3077	44011290	Other	Rs 400	mt	
		Wood in chips or particles			
3078	44012100	Coniferous	Rs 400	mt	
3079	44012200	Non-coniferous	Rs 400	mt	
		Sawdust and wood waste and scrap, agglomerated, in logs, briquettes, pellets or similar forms			
3080	44013100	wood pellets	Rs 400	mt	
3081	44013900	Other	Rs 400	mt	
3082	44014000	Sawdust and wood waste and scrap, not agglomerated	Rs 400	mt	
	4402	WOOD CHARCOAL (INCLUDING SHELL OR NUT CHARCOAL), WHETHER OR NOT AGGLOMERATED			
3083	44021000	Of bamboo	Rs 400	mt	
	440290	Other		mt	
3084	44029010	Of coconut shell	Rs 400	mt	
3085	44029090	Other	Rs 400	mt	
	4403	WOOD IN THE ROUGH, WHETHER OR NOT STRIPPED OF BARK OR SAPWOOD, OR ROUGHLY SQUARED			
		Treated with paint, stains, creosote or other preservatives			
3086	44031100	Coniferous	Rs 280	m ³	
3087	44031200	Non-Coniferous	Rs 280	m ³	
		Other, coniferous			
	440321	Of pine (Pinus spp.), of which any cross-sectional dimension is 15 cm or more			
3088	44032110	Saw logs and veneer logs	Rs 280	m ³	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3089	44032120	Poles, piling and posts	Rs 280	m ³	
3090	44032190	other	Rs 280	m ³	
	440322	Of pine (Pinus spp.), other:			
3091	44032210	Saw logs and veneer logs	Rs 280	m ³	
3092	44032220	Poles, piling and posts	Rs 280	m ³	
3093	44032290	Other	Rs 280	m ³	
	440323	Of fir (Abies spp.) and spruce (Picea spp.), of which any cross-sectional dimension is 15 cm or more			
3094	44032310	Saw logs and veneer logs	Rs 280	m ³	
3095	44032320	Poles, piling and posts	Rs 280	m ³	
3096	44032390	Other	Rs 280	m ³	
	440324	Of fir (Abies spp.) and spruce (Picea spp.), other			
3097	44032410	Saw logs and veneer logs	Rs 280	m ³	
3098	44032420	Poles, piling and posts	Rs 280	m ³	
3099	44032490	Other	Rs 280	m ³	
	440325	Other, of which any cross-sectional dimension is 15 cm or more			
3100	44032510	Saw logs and veneer logs	Rs 280	m ³	
3101	44032520	Poles, piling and posts	Rs 280	m ³	
3102	44032590	Other	Rs 280	m ³	
	440326	Other			
3103	44032610	Saw logs and veneer logs	Rs 280	m ³	
3104	44032620	Poles, piling and posts	Rs 280	m ³	
3105	44032690	Other	Rs 280	m ³	
		Other, of tropical wood:			
3106	44034100	Dark Red Meranti, Light Red Meranti and Meranti Bakau	Rs 280	m ³	
	440349	Other			
3107	44034910	Teak wood in rough	Rs 280	m ³	
3108	44034990	Other	Rs 280	m ³	
		Other			
3109	44039100	Of oak (Quercus Spp.)	Rs 280	m ³	
3110	44039300	Of beech (Fagus spp.), of which any cross-sectional dimension is 15 cm or more	Rs 280	m ³	
3111	44039400	Of beech (Fagus spp.), other	Rs 280	m ³	
3112	44039500	Of birch (Betula spp.), of which any cross-sectional dimension is 15 cm or more	Rs 280	m ³	
3113	44039600	Of birch (Betula spp.), other	Rs 280	m ³	
3114	44039700	Of poplar and aspen (Populus spp.)	Rs 280	m ³	
3115	44039800	Of eucalyptus (Eucalyptus spp.)	Rs 280	m ³	
	440399	Other			
		Andaman Padauk (Pterocarous dalbaerigiodes) Bonsum (Phoebe goalparensis) Gurgan (Dipterocarpus alatus) Khair (Acacia Catechu) Lampati (Dua banga grandiflora) Laurel (Terminalia alata) Paliwood (Palaquium Elliplicum) and Red Sanders (Pterocar pus Sautaninus) and Rose wood (Dalbergea Latifolio)			
3116	44039911	Andaman Padauk (Pterocarous dalbaerigiodes)	Rs 280	m ³	
3117	44039912	Bonsum (Phoebe goalparensis)	Rs 280	m ³	
3118	44039913	Gurgan (Dipterocarpus alatus)	Rs 280	m ³	
3119	44039914	Khair (Acacia Catechu)	Rs 280	m ³	
3120	44039915	Lampati (Duabanga grandiflora)	Rs 280	m ³	
3121	44039916	Laurel (Terminalia alata)	Rs 280	m ³	
3122	44039917	Paliwood (Palaquium Elliplicum)	Rs 280	m ³	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3123	44039918	Red Sanders(Pterocar pus Sautatinus)	Rs 280	m ³	
3124	44039919	Rose Wood (Dalbergea Latifolio)	Rs 280	m ³	
		Sal (Chorea robusta, Sandalwood (Santalum album), Semul (Bombax ceiba), Walnut wood (Juglans binata), Anjam (Hardwickia binata), Sisso (Dalbergia sisso) and White cedar (Dysozylum spp.) and the like			
3125	44039921	Sal (Chorea robusta)	Rs 280	m ³	
3126	44039922	Sandal wood (Santalum alburn)	Rs 280	m ³	
3127	44039923	Semul (Bombax ceiba)	Rs 280	m ³	
3128	44039924	Walnut wood (Juglans binata)	Rs 280	m ³	
3129	44039925	Anjam (Hardwickia binata)	Rs 280	m ³	
3130	44039927	Sissoo (Dalbergia sisso)	Rs 280	m ³	
3131	44039928	White cedar (Dysozylum malabaricum)	Rs 280	m ³	
3132	44039990	Other	Rs 280	m ³	
	4404	HOOPWOOD; SPLIT POLES; PILES, PICKETS AND STAKES OF WOOD, POINTED BUT NOT SAWN LENGTHWISE; WOODEN STICKS, ROUGHLY TRIMMED BUT NOT TURNED, BENT OR OTHERWISE WORKED, SUITABLE FOR THE MANUFACTURE OF WALKING STICKS, UMBRELLAS, TOOL HANDLES OR THE LIKE; CHIPWOOD AND THE LIKE			
3133	44041000	Coniferous	Rs 0.4	Kg	
	440420	Non-coniferous			
3134	44042010	Wooden sticks, roughly trimmed but not turned, bent or otherwise worked, suitable for the manufacture of walking sticks, tool handles, split poles, piles, pickets, stakes and the like	Rs 0.4	Kg	
3135	44042020	Drawn Wood	Rs 0.4	Kg	
3136	44042090	Other	Rs 0.4	Kg	
3137	44050000	WOOD WOOL; WOOD FLOUR	Rs 0.4	Kg	
	4406	RAILWAY OR TRAMWAY SLEEPERS (CROSSTIES) OF WOOD			
		Not impregnated:			
3138	44061100	Coniferous	Rs 0.4	Kg	
3139	44061200	Non-coniferous	Rs 0.4	Kg	
		Other			
3140	44069100	Coniferous	Rs 0.4	Kg	
3141	44069200	Non-coniferous	Rs 0.4	Kg	
	4407	WOOD SAWN OR CHIPPED LENGTHWISE, SLICED OR PEELED, WHETHER OR NOT PLANED, SANDED OR ENDJOINTED, OF A THICKNESS EXCEEDING 6 MM			
		Coniferous			
3142	44071100	Of pine (Pinus spp.)	Rs 280	m ³	
3143	44071200	Of fir (Abies spp.) and Spruce (Picea spp.)	Rs 280	m ³	
	440719	Other			
3144	44071910	Douglas fir (Pseudotsuga menziesii)	Rs 280	m ³	
3145	44071990	Other	Rs 280	m ³	
		Of tropical wood			
3146	44072100	Mahogany (Swietenia spp.	Rs 280	m ³	
3147	44072200	Virola, Imbuia and balsa	Rs 280	m ³	
3148	44072500	Dark Red Meranti, Light Red Meranti and Meranti Bakau	Rs 280	m ³	
3149	44072600	White Lauan, White Meranti, White Seraya, Yellow Meranti and Alan	Rs 280	m ³	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3150	44072700	Sapelli	Rs 280	m ³	
3151	44072800	Iroko	Rs 280	m ³	
	440729	Other			
3152	44072910	Teak wood	Rs 280	m ³	
3153	44072990	Other	Rs 280	m ³	
		Other			
3154	44079100	Of oak (Quercus Spp.)	Rs 280	m ³	
3155	44079200	Of beech (Fagus Spp.)	Rs 280	m ³	
3156	44079300	Of maple (Acer spp.)	Rs 280	m ³	
3157	44079400	Of cherry (Prunus spp.)	Rs 280	m ³	
3158	44079500	Of ash (Fraxinus spp.)	Rs 280	m ³	
3159	44079600	Of birch (Betula spp.)	Rs 280	m ³	
3160	44079700	Of poplar and aspen (Populus spp.)	Rs 280	m ³	
	440799	Other			
3161	44079920	Willow	Rs 280	m ³	
3162	44079990	Other	Rs 280	m ³	
	4408	SHEETS FOR VENEERING (INCLUDING THOSE OBTAINED BY SLICING LAMINATED WOOD), FOR PLYWOOD OR FOR SIMILAR LAMINATED WOOD AND OTHER WOOD, SAWN LENGTHWISE, SLICED OR PEELED, WHETHER OR NOT PLANED, SANDED, SPLICED OR END-JOINTED, OF A THICKNESS NOT EXCEEDING 6 MM			
	440810	Coniferous			
3163	44081010	Sheets for plywood	0.5%	Kg	
3164	44081020	Oak wood veneer	0.5%	Kg	
3165	44081030	Veneer sheets, for match boxes and match splints	0.5%	Kg	
3166	44081090	Other	0.5%	Kg	
		Of tropical wood			
	440831	Of Dark Red Meranti, Light Red Meranti and Meranti Bakau			
3167	44083110	Sheets for plywood	0.5%	Kg	
3168	44083120	Veneer sheets (of Rose wood)	0.5%	Kg	
3169	44083130	Veneer sheets, for match boxes and match splints	0.5%	Kg	
3170	44083190	Other	0.5%	Kg	
	440839	Other			
3171	44083910	Sheets for plywoods	0.5%	Kg	
3172	44083920	Veneer sheets (of Rose wood)	0.5%	Kg	
3173	44083930	Veneer sheets, for match boxes and match splints	0.5%	Kg	
3174	44083990	Other	0.5%	Kg	
	440890	Other			
3175	44089010	Sheets for plywoods	0.5%	Kg	
3176	44089020	Veneer sheets, for match boxes and match splints	0.5%	Kg	
3177	44089090	Other	0.5%	Kg	
	4409	WOOD (INCLUDING STRIPS AND FRIEZES FOR PARQUET FLOORING, NOT ASSEMBLED) CONTINUOUSLY SHAPED (TONGUED, GROOVED, REBATED, CHAMFERED, V-JOINTED, BEADED, MOULDED, ROUNDED OR THE LIKE) ALONG ANY OF ITS EDGES OR FACES, WHETHER OR NOT PLANED, SANDED OR END-JOINTED			
	440910	Coniferous			
3178	44091010	Planed, tongued, grooved, rebated, chamfered, V-jointed, and the like but not further moulded	0.5%	Kg	
3179	44091020	Beadings, and mouldings (including moulded, skirting and other moulded boards)	0.5%	Kg	
3180	44091090	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Non-coniferous			
3181	44092100	Of bamboo	0.5%	Kg	
3182	44092200	Of tropical wood	0.5%	Kg	
	440929	Other			
3183	44092910	Planed, tongued, grooved, rebated, chamfered, V-jointed, and the like but not further moulded	0.5%	Kg	
3184	44092920	Beadings and mouldings (including moulded skirting and other moulded boards)	0.5%	Kg	
3185	44092990	Other	0.5%	Kg	
	4410	PARTICLE BOARD, ORIENTED STRAND BOARD (OSB) AND SIMILAR BOARD (FOR EXAMPLE, WAFERBOARD) OF WOOD OR OTHER LIGNEOUS MATERIALS, WHETHER OR NOT AGGLOMERATED WITH RESINS OR OTHER ORGANIC BINDING SUBSTANCES			
		Of wood:			
	441011	Particle board			
3186	44101110	Plain particle boards	0.5%	Kg	
3187	44101120	Insulation board and hardboard	0.5%	Kg	
3188	44101130	Veneered particle board, not having decorative veneers on any face	0.5%	Kg	
3189	44101190	Others	0.5%	Kg	
	441012	Oriented strand board (OSB)			
3190	44101210	Unworked or not further worked than sanded	0.5%	Kg	
3191	44101290	Other	0.5%	Kg	
3192	44101900	Other	0.5%	Kg	
	441090	Other			
3193	44109010	Plain particle board	0.5%	Kg	
3194	44109020	Insulation board and hard board	0.5%	Kg	
3195	44109030	Veneered particle board, not having decorative veneers on any face	0.5%	Kg	
3196	44109040	of Coir	0.5%	Kg	
3197	44109050	of jute fibre	0.5%	Kg	
3198	44109090	Other	0.5%	Kg	
	4411	FIBRE BOARD OF WOOD OR OTHER LIGNEOUS MATERIALS, WHETHER OR NOT BONDED WITH RESINS OR OTHER ORGANIC SUBSTANCES			
		Medium density fibre board (MDF)			
3199	44111200	Of a thickness not exceeding 5mm	0.5%	Kg	
3200	44111300	Of a thickness exceeding 5mm but not exceeding 9mm	0.5%	Kg	
3201	44111400	Of a thickness exceeding 9mm	0.5%	Kg	
		Other:			
	441192	Of a density exceeding 0.8 gm/cm ³			
		Note mechanically worked or surface covered			
3202	44119211	Hardboard	0.5%	Kg	
3203	44119219	Other	0.5%	Kg	
		Other			
3204	44119221	Hardboard	0.5%	Kg	
3205	44119229	Other	0.5%	Kg	
	441193	Of a density exceeding 0.5 gm/cm ³ but not exceeding 0.8 gm/cm ³			
		Not mechanically worked or surface covered			
3206	44119311	Insulation board	0.5%	Kg	
3207	44119319	Other	0.5%	Kg	
		Other			
3208	44119321	Insulation board	0.5%	Kg	
3209	44119329	Other	0.5%	Kg	
	441194	Of a density not exceeding 0.5 gm/cm ³			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Not mechanically worked or surface covered			
3210	44119411	Insulation board	0.5%	Kg	
3211	44119419	Other	0.5%	Kg	
		Other			
3212	44119421	Insulation board	0.5%	Kg	
3213	44119422	Of coir	0.5%	Kg	
3214	44119423	Of jute fibre	0.5%	Kg	
3215	44119429	Other	0.5%	Kg	
	4412	PLYWOOD, VENEERED PANELS AND SIMILAR LAMINATED WOOD			
3216	44121000	Of bamboo	0.5%	m ³	
		Other plywood, consisting solely of sheets of wood (other than bamboo), each ply not exceeding 6 mm thickness			
	441231	With at least one outer ply of tropical wood			
3217	44123110	Decorative plywood	0.5%	m ³	
3218	44123120	Tea chest panels or shooks, packed in sets	0.5%	m ³	
3219	44123130	Other tea chest panels	0.5%	m ³	
3220	44123140	Marine and aircraft plywood	0.5%	m ³	
3221	44123150	Cuttings and trimmings of plywood of width not exceeding 5cm	0.5%	m ³	
3222	44123190	Other	0.5%	m ³	
	441233	Other, with at least one outer ply of non-coniferous wood of the species alder (Alnus spp.), ash (Fraxinus spp.), beech (Fagus spp.), birch (Betula spp.), cherry (Prunus spp.), chestnut (Castanea spp.), elm (Ulmus spp.), eucalyptus (Eucalyptus spp.), hickory (Carya spp.), horse chestnut (Aesculus spp.), lime (Tilia spp.), maple (Acer spp.), oak (Quercus spp.), plane tree (Platanus spp.), poplar and aspen (Populus spp.), robinia (Robinia spp.), tulipwood (Liriodendron spp.) or walnut (Juglans spp.)			
3223	44123310	Decorative plywood	0.5%	m ³	
3224	44123320	Tea chest panels, shooks whether or not packed in sets	0.5%	m ³	
3225	44123330	Marine and aircraft plywood	0.5%	m ³	
3226	44123340	Cutting and trimmings of plywood of width not exceeding 5 cm	0.5%	m ³	
3227	44123390	Other	0.5%	m ³	
	441234	Other, with at least one outer ply of non-coniferous wood not specified under sub-heading 4412 33			
3228	44123410	Decorative plywood	0.5%	m ³	
3229	44123420	Tea chest panels, shooks whether or not packed in sets	0.5%	m ³	
3230	44123430	Marine and aircraft plywood	0.5%	m ³	
3231	44123440	Cutting and trimmings of plywood of width not exceeding 5 cm	0.5%	m ³	
3232	44123490	Other	0.5%	m ³	
	441239	Other with both outer plies of coniferous wood:			
3233	44123910	Decorative plywood	0.5%	m ³	
3234	44123920	Tea chest panels, shooks whether or not packed in sets	0.5%	m ³	
3235	44123930	Marine and aircraft plywood	0.5%	m ³	
3236	44123940	Cutting and trimmings of plywood of width not exceeding 5 cm	0.5%	m ³	
3237	44123990	Other	0.5%	m ³	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Other			
3238	44129400	Blockboard, laminboard and battenboard	0.5%	m ³	
	441299	Other			
3239	44129910	Decorative plywood	0.5%	m ³	
3240	44129920	Tea chest panel or shooks, packed in sets	0.5%	m ³	
3241	44129930	Marine and aircraft plywood	0.5%	m ³	
3242	44129940	Cuttings and trimmings of plywood of width not exceeding 5cm	0.5%	m ³	
3243	44129990	Other	0.5%	m ³	
3244	44130000	DENSIFIED WOOD, IN BLOCKS, PLATES, STRIPS, OR PROFILE SHAPES	0.5%	Kg	
3245	44140000	WOODEN FRAMES FOR PAINTINGS, PHOTOGRAPHS, MIRRORS OR SIMILAR OBJECTS	1.4%	Kg	
	4415	PACKING CASES, BOXES, CRATES, DRUMS AND SIMILAR PACKINGS, OF WOOD; CABLE-DRUMS OF WOOD; PALLETS, BOX PALLETS AND OTHER LOAD BOARDS, OF WOOD; PALLET COLLARS OF WOOD			
3246	44151000	Cases, boxes, crates, drums and similar packings; cable-drums	0.5%	u	
3247	44152000	Pallets, box pallets and other load boards; pallet collars	0.5%	u	
	4416	CASKS, BARRELS, VATS, TUBS AND OTHER COOPERS PRODUCTS AND PARTS THEREOF, OF WOOD, INCLUDING STAVES			
	441600	Casks, barrels, vats, tubs and other cooper's products and parts thereof, of wood, including staves			
3248	44160010	Casks, barrels, vats and tubs	0.5%	Kg	
3249	44160020	Other cooper's products	0.5%	Kg	
		Parts (of wood)			
3250	44160091	Riven or sawn staves of wood not further prepared	0.5%	Kg	
3251	44160099	Other	0.5%	Kg	
3252	44170000	TOOLS, TOOL BODIES, TOOL HANDLES, BROOM OR BRUSH BODIES AND HANDLES, OF WOOD; BOOT OR SHOE LASTS AND TREES, OF WOOD	0.5%	Kg	
	4418	BUILDER'S JOINERY AND CARPENTRY OF WOOD, INCLUDING CELLULAR WOOD PANELS, ASSEMBLED FLOORING PANELS, SHINGLES AND SHAKES			
3253	44181000	Windows, french-windows and their frames	0.5%	Kg	
	441820	Doors and their frames and thresholds			
3254	44182010	Flush doors	0.5%	Kg	
3255	44182020	Frames and thresholds of flush doors	0.5%	Kg	
3256	44182090	Other	0.5%	Kg	
3257	44184000	Shuttering for concrete constructional work	0.5%	Kg	
3258	44185000	Shingles and shakes	0.5%	Kg	
3259	44186000	Posts and beams	0.5%	Kg	
		Assembled flooring panels			
3260	44187300	Of bamboo or with at least the top layer (wear layer) of bamboo	0.5%	Kg	
3261	44187400	Other, for mosaic floors	0.5%	Kg	
3262	44187500	Other, multilayer	0.5%	Kg	
3263	44187900	Other	0.5%	Kg	
		Other			
3264	44189100	Of bamboo	0.5%	Kg	
3265	44189900	Other	0.5%	Kg	
	4419	TABLEWARE AND KITCHENWARE, OF WOOD			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Of bamboo:			
3266	44191100	Bread boards, chopping boards and similar boards	0.5%	Kg	
3267	44191200	Chopsticks	0.5%	Kg	
3268	44191900	Other	0.5%	Kg	
	441990	Other			
3269	44199010	Bread boards, chopping boards and similar boards	0.5%	Kg	
3270	44199020	Chopsticks	0.5%	Kg	
3271	44199090	other	0.5%	Kg	
	4420	WOOD MARQUETRY AND INLAID WOOD; CASKETS AND CASES FOR JEWELLERY OR CUTLERY, AND SIMILAR ARTICLES, OF WOOD; STATUETTES AND OTHER ORNAMENTS, OF WOOD; WOODEN ARTICLES OF FURNITURE NOT FALLING IN CHAPTER 94			
3272	44201000	Statuettes and other ornaments, of wood	1.4%	Kg	
	442090	Other			
3273	44209010	Wood marquetry and inlaid wood	1.4%	Kg	
3274	44209090	Other	0.5%	Kg	
	4421	OTHER ARTICLES OF WOOD			
3275	44211000	Clothes hangers	0.5%	Kg	
		Other			
	442191	Of Bamboo			
		Spools, cops, bobbins, sewing thread reels and the like of turned wood			
3276	44219111	For cotton machinery	0.5%	Kg	
3277	44219112	FOR JUTE MACHINERY	0.5%	Kg	
3278	44219113	FOR SILK REGENERATED AND SYNTHETIC FIBRE MACHINERY	0.5%	Kg	
3279	44219114	FOR OTHER MACHINERY	0.5%	Kg	
3280	44219119	Other	0.5%	Kg	
3281	44219120	Wood Paving Blocks	0.5%	Kg	
3282	44219130	Match splints	0.5%	Kg	
3283	44219140	Pencil slats	0.5%	Kg	
3284	44219150	Parts of wood, namely oars, paddles and rudders for ships, boats and other similar floating structures	0.5%	Kg	
3285	44219160	Parts of domestic decorative articles used as tableware and kitchenware	0.5%	Kg	
3286	44219170	Articles of densified wood not included or specified elsewhere	0.5%	Kg	
3287	44219190	Other	0.5%	Kg	
	442199	Other			
		Spools, cops, bobbins, sewing thread reels and the like of turned wood			
3288	44219911	For cotton machinery	0.5%	Kg	
3289	44219912	For jute machinery	0.5%	Kg	
3290	44219913	For silk regenerated and synthetic fibre machinery	0.5%	Kg	
3291	44219914	For other machinery	0.5%	Kg	
3292	44219919	other	0.5%	Kg	
3293	44219920	Wood paving blocks	0.5%	Kg	
3294	44219930	Match splints	0.5%	Kg	
3295	44219940	Pencil slats	0.5%	Kg	
3296	44219950	Parts of wood, namely oars, paddles and rudders for ships, boats and other similar floating structures	0.5%	Kg	
3297	44219960	Parts of domestic decorative articles used as tableware and kitchenware	0.5%	Kg	
3298	44219970	Articles of densified wood not included or specified elsewhere	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3299	44219990	other	0.5%	Kg	
	4501	NATURAL CORK, RAW OR SIMPLY SDF KSDF JKLSJ PREPARED; WASTE CORK; CRUSHED, GRANULATED OR GROUND CORK			
3300	45011000	Natural cork, raw or simply prepared	0.5%	Kg	
3301	45019000	Other	0.5%	Kg	
3302	45020000	NATURAL CORK, DEBACKED OR ROUGHLY SQUARED, OR IN RECTANGULAR (INCLUDING SQUARE) BLOCKS, PLATES, SHEETS OR STRIP (INCLUDING SHARP-EDGED BLANKS FOR CORKS OR STOPPERS)	0.5%	Kg	
	4503	ARTICLES OF NATURAL CORK			
3303	45031000	Corks and stoppers	0.5%	Kg	
	450390	Other			
3304	45039010	Shuttlecock cork bottom	0.5%	Kg	
3305	45039090	Other	0.5%	Kg	
	4504	AGGLOMERATED CORK (WITH OR WITHOUT A BINDING SUBSTANCE) AND ARTICLES OF AGGLOMERATED CORK			
	450410	Blocks, plates, sheets and strip; tiles of any shape; solid cylinders, including discs			
3306	45041010	Sheets	0.5%	Kg	
3307	45041020	Slabs	0.5%	Kg	
3308	45041090	Other	0.5%	Kg	
3309	45049000	Other	0.5%	Kg	
	4601	PLAITS AND SIMILAR PRODUCTS OF PLAITING MATERIALS, WHETHER OR NOT ASSEMBLED INTO STRIPS ; PLAITING MATERIALS, PLAITS AND SIMILAR PRODUCTS OF PLAITING MATERIALS, BOUND TOGETHER IN PARALLEL STRANDS OR WOVEN, IN SHEET FORM, WHETHER OR NOT BEING FINISHED ARTICLES (FOR EXAMPLE, MATS, MATTING, SCREENS)			
		Mats, matting and screens of vegetable materials			
3310	46012100	Of bamboo	1.4%	Kg	
3311	46012200	Of rattan	1.4%	Kg	
3312	46012900	Other;	1.4%	Kg	
		Other			
3313	46019200	Of bamboo	1.4%	Kg	
3314	46019300	Of rattan	1.4%	Kg	
3315	46019400	Of other vegetable materials	1.4%	Kg	
3316	46019900	Other	1.4%	Kg	
	4602	BASKETWORK, WICKERWORK AND OTHER ARTICLES, MADE DIRECTLY TO SHAPE FROM PLAITING MATERIALS OR MADE UP FROM GOODS OF HEADING 46 01; ARTICLES OF LOOFAH			
		Of vegetable materials			
3317	46021100	Of bamboo	1.4%	Kg	
3318	46021200	Of rattan	1.4%	Kg	
	460219	Other			
		Of palm leaves			
3319	46021911	Baskets	1.4%	Kg	
3320	46021919	Other	1.4%	Kg	
3321	46021990	Other	1.4%	Kg	
	4801	NEWSPRINT, IN ROLLS OR SHEETS			
	480100	Newsprint, in rolls or sheets			
3322	48010010	Glazed	2.4%	Kg	0.9
3323	48010090	Other	2.4%	Kg	0.9

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	4802	UNCOATED PAPER AND PAPERBOARD, OF A KIND USED FOR WRITING, PRINTING OR OTHER GRAPHIC PURPOSES, AND NON-PERFORATED PUNCH CARD AND PUNCH TAPE PAPER, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS OF ANY SIZE, OTHER THAN PAPER OF HEADING 4801 OR 4803; HAND-MADE PAPER AND PAPERBOARD			
	480210	Hand-made paper and paperboard			
3324	48021010	Paper	2.4%	Kg	3.1
3325	48021020	Paperboard	2.4%	Kg	3.1
	480220	Paper and paperboard of a kind used as a base for photo-sensitive, heat-sensitive or electro-sensitive paper or paperboard			
3326	48022010	Photographic base paper, uncoated	1.1%	Kg	
3327	48022090	Other	1.1%	Kg	
3328	48024000	Wall paper base	1.1%	Kg	
		Other paper and paperboard, not containing fibres obtained by a mechanical or chemimechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres :			
	480254	Weighing less than 40 g/m2			
3329	48025410	India Paper	1.1%	Kg	
3330	48025420	Litho and offset paper	1.1%	Kg	
3331	48025430	Duplicating paper	1.1%	Kg	
3332	48025510	Litho and offset paper	1.1%	Kg	
3333	48025520	Drawing paper	1.1%	Kg	
3334	48025530	Duplicating paper	1.1%	Kg	
3335	48025540	Account book paper	1.1%	Kg	
3336	48025550	Bank, bond and cheque paper	1.1%	Kg	
3337	48025560	Currency note paper	1.1%	Kg	
3338	48025570	Paper for security printing, currency paper, stamp paper	1.1%	Kg	
3339	48025590	Other	1.1%	Kg	
	480256	Weighing 40 g/m2 or more but not more than 150 g/m2, in sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state			
3340	48025610	Litho and offset paper	1.1%	Kg	
3341	48025620	Drawing paper	1.1%	Kg	
3342	48025630	Duplicating paper	1.1%	Kg	
3343	48025640	Account book paper	1.1%	Kg	
3344	48025650	Bank, bond and cheque paper	1.1%	Kg	
3345	48025660	Currency note paper	1.1%	Kg	
3346	48025670	Paper for security printing, currency paper, stamp paper	1.1%	Kg	
3347	48025690	Other	1.1%	Kg	
	480257	Other, weighing 40 g/m2 or more but not more than 150 g/m2			
3348	48025710	Litho and offset paper	1.1%	Kg	
3349	48025720	Drawing paper	1.1%	Kg	
3350	48025730	Duplicating paper	1.1%	Kg	
3351	48025740	Account book paper	1.1%	Kg	
3352	48025750	Bank, bond and cheque paper	1.1%	Kg	
3353	48025760	Currency note paper	1.1%	Kg	
3354	48025770	Paper for security printing, currency paper, stamp paper	1.1%	Kg	
3355	48025790	Other	1.1%	Kg	
	480258	Weighing more than 150 g/m2			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3356	48025810	Litho and offset paper	1.1%	Kg	
3357	48025820	Drawing paper	1.1%	Kg	
3358	48025830	Duplicating paper	1.1%	Kg	
3359	48025840	Bank, bond and cheque paper	1.1%	Kg	
3360	48025850	Paper for security printing, currency paper, stamp paper	1.1%	Kg	
3361	48025890	Other	1.1%	Kg	
		Other paper and paperboard, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process :			
	480261	In rolls			
3362	48026110	Drawing paper	1.1%	Kg	
3363	48026120	Poster paper	1.1%	Kg	
3364	48026130	Printing paper dyed or marbled in mass	1.1%	Kg	
3365	48026140	Account book paper	1.1%	Kg	
3366	48026150	Automatic data processing machine paper	1.1%	Kg	
3367	48026160	Paper for security printing, currency paper, stamp paper	1.1%	Kg	
3368	48026190	Other	1.1%	Kg	
	480262	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state			
3369	48026210	Drawing paper	1.1%	Kg	
3370	48026220	Poster paper	1.1%	Kg	
3371	48026230	Printing paper dyed or marbled in mass	1.1%	Kg	
3372	48026240	Account book paper	1.1%	Kg	
3373	48026250	Automatic data processing machine paper	1.1%	Kg	
3374	48026260	Paper for security printing, currency paper, stamp paper	1.1%	Kg	
3375	48026290	Other	1.1%	Kg	
	480269	Other			
3376	48026910	Drawing paper	1.1%	Kg	
3377	48026920	Poster paper	1.1%	Kg	
3378	48026930	Printing paper dyed or marbled in mass	1.1%	Kg	
3379	48026940	Account book paper	1.1%	Kg	
3380	48026950	Automatic data processing machine paper	1.1%	Kg	
3381	48026960	Paper for security printing, currency paper, stamp paper	1.1%	Kg	
3382	48026990	Other	1.1%	Kg	
	4803	TOILET OR FACIAL TISSUE STOCK, TOWEL OR NAPKIN STOCK AND SIMILAR PAPER OF A KIND USED FOR HOUSEHOLD OR SANITARY PURPOSES, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, WHETHER OR NOT CREPED, CRINKLED, EMBOSSED, PERFORATED, SURFACE-COLOURED, SURFACEDECORATED OR PRINTED, IN ROLLS OR SHEETS			
	480300	Toilet or facial tissue stock, towel or napkin stock and similar paper of a kind used for household or sanitary purposes, cellulose wadding and webs of cellulose fibres, whether or not creped, crinkled, embossed, perforated, surface-coloured, surface-decorated or printed, in rolls or sheets			
3383	48030010	In commercial sizerolls of a width 36 cm and above	1.1%	Kg	
3384	48030090	Other	1.1%	Kg	
	4804	UNCOATED KRAFT PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, OTHER THAN THAT OF HEADING 4802 OR 4803			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Kraftliner			
3385	48041100	Unbleached	1.1%	Kg	
3386	48041900	Other	1.1%	Kg	
		Sack kraft paper			
3387	48042100	Unbleached	1.1%	Kg	
3388	48042900	Other	1.1%	Kg	
		Other kraft paper and paperboard weighing 150 g/m2 or less			
3389	48043100	Unbleached	1.1%	Kg	
3390	48043900	Other	1.1%	Kg	
		Other kraft paper and paperboard weighing more than 150 g/m2 but less than 225 g/m2			
3391	48044100	Unbleached	1.1%	Kg	
3392	48044200	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	1.1%	Kg	
3393	48044900	Other	1.1%	Kg	
		Other kraft paper and paperboard weighing 225 g/m2 or more			
3394	48045100	Unbleached	1.1%	Kg	
3395	48045200	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process	1.1%	Kg	
3396	48045900	Other	1.1%	Kg	
	4805	OTHER UNCOATED PAPER AND PAPERBOARD, IN ROLLS OR SHEETS, NOT FURTHER WORKED OR PROCESSED THAN AS SPECIFIED IN NOTE 3 TO THIS CHAPTER			
		Fluting paper			
3397	48051100	Semi-chemical fluting paper	1.1%	Kg	
3398	48051200	Straw fluting paper	1.1%	Kg	
3399	48051900	Other	1.1%	Kg	
		Testliner (recycled liner board)			
3400	48052400	Weighing 150 g/m 2 or less	1.1%	Kg	
3401	48052500	Weighing more than 150 g/m 2	1.1%	Kg	
3402	48053000	Sulphite wrapping paper	1.1%	Kg	
3403	48054000	Filter paper and paperboard	1.1%	Kg	
3404	48055000	Felt paper and paperboard	1.1%	Kg	
		Other			
3405	48059100	Weighing 150 g/m 2 or less	1.1%	Kg	
3406	48059200	Weighing more than 150 g/m 2 but less than 225 g/m 2	1.1%	Kg	
3407	48059300	Weighing 225 g/m 2 or more	1.1%	Kg	
	4806	VEGETABLE PARCHMENT, GREASEPROOF PAPERS, TRACING PAPERS AND GLASSINE AND OTHER GLAZED TRANSPARENT OR TRANSLUCENT PAPERS, IN ROLLS OR SHEETS			
3408	48061000	Vegetable parchment	1.1%	Kg	
3409	48062000	Greaseproof papers	1.1%	Kg	
3410	48063000	Tracing papers	1.1%	Kg	
	480640	Glassine and other glazed transparent or translucent papers			
3411	48064010	Glassine papers	1.1%	Kg	
3412	48064090	Other	1.1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	4807	COMPOSITE PAPER AND PAPERBOARD (MADE BY STICKING FLAT LAYERS OF PAPER OR PAPERBOARD TOGETHER WITH AN ADHESIVE), NOT SURFACE-COATED OR IMPREGNATED, WHETHER OR NOT INTERNALLY REINFORCED, IN ROLLS OR SHEETS			
	480700	Composite paper and paperboard (made by sticking flat layers of paper or paperboard together with an adhesive), not surface-coated or impregnated, whether or not internally reinforced, in rolls or sheets			
3413	48070010	Straw paper and other straw board, whether or not covered with paper other than straw paper	1.1%	Kg	
3414	48070090	Other	1.1%	Kg	
	4808	PAPER AND PAPERBOARD, CORRUGATED (WITH OR WITHOUT GLUED FLAT SURFACE SHEETS), CREPED, CRINKLED, EMBOSSSED OR PERFORATED, IN ROLLS OR SHEETS, OTHER THAN PAPER OF THE KIND DESCRIBED IN HEADING 4803			
3415	48081000	Corrugated paper and paperboard, whether or not perforated	1.1%	Kg	
	480840	Kraft paper, creped or crinkled, whether or not embossed or perforated			
3416	48084010	Sack kraft paper, creped or crinkled, whether or not embossed or perforated	1.1%	Kg	
3417	48084090	Other Kraft paper, creped or crinkled, whether or not embossed or perforated	1.1%	Kg	
3418	48089000	Other	1.1%	Kg	
	4809	CARBON PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (INCLUDING COATED OR IMPREGNATED PAPER FOR DUPLICATOR STENCILS OR OFFSET PLATES), WHETHER OR NOT PRINTED, IN ROLLS OR SHEETS			
3419	48092000	Self-copy paper	1.1%	Kg	
3420	48099000	Other	1.1%	Kg	
	4810	PAPER AND PAPERBOARD, COATED ON ONE OR BOTH SIDES WITH KAOLIN (CHINA CLAY) OR OTHER INORGANIC SUBSTANCES, WITH OR WITHOUT A BINDER, AND WITH NO OTHER COATING, WHETHER OR NOT SURFACE - COLOURED, SURFACEDECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE			
		Paper and paperboard of a kind used for writing, printing or other graphic purposes, not containing fibres obtained by a mechanical or chemi-mechanical process or of which not more than 10% by weight of the total fibre content consists of such fibres :			
	481013	In rolls			
3421	48101310	Imitation art paper	1.1%	Kg	
3422	48101320	Art paper	1.1%	Kg	
3423	48101330	Chrome paper or paperboard	1.1%	Kg	
3424	48101390	Other	1.1%	Kg	
	481014	In sheets with one side not exceeding 435 mm and the other side not exceeding 297 mm in the unfolded state			
3425	48101410	Imitation art paper	1.1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3426	48101420	Art paper	1.1%	Kg	
3427	48101430	Chrome paper or paperboard	1.1%	Kg	
3428	48101490	Other	1.1%	Kg	
	481019	Other			
3429	48101910	Imitation art paper	1.1%	Kg	
3430	48101920	Art paper	1.1%	Kg	
3431	48101930	Chrome paper or paperboard	1.1%	Kg	
3432	48101990	Other	1.1%	Kg	
		Paper and paperboard of a kind used for writing, printing or other graphic purposes, of which more than 10% by weight of the total fibre content consists of fibres obtained by a mechanical or chemi-mechanical process			
3433	48102200	Light-weight coated paper	1.1%	Kg	
3434	48102900	Other	1.1%	Kg	
		Kraft paper and paperboard, other than that of a kind used for writing, printing or other graphic purposes			
3435	48103100	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing 150 g/m2 or less	1.1%	Kg	
3436	48103200	Bleached uniformly throughout the mass and of which more than 95% by weight of the total fibre content consists of wood fibres obtained by a chemical process, and weighing more than 150 g/m2	1.1%	Kg	
	481039	Other			
3437	48103910	Insulating paper	1.1%	Kg	
3438	48103920	Electric insulating press board	1.1%	Kg	
3439	48103930	Insulation boards (homogenous)	1.1%	Kg	
3440	48103990	Other	1.1%	Kg	
		Other paper and paperboard			
3441	48109200	Multi-ply	1.1%	Kg	
3442	48109900	Other	1.1%	Kg	
	4811	PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBRES, COATED, IMPREGNATED, COVERED, SURFACE-COLOURED, SURFACE-DECORATED OR PRINTED, IN ROLLS OR RECTANGULAR (INCLUDING SQUARE) SHEETS, OF ANY SIZE, OTHER THAN GOODS OF THE KIND DESCRIBED IN HEADING 4803, 4809 OR 4810			
3443	48111000	Tarred, bituminised or asphalted paper and paperboard	1.1%	Kg	
		Gummed or adhesive paper and paperboard			
3444	48114100	Self-adhesive	1.1%	Kg	
3445	48114900	Other	1.1%	Kg	
		Paper and paperboard, coated, impregnated or covered with plastics (excluding adhesives)			
	481151	Bleached weighing more than 150 g/sqm			
3446	48115110	Aseptic packaging paper	1.1%	Kg	
3447	48115190	Other	1.1%	Kg	
	481159	Other			
3448	48115910	Aceptic packing paper	1.1%	Kg	
3449	48115990	Others	1.1%	Kg	
3450	48116000	Paper and paperboard, coated, impregnated or covered with wax, paraffin wax, stearine, oil or glycerol	1.1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	481190	Other paper, paperboard, cellulose wadding and webs of cellulose fibres			
		Handmade paper and paperboard, rules lined or squared but not otherwise printed; chromo and art paper, coated, building board of paper or pulp, impregnated; chromo board; raw base paper for sensitising, coated; surface marbled paper; leather board and imitation leather board; and matrix board			
3451	48119011	Handmade paper and paperboard, rules, lined or squared but not otherwise printed	1.1%	Kg	
3452	48119012	Chromo and art paper, coated	1.1%	Kg	
3453	48119013	Building board of paper or pulp, impregnated	1.1%	Kg	
3454	48119014	Chromo board	1.1%	Kg	
3455	48119015	Raw base paper for sensitising, coated	1.1%	Kg	
3456	48119016	Surface marbled paper	1.1%	Kg	
3457	48119017	Leather board and imitation leather board	1.1%	Kg	
3458	48119018	Matrix board	1.1%	Kg	
		Other:			
3459	48119091	Grape guard paper	1.1%	Kg	
3460	48119093	Thermal paper for fax machines	1.1%	Kg	
3461	48119094	Thermal paper in jumbo rolls (size 1 mt and above in width and 5,000 mt and above in length)	1.1%	Kg	
3462	48119099	Other	1.1%	Kg	
3463	48120000	FILTER BLOCKS, SLABS AND PLATES, OF PAPER PULP	1.1%	Kg	
	4813	CIGARETTE PAPER, WHETHER OR NOT CUT TO SIZE OR IN THE FORM OF BOOKLETS OR TUBES			
3464	48131000	In the form of booklets or tubes	1.1%	Kg	
3465	48132000	In rolls of a width not exceeding 5 cm	1.1%	Kg	
	481390	Other			
3466	48139010	Cigarette paper in bulk, or in sheets	1.1%	Kg	
3467	48139090	Other	1.1%	Kg	
	4814	WALLPAPER AND SIMILAR WALL COVERINGS; WINDOW TRANSPARENCIES OF PAPER			
3468	48142000	Wallpaper and similar wall coverings, consisting of paper coated or covered, on the face side, with a grained, embossed, coloured, design-printed or otherwise decorated layer of plastics	1.1%	Kg	
3469	48149000	Other	1.1%	Kg	
	4816	CARBON-PAPER, SELF-COPY PAPER AND OTHER COPYING OR TRANSFER PAPERS (OTHER THAN THOSE OF HEADING 4809), DUPLICATOR STENCILS AND OFFSET PLATES, OF PAPER, WHETHER OR NOT PUT UP IN BOXES			
	481620	Self-copy paper			
3470	48162010	Duplicating paper, cut to size	1.1%	Kg	
3471	48162020	Paper for fax machine	1.1%	Kg	
3472	48162090	Other	1.1%	Kg	
	481690	Other			
3473	48169010	Other copying or transfer papers (excluding printed transfer) cut to size whether or not put up in boxes	1.1%	Kg	
3474	48169020	Calculating machine paper in rolls and strips not exceeding 15 cm in width	1.1%	Kg	
3475	48169090	Other	1.1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	4817	ENVELOPES, LETTER CARDS, PLAIN POSTCARDS AND CORRESPONDENCE CARDS, OF PAPER OR PAPERBOARD; BOXES, POUCHES, WALLETS AND WRITING COMPENDIUMS, OF PAPER OR PAPERBOARD, CONTAINING AN ASSORTMENT OF PAPER STATIONERY			
3476	48171000	Envelopes	1.1%	Kg	
3477	48172000	Letter cards, plain postcards and correspondence cards	1.1%	Kg	
	481730	Boxes, pouches, wallets and writing compendiums, of paper or paperboard, containing an assortment of paper stationery			
3478	48173010	Writing blocks	1.1%	Kg	
3479	48173090	Other	1.1%	Kg	
	4818	TOILET PAPER AND SIMILAR PAPER, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES, OF A KIND USED FOR HOUSEHOLD OR SANITARY PURPOSES, IN ROLLS OF A WIDTH NOT EXCEEDING 36 CM, OR CUT TO SIZE OR SHAPE; HANDKERCHIEFS, CLEANSING TISSUES, TOWELS, TABLE CLOTHS, SERVIETTES, NAPKINS FOR BABIES, TAMPONS, BED SHEETS AND SIMILAR HOUSEHOLD, SANITARY OR HOSPITAL ARTICLES, ARTICLES OF APPAREL AND CLOTHING ACCESSORIES, OF PAPER PULP, PAPER, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES			
3480	48181000	Toilet paper	1.1%	Kg	
3481	48182000	Handkerchiefs, cleansing or facial tissues and towels	1.1%	Kg	
3482	48183000	Tablecloths and serviettes	1.1%	Kg	
3483	48185000	Articles of apparel and clothing accessories	1.1%	Kg	
3484	48189000	Other	1.1%	Kg	
	4819	CARTONS, BOXES, CASES, BAGS AND OTHER PACKING CONTAINERS, OF PAPER, PAPERBOARD, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBRES; BOX FILES, LETTER TRAYS, AND SIMILAR ARTICLES, OF PAPER OR PAPERBOARD OF A KIND USED IN OFFICES, SHOPS OR THE LIKE			
	481910	Cartons, boxes and cases, of corrugated paper or paperboard			
3485	48191010	Boxes	1.1%	Kg	
3486	48191090	Other	1.1%	Kg	
	481920	Folding cartons, boxes and cases, of non-corrugated paper and paperboard			
3487	48192010	Cartons, boxes, cases, intended for the packing of match sticks	1.1%	Kg	
3488	48192020	Boxes	1.1%	Kg	
3489	48192090	Other	1.1%	Kg	
3490	48193000	Sacks and bags, having a base of a width of 40 cm or more	1.1%	Kg	
3491	48194000	Other sacks and bags, including cones	1.1%	Kg	
	481950	Other packing containers, including record sleeves			
3492	48195010	Made of corrugated paper or paperboard	1.1%	Kg	
3493	48195090	Other	1.1%	Kg	
3494	48196000	Box files, letter trays, storage boxes and similar articles, of a kind used in offices, shops or the like	1.1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	4820	REGISTERS, ACCOUNT BOOKS, NOTE BOOKS, ORDER BOOKS, RECEIPT BOOKS, LETTER PADS, MEMORANDUM PADS, DIARIES AND SIMILAR ARTICLES, EXERCISE BOOKS, BLOTTINGPADS, BINDERS (LOOSE-LEAF OR OTHER), FOLDERS, FILE COVERS, MANIFOLD BUSINESS FORMS, INTERLEAVED CARBON SETS AND OTHER ARTICLES OF STATIONERY, OF PAPER OR PAPERBOARD; ALBUMS FOR SAMPLES OR FOR COLLECTIONS AND BOOK COVERS, OF PAPER OR PAPERBOARD			
	482010	Registers, account books, note books, order books, receipt books, letter pads, memorandum pads, diaries and similar articles			
3495	48201010	Registers, account books	1.1%	Kg	
3496	48201020	Letter pads	1.1%	Kg	
3497	48201090	Other	1.1%	Kg	
3498	48202000	Exercise books	1.1%	Kg	
3499	48203000	Binders (other than book covers), folders and file covers	1.1%	Kg	
3500	48204000	Manifold business forms and interleaved carbon sets	1.1%	Kg	
3501	48205000	Albums for samples or for collections	1.1%	Kg	
	482090	Other			
3502	48209010	Blotting papers cut to size	1.1%	Kg	
3503	48209090	Other	1.1%	Kg	
	4821	PAPER OR PAPERBOARD LABELS OF ALL KINDS, WHETHER OR NOT PRINTED			
	482110	Printed			
3504	48211010	Paper tags	1.1%	Kg	
3505	48211020	Labels	1.1%	Kg	
3506	48211090	Other	1.1%	Kg	
	482190	Other			
3507	48219010	Labels	1.1%	Kg	
3508	48219090	Other	1.1%	Kg	
	4822	BOBBINS, SPOOLS, COPS AND SIMILAR SUPPORTS OF PAPER PULP, PAPER OR PAPERBOARD (WHETHER OR NOT PERFORATED OR HARDENED)			
3509	48221000	Of a kind used for winding textile yarn	1.1%	Kg	
	482290	Other			
3510	48229010	Paper tubes	1.1%	Kg	
3511	48229090	Other	1.1%	Kg	
	4823	OTHER PAPER, PAPERBOARD, CELLULOSE WADDING AND WEBS OF CELLULOSE FIBERS, CUT TO SIZE OR SHAPE; OTHER ARTICLES OF PAPERPULP, PAPER, PAPERBOARD, CELLULOSE WADDING OR WEBS OF CELLULOSE FIBERS			
3512	48232000	Filter paper and paperboard	1.1%	Kg	
3513	48234000	Rolls, sheets and dials, printed for self- recording apparatus	1.1%	Kg	
		Trays, dishes, plates, cups and the like, of paper or paperboard			
3514	48236100	Of bamboo	1.1%	Kg	
3515	48236900	Other	1.1%	Kg	
	482370	Moulded or pressed article of paper pulp			
3516	48237010	Paper pulp moulded trays	1.1%	Kg	
3517	48237020	Wood pulp board	1.1%	Kg	
3518	48237030	Articles made of paper mache other than artware and mouldedor pressed goods of wood pulp	2.4%	Kg	3.1

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3519	48237090	Other	1.1%	Kg	
	482390	Other			
		Braille paper, cellulose in sole board or sheet; packing and wrapping paper; paper for cigarette filter tips; paper cone for loud speaker; patterns made of papers for leather footwear, leather garments and goods; patterns made of paper for articles of apparel and clothing accessories, products consisting of sheets of paper or paperboard, impregnated, coated or covered with plastics (including thermoset resins or mixtures thereof or chemical formulations, containing melamine phenol or urea formaldehyde with or without curing agents or catalysts), compressed together in one or more operations; decorative laminates			
3520	48239011	Braille paper	1.1%	Kg	
3521	48239012	Cellulose in sole board or sheet	1.1%	Kg	
3522	48239013	Packing and wrapping paper	1.1%	Kg	
3523	48239014	Paper for cigarette filter tips	1.1%	Kg	
3524	48239015	Paper cone for loud speaker	1.1%	Kg	
3525	48239016	Patterns made of papers for leather footwear, leather garments and goods	1.1%	Kg	
3526	48239017	Patterns made of paper for articles of apparel and clothing accessories	1.1%	Kg	
3527	48239018	Products consisting of sheets of paper or paperboard, impregnated, coated or covered with plastics (including thermoset resins or mixtures thereof or chemical formulations containing melamine, phenol or urea formaldehyde with or without curing agents or catalysts), compressed together in one or more operations	1.1%	Kg	
3528	48239019	Decorative laminates	1.1%	Kg	
		Pre-punched cards; monotype and newstape paper in strips with perforated edges, not exceeding 15 cm in width; typerwriting paper cut to size and the like			
3529	48239021	Pre-punched cards	1.1%	Kg	
3530	48239022	Monotype and newstape paper in strips with perforated edges, not exceeding 15cm in width	1.1%	Kg	
3531	48239023	Typewriting paper cut to size	1.1%	Kg	
3532	48239030	Plain or embossed seals made of paper, laminated paper or paper gaskets	1.1%	Kg	
3533	48239090	Other	1.1%	Kg	
	4901	PRINTED BOOKS, BROCHURES, LEAFLETS AND SIMILAR PRINTED MATTER, WHETHER OR NOT IN SINGLE SHEETS			
	490110	In single sheets, whether or not folded			
3534	49011010	Printed books	1.1%	u	
3535	49011020	Pamphlets, booklets, brochures, leaflets and similar printed matter	1.1%	u	
		Other			
3536	49019100	Dictionaries and encyclopaedias, and serial instalments thereof	1.1%	u	
3537	49019900	Other	1.1%	u	
	4902	NEWSPAPERS, JOURNALS AND PERIODICALS, WHETHER OR NOT ILLUSTRATED OR CONTAINING ADVERTISING MATERIAL			
	490210	Appearing at least four times a week			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3538	49021010	Newspapers	1.1%	Kg	
3539	49021020	Journals and periodicals	1.1%	Kg	
	490290	Other			
3540	49029010	Newspapers	1.1%	Kg	
3541	49029020	Journals and periodicals	1.1%	Kg	
	4903	CHILDREN'S PICTURE, DRAWING OR COLOURING BOOKS			
	490300	Children's picture, drawing or colouring books			
3542	49030010	Picture books	1.1%	Kg	
3543	49030020	Drawing or colouring books	1.1%	Kg	
3544	49040000	MUSIC, PRINTED OR IN MANUSCRIPT, WHETHER OR NOT BOUND OR ILLUSTRATED	1.1%	Kg	
	4905	MAPS AND HYDROGRAPHIC OR SIMILAR CHARTS OF ALL KINDS, INCLUDING ATLASES, WALL MAPS, TOPOGRAPHICAL PLANS AND GLOBES, PRINTED			
3545	49051000	Globes	1.1%	Kg	
		Other			
3546	49059100	In book form	1.1%	Kg	
	490599	Other			
3547	49059910	Geographical, hydrological, astronomical maps or charts	1.1%	Kg	
3548	49059990	Other	1.1%	Kg	
3549	49060000	PLANS AND DRAWINGS FOR ARCHITECTURAL, ENGINEERING, INDUSTRIAL, COMMERCIAL, TOPOGRAPHICAL OR SIMILAR PURPOSES, BEING ORIGINALS DRAWN BY HAND; HAND-WRITTEN TEXTS; PHOTOGRAPHIC REPRODUCTIONS ON SENSITISED PAPER AND CARBON COPIES OF THE FOREGOING	1.1%	Kg	
	4907	UNUSED POSTAGE, REVENUE OR SIMILAR STAMPS OF CURRENT OR NEW ISSUE IN THE COUNTRY IN WHICH THEY HAVE, OR WILL HAVE, A RECOGNIZED FACE VALUE; STAMP-IMPRESSED PAPER; BANK NOTES; CHEQUE FORMS; STOCK, SHARE OR BOND CERTIFICATES AND SIMILAR DOCUMENTS OF TITLE			
	490700	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognized face value; stamp-impressed paper; bank notes; cheque forms; stock, share or bond certificates and similar documents of title			
3550	49070010	Unused postage, revenue or similar stamps of current or new issue in the country in which they have, or will have, a recognized face value	1.1%	Kg	
3551	49070020	Bank notes	1.1%	Kg	
3552	49070030	Documents of title conveying the right to use Information Technology software	1.1%	Kg	
3553	49070090	Other	1.1%	Kg	
	4908	TRANSFERS (DECALCOMANIAS)			
3554	49081000	Transfers (decalcomanias), vitrifiable	1.1%	Kg	
3555	49089000	Other	1.1%	Kg	
	4909	PRINTED OR ILLUSTRATED POSTCARDS; PRINTED CARDS BEARING PERSONAL GREETINGS, MESSAGES OR ANNOUNCEMENTS, WHETHER OR NOT ILLUSTRATED, WITH OR WITHOUT ENVELOPES OR TRIMMINGS			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	490900	Printed or illustrated postcards; printed cards bearing personal greetings, messages or announcements, whether or not illustrated, with or without envelopes or trimmings			
3556	49090010	GREETING OR WEDDING CARDS	1.1%	u	
3557	49090090	Other	1.1%	u	
	4910	CALENDARS OF ANY KIND, PRINTED, INCLUDING CALENDAR BLOCKS			
	491000	Calendars of any kind, printed, including calendar blocks			
3558	49100010	Advertising calendar	1.1%	u	
3559	49100090	Other	1.1%	u	
	4911	OTHER PRINTED MATTER, INCLUDING PRINTED PICTURES AND PHOTOGRAPHS			
	491110	Trade advertising material, commercial catalogues and the like			
3560	49111010	Posters, printed	1.1%	Kg	
3561	49111020	Commercial catalogues	1.1%	Kg	
3562	49111030	Printed inlay cards	1.1%	Kg	
3563	49111090	Other	1.1%	Kg	
		Other			
3564	49119100	Pictures, designs and photographs	1.1%	Kg	
	491199	Other			
3565	49119910	Hard copy (printed) of computer software	1.1%	Kg	
3566	49119920	Plan and drawings for architectural engineering, industrial, commercial, topographical or similar purposes reproduced with the aid of computer or any other devices	1.1%	Kg	
3567	49119990	Other	1.1%	Kg	
3568	50010000	SILK-WORM COCOONS SUITABLE FOR REELING	0.5%	Kg	
	5002	RAW SILK (NOT THROWN)			
	500200	Raw silk (not thrown)			
3569	50020010	Mulberry raw silk	0.5%	Kg	
3570	50020020	Mulberry dupion silk	0.5%	Kg	
3571	50020030	Non-mulberry silk	0.5%	Kg	
	5003	SILK WASTE (INCLUDING COCOONS UNSUITABLE FOR REELING, YARN WASTE AND GARNETTED STOCK)			
	500300	Silk waste (including cocoons unsuitable for reeling, yarn waste and garneted stock)			
3572	50030010	Mulberry silk waste	0.5%	Kg	
3573	50031020	Tussar silk waste	0.5%	Kg	
3574	50030030	Eri waste	0.5%	Kg	
3575	50030040	Munga waste	0.5%	Kg	
3576	50030090	Other	0.5%	Kg	
	5004	SILK YARN (OTHER THAN YARN SPUN FROM SILK WASTE) NOT PUT UP FOR RETAIL SALE			
	500400	Silk yarn (other than yarn spun from silk waste) not put up for retail sale			
3577	50040010	100% mulberry dupion silk yarn	0.5%	Kg	
3578	50040090	Other	0.5%	Kg	
	5005	YARN SPUN FROM SILK WASTE, NOT PUT UP FOR RETAIL SALE			
	500500	Yarn spun from silk waste, not put up for retail sale			
		Containing 85% or more by weight of silk waste			
3579	50050011	Other than noil silk	0.5%	Kg	
3580	50050012	From noil silk	0.5%	Kg	
		Containing less than 85% by weight of silk			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3581	50050021	Other than noil silk	0.5%	Kg	
3582	50050022	From noil silk	0.5%	Kg	
	5006	SILK YARN AND YARN SPUN FROM SILK WASTE, PUT UP FOR RETAIL SALE; SILK-WORM GUT			
	500600	Silk yarn and yarn spun from silk waste, put up for retail sale; silk worm gut			
		Silk yarn			
3583	50060011	Silk embroidery thread	0.5%	Kg	
3584	50060019	Other	0.5%	Kg	
		Yarn spun from silk waste containing 85% or more by weight of silk			
3585	50060021	Silk embroidery thread	0.5%	Kg	
3586	50060029	Other	0.5%	Kg	
		Yarn spun from silk waste containing 85% or less by weight of silk			
3587	50060031	Spun from silk waste other than noil silk	0.5%	Kg	
3588	50060032	Yarn spun from noil silk	0.5%	Kg	
3589	50060033	Silk embroidery thread	0.5%	Kg	
3590	50060039	Other	0.5%	Kg	
3591	50060090	Other	0.5%	Kg	
	5007	Woven fabrics of silk or of silk waste			
3592	50071000	Fabrics of noil silk	1.7%	m ²	12.3
	500720	Other fabrics, containing 85% or more by weight of silk or of silk waste other than noil silk			
3593	50072010	Sarees	1.7%	m ²	12.3
3594	50072090	Other	1.7%	m ²	12.3
	500790	Other			
3595	50079010	Of Handloom woven	1.7%	m ²	12.3
3596	50079090	Other Fabrics	1.7%	m ²	12.3
	5101	WOOL, NOT CARDED OR COMBED			
		Greasy, including fleece-washed wool			
3597	51011100	Shorn wool	0.5%	Kg	
3598	51011900	Other	0.5%	Kg	
		Degreased, not carbonized			
3599	51012100	Shorn wool	0.5%	Kg	
3600	51012900	Other	0.5%	Kg	
3601	51013000	Carb454454onised	0.5%	Kg	
	5102	FINE OR COARSE ANIMAL HAIR, NOT CARDED OR COMBED			
		Fine animal hair			
	510211	Of Kashmir (cashmere) goats			
3602	51021110	Marine Angora	0.5%	Kg	
3603	51021190	Other	0.5%	Kg	
	510219	Other			
3604	51021910	Marine Angora	0.5%	Kg	
3605	51021990	Other	0.5%	Kg	
	510220	Coarse animal hair			
3606	51022010	Goat hair (other than Angora)	0.5%	Kg	
3607	51022090	Other (excluding pig and boar bristles)	0.5%	Kg	
	5103	WASTE OF WOOL OR OF FINE OR COARSE ANIMAL HAIR, INCLUDING YARN WASTE BUT EXCLUDING GARNETTED STOCK			
	510310	Noils of wool or of fine animal hair			
3608	51031010	Noils of wool	0.5%	Kg	
3609	51031090	Other	0.5%	Kg	
	510320	Other waste of wool or of fine animal hair			
3610	51032010	Waste of sheep's and lamb's wool	0.5%	Kg	
3611	51032020	Yarn waste	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3612	51032090	Other	0.5%	Kg	
3613	51033000	Waste of coarse animal hair	0.5%	Kg	
	5104	GARNETTED STOCK OF WOOL OR OF FINE OR COARSE ANIMAL HAIR			
	510400	Garnetted stock of wool or of fine or coarse animal hair			
3614	51040010	Shoddy wool	0.5%	Kg	
3615	51040090	Other	0.5%	Kg	
	5105	WOOL AND FINE OR COARSE ANIMAL HAIR, CARDED OR COMBED (INCLUDING COMBED WOOL IN FRAGMENTS)			
3616	51051000	Carded wool	0.5%	Kg	
		Wool tops and other combed wool			
3617	51052100	Combed wool in fragments	0.5%	Kg	
	510529	Other			
3618	51052910	Wool tops	0.5%	Kg	
3619	51052990	Other	0.5%	Kg	
		Fine animal hair, carded or combed			
3620	51053100	Of Kashmir (cashmere) goats	0.5%	Kg	
3621	51053900	Other	0.5%	Kg	
3622	51054000	Coarse animal hair, carded or combed	0.5%	Kg	
	5106	YARN OF CARDED WOOL, NOT PUT UP FOR RETAIL SALE			
	510610	Containing 85% or more by weight of wool			
3623	51061010	Shoddy woollen yarn	1.0%	Kg	
3624	51061020	Munga woollen yarn	1.0%	Kg	
3625	51061090	Other	1.0%	Kg	
	510620	Containing less than 85% by weight of wool			
3626	51062010	Shoddy woollen yarn	1.0%	Kg	
3627	51062020	Munga woollen yarn	1.0%	Kg	
3628	51062090	Other	1.0%	Kg	
	5107	YARN OF COMBED WOOL, NOT PUT UP FOR RETAIL SALE			
	510710	CONTAINING 85% OR MORE BY WEIGHT OF WOOL			
3629	51071010	Worsted hosiery yarn	1.0%	Kg	
3630	51071020	Worsted knitted yarn	1.0%	Kg	
3631	51071030	Worsted weaving yarn	1.0%	Kg	
3632	51071040	Woollen carpet yarn	1.0%	Kg	
3633	51071090	Other	1.0%	Kg	
	510720	Containing less than 85% by weight of wool			
3634	51072010	Worsted hosiery yarn	1.0%	Kg	
3635	51072020	Worsted knitted yarn	1.0%	Kg	
3636	51072030	Worsted weaving yarn	1.0%	Kg	
3637	51072040	Woollen carpet yarn	1.0%	Kg	
3638	51072090	Other	1.0%	Kg	
	5108	YARN OF FINE ANIMAL HAIR (CARDED OR COMBED), NOT PUT UP FOR RETAIL SALE			
3639	51081000	Carded	1.0%	Kg	
3640	51082000	Combed	1.0%	Kg	
	5109	YARN OF WOOL OR FINE ANIMAL HAIR, PUT UP FOR RETAIL SALE			
	510910	Containing 85% or more by weight of wool or of fine animal hair			
3641	51091010	Hoisery wool	1.0%	Kg	
3642	51091090	Other	1.0%	Kg	
3643	51099000	Other	1.0%	Kg	
	5110	YARN OF COARSE ANIMAL HAIR OR OF HORSE HAIR (INCLUDING GIMPED HORSEHAIR YARN), WHETHER OR NOT PUT UP FOR RETAIL SALE			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	511000	Yarn of coarse animal hair or of horsehair (including gimped horsehair yarn), whether or not put up for retail sale			
3644	51100010	Put up for retail sale	1.0%	Kg	
3645	51100020	Other	1.0%	Kg	
	5111	WOVEN FABRICS OF CARDED WOOL OR OF CARDED FINE ANIMAL HAIR			
		Containing 85% or more by weight of wool or of fine animal hair			
	511111	Of a weight not exceeding 300 g/ m2			
3646	51111110	Unbleached	2.0%	m ²	16.9
3647	51111120	Bleached	2.0%	m ²	16.9
3648	51111130	Dyed	2.0%	m ²	16.9
3649	51111140	Printed	2.0%	m ²	16.9
3650	51111190	Other	2.0%	m ²	16.9
	511119	Other			
3651	51111910	Unbleached	2.0%	m ²	16.9
3652	51111920	Bleached	2.0%	m ²	16.9
3653	51111930	Dyed	2.0%	m ²	16.9
3654	51111940	Printed	2.0%	m ²	16.9
3655	51111990	Other	2.0%	m ²	16.9
	511120	Other, mixed mainly or solely with man-made filaments			
3656	51112010	Unbleached	2.0%	m ²	16.9
3657	51112020	Bleached	2.0%	m ²	16.9
3658	51112030	Dyed	2.0%	m ²	16.9
3659	51112040	Printed	2.0%	m ²	16.9
3660	51112090	Other	2.0%	m ²	16.9
	511130	Other, mixed mainly or solely with man-made staple fibres			
3661	51113010	Unbleached	2.0%	m ²	16.9
3662	51113020	Bleached	2.0%	m ²	16.9
3663	51113030	Dyed	2.0%	m ²	16.9
3664	51113040	Printed	2.0%	m ²	16.9
3665	51113090	Other	2.0%	m ²	16.9
	511190	Other			
3666	51119010	Unbleached	2.0%	m ²	16.9
3667	51119020	Bleached	2.0%	m ²	16.9
3668	51119030	Dyed	2.0%	m ²	16.9
3669	51119040	Printed	2.0%	m ²	16.9
3670	51119090	Other	2.0%	m ²	16.9
	5112	Woven fabrics of combed wool or of combed fine animal hair			
		Containing 85% or more by weight of wool or of fine animal hair			
	511211	Of a weight not exceeding 200 g/m2			
3671	51121110	Unbleached	2.0%	m ²	16.9
3672	51121120	Bleached	2.0%	m ²	16.9
3673	51121130	Dyed	2.0%	m ²	16.9
3674	51121140	Printed	2.0%	m ²	16.9
3675	51121190	Other	2.0%	m ²	16.9
	511219	Other			
3676	51121910	Unbleached	2.0%	m ²	16.9
3677	51121920	Bleached	2.0%	m ²	16.9

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3678	51121930	Dyed	2.0%	m ²	16.9
3679	51121940	Printed	2.0%	m ²	16.9
3680	51121990	Other	2.0%	m ²	16.9
	511220	Other, mixed mainly or solely with man-made filaments			
3681	51122010	Unbleached	2.0%	m ²	16.9
3682	51122020	Bleached	2.0%	m ²	16.9
3683	51122030	Dyed	2.0%	m ²	16.9
3684	51122040	Printed	2.0%	m ²	16.9
3685	51122090	Other	2.0%	m ²	16.9
	511230	Other, mixed mainly or solely with man-made staple fibres			
3686	51123010	Unbleached	2.0%	m ²	16.9
3687	51123020	Bleached	2.0%	m ²	16.9
3688	51123030	Dyed	2.0%	m ²	16.9
3689	51123040	Printed	2.0%	m ²	16.9
3690	51123090	Other	2.0%	m ²	16.9
	511290	Other			
3691	51129010	Unbleached	2.0%	m ²	16.9
3692	51129020	Bleached	2.0%	m ²	16.9
3693	51129030	Dyed	2.0%	m ²	16.9
3694	51129040	Printed	2.0%	m ²	16.9
3695	51129050	Of Handloom	2.0%	m ²	16.9
3696	51129090	Other	2.0%	m ²	16.9
	5113	WOVEN FABRICS OF COARSE ANIMAL HAIR OR of horse hair			
	511300	Woven fabrics of coarse animal hair or of horse hair			
3697	51130010	Unbleached	1.0%	m ²	
3698	51130020	Bleached	1.0%	m ²	
3699	51130030	Dyed	1.0%	m ²	
3700	51130040	Printed	1.0%	m ²	
3701	51130090	Other	1.0%	m ²	
	5201	COTTON, NOT CARDED OR COMBED			
	520100	Cotton, not carded or combed			
		Indian cotton			
3702	52010011	Bengal deshi	3.1%	Kg	1.6
3703	52010012	Indian cotton of staple lengths 20.5 mm (25/32") and below (e. g. oomras, yellow picking, Assam comillas)	3.1%	Kg	1.6
3704	52010013	Indian cotton of staple length exceeding 20.5mm (26/32") but not exceeding 24.5mm (30/32")	3.1%	Kg	1.6
3705	52010014	Indian cotton of staple length over 24.5 mm (31/32") to 28 mm	3.1%	Kg	1.6
3706	52010015	Indian cotton of staple length 28.5 mm (14/32") and above but below 34.5 mm	3.1%	Kg	1.6
3707	52010019	Indian cotton of all staple length 34.5 mm and above (112/32")	3.1%	Kg	1.6
3708	52010020	Cotton, other than Indian, of all staple lengths	3.1%	Kg	1.6
	5202	COTTON WASTE (INCLUDING YARN WASTE AND GARNETTED STOCK)			
3709	52021000	Yarn waste (including thread waste)	0.5%	Kg	
		Other			
3710	52029100	Garnetted stock	0.5%	Kg	
3711	52029900	Other	0.5%	Kg	
3712	52030000	COTTON, CARDED OR COMBED	3.1%	Kg	1.6

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	5204	COTTON SEWING THREAD, WHETHER OR NOT PUT UP FOR RETAIL SALE			
		Not put up for retail sale :			
	520411	Containing 85% or more by weight of cotton			
3713	52041110	Cotton thread, sewing, containing any synthetic staple fibre	3.8%	Kg	11.4
3714	52041120	Cotton thread, darning	3.8%	Kg	11.4
3715	52041130	Embroidery cotton thread	3.8%	Kg	11.4
3716	52041140	Cotton sewing thread, not containing any synthetic staple fibre	3.8%	Kg	11.4
3717	52041190	Other	3.8%	Kg	11.4
3718	52041900	Other	3.8%	Kg	11.4
	520420	Put up for retail sale			
3719	52042010	Cotton thread, sewing, containing any synthetic staple fibre	3.8%	Kg	11.4
3720	52042020	Cotton thread, darning	3.8%	Kg	11.4
3721	52042030	Embroidery cotton thread	3.8%	Kg	11.4
3722	52042040	Cotton sewing thread, not containing any synthetic staple fibre	3.8%	Kg	11.4
3723	52042090	Other	3.8%	Kg	11.4
	5205	COTTON YARN (OTHER THAN SEWING THREAD), CONTAINING 85% OR MORE BY WEIGHT OF COTTON, NOT PUT UP FOR RETAIL SALE			
		Single yarn of uncombed fibres			
	520511	Measuring 714.29 decitex or more (not exceeding 14 metric number)			
3724	52051110	Grey	3.8%	Kg	11.4
3725	52051120	Bleached	3.8%	Kg	11.4
3726	52051130	Dyed	3.8%	Kg	11.4
3727	52051190	Other	3.8%	Kg	11.4
	520512	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)			
3728	52051210	Grey	3.8%	Kg	11.4
3729	52051220	Bleached	3.8%	Kg	11.4
3730	52051230	Dyed	3.8%	Kg	11.4
3731	52051290	Other	3.8%	Kg	11.4
	520513	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)			
3732	52051310	Grey	3.8%	Kg	11.4
3733	52051320	Bleached	3.8%	Kg	11.4
3734	52051330	Dyed	3.8%	Kg	11.4
3735	52051390	Other	3.8%	Kg	11.4
	520514	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)			
3736	52051410	Grey	3.8%	Kg	11.4
3737	52051420	Bleached	3.8%	Kg	11.4
3738	52051430	Dyed	3.8%	Kg	11.4
3739	52051490	Other	3.8%	Kg	11.4
	520515	Measuring less than 125 decitex (exceeding 80 metric number)			
3740	52051510	Grey	3.8%	Kg	11.4
3741	52051520	Bleached	3.8%	Kg	11.4
3742	52051530	Dyed	3.8%	Kg	11.4
3743	52051590	Other	3.8%	Kg	11.4
	520521	Measuring 714.29 decitex or more (not exceeding 14 metric number)			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3744	52052110	Grey	3.8%	Kg	11.4
3745	52052120	Bleached	3.8%	Kg	11.4
3746	52052130	Dyed	3.8%	Kg	11.4
3747	52052190	Other	3.8%	Kg	11.4
	520522	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)			
3748	52052210	Grey	3.8%	Kg	11.4
3749	52052220	Bleached	3.8%	Kg	11.4
3750	52052290	Other	3.8%	Kg	11.4
	520523	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)			
3751	52052310	Grey	3.8%	Kg	11.4
3752	52052320	Bleached	3.8%	Kg	11.4
3753	52052390	Other	3.8%	Kg	11.4
	520524	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)			
3754	52052410	Grey	3.8%	Kg	11.4
3755	52052420	Bleached	3.8%	Kg	11.4
3756	52052490	Other	3.8%	Kg	11.4
	520526	Measuring less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number)			
3757	52052610	Dyed	3.8%	Kg	11.4
3758	52052620	Bleached	3.8%	Kg	11.4
3759	52052690	Other	3.8%	Kg	11.4
	520527	Measuring less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number)			
3760	52052710	Dyed	3.8%	Kg	11.4
3761	52052720	Bleached	3.8%	Kg	11.4
3762	52052790	Other	3.8%	Kg	11.4
	520528	Measuring less than 83.33 decitex (exceeding 120 metric number)			
3763	52052810	Dyed	3.8%	Kg	11.4
3764	52052820	Bleached	3.8%	Kg	11.4
3765	52052890	Other	3.8%	Kg	11.4
		Multiple (folded) or cabled yarn, of uncombed fibres			
	520531	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)			
3766	52053110	Grey	3.8%	Kg	11.4
3767	52053120	Bleached	3.8%	Kg	11.4
3768	52053130	Dyed	3.8%	Kg	11.4
3769	52053190	Other	3.8%	Kg	11.4
	520532	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)			
3770	52053210	Grey	3.8%	Kg	11.4
3771	52053220	Bleached	3.8%	Kg	11.4
3772	52053290	Other	3.8%	Kg	11.4
	520533	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)			
3773	52053310	Grey	3.8%	Kg	11.4

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3774	52053320	Bleached	3.8%	Kg	11.4
3775	52053330	Dyed	3.8%	Kg	11.4
3776	52053390	Other	3.8%	Kg	11.4
	520534	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)			
3777	52053410	Grey	3.8%	Kg	11.4
3778	52053420	Bleached	3.8%	Kg	11.4
3779	52053430	Dyed	3.8%	Kg	11.4
3780	52053490	Other	3.8%	Kg	11.4
	520535	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)			
3781	52053510	Grey	3.8%	Kg	11.4
3782	52053590	Other	3.8%	Kg	11.4
		Multiple (folded) or cabled yarn, of uncombed fibres			
	520541	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)			
3783	52054110	Grey	3.8%	Kg	11.4
3784	52054120	Bleached	3.8%	Kg	11.4
3785	52054130	Dyed	3.8%	Kg	11.4
3786	52054190	Other	3.8%	Kg	11.4
	520542	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)			
3787	52054210	Grey	3.8%	Kg	11.4
3788	52054290	Other	3.8%	Kg	11.4
	520543	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)			
3789	52054310	Grey	3.8%	Kg	11.4
3790	52054320	Bleached	3.8%	Kg	11.4
3791	52054390	Other	3.8%	Kg	11.4
	520544	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)			
3792	52054410	Grey	3.8%	Kg	11.4
3793	52054420	Bleached	3.8%	Kg	11.4
3794	52054490	Other	3.8%	Kg	11.4
	520546	Measuring per single yarn less than 125 decitex but not less than 106.38 decitex (exceeding 80 metric number but not exceeding 94 metric number per single yarn)			
3795	52054610	Grey	3.8%	Kg	11.4
3796	52054620	Bleached	3.8%	Kg	11.4
3797	52054630	Dyed	3.8%	Kg	11.4
3798	52054690	Other	3.8%	Kg	11.4
	520547	Measuring per single yarn less than 106.38 decitex but not less than 83.33 decitex (exceeding 94 metric number but not exceeding 120 metric number per single yarn)			
3799	52054710	Grey	3.8%	Kg	11.4
3800	52054720	Bleached	3.8%	Kg	11.4
3801	52054730	Dyed	3.8%	Kg	11.4
3802	52054790	Other	3.8%	Kg	11.4

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	520548	Measuring per single yarn less than 83.33 decitex (exceeding 120 metric number per single yarn)			
3803	52054810	Grey	3.8%	Kg	11.4
3804	52054820	Bleached	3.8%	Kg	11.4
3805	52054830	Dyed	3.8%	Kg	11.4
3806	52054890	Other	3.8%	Kg	11.4
	5206	COTTON YARN (OTHER THAN SEWING THREAD), CONTAINING LESS THAN 85% BY WEIGHT OF COTTON, NOT PUT UP FOR RETAIL SALE			
		Single yarn, of uncombed fibres			
3807	52061100	Measuring 714.29 decitex or more (not exceeding 14 metric number)	3.8%	Kg	11.4
3808	52061200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	3.8%	Kg	11.4
3809	52061300	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	3.8%	Kg	11.4
3810	52061400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	3.8%	Kg	11.4
3811	52061500	Measuring less than 125 decitex (exceeding 80 metric number)	3.8%	Kg	11.4
		Single yarn, of combed fibres			
3812	52062100	Measuring 714.29 decitex or more (not exceeding 14 metric number)	3.8%	Kg	11.4
3813	52062200	Measuring less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number)	3.8%	Kg	11.4
3814	52062300	Measuring less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number)	3.8%	Kg	11.4
3815	52062400	Measuring less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number)	3.8%	Kg	11.4
3816	52062500	Measuring less than 125 decitex (exceeding 80 metric number)	3.8%	Kg	11.4
		Multiple (folded) or cabled yarn, of uncombed fibres			
3817	52063100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	3.8%	Kg	11.4
3818	52063200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	3.8%	Kg	11.4
3819	52063300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	3.8%	Kg	11.4
3820	52063400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	3.8%	Kg	11.4
3821	52063500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	3.8%	Kg	11.4
		Multiple (folded) or cabled yarn, of combed fibres			
3822	52064100	Measuring per single yarn 714.29 decitex or more (not exceeding 14 metric number per single yarn)	3.8%	Kg	11.4

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3823	52064200	Measuring per single yarn less than 714.29 decitex but not less than 232.56 decitex (exceeding 14 metric number but not exceeding 43 metric number per single yarn)	3.8%	Kg	11.4
3824	52064300	Measuring per single yarn less than 232.56 decitex but not less than 192.31 decitex (exceeding 43 metric number but not exceeding 52 metric number per single yarn)	3.8%	Kg	11.4
3825	52064400	Measuring per single yarn less than 192.31 decitex but not less than 125 decitex (exceeding 52 metric number but not exceeding 80 metric number per single yarn)	3.8%	Kg	11.4
3826	52064500	Measuring per single yarn less than 125 decitex (exceeding 80 metric number per single yarn)	3.8%	Kg	11.4
	5207	COTTON YARN (OTHER THAN SEWING THREAD) PUT UP FOR RETAIL SALE			
3827	52071000	Containing 85% or more by weight of cotton	3.8%	Kg	11.4
3828	52079000	Other	3.8%	Kg	11.4
	5208	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing not more than 200g/m ²			
		Unbleached :			
	520811	Plain weave, weighing not more than 100 g/m ²			
3829	52081110	Dhoti	4.3%	m ²	3.4
3830	52081120	Saree	4.3%	m ²	3.4
3831	52081130	Shirting fabrics	4.3%	m ²	3.4
3832	52081140	Casement	4.3%	m ²	3.4
3833	52081190	Other	4.3%	m ²	3.4
	520812	Plain weave, weighing more than 100 g/m ²			
3834	52081210	Dhoti	4.3%	m ²	3.4
3835	52081220	Saree	4.3%	m ²	3.4
3836	52081230	Shirting fabrics	4.3%	m ²	3.4
3837	52081240	Casement	4.3%	m ²	3.4
3838	52081250	Sheeting(takia, leopard fabrics, other than furnishing fabrics)	4.3%	m ²	3.4
3839	52081260	Voils	4.3%	m ²	3.4
3840	52081290	Other	4.3%	m ²	3.4
	520813	3-thread or 4-thread twill, including cross twill			
3841	52081310	Shirting fabrics	4.3%	m ²	3.4
3842	52081320	Dobby fabrics	4.3%	m ²	3.4
3843	52081390	Other	4.3%	m ²	3.4
	520819	Other fabrics			
3844	52081910	Dedsuti, dosuti fabrics	4.3%	m ²	3.4
3845	52081990	Other	4.3%	m ²	3.4
		Bleached			
	520821	Plain weave, weighing not more than 100 g/m ²			
3846	52082110	Dhoti	4.3%	m ²	3.4
3847	52082120	Saree	4.3%	m ²	3.4
3848	52082130	Casement	4.3%	m ²	3.4
3849	52082140	Shirting fabrics	4.3%	m ²	3.4
3850	52082150	Cambrics (including madapollam and jaconet)	4.3%	m ²	3.4
3851	52082160	Mulls (including limbric and willaya)	4.3%	m ²	3.4
3852	52082170	Muslin (including lawn, mulmul and organdi)	4.3%	m ²	3.4
3853	52082180	Voils (excluding leno fabrics)	4.3%	m ²	3.4
3854	52082190	Other	4.3%	m ²	3.4

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	520822	Plain weave, weighing more than 100 g/m2			
3855	52082210	Dhoti	4.3%	m ²	3.4
3856	52082220	Saree	4.3%	m ²	3.4
3857	52082230	Shirting fabrics	4.3%	m ²	3.4
3858	52082240	Casement	4.3%	m ²	3.4
3859	52082250	Cambrics (including madapollam and jaconet)	4.3%	m ²	3.4
3860	52082260	Long cloth (including calico)	4.3%	m ²	3.4
3861	52082270	Sheeting (takia and the like)	4.3%	m ²	3.4
3862	52082280	Voils (excluding leno fabrics)	4.3%	m ²	3.4
3863	52082290	Other	4.3%	m ²	3.4
	520823	3-thread or 4-thread twill, including cross twill			
3864	52082310	Shirting fabrics	4.3%	m ²	3.4
3865	52082320	Parmatta fabrics (including ilesia, pocketing, Italian twill)	4.3%	m ²	3.4
3866	52082330	Shirting fabrics	4.3%	m ²	3.4
3867	52082390	Other	4.3%	m ²	3.4
	520829	Other fabrics			
3868	52082910	Dhoti and saree, zari bordered	4.3%	m ²	3.4
3869	52082920	Dedsuti, dosuti fabrics, ceretonnos and osamburge	4.3%	m ²	3.4
3870	52082990	Other	4.3%	m ²	3.4
		Dyed :			
	520831	Plain weave, weighing not more than 100 g/m2			
3871	52083110	Lungi	4.3%	m ²	3.4
		Sarees			
3872	52083121	of Handloom	4.3%	m ²	3.4
3873	52083129	Other	4.3%	m ²	3.4
3874	52083130	Shirting fabrics	4.3%	m ²	3.4
3875	52083140	Casement	4.3%	m ²	3.4
3876	52083150	Cambrics (including madapollam and jaconet)	4.3%	m ²	3.4
3877	52083160	Mull (including limbric and willaya)	4.3%	m ²	3.4
3878	52083170	Muslin (including lawn mulmul and organdi) of carded or combed yarn	4.3%	m ²	3.4
3879	52083180	Voils (excluding leno fabrics)	4.3%	m ²	3.4
3880	52083190	Other	4.3%	m ²	3.4
	520832	Plain weave, weighing more than 100 g/m2			
3881	52083210	Lungi	4.3%	m ²	3.4
3882	52083220	Saree	4.3%	m ²	3.4
3883	52083230	Shirting fabrics	4.3%	m ²	3.4
3884	52083240	Casement	4.3%	m ²	3.4
3885	52083250	Bedticking, domestic	4.3%	m ²	3.4
3886	52083260	Cambrics (including madapollam and jaconet), longcloth(including calico) and voils (excluding leno fabrics)	4.3%	m ²	3.4
3887	52083270	Coating (including suiting)	4.3%	m ²	3.4
3888	52083280	Furnishing fabrics(excluding pile and chenille fabrics)	4.3%	m ²	3.4
3889	52083290	Other	4.3%	m ²	3.4
	520833	3-thread or 4- thread twill, including cross twill			
3890	52083310	Shirting fabrics	4.3%	m ²	3.4
3891	52083320	Coating (including suiting)	4.3%	m ²	3.4
3892	52083330	Shirting (including mazri)	4.3%	m ²	3.4
3893	52083390	Other	4.3%	m ²	3.4
	520839	Other fabrics			
3894	52083910	Zari bordered sarees	4.3%	m ²	3.4

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3895	52083990	Other	4.3%	m ²	3.4
		Of yarn of different colours			
	520841	Plain weave, weighing not more than 100 g/m2			
3896	52084110	Bleeding Madras	4.3%	m ²	3.4
		Sarees			
3897	52084121	of Handloom	4.3%	m ²	3.4
3898	52084129	Other	4.3%	m ²	3.4
3899	52084130	Shirting fabrics	4.3%	m ²	3.4
3900	52084140	Bed ticking, domestic	4.3%	m ²	3.4
3901	52084150	Furnishing fabrics (excluding pile and chenille fabrics)	4.3%	m ²	3.4
3902	52084190	Other	4.3%	m ²	3.4
	520842	Plain weave, weighing more than 100 g/m2			
3903	52084210	Bleeding Madras	4.3%	m ²	3.4
3904	52084220	Saree	4.3%	m ²	3.4
3905	52084230	Shirting fabrics	4.3%	m ²	3.4
3906	52084240	Casement	4.3%	m ²	3.4
3907	52084250	Bed ticking, domestic	4.3%	m ²	3.4
3908	52084260	Furnishing fabrics, other than pile and chenille fabrics	4.3%	m ²	3.4
3909	52084290	Other	4.3%	m ²	3.4
	520843	3-thread or 4- thread twill, including cross twill			
3910	52084310	Bleeding Madras	4.3%	m ²	3.4
3911	52084320	Shirting fabrics	4.3%	m ²	3.4
3912	52084330	Bedticking, damask	4.3%	m ²	3.4
3913	52084340	Flannelette	4.3%	m ²	3.4
3914	52084390	Other	4.3%	m ²	3.4
	520849	Other fabrics			
3915	52084910	Zari bordered sarees	4.3%	m ²	3.4
3916	52085270	Muslin (including lawn mulmul and organdi of carded or combed yarn)	4.3%	m ²	3.4
3917	52085280	Voils (excluding leno fabrics)	4.3%	m ²	3.4
3918	52085290	OTHER	4.3%	m ²	3.4
	520859	Others fabrics			
3919	52085910	Zari bordered sarees	4.3%	m ²	3.4
3920	52085920	Sarees, handloom	4.3%	m ²	3.4
3921	52085990	Other	4.3%	m ²	3.4
	5209	Woven fabrics of cotton, containing 85% or more by weight of cotton, weighing more than 200g/m2			
		Unbleached :			
	520911	Plain weave			
		Handloom			
3922	52091111	Dhoti	4.3%	m ²	3.4
3923	52091112	Saree	4.3%	m ²	3.4
3924	52091113	Casement	4.3%	m ²	3.4
3925	52091114	Sheeting (Takia, leopard cloth and other than furnishing)	4.3%	m ²	3.4
3926	52091119	Other	4.3%	m ²	3.4
3927	52091190	Other	4.3%	m ²	3.4
	520912	3-thread or 4-thread twill, including cross twill			
3928	52091210	Saree	4.3%	m ²	3.4
3929	52091220	Shirting fabrics	4.3%	m ²	3.4
3930	52091230	Furnishing fabrics (excluding pile and chenille fabrics)	4.3%	m ²	3.4

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3931	52091240	Seersucker	4.3%	m ²	3.4
3932	52091250	Canvas, including duck - carded or combed yarn	4.3%	m ²	3.4
3933	52091260	Flannelette	4.3%	m ²	3.4
3934	52091270	Shetting (takia, leopard cloth)	4.3%	m ²	3.4
3935	52091290	Other	4.3%	m ²	3.4
3936	52091900	Other fabrics	4.3%	m ²	3.4
		Bleached			
	520921	Plain weave			
3937	52092110	Saree	4.3%	m ²	3.4
3938	52092120	Shirting fabrics	4.3%	m ²	3.4
3939	52092130	Furnishing fabrics (excluding pile and chenille fabrics)	4.3%	m ²	3.4
3940	52092140	Seersucker	4.3%	m ²	3.4
3941	52092150	Canvas (including duck) of carded or combed yarn	4.3%	m ²	3.4
3942	52092160	Dhoti	4.3%	m ²	3.4
3943	52092170	Flannellete	4.3%	m ²	3.4
3944	52092180	Sheeting(takia, leopardcloth)	4.3%	m ²	3.4
3945	52092190	Other	4.3%	m ²	3.4
	520922	3-thread or 4-thread twill, including cross twill			
3946	52092210	Shirting fabrics	4.3%	m ²	3.4
3947	52092220	Furnishing fabrics (excluding pile and chenille fabrics)	4.3%	m ²	3.4
3948	52092230	Drill	4.3%	m ²	3.4
3949	52092290	Other	4.3%	m ²	3.4
	520929	Other fabrics			
3950	52092910	Dhoti and saree, zari bordered	4.3%	m ²	3.4
3951	52092920	Dedsuti, dosuti fabrics, ceretonnos and osamburge	4.3%	m ²	3.4
3952	52092990	Other	4.3%	m ²	3.4
		Dyed :			
	520931	Plain weave			
3953	52093110	Lungi	4.3%	m ²	3.4
3954	52093120	Saree	4.3%	m ²	3.4
3955	52093130	Shirting fabrics	4.3%	m ²	3.4
3956	52093140	Furnishing fabrics(excluding pile and chenille fabrics)	4.3%	m ²	3.4
3957	52093150	Seersucker	4.3%	m ²	3.4
3958	52093160	Bedticking, domestic(other than hand dyed)	4.3%	m ²	3.4
3959	52093170	Canvas (including duck), of carded or combed yarn	4.3%	m ²	3.4
3960	52093180	Flannellete	4.3%	m ²	3.4
3961	52093190	Other	4.3%	m ²	3.4
	520932	3-thread or 4-thread twill, including cross twill			
3962	52093210	Shirting fabrics	4.3%	m ²	3.4
3963	52093220	Furnishing fabrics(excluding pile and chenille fabrics)	4.3%	m ²	3.4
3964	52093230	Drill	4.3%	m ²	3.4
3965	52093290	Other	4.3%	m ²	3.4
	520939	Other fabrics			
3966	52093910	Zari bordered sarees	4.3%	m ²	3.4
3967	52093990	Other	4.3%	m ²	3.4
		Of yarns of different colours			
	520941	Plain weave			
3968	52094110	Bleeding Madras	4.3%	m ²	3.4
3969	52094120	Saree	4.3%	m ²	3.4
3970	52094130	Shirting fabrics	4.3%	m ²	3.4

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
3971	52094140	Furnishing fabrics (excluding pile chenille fabrics)	4.3%	m ²	3.4
3972	52094150	Seersucker	4.3%	m ²	3.4
3973	52094160	Bedticking, domestic (other than hand dyed)	4.3%	m ²	3.4
3974	52094170	Flannelette	4.3%	m ²	3.4
3975	52094190	Other	4.3%	m ²	3.4
3976	52094200	Denim	4.3%	m ²	3.4
	520943	Other fabrics of 3-thread or 4-thread twill, including cross twill			
3977	52094310	Bleeding Madras	4.3%	m ²	3.4
3978	52094320	Shirting fabrics	4.3%	m ²	3.4
3979	52094330	Furnishing fabrics (excluding pile and chenille fabrics)	4.3%	m ²	3.4
3980	52094340	Coating (including suiting)	4.3%	m ²	3.4
3981	52094390	Other	4.3%	m ²	3.4
	520949	Other fabrics			
3982	52094910	Zari bordered sari	4.3%	m ²	3.4
3983	52094990	Other	4.3%	m ²	3.4
		Printed			
	520951	Plain weave			
		Lungis			
3984	52095111	of Handloom	4.3%	m ²	3.4
3985	52095119	Other	4.3%	m ²	3.4
3986	52095120	Saree	4.3%	m ²	3.4
3987	52095130	Shirting fabrics	4.3%	m ²	3.4
3988	52095140	Furnishing fabrics (excluding pile and chenille fabrics)	4.3%	m ²	3.4
3989	52095150	Seersucker	4.3%	m ²	3.4
3990	52095160	Bedticking, domestic	4.3%	m ²	3.4
3991	52095170	Flannelette	4.3%	m ²	3.4
3992	52095190	Other	4.3%	m ²	3.4
	520952	3-thread or 4-thread twill, including cross twill			
3993	52095210	Shirting fabrics	4.3%	m ²	3.4
3994	52095220	Furnishing fabrics (excluding pile and chenille fabrics)	4.3%	m ²	3.4
3995	52095290	Other	4.3%	m ²	3.4
	520959	Other fabrics			
3996	52095910	Zari bordered saree	4.3%	m ²	3.4
3997	52095990	Other	4.3%	m ²	3.4
	5210	WOVEN FABRICS OF COTTON, CONTAINING LESS THAN 85% BY WEIGHT OF COTTON, MIXED MAINLY OR SOLELY WITH MAN-MADE FIBRES, WEIGHING NOT MORE THAN 200 G/M2			
		Unbleached :			
	521011	Plain weave			
3998	52101110	Shirting fabrics	4.3%	m ²	3.4
3999	52101120	Saree	4.3%	m ²	3.4
4000	52101190	Other	4.3%	m ²	3.4
4001	52101900	Other fabrics	4.3%	m ²	3.4
		Bleached			
	521021	Plain weave			
4002	52102110	Shirting fabrics	4.3%	m ²	3.4
4003	52102120	Poplin and broad fabrics	4.3%	m ²	3.4
4004	52102130	Saree	4.3%	m ²	3.4
4005	52102140	Shirting (including mazri)	4.3%	m ²	3.4

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4006	52102150	Voile	4.3%	m ²	3.4
4007	52102190	Other	4.3%	m ²	3.4
		Other:			
	521029	Other fabrics			
4008	52102910	Dhoti and saree, zari bordered	4.3%	m ²	3.4
4009	52102920	Dedsuti, Dosuti, ceretonnos and osamburge	4.3%	m ²	3.4
4010	52102990	Other	4.3%	m ²	3.4
		Dyed			
	521031	Plain weave			
4011	52103110	Shirting fabrics	4.3%	m ²	3.4
4012	52103120	Coating (including suitings)	4.3%	m ²	3.4
4013	52103130	Furnishing fabrics (excluding pile and chenille fabrics)	4.3%	m ²	3.4
4014	52103140	Poplin and broad fabrics	4.3%	m ²	3.4
4015	52103150	Saree	4.3%	m ²	3.4
4016	52103160	Voils	4.3%	m ²	3.4
4017	52103190	Other	4.3%	m ²	3.4
	521032	3-thread or 4-thread twill, including cross twill			
4018	52103210	Crepe fabrics including crepe checks	4.3%	m ²	3.4
4019	52103220	Shirting fabrics	4.3%	m ²	3.4
4020	52103230	Bedticking, damask	4.3%	m ²	3.4
4021	52103290	Other	4.3%	m ²	3.4
	521039	Other fabrics			
4022	52103910	Zari bordered saree	4.3%	m ²	3.4
4023	52103990	Other	4.3%	m ²	3.4
		Of yarns of different colours			
	521041	Plain weave			
4024	52104110	Bleeding Madras	4.3%	m ²	3.4
4025	52104120	Crepe fabrics (excluding crepe checks)	4.3%	m ²	3.4
4026	52104130	Shirting fabrics	4.3%	m ²	3.4
4027	52104140	Suitings	4.3%	m ²	3.4
4028	52104150	Poplin and broad fabrics	4.3%	m ²	3.4
4029	52104160	Saree	4.3%	m ²	3.4
4030	52104170	Voils	4.3%	m ²	3.4
4031	52104190	Other	4.3%	m ²	3.4
	521049	Other fabrics			
4032	52104910	Zari bordered saree	4.3%	m ²	3.4
4033	52104990	Other	4.3%	m ²	3.4
		Printed			
	521051	Plain weave			
4034	52105110	Shirting fabrics	4.3%	m ²	3.4
4035	52105120	Casement	4.3%	m ²	3.4
4036	52105130	Saree	4.3%	m ²	3.4
4037	52105140	Poplin and broad fabrics	4.3%	m ²	3.4
4038	52105150	Voils	4.3%	m ²	3.4
4039	52105190	Other	4.3%	m ²	3.4
	521059	Other fabrics			
4040	52105910	Zari bordered saree	4.3%	m ²	3.4
4041	52105990	Other	4.3%	m ²	3.4
	5211	WOVEN FABRICS OF COTTON, CONTAINING LESS THAN 85% BY WEIGHT OF COTTON, MIXED MAINLY OR SOLELY WITH MAN-MADE FIBRES, WEIGHING MORE THAN 200 G/M2			
	521111	Plain weave			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4042	52111110	Shirting fabrics	4.3%	m ²	3.4
4043	52111120	Saree	4.3%	m ²	3.4
4044	52111190	Other	4.3%	m ²	3.4
	521112	3-thread or 4-thread twill, including cross twill			
4045	52111210	Shirting fabrics	4.3%	m ²	3.4
4046	52111220	Twill, not elsewhere specified (including gaberdine)	4.3%	m ²	3.4
4047	52111230	Damask	4.3%	m ²	3.4
4048	52111290	Other	4.3%	m ²	3.4
4049	52111900	Other fabrics	4.3%	m ²	3.4
	521120	Bleached			
4050	52112010	Shirting fabrics	4.3%	m ²	3.4
4051	52112020	Canvas (including duck) of carded or combed yarn	4.3%	m ²	3.4
4052	52112030	Flannelette	4.3%	m ²	3.4
4053	52112040	Saree	4.3%	m ²	3.4
4054	52112050	Crepe fabric including Crepe checks	4.3%	m ²	3.4
4055	52112060	Twill fabrics	4.3%	m ²	3.4
		Other			
4056	52112091	Zari bordered sari	4.3%	m ²	3.4
4057	52112092	Dedsuti, dosuti, ceretonnnes and osamburge 12.5% -	4.3%	m ²	3.4
4058	52112099	Other	4.3%	m ²	3.4
		Dyed :			
	521131	Plain weave			
4059	52113110	Shirting fabrics	4.3%	m ²	3.4
4060	52113120	Canvas (including duck) of carded or combed yarn	4.3%	m ²	3.4
4061	52113130	Coating (including suitings)	4.3%	m ²	3.4
4062	52113140	Flannellette	4.3%	m ²	3.4
4063	52113150	Saree	4.3%	m ²	3.4
4064	52113190	Other	4.3%	m ²	3.4
	521132	3-thread or 4-thread twill, including cross twill			
4065	52113210	Crepe fabrics including crepe checks	4.3%	m ²	3.4
4066	52113220	Shirting fabrics	4.3%	m ²	3.4
4067	52113230	Twill, not elsewhere specified (including gaberdine)	4.3%	m ²	3.4
4068	52113240	Trousers or pant fabrics (excluding jeans and crepe)	4.3%	m ²	3.4
4069	52113290	Other	4.3%	m ²	3.4
	521139	Other fabrics			
4070	52113910	Zari bordered sarees	4.3%	m ²	3.4
4071	52113990	Other	4.3%	m ²	3.4
		Of yarns of different colours			
	521141	Plain weave			
4072	52114110	Bleeding Madras	4.3%	m ²	3.4
4073	52114120	Check shirting (excluding crepe checks)	4.3%	m ²	3.4
4074	52114130	Shirting	4.3%	m ²	3.4
4075	52114140	Suitings	4.3%	m ²	3.4
4076	52114150	Flannelette	4.3%	m ²	3.4
4077	52114160	Saree	4.3%	m ²	3.4
4078	52114170	Parachute fabrics	4.3%	m ²	3.4
4079	52114190	Other	4.3%	m ²	3.4
4080	52114200	Denim	4.3%	m ²	3.4
	521143	Other fabrics of 3-thread or 4-thread twill, including cross twill			
4081	52114310	Bleeding Madras	4.3%	m ²	3.4

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4082	52114320	Crepe fabrics	4.3%	m ²	3.4
4083	52114330	Shirting fabrics	4.3%	m ²	3.4
4084	52114340	Suitings	4.3%	m ²	3.4
4085	52114390	Other	4.3%	m ²	3.4
	521149	Other fabrics			
4086	52114910	Zari bordered sarees	4.3%	m ²	3.4
4087	52114990	Other	4.3%	m ²	3.4
		Printed			
	521151	Plain weave			
4088	52115110	Shirting fabrics	4.3%	m ²	3.4
4089	52115120	Furnishing fabrics (excluding pile and chenille fabrics)	4.3%	m ²	3.4
4090	52115130	Flannelette	4.3%	m ²	3.4
4091	52115140	Long cloth (chintz)	4.3%	m ²	3.4
4092	52115150	Saree	4.3%	m ²	3.4
4093	52115190	Other	4.3%	m ²	3.4
	521152	3-thread or 4-thread twill, including cross twill			
4094	52115210	Crepe fabrics including crepe checks	4.3%	m ²	3.4
4095	52115220	Shirting fabrics	4.3%	m ²	3.4
4096	52115230	Twill, not elsewhere specified (including gaberdine)	4.3%	m ²	3.4
4097	52115290	Other	4.3%	m ²	3.4
	521159	Other fabrics			
4098	52115910	Zari bordered saree	4.3%	m ²	3.4
4099	52115990	Other	4.3%	m ²	3.4
	5212	OTHER WOVEN FABRICS OF COTTON			
		Weighing not more than 200 g/m2			
4100	52121100	Unbleached	4.3%	m ²	3.4
4101	52121200	Bleached	4.3%	m ²	3.4
4102	52121300	Dyed	4.3%	m ²	3.4
4103	52121400	Of yarns of different colours	4.3%	m ²	3.4
4104	52121500	Printed	4.3%	m ²	3.4
		Weighing more than 200 g/m2			
4105	52122100	Unbleached	4.3%	m ²	3.4
4106	52122200	Bleached	4.3%	m ²	3.4
4107	52122300	Dyed	4.3%	m ²	3.4
4108	52122400	Of yarns of different colours	4.3%	m ²	3.4
4109	52122500	Printed	4.3%	m ²	3.4
	5301	FLAX, RAW OR PROCESSED BUT NOT SPUN; FLAX TOW AND WASTE (INCLUDING YARN WASTE AND GARNETTED STOCK)			
4110	53011000	Flax, raw or retted	0.5%	Kg	
		Flax, broken, scutched, hackled or otherwise processed, but not spun			
4111	53012100	Broken or scutched	0.5%	Kg	
4112	53012900	Other	0.5%	Kg	
4113	53013000	Flax tow and waste	0.5%	Kg	
	5302	TRUE HEMP (CANNABIS SATIVA L), RAW OR PROCESSED BUT NOT SPUN; TOW AND WASTE OF TRUE HEMP (INCLUDING YARN WASTE AND GARNETTED STOCK)			
4114	53021000	True hemp, raw or retted	0.5%	Kg	
4115	53029000	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	5303	JUTE AND OTHER TEXTILE BAST FIBRES (EXCLUDING FLAX, TRUE HEMP AND RAMIE), RAW OR PROCESSED BUT NOT SPUN; TOW AND WASTE OF THESE FIBRES (INCLUDING YARN WASTE AND GARNETTED STOCK)			
	530310	Jute and other textile bast fibres, raw or retted			
4116	53031010	Jute, raw or retted	1.0%	Kg	
4117	53031090	Other	1.0%	Kg	
	530390	Other			
4118	53039010	Jute cutting	1.0%	Kg	
4119	53039090	Other	1.0%	Kg	
	5304	Omitted			
	5305	COCONUT, ABACA (MANILA HEMP OR MUSA TEXTILIS NEE), RAMIE AND OTHER VEGETABLE TEXTILE FIBRES, NOT ELSEWHERE SPECIFIED OR INCLUDED, RAW OR PROCESSED BUT NOT SPUN; TOW NOILS AND WASTE OF THESE FIBRES (INCLUDING YARN WASTE AND GARNETTED STOCK)			
	530500	Coconut, abaca (Manila hemp or Musa textiles Nec), ramie and other vegetable textile fibres, not elsewhere specified or included, raw or processed but not spun, tow noils and waste of these fibres (including yarn waste and garneted stock)			
4120	53050010	Coir bristles fibre, coir mattress fibre, coir short fibre, coir bit fibre, decoriticated coir fibre	1.0%	Kg	
4121	53050030	Curled or machine twisted coir fibre	1.0%	Kg	
4122	53050040	Coir pith, processed in value added form like briquette, coins, neo disc, grow bags, organic manure and in loose form for use in horticulture or agriculture	1.0%	Kg	
4123	53050050	of Abaca	1.0%	Kg	
4124	53050090	Of others	1.0%	Kg	
	5306	FLAX YARN			
	530610	Single			
4125	53061010	Put up for retail sale	1.6%	Kg	8.6
4126	53061090	Other	1.6%	Kg	8.6
	530620	Multiple (folded) or cabled			
4127	53062010	Put up for retail sale	1.6%	Kg	8.6
4128	53062090	Other	1.6%	Kg	8.6
	5307	YARN OF JUTE OR OF OTHER TEXTILE BAST FIBRES OF HEADING 5303			
	530710	Single			
4129	53071010	Of jute	1.0%	Kg	
4130	53071090	Other	1.0%	Kg	
4131	53072000	Multiple (folded) or cabled	1.0%	Kg	
	5308	YARN OF OTHER VEGETABLE TEXTILE FIBRES; PAPER YARN			
	530810	Coir yarn			
4132	53081010	Baled	1.0%	Kg	
4133	53081020	SPOOLED HANKS	1.0%	Kg	
4134	53081090	Other	1.0%	Kg	
4135	53082000	True hemp yarn	1.0%	Kg	
	530890	Other			
4136	53089010	Ramie yarn	1.0%	Kg	
4137	53089090	Other	1.0%	Kg	
	5309	WOVEN FABRICS OF FLAX			
		Containing 85% or more by weight of flax			
	530911	Unbleached or bleached			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4138	53091110	Unbleached	1.2%	m ²	
4139	53091120	Bleached	1.2%	m ²	
	530919	Other			
4140	53091910	Dyed	1.2%	m ²	
4141	53091920	Printed	1.2%	m ²	
4142	53091990	Other	1.2%	m ²	
		Containing less than 85% by weight of flax			
	530921	Unbleached or bleached			
4143	53092110	Unbleached	1.2%	m ²	
4144	53092120	Bleached	1.2%	m ²	
	530929	Other			
4145	53092910	Dyed	1.2%	m ²	
4146	53092920	Printed	1.2%	m ²	
4147	53092990	Other	1.2%	m ²	
	5310	WOVEN FABRICS OF JUTE OR OF OTHER TEXTILE BAST FIBRES OF HEADING 5303			
	531010	Unbleached			
		Containing 100% by weight of jute			
4148	53101011	Carpet backing fabrics	1.0%	m ²	
4149	53101012	Sacking fabrics	1.0%	m ²	
4150	53101013	Hessian fabrics	1.0%	m ²	
4151	53101014	Jute canvas	1.0%	m ²	
4152	53101019	Other	1.0%	m ²	
		Other			
4153	53101091	Woven blended fabrics containing more than 50% by weight of jute	1.0%	m ²	
4154	53101092	Stranded woven fabrics of jute containing 50% or more by weight of jute	1.0%	m ²	
4155	53101093	Jute swim fabrics	1.0%	m ²	
4156	53101099	Other	1.0%	m ²	
	531090	Other			
4157	53109010	Bleached	1.0%	m ²	
4158	53109020	Decorative fabrics	1.0%	m ²	
		Other			
4159	53109091	Bleached	1.0%	m ²	
4160	53109092	Dyed	1.0%	m ²	
4161	53109093	Printed	1.0%	m ²	
4162	53109099	Other	1.0%	m ²	
	5311	WOVEN FABRICS OF OTHER VEGETABLE TEXTILE FIBRES; WOVEN FABRICS OF PAPER YARN			
	531100	Woven fabrics of other vegetable textile fibres; woven fabrics of paper yarn			
		Of other vegetable textile fibres			
4163	53110011	Unbleached	1.0%	m ²	
4164	53110012	Bleached	1.0%	m ²	
4165	53110013	Dyed	1.0%	m ²	
4166	53110014	Printed	1.0%	m ²	
4167	53110015	Of coir including log form and geotextiles	1.0%	m ²	
4168	53110019	Other	1.0%	m ²	
		Of paper yarn			
4169	53110021	Unbleached	1.0%	m ²	
4170	53110022	Bleached	1.0%	m ²	
4171	53110023	Dyed	1.0%	m ²	
4172	53110024	Printed	1.0%	m ²	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4173	53110029	Other	1.0%	m ²	
	5401	SEWING THREAD OF MAN-MADE FILAMENTS, WHETHER OR NOT PUT UP FOR RETAIL SALE			
4174	54011000	Of synthetic filaments	1.0%	Kg	
4175	54012000	Of artificial filaments	1.0%	Kg	
	5402	SYNTHETIC FILAMENT YARN (OTHER THAN SEWING THREAD), NOT PUT UP FOR RETAIL SALE, INCLUDING SYNTHETIC MONOFILAMENT OF LESS THAN 67 DECITEX			
		High tenacity yarn of nylon or other polyamides, whether or not textured			
4176	54021110	Of aramids	1.0%	Kg	
	540219	Other;			
4177	54021910	Nylon tyre yarn	1.0%	Kg	
4178	54021990	Other	1.0%	Kg	
	540220	High tenacity yarn of polyesters, whether or not textured			
4179	54022010	Of terylene dacron	2.5%	Kg	3
4180	54022090	Other	2.5%	Kg	3
		Textured yarn			
4181	54023100	Of nylon or other polyamides, measuring per single yarn not more than 50 tex	1.0%	Kg	
4182	54023200	Of nylon or other polyamides, measuring per single yarn more than 50 tex	1.0%	Kg	
4183	54023300	Of polyesters	2.5%	Kg	3
4184	54023400	Of polypropylene	2.5%	Kg	3.1
	540239	Other			
4185	54023910	Polypropylene filament yarn	2.5%	Kg	3.1
4186	54023920	Acrylic filament yarn	2.0%	Kg	3
4187	54023990	Other	1.0%	Kg	
		Other yarn, single, untwisted or with a twist not exceeding 50 turns per metre			
4188	54024400	Elastomeric	1.0%	Kg	
4189	54024500	Other, of nylon or other polyamides	1.0%	Kg	
4190	54024600	Other, of polyesters, partially oriented	2.5%	Kg	3
4191	54024700	Other, of polyesters	2.5%	Kg	3
4192	54024800	Other, of polypropylene	2.5%	Kg	3.1
4193	54024900	Other	1.0%	Kg	
		Other yarn, single, with a twist exceeding 50 turns per metre			
4194	54025100	Of nylon or other polyamides	1.0%	Kg	
4195	54025200	Of polyesters	2.5%	Kg	3
4196	54025300	Of polypropylene	2.5%	Kg	3.1
	540259	Other			
4197	54025990	Other	1.0%	Kg	
		Other yarn, multiple (folded) or cabled			
4198	54026100	Of nylon or other polyamides	1.0%	Kg	
4199	54026200	Of polyesters	2.5%	Kg	3
4200	54026300	Of polypropylene	2.5%	Kg	3.1
	540269	Other			
4201	54026910	Polyvinyl acetate filament yarn	1.0%	Kg	
4202	54026920	Polyvinyl chloride filament yarn	1.0%	Kg	
4203	54026940	Acrylic filament yarn	2.0%	Kg	3
4204	54026950	Polytetrafluoroethylene yarn	1.0%	Kg	
4205	54026990	Other	1.0%	Kg	
	5403	ARTIFICIAL FILAMENT YARN (OTHER THAN SEWING THREAD), NOT PUT FOR RETAIL SALE, INCLUDING ARTIFICIAL MONO FILAMENT OF LESS THAN 67 DECITEX			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	540310	High tenacity yarn of viscose rayon			
4206	54031010	Viscose rayon tyre yarn 1,233 decitex	0.9%	Kg	
4207	54031020	Viscose rayon tyre yarn 1,833 decitex	0.9%	Kg	
4208	54031090	Other	0.9%	Kg	
		Other yarn, single			
4209	54033100	Of viscose rayon, untwisted or with a twist not exceeding 120 turns per metre	0.9%	Kg	
4210	54033200	Of viscose rayon, with a twist exceeding 120turns per metre	0.9%	Kg	
4211	54033300	Of cellulose acetate	0.9%	Kg	
	540339	Other			
4212	54033910	Cuprammonium rayon	0.9%	Kg	
4213	54033990	Other	0.9%	Kg	
		Other yarn, multiple (folded) or cabled			
	540341	Of viscose rayon			
4214	54034110	Up to 67 decitex	0.9%	Kg	
4215	54034120	Of 83 decitex	0.9%	Kg	
4216	54034130	Of 111 decitex, bright	0.9%	Kg	
4217	54034140	Of 111 decitex, dull	0.9%	Kg	
4218	54034150	Of 133 decitex, bright	0.9%	Kg	
4219	54034160	Of 133 decitex, dull	0.9%	Kg	
4220	54034170	Of 167 decitex, bright	0.9%	Kg	
4221	54034180	Of 167 decitex, dull	0.9%	Kg	
4222	54034190	Other	0.9%	Kg	
	540342	Of cellulose acetate			
4223	54034210	Acetate rayon filament yarn, 83 decitex	0.9%	Kg	
4224	54034220	Acetate rayon filament yarn, 111 decitex	0.9%	Kg	
4225	54034230	Acetate rayon filament yarn, 133 decitex	0.9%	Kg	
4226	54034240	Acetate rayon filament yarn, 167 decitex	0.9%	Kg	
4227	54034250	Acetate rayon filament yarn, 333 decitex	0.9%	Kg	
4228	54034290	Other	0.9%	Kg	
	540349	Other			
		Cuprammonium filament yarn			
4229	54034911	Of 33 decitex	0.9%	Kg	
4230	54034912	Of 44 decitex	0.9%	Kg	
4231	54034913	Of 67 decitex	0.9%	Kg	
4232	54034914	Of 83 decitex	0.9%	Kg	
4233	54034915	Of 89 decitex	0.9%	Kg	
4234	54034919	Other	0.9%	Kg	
4235	54034990	Other	0.9%	Kg	
	5404	SYNTHETIC MONOFILAMENT OF 67 DECITEX OR MORE AND OF WHICH NO CROSS-SECTIONAL DIMENSION EXCEEDS 1 MM; STRIP AND THE LIKE (FOR EXAMPLE, ARTIFICIAL STRAW) OF SYNTHETIC TEXTILE MATERIALS OF AN APPARENT WIDTH NOT EXCEEDING 5 MM			
		Monofilament			
4236	54041100	Elastomeric	1.0%	Kg	
4237	54041200	Other, of polypropylene	2.5%	Kg	3.1
	540419	Other			
4238	54041910	Catgut imitation of synthetic yarn, non-sterile	1.0%	Kg	
4239	54041920	Strip and the like of synthetic fibre material	1.0%	Kg	
4240	54041990	Other	1.0%	Kg	
	540490	Other			
4241	54049010	Catgut imitation of synthetic yarn, non-sterile	1.0%	Kg	
4242	54049020	Strip and the like of synthetic fibre materials	1.0%	Kg	
4243	54049090	Other	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4244	54050000	ARTIFICIAL MONOFILAMENT OF 67 DECITEX OR MORE AND OF WHICH NO CROSS-SECTIONAL DIMENSION EXCEEDS 1 MM; STRIP AND THE LIKE (FOR EXAMPLE, ARTIFICIAL STRAW) OF ARTIFICIAL TEXTILE MATERIALS OF AN APPARENT WIDTH NOT EXCEEDING 5 MM	0.9%	Kg	
	540600	Man-made filament yarn (other than sewing thread), put for retail sale			
4245	54060010	Synthetic filament yarn	2.5%	Kg	3
4246	54060020	Artificial filament yarn	0.9%	Kg	
	5407	WOVEN FABRICS OF SYNTHETIC FILAMENT YARN,INCLUDING WOVEN FABRICS OBTAINED FROM MATERIALS OF HEADING 5404			
	540710	Woven fabrics obtained from high tenacity yarn of nylon or other polyamides or of polyesters			
		Unbleached			
4247	54071011	Parachute fabrics	0.7%	m ²	
4248	54071012	Tent fabrics	0.7%	m ²	
4249	54071013	Nylon furnishing fabrics	0.7%	m ²	
4250	54071014	Umbrella cloth panel fabrics	0.7%	m ²	
4251	54071015	Other nylon and polyamide fabrics (filament)	0.7%	m ²	
4252	54071016	Polyester suitings	2.4%	m ²	2
4253	54071019	Other polyester fabrics	2.4%	m ²	2
		Bleached			
4254	54071021	Parachute fabrics	0.7%	m ²	
4255	54071022	Tent fabrics	0.7%	m ²	
4256	54071023	Nylon furnishing fabrics	0.7%	m ²	
4257	54071024	Umbrella cloth panel fabrics	0.7%	m ²	
4258	54071025	Other nylon and polyamide fabrics of filament yarn	0.7%	m ²	
4259	54071026	Polyester suitings	2.4%	m ²	2
4260	54071029	Other	0.7%	m ²	
		Dyed			
4261	54071031	Parachute fabrics	0.7%	m ²	
4262	54071032	Tent fabrics	0.7%	m ²	
4263	54071033	Nylon furnishing fabrics	0.7%	m ²	
4264	54071034	Umbrella cloth panel fabrics	0.7%	m ²	
4265	54071035	Other nylon and polyamide fabrics (filament)	0.7%	m ²	
4266	54071036	Polyester suitings	2.4%	m ²	2
4267	54071039	Other	0.7%	m ²	
		Printed			
4268	54071041	Parachute fabrics	0.7%	m ²	
4269	54071042	Tent fabrics	0.7%	m ²	
4270	54071043	Nylon furnishing fabrics	0.7%	m ²	
4271	54071044	Umbrella cloth panel fabrics	0.7%	m ²	
4272	54071045	Other nylon and polyamide fabrics (filament)	0.7%	m ²	
4273	54071046	Polyester suitings	2.4%	m ²	2
4274	54071049	Other	0.7%	m ²	
		Other			
4275	54071091	Parachute fabrics	0.7%	m ²	
4276	54071092	Tent fabrics	0.7%	m ²	
4277	54071093	Nylon furnishing fabrics	0.7%	m ²	
4278	54071094	Umbrella cloth panel fabrics	0.7%	m ²	
4279	54071095	Other nylon and polyamide fabrics of	0.7%	m ²	
4280	54071096	Polyester suitings	2.4%	m ²	2

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4281	54071099	Other	0.7%	m ²	
	540720	Woven fabrics obtained from strip or the like			
4282	54072010	Unbleached	0.7%	m ²	
4283	54072020	Bleached	0.7%	m ²	
4284	54072030	Dyed	0.7%	m ²	
4285	54072040	Printed	0.7%	m ²	
4286	54072090	Other	0.7%	m ²	
	540730	Fabrics specified in Note 9 to Section XI			
4287	54073010	Unbleached	0.7%	m ²	
4288	54073020	Bleached	0.7%	m ²	
4289	54073030	Dyed	0.7%	m ²	
4290	54073040	Printed	0.7%	m ²	
4291	54073090	Other	0.7%	m ²	
		Other woven fabrics, containing 85% or more by weight of filaments of nylon or other polyamides or bleached			
	540741	Unbleached or bleached			
		Unbleached			
4292	54074111	Nylon brasso	0.7%	m ²	
4293	54074112	Nylon georgette	0.7%	m ²	
4294	54074113	Nylon tafetta	0.7%	m ²	
4295	54074114	Nylon sarees	0.7%	m ²	
4296	54074119	Other	0.7%	m ²	
		Bleached			
4297	54074121	Nylon brasso	0.7%	m ²	
4298	54074122	Nylon georgette	0.7%	m ²	
4299	54074123	Nylon tafetta	0.7%	m ²	
4300	54074124	Nylon sarees	0.7%	m ²	
4301	54074129	Other	0.7%	m ²	
	540742	Dyed			
4302	54074210	Nylon brasso	0.7%	m ²	
4303	54074220	Nylon georgette	0.7%	m ²	
4304	54074230	Nylon tafetta	0.7%	m ²	
4305	54074240	Nylon sarees	0.7%	m ²	
4306	54074290	Other	0.7%	m ²	
4307	54074300	Of yarn of different colours	0.7%	m ²	
	540744	Printed			
4308	54074410	Nylon brasso	0.7%	m ²	
4309	54074420	Nylon georgette	0.7%	m ²	
4310	54074430	Nylon tafetta	0.7%	m ²	
4311	54074440	Nylon sarees,	0.7%	m ²	
4312	54074490	Other	0.7%	m ²	
		Other woven fabrics, containing 85% or more by weight of filaments			
	540751	Unbleached or bleached			
		Unbleached			
4313	54075111	Polyester shirtings	2.4%	m ²	2
4314	54075119	Other	2.4%	m ²	2
		Bleached			
4315	54075121	Polyester shirtings	2.4%	m ²	2
4316	54075129	Other	2.4%	m ²	2
	540752	Dyed			
4317	54075210	Polyester shirtings	2.4%	m ²	2
4318	54075220	Polyester suitings	2.4%	m ²	2

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4319	54075230	Terylene and dacron sarees	2.4%	m ²	2
4320	54075240	Polyester sarees	2.4%	m ²	2
4321	54075290	Other	2.4%	m ²	2
4322	54075300	Of yarns of different colours	2.4%	m ²	2
	540754	Printed			
4323	54075410	Terylene and dacron sarees	2.4%	m ²	2
4324	54075420	Polyester shirtings	2.4%	m ²	2
4325	54075430	Polyester sarees	2.4%	m ²	2
4326	54075490	Other	2.4%	m ²	2
		Other woven fabrics, containing 85% or more by weight of filaments			
	540761	Containing 85% or more by weight of nontextured polyester filaments			
4327	54076110	Polyester shirtings	2.4%	m ²	2
4328	54076120	Polyester suitings	2.4%	m ²	2
4329	54076190	Other	2.4%	m ²	2
4330	54076900	Other	2.4%	m ²	2
		Other woven fabrics, containing 85% or more by weight of synthetic filaments			
	540771	Unbleached or bleached			
4331	54077110	Unbleached	0.7%	m ²	
4332	54077120	Bleached	0.7%	m ²	
4333	54077200	Dyed	0.7%	m ²	
4334	54077300	Of yarns of different colours	0.7%	m ²	
4335	54077400	Printed	0.7%	m ²	
		Other woven fabrics, containing 85% or more by weight of synthetic filaments mixed mainly or solely with cotton			
	540781	Unbleached or bleached			
		Unbleached			
4336	54078111	Nylon georgette	0.7%	m ²	
4337	54078112	Nylon sarees	0.7%	m ²	
4338	54078113	Polyester shirtings	2.4%	m ²	2
4339	54078114	Polyester suitings	2.4%	m ²	2
4340	54078115	Terylene and dacron sarees	2.4%	m ²	2
4341	54078116	Polyester dhoti	2.4%	m ²	2
4342	54078119	Other	0.7%	m ²	
		Bleached			
4343	54078121	Nylon georgette	0.7%	m ²	
4344	54078122	Nylon sarees	0.7%	m ²	
4345	54078123	Polyester shirtings	2.4%	m ²	2
4346	54078124	Polyester suitings	2.4%	m ²	2
4347	54078125	Terylene and dacron sarees	2.4%	m ²	2
4348	54078126	Polyester dhoti	2.4%	m ²	2
4349	54078129	Other	0.7%	m ²	
	540782	Dyed			
4350	54078210	Nylon georgette	0.7%	m ²	
4351	54078220	Nylon sarees	0.7%	m ²	
4352	54078230	Polyester shirtings	2.4%	m ²	2
4353	54078240	Polyester suitings	2.4%	m ²	2
4354	54078250	Terylene and dacron sarees	2.4%	m ²	2
4355	54078260	Lungies	2.4%	m ²	2
4356	54078290	Other	0.7%	m ²	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4357	54078300	Of yarns of different colours	0.7%	m ²	
	540784	Printed			
4358	54078410	Nylon georgette	0.7%	m ²	
4359	54078420	Nylon sarees	0.7%	m ²	
4360	54078430	Polyester shirtings	2.4%	m ²	2
4361	54078440	Polyester suitings	2.4%	m ²	2
4362	54078450	Terylene and dacron sarees	2.4%	m ²	2
4363	54078460	Lungies	2.4%	m ²	2
4364	54078470	Polyester sarees	2.4%	m ²	2
4365	54078490	Other	0.7%	m ²	
		Other woven fabrics			
	540791	Unbleached or bleached			
4366	54079110	Unbleached	0.7%	m ²	
4367	54079120	Bleached	0.7%	m ²	
4368	54079200	Dyed	0.7%	m ²	
4369	54079300	Of yarns of different colours	0.7%	m ²	
4370	54079400	Printed	0.7%	m ²	
	5408	WOVEN FABRICS OF ARTIFICIAL FILAMENT YARN, INCLUDING WOVEN FABRICS OBTAINED FROM MATERIALS OF HEADING 5405			
4371	54081000	Woven fabrics obtained from high tenacity yarn of viscose rayon	1.2%	m ²	
		Other woven fabrics, containing 85% or more by weight of artificial filament or strip or the like			
	540821	Unbleached or bleached			
4372	54082110	Unbleached	1.2%	m ²	
4373	54082120	Bleached	1.2%	m ²	
	540822	Dyed			
		Fabrics of rayon			
4374	54082211	Rayon crepe fabrics	1.2%	m ²	
4375	54082212	Rayon jacquards	1.2%	m ²	
4376	54082213	Rayon brocades	1.2%	m ²	
4377	54082214	Rayon georgette	1.2%	m ²	
4378	54082215	Rayon tafetta	1.2%	m ²	
4379	54082216	Rayon suitings	1.2%	m ²	
4380	54082217	Rayon shirtings	1.2%	m ²	
4381	54082218	Rayon sarees	1.2%	m ²	
4382	54082219	Other	1.2%	m ²	
4383	54082220	Fabrics of continuous filament, other than rayon	1.2%	m ²	
4384	54082290	Other than rayon	1.2%	m ²	
4385	54082300	Of yarns of different colours	1.2%	m ²	
	540824	Printed			
		Of rayon			
4386	54082411	Rayon crepe fabrics	1.2%	m ²	
4387	54082412	Rayon jacquards	1.2%	m ²	
4388	54082413	Rayon brocades	1.2%	m ²	
4389	54082414	Rayon georgette	1.2%	m ²	
4390	54082415	Rayon tafetta	1.2%	m ²	
4391	54082416	Rayon suitings	1.2%	m ²	
4392	54082417	Rayon shirtings	1.2%	m ²	
4393	54082418	Rayon sarees	1.2%	m ²	
4394	54082419	Other	1.2%	m ²	
4395	54082490	Other	1.2%	m ²	
		Other woven fabrics			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	540831	Unbleached or bleached			
4396	54083110	Unbleached	1.2%	m ²	
4397	54083120	Bleached	1.2%	m ²	
	540832	Dyed			
		Fabrics of rayon			
4398	54083211	Rayon brocades	1.2%	m ²	
4399	54083212	Rayon georgette	1.2%	m ²	
4400	54083213	Rayon tafetta	1.2%	m ²	
4401	54083214	Rayon suitings	1.2%	m ²	
4402	54083215	Rayon shirtings	1.2%	m ²	
4403	54083219	Other	1.2%	m ²	
4404	54083290	Other	1.2%	m ²	
4405	54083300	Of yarns of different colours	1.2%	m ²	
	540834	Printed			
		Fabric of rayon			
4406	54083411	Rayon crepe fabrics	1.2%	m ²	
4407	54083412	Rayon jacquards	1.2%	m ²	
4408	54083413	Rayon brocades	1.2%	m ²	
4409	54083414	Rayon georgette	1.2%	m ²	
4410	54083415	Rayon tafetta	1.2%	m ²	
4411	54083416	Rayon suitings	1.2%	m ²	
4412	54083417	Rayon shirtings	1.2%	m ²	
4413	54083418	Rayon sarees	1.2%	m ²	
4414	54083419	Other	1.2%	m ²	
4415	54083420	Fabrics of continuous filament, other than rayon	0.7%	m ²	
4416	54083490	Other	0.7%	m ²	
	5501	SYNTHETIC FILAMENT TOW			
4417	55011000	Of nylon or other polyamides	1.0%	Kg	
4418	55012000	Of polyesters	2.5%	Kg	3.1
4419	55013000	Acrylic or modacrylic	2.0%	Kg	3
4420	55014000	Of polypropylene	2.5%	Kg	3.1
	550190	Other			
4421	55019010	Of polypropylene	2.5%	Kg	3.1
4422	55019090	Other	1.0%	Kg	
	5502	ARTIFICIAL FILAMENT TOW			
	550210	Of cellulose acetate;			
4423	55021010	Viscose rayon tow	0.9%	Kg	
4424	55021090	Other	0.9%	Kg	
	550290	Other;			
4425	55029010	Viscose rayon tow	0.9%	Kg	
4426	55029090	other	0.9%	Kg	
	5503	SYNTHETIC STAPLE FIBRES, NOT CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING			
		Of nylon or other polyamides			
4427	55031100	Of aramids	1.0%	Kg	
4428	55031900	Other	1.0%	Kg	
4429	55032000	Of polyesters	2.5%	Kg	1.8
4430	55033000	Acrylic or modacrylic	2.0%	Kg	3
4431	55034000	Of polypropylene	2.5%	Kg	3.1
	550390	Other			
4432	55039010	Polyvinyl staple fibre	1.0%	Kg	
4433	55039020	Polyvinyl chloride staple fibre	1.0%	Kg	
4434	55039090	Other	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	5504	ARTIFICIAL STAPLE FIBRES, NOT CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING			
	550410	Of viscose rayon			
4435	55041010	Obtained from wood other than bamboo	0.9%	Kg	
4436	55041020	Obtained from bamboo	0.9%	Kg	
4437	55041090	Other	0.9%	Kg	
	550490	Other			
4438	55049010	Acetate rayon staple fibre	0.9%	Kg	
4439	55049020	Polynosic staple fibre	0.9%	Kg	
4440	55049030	High wet modulus staple fibre	0.9%	Kg	
4441	55049090	Other	0.9%	Kg	
	5505	WASTE (INCLUDING NOILS, YARN WASTE AND GARNETTED STOCK) OF MAN-MADE FIBRES			
	550510	Of synthetic fibers			
4442	55051010	Of acrylic	0.5%	Kg	
4443	55051090	Other	0.5%	Kg	
4444	55052000	Of artificial fibres	0.5%	Kg	
	5506	SYNTHETIC STAPLE FIBRES, CARDED COMBED OR OTHERWISE PROCESSED FOR SPINNING			
4445	55061000	Of nylon or other polyamides	1.0%	Kg	3
4446	55062000	Of polyesters	2.5%	Kg	1.8
4447	55063000	Acrylic or modacrylic	2.0%	Kg	3
4448	55064000	Of polypropylene	2.5%	Kg	3.1
	550690	Other			
4449	55069010	Polypropylene tops	2.5%	Kg	3.1
4450	55069090	Other	1.0%	Kg	
	5507	ARTIFICIAL STAPLE FIBRES, CARDED, COMBED OR OTHERWISE PROCESSED FOR SPINNING			
	550700	Artificial staple fibres, carded, combed or otherwise processed for spinning			
4451	55070010	Acetate rayon tops	0.9%	Kg	
4452	55070020	Viscose tops	0.9%	Kg	
4453	55070030	Polynosic tops	0.9%	Kg	
4454	55070040	High wet modulus tops	0.9%	Kg	
4455	55070090	Other	0.9%	Kg	
	5508	SEWING THREAD OF MAN-MADE STAPLE FIBRES, WHETHER OR NOT PUT UP FOR RETAIL SALE			
4456	55081000	Of synthetic staple fibres	1.0%	Kg	
4457	55082000	Of artificial staple fibres	1.0%	Kg	
	5509	YARN (OTHER THAN SEWING THREAD) OF SYNTHETIC STAPLE FIBRES, NOT PUT UP FOR RETAIL SALE			
		Containing 85% or more by weight of staple fibres of nylon or other polyamides			
4458	55091100	Single yarn	1.0%	Kg	
4459	55091200	Multiple (folded) or cabled yarn	1.0%	Kg	
		Containing 85% or more by weight of polyester staple fibres			
4460	55092100	Single yarn	2.5%	Kg	1.8
4461	55092200	Multiple (folded) or cabled yarn	2.5%	Kg	1.8
		Containing 85% or more by weight of acrylic or modacrylic staple fibres			
4462	55093100	Single yarn	2.0%	Kg	3
4463	55093200	Multiple (folded) or cabled yarn	2.0%	Kg	3
		Other yarn, containing 85% or more by weight of acrylic or modacrylic staple fibres			
	550941	Single yarn			
4464	55094110	Polypropylene spun yarn	2.5%	Kg	3.1

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4465	55094120	Polyvinyl acetate spun yarn	1.0%	Kg	
4466	55094130	Polyvinyl chloride spun yarn	1.0%	Kg	
4467	55094190	Other	1.0%	Kg	
	550942	Multiple (folded) or cabled yarn			
4468	55094210	Polypropylene spun yarn	2.5%	Kg	3.1
4469	55094220	Polyvinyl acetate (PVA) spun yarn	1.0%	Kg	
4470	55094230	Polyvinyl chloride (PVC) spun yarn	1.0%	Kg	
4471	55094290	Other	1.0%	Kg	
		Other yarn, of polyester staple fibres			
4472	55095100	Mixed mainly or solely with artificial staple fibres	2.5%	Kg	1.8
4473	55095200	Mixed mainly or solely with wool or fine animal hair	2.5%	Kg	1.8
4474	55095300	Mixed mainly or solely with cotton	2.5%	Kg	1.8
4475	55095900	Other	2.5%	Kg	1.8
		Other yarn, of acrylic or modacrylic staple fibres			
4476	55096100	Mixed mainly or solely with wool or fine animal hair	2.0%	Kg	3
4477	55096200	Mixed mainly or solely with cotton	2.0%	Kg	3
4478	55096900	Other	2.0%	Kg	3
		Other yarn			
4479	55099100	Mixed mainly or solely with wool or fine animal hair	1.0%	Kg	
4480	55099200	Mixed mainly or solely with cotton	1.0%	Kg	
4481	55099900	Other	1.0%	Kg	
	5510	YARN (OTHER THAN SEWING THREAD) OF ARTIFICIAL STAPLE FIBRES, NOT PUT UP FOR RETAIL SALE			
		Containing 85% or more by weight of artificial staple fibres			
	551011	Single yarn			
4482	55101110	Viscose rayon spun yarn	0.9%	Kg	
4483	55101120	Acetate rayon spun yarn	0.9%	Kg	
4484	55101190	Other	0.9%	Kg	
	551012	Multiple (folded) or cabled yarn			
4485	55101210	Viscose rayon spun yarn	0.9%	Kg	
4486	55101220	Acetate rayon spun yarn	0.9%	Kg	
4487	55101290	Other	0.9%	Kg	
	551020	Other yarn, mixed mainly or solely with wool or fine animal hair			
4488	55102010	Viscose rayon spun yarn	0.9%	Kg	
4489	55102020	Acetate rayon spun yarn	0.9%	Kg	
4490	55102090	Other	0.9%	Kg	
	551030	Other yarn, mixed mainly or solely with cotton			
4491	55103010	Viscose rayon spun yarn	0.9%	Kg	
4492	55103020	Acetate rayon spun yarn	0.9%	Kg	
4493	55103090	Other	0.9%	Kg	
	551090	Other yarn			
4494	55109010	Viscose rayon spun yarn	0.9%	Kg	
4495	55109020	Acetate rayon spun yarn	0.9%	Kg	
4496	55109090	Other	0.9%	Kg	
	5511	YARN (OTHER THAN SEWING THREAD) OF MAN-MADE STAPLE FIBRES, PUT UP FOR RETAIL SALE			
4497	55111000	Of synthetic staple fibres, containing 85% or more by weight of such fibres	1.0%	Kg	
4498	55112000	Of synthetic staple fibres, containing less than 85% by weight of such fibres	1.0%	Kg	
	551130	Of artificial staple fibres			
4499	55113010	Containing more than 85% by weight of staple fibre whichever is higher	0.9%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4500	55113090	Other	0.9%	Kg	
	5512	Woven fabrics of synthetic staple fibres, CONTAINING 85% OR MORE BY WEIGHT OF SYNTHETIC STAPLE FIBRES			
		Containing 85% or more by weight of polyester staple fibres			
	551211	Unbleached or bleached			
4501	55121110	Unbleached	2.4%	m ²	2
4502	55121120	Bleached	2.4%	m ²	2
	551219	Other			
4503	55121910	Dyed	2.4%	m ²	2
4504	55121920	Printed	2.4%	m ²	2
4505	55121990	Other	2.4%	m ²	2
		Containing 85% or more by weight of acrylic or modacrylic staple fibres			
	551221	Unbleached or bleached			
4506	55122110	Unbleached	2.4%	m ²	2
4507	55122120	Bleached	2.4%	m ²	2
	551229	Other			
4508	55122910	Dyed	2.4%	m ²	2
4509	55122920	Printed	2.4%	m ²	2
4510	55122990	Other	2.4%	m ²	2
		Other			
	551291	Unbleached or bleached			
4511	55129110	Unbleached	0.7%	m ²	
4512	55129120	Bleached	0.7%	m ²	
	551299	Other			
4513	55129910	Dyed	0.7%	m ²	
4514	55129920	Printed	0.7%	m ²	
4515	55129990	Other	0.7%	m ²	
	5513	WOVEN FABRICS OF SYNTHETIC STAPLE FIBRES, CONTAINING LESS THAN 85% BY WEIGHT OF SUCH FIBRES, MIXED MAINLY OR SOLELY WITH COTTON, OF A WEIGHT NOT EXCEEDING 170 g/m2			
		Unbleached or bleached			
	551311	Of polyester staple fibres, plain weave			
4516	55131110	Unbleached	2.4%	m ²	2
4517	55131120	Bleached	2.4%	m ²	2
	551312	3-thread or 4-thread twill, including cross twill, of polyester staple fibres			
4518	55131210	Unbleached	2.4%	m ²	2
4519	55131220	Bleached	2.4%	m ²	2
	551313	Other woven fabrics of polyester staple fibres			
4520	55131310	Unbleached	2.4%	m ²	2
4521	55131320	Bleached	2.4%	m ²	2
	551319	Other woven fabrics			
4522	55131910	Unbleached	0.7%	m ²	
4523	55131920	Bleached	0.7%	m ²	
		Dyed			
4524	55132100	Of polyester staple fibres, plain weave	2.4%	m ²	2
4525	55132300	Other woven fabrics of polyester staple fibres	2.4%	m ²	2
4526	55132900	Other woven fabrics	2.4%	m ²	2
		Of yarns of different colours :			
4527	55133100	Of polyester staple fibres, plain weave	2.4%	m ²	2
4528	55133900	Other woven fabrics	2.4%	m ²	2

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Printed			
4529	55134100	Of polyester staple fibres, plain weave	2.4%	m ²	2
4530	55134900	Other woven fabrics	2.4%	m ²	2
	5514	WOVEN FABRICS OF SYNTHETIC STAPLE FIBRES, CONTAINING LESS THAN 85% BY WEIGHT OF SUCH FIBRES, MIXED MAINLY OR SOLELY WITH COTTON, OF A WEIGHT EXCEEDING 170 G/M2 2			
		Unbleached or bleached			
	551411	Of polyester staple fibres, plain weave			
4531	55141110	Unbleached	2.4%	m ²	2
4532	55141120	Bleached	2.4%	m ²	2
	551412	3-thread or 4-thread twill, including cross twill, of polyester staple fibres			
4533	55141210	Unbleached	2.4%	m ²	2
4534	55141220	Bleached	2.4%	m ²	2
	551419	Other			
4535	55141910	Unbleached	2.4%	m ²	2
4536	55141920	Bleached	2.4%	m ²	2
		Dyed			
4537	55142100	Of polyester staple fibres, plain weave	2.4%	m ²	2
4538	55142200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	2.4%	m ²	2
4539	55142300	Other woven fabrics of polyester staple fibres	2.4%	m ²	2
4540	55142900	Other woven fabrics	2.4%	m ²	2
	551430	Of yarns of different colours			
4541	55143011	Of polyester staple fibres, plain weave	2.4%	m ²	2
4542	55143012	3-thread or 4-thread twill, including cross twill, of polyester staple fibres metre,	2.4%	m ²	2
4543	55143013	Other woven fabrics of polyester staple fibres	2.4%	m ²	2
4544	55143019	Other woven fabrics	2.4%	m ²	2
		Printed			
4545	55144100	Of polyester staple fibres, plain weave	2.4%	m ²	2
4546	55144200	3-thread or 4-thread twill, including cross twill, of polyester staple fibres	2.4%	m ²	3.1
4547	55144300	Other woven fabrics of polyester staple fibres	2.4%	m ²	3.1
4548	55144900	Other woven fabrics	0.7%	m ²	
	5515	OTHER WOVEN FABRICS OF SYNTHETIC STAPLE FIBRES			
	551511	Mixed mainly or solely with viscos rayon staple fibres			
4549	55151110	Unbleached	0.7%	m ²	
4550	55151120	Bleached	0.7%	m ²	
4551	55151130	Dyed	0.7%	m ²	
4552	55151140	Printed	0.7%	m ²	
4553	55151190	Other	0.7%	m ²	
	551512	Mixed mainly or solely with man-made filaments			
4554	55151210	Unbleached	0.7%	m ²	
4555	55151220	Bleached	0.7%	m ²	
4556	55151230	Dyed	0.7%	m ²	
4557	55151240	Printed	0.7%	m ²	
4558	55151290	Other	0.7%	m ²	
	551513	Mixed mainly or solely with wool or fine animal hair			
4559	55151310	Unbleached	0.7%	m ²	
4560	55151320	Bleached	0.7%	m ²	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4561	55151330	Dyed	0.7%	m ²	
4562	55151340	Printed	0.7%	m ²	
4563	55151390	Other	0.7%	m ²	
	551519	Other			
4564	55151910	Unbleached	0.7%	m ²	
4565	55151920	Bleached	0.7%	m ²	
4566	55151930	Dyed	0.7%	m ²	
4567	55151940	Printed	0.7%	m ²	
4568	55151990	Other	0.7%	m ²	
		Of acrylic or modacrylic staple fibres			
	551521	Mixed mainly or solely with man-made filaments			
4569	55152110	Unbleached	1.2%	m ²	
4570	55152120	Bleached	1.2%	m ²	
4571	55152130	Dyed	1.2%	m ²	
4572	55152140	Printed	1.2%	m ²	
4573	55152190	Other	1.2%	m ²	
	551522	Mixed mainly or solely with wool or fine animal hair			
4574	55152210	Unbleached	0.7%	m ²	
4575	55152220	Bleached	0.7%	m ²	
4576	55152230	Dyed	0.7%	m ²	
4577	55152240	Printed	0.7%	m ²	
4578	55152290	Other	0.7%	m ²	
	551529	Other			
4579	55152910	Unbleached	0.7%	m ²	
4580	55152920	Bleached	0.7%	m ²	
4581	55152930	Dyed	0.7%	m ²	
4582	55152940	Printed	0.7%	m ²	
4583	55152990	Other	0.7%	m ²	
		Other woven fabrics			
	551591	Mixed mainly or solely with man-made filaments			
4584	55159110	Unbleached	0.7%	m ²	
4585	55159120	Bleached	0.7%	m ²	
4586	55159130	Dyed	0.7%	m ²	
4587	55159140	Printed	0.7%	m ²	
4588	55159190	Other	0.7%	m ²	
	551599	Other			
4589	55159910	Unbleached	0.7%	m ²	
4590	55159920	Bleached	0.7%	m ²	
4591	55159930	Dyed	0.7%	m ²	
4592	55159940	Printed	0.7%	m ²	
4593	55159990	Other	0.7%	m ²	
	5516	WOVEN FABRICS OF ARTIFICIAL STAPLE FIBRES			
		Containing 85% or more by weight of artificial staple fibres			
	551611	Unbleached or bleached			
4594	55161110	Unbleached	1.2%	m ²	
4595	55161120	Bleached	1.2%	m ²	
4596	55161200	Dyed	1.2%	m ²	
4597	55161300	Of yarns of different colours	1.2%	m ²	
	551614	Printed			
4598	55161410	Spun rayon printed shantung	1.2%	m ²	
4599	55161420	Spun rayon printed linen	1.2%	m ²	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4600	55161490	Other	1.2%	m ²	
		Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with man-made filaments			
	551621	Unbleached or bleached			
4601	55162110	Unbleached	1.2%	m ²	
4602	55162120	Bleached	1.2%	m ²	
4603	55162200	Dyed	1.2%	m ²	
4604	55162300	Of yarns of different colours	1.2%	m ²	
4605	55162400	Printed	1.2%	m ²	
		Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely wool or fine animal hair			
	551631	Unbleached or bleached			
4606	55163110	Unbleached	1.2%	m ²	
4607	55163120	Bleached	1.2%	m ²	
4608	55163200	Dyed	1.2%	m ²	
4609	55163300	Of yarns of different colours	1.2%	m ²	
4610	55163400	Printed	1.2%	m ²	
		Containing less than 85% by weight of artificial staple fibres, mixed mainly or solely with cotton			
	551641	Unbleached or bleached			
4611	55164110	Unbleached	1.2%	m ²	
4612	55164120	Bleached	1.2%	m ²	
4613	55164200	Dyed	1.2%	m ²	
4614	55164300	Of yarns of different colours	1.2%	m ²	
4615	55164400	Printed	1.2%	m ²	
		Other :			
	551691	Unbleached or bleached			
4616	55169110	Unbleached	1.2%	m ²	
4617	55169120	Bleached	1.2%	m ²	
4618	55169200	Dyed	1.2%	m ²	
4619	55169300	Of yarns of different colours	1.2%	m ²	
4620	55169400	Printed	1.2%	m ²	
	5601	WADDING OF TEXTILE MATERIALS AND ARTICLES THEREOF; TEXTILE FIBRES, NOT EXCEEDING 5 MM IN LENGTH (FLOCK), TEXTILE DUST AND MILL NEPS			
		Wadding of textile materials and articles thereof			
	560121	Of cotton			
4621	56012110	Absorbent cotton wool	1.0%	Kg	
4622	56012190	Other	1.0%	Kg	
4623	56012200	Of man-made fibres	1.0%	Kg	
4624	56012900	Other	1.0%	Kg	
4625	56013000	Textile flock and dust and mill neps	1.0%	Kg	
	5602	FELT, WHETHER OR NOT IMPREGNATED, COATED, COVERED OR LAMINATED			
4626	56021000	Needleloom felt and stitch-bonded fibre fabrics	1.0%	Kg	
		Other felt, not impregnated, coated, covered or laminated			
4627	56022100	Of wool or fine animal hair	1.0%	Kg	
	560229	Of other textile materials			
4628	56022910	For machines other than cotton machinery	1.0%	Kg	
4629	56022920	Of jute (including blended or union jute), other than for machinery	1.0%	Kg	
4630	56022990	Other	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	560290	Other			
4631	56029010	of rubberised coir, needled felt	1.0%	Kg	
4632	56029090	Other	1.0%	Kg	
	5603	NONWOVENS, WHETHER OR NOT IMPREGNATED, COATED, COVERED OR LAMINATED			
		Of man-made filaments			
4633	56031100	Weighing not more than 25 g/m2	1.5%	Kg	3
4634	56031200	Weighing more than 25 g/m2 but not more than 70 g/m2	1.5%	Kg	3
4635	56031300	Weighing more than 70 g/m2 but not more than 150 g/m2	1.5%	Kg	3
4636	56031400	Weighing more than 150 g/m2	1.5%	Kg	3
		Other			
4637	56039100	Weighing not more than 25 g/m2	1.5%	Kg	3
4638	56039200	Weighing more than 25 g/m2 but not more than 70 g/m2	1.5%	Kg	3
4639	56039300	Weighing more than 70 g/m2 but not more than 150 g/m2	1.5%	Kg	3
4640	56039400	Weighing more than 150 g/m2	1.5%	Kg	3
	5604	RUBBER THREAD AND CORD, TEXTILE COVERED; TEXTILE YARN, AND STRIP AND THE LIKE OF HEADING 5404 OR 5405, IMPREGNATED, COATED, COVERED OR SHEATHED WITH RUBBER OR PLASTICS			
4641	56041000	Rubber thread and cord, textile covered	1.0%	Kg	
4642	56049000	Other	1.0%	Kg	
	5605	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 5404 or 5405, combined with metal in the form of thread, strip or powder or covered with metal			
	560500	Metallised yarn, whether or not gimped, being textile yarn, or strip or the like of heading 5404 or 5405, combined with metal in the form of thread, strip or powder or covered with metal:			
4643	56050010	Real zari thread (gold) and silver thread combined with textile thread	1.0%	Kg	
4644	56050020	Imitation zari thread	1.0%	Kg	
4645	56050090	Other	1.0%	Kg	
	5606	GIMPED YARN, AND STRIP AND THE LIKE OF HEADING 5404 OR 5405, GIMPED (OTHER THAN THOSE OF HEADING 5605 AND GIMPED HORSEHAIR YARN); CHENILLE YARN (INCLUDING FLOCK CHENILLE YARN); LOOP WALE-YARN			
	560600	Gimped yarn, and strip and the like of heading 5404 or 5405, gimped (other than those of heading 5605 and gimped horsehair yarn); chenille yarn (including flock chenille yarn); loop wale-yarn			
4646	56060010	Trimnings, of cotton	1.0%	Kg	
4647	56060020	Trimnings, of man-made fibres	1.0%	Kg	
4648	56060030	Trimnings, of zari	1.0%	Kg	
4649	56060090	Other	1.0%	Kg	
	5607	TWINE, CORDAGE, ROPES AND CABLES, WHETHER OR NOT PLAITED OR BRAIDED AND WHETHER OR NOT IMPREGNATED, COATED, COVERED OR SHEATHED WITH RUBBER OR PLASTICS			
		Of sisal or other textile fibres of the genus Agave			
4650	56072100	Binder or baler twine	1.0%	Kg	
4651	56072900	Other	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Of polyethylene or polypropylene			
4652	56074100	Binder or baler twine	1.0%	Kg	
4653	56074900	Other	1.0%	Kg	
	560750	Of other synthetic fibres			
4654	56075010	Nylon fish net twine	1.0%	Kg	
4655	56075020	Nylon tyre cord	1.0%	Kg	
4656	56075030	Viscose tyre cord	1.0%	Kg	
4657	56075040	Nylon rope	1.0%	Kg	
4658	56075090	Other	1.0%	Kg	
	560790	Other			
4659	56079010	Coir, cordage and ropes, other than of cotton	1.0%	Kg	
4660	56079020	Cordage, cable, ropes and twine, of cotton	1.0%	Kg	
4661	56079090	Other	1.0%	Kg	
	5608	KNOTTED NETTING OF TWINE, CORDAGE OR ROPE; MADE UP FISHING NETS AND OTHER MADE UP NETS, OF TEXTILE MATERIALS			
		Of man-made textile materials			
	560811	Made up fishing nets			
4662	56081110	Made up fishing nets of nylon	1.0%	Kg	
4663	56081190	Other	1.0%	Kg	
4664	56081900	Other	1.0%	Kg	
	560890	Other			
4665	56089010	Of cotton	1.0%	Kg	
4666	56089020	Of jute	1.0%	Kg	
4667	56089090	Other	1.0%	Kg	
	5609	ARTICLES OF YARN, STRIP OR THE LIKE OF HEADING 5404 OR 5405, TWINE, CORDAGE, ROPE OR CABLES, NOT ELSEWHERE SPECIFIED OR INCLUDED			
	560900	Articles of yarn, strip or the like of heading 5404 or 5405, twine, cordage, rope or cables, not elsewhere specified or included			
4668	56090010	Products of coir	1.0%	Kg	
4669	56090020	Articles made up of cotton yarn	1.0%	Kg	
4670	56090030	Articles made up of jute	1.0%	Kg	
4671	56090090	Other	1.0%	Kg	
	5701	CARPETS AND OTHER TEXTILE FLOOR COVERINGS, KNOTTED, WHETHER OR NOT MADE UP			
4672	57011000	Of wool or fine animal hair	2.6%	m ²	28.4
	570110	Of wool or fine animal hair			
4673	57011010	Hand-made	2.6%	m ²	28.4
4674	57011090	Other	2.6%	m ²	28.4
	570190	Of other textile materials;			
		Of Cotton			
4675	57019011	Hand-made	3.5%	m ²	17.2
4676	57019019	Other	3.5%	m ²	17.2
4677	57019020	OF COIR INCLUDING GEO TEXTILE	2.1%	m ²	19.2
		Of Silk			
4678	57019031	Hand-made	1.2%	m ²	
4679	57019039	Other	1.2%	m ²	
	5702	Carpets and other textile floor coverings, woven, not tufted or flocced, whether or not made-up, including 'kelem', 'Schumacks', 'Karamanie' and similar hand-woven rugs			
4680	57021000	"Kelem", "Schumacks", "Karamanie" and similar hand-woven rugs	1.2%	m ²	
	570220	Floor coverings of coconut fibres (coir)			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4681	57022010	Coir matting, woven	2.1%	m ²	19.2
4682	57022020	Coir carpets and other rugs	2.1%	m ²	19.2
4683	57022090	Other	1.2%	m ²	
		Other, of pile construction, not made up			
	570231	Of wool or fine animal hair			
4684	57023110	Carpets	2.6%	m ²	28.4
4685	57023120	Druggets	2.6%	m ²	28.4
4686	57023130	Mats and matting	2.6%	m ²	28.4
4687	57023140	Carpeting , floor rugs and the like	2.6%	m ²	28.4
4688	57023190	Other	2.6%	m ²	28.4
	570232	Of man-made textile material			
4689	57023210	Carpets, carpeting and rugs and the like	2.7%	m ²	24.5
4690	57023220	Mats and matting	2.7%	m ²	24.5
4691	57023290	Other	2.7%	m ²	24.5
	570239	Of other textile materials			
4692	57023910	Carpets and other floor coverings other than durries of cotton	1.2%	m ²	
4693	57023920	Carpets and other floor coverings, of silk	1.2%	m ²	
		Other, of pile construction made up			
	570241	Of wool or fine animal hair			
4694	57024110	Carpets	2.6%	m ²	28.4
4695	57024120	Druggets	2.6%	m ²	28.4
4696	57024130	Mats and matting	2.6%	m ²	28.4
4697	57024190	Other	2.6%	m ²	28.4
	570242	Of man-made textile materials			
4698	57024210	Carpets, carpeting and rugs	2.7%	m ²	24.5
4699	57024220	Mats and mattings	2.7%	m ²	24.5
4700	57024230	Carpets, rugs and mats of handloom	2.7%	m ²	24.5
4701	57024290	Other	2.7%	m ²	24.5
	570249	Of other textile materials			
4702	57024910	Carpets and other floor coverings other than durries of cotton	1.2%	m ²	
4703	57024920	Carpets and other floor coverings, of silk	1.2%	m ²	
4704	57024990	Other	1.2%	m ²	
	570250	other, not of pile construction, not made up			
		Of man-made textile materials;			
4705	57025021	Carpets, Carpeting and rugs	1.2%	m ²	
4706	57025022	Mats and matting	1.2%	m ²	
4707	57025029	Other	1.2%	m ²	
		Of other textile materials			
4708	57025031	Carpets and other floor coverings, of cotton other than durries	3.5%	m ²	17.2
4709	57025032	Carpets and other floor coverings, of silk	1.2%	m ²	
4710	57025033	Place mat and other similar goods	1.2%	m ²	
4711	57025039	Other	1.2%	m ²	
		other, not of pile construction, made up			
	570291	Of wool or fine animal hair			
4712	57029110	Carpets	2.6%	m ²	28.4
4713	57029120	Druggets	2.6%	m ²	28.4
4714	57029130	Mats and matting	2.6%	m ²	28.4
4715	57029190	Other	2.6%	m ²	28.4
	570292	Of man-made textile materials			
4716	57029210	Carpets, carpeting and rugs	2.7%	m ²	24.5
4717	57029220	Mats and mattings	2.7%	m ²	24.5

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4718	57029290	Other	2.7%	m ²	24.5
	570299	Of other textile materials			
4719	57029910	Carpets and other floor coverings of cotton,	3.5%	m ²	17.2
4720	57029920	Carpets and other floor coverings, of silk	1.2%	m ²	
4721	57029990	Other	1.2%	m ²	
	5703	CARPETS AND OTHER TEXTILE FLOOR COVERINGS, TUFTED, WHETHER OR NOT MADE UP			
	570310	Of wool or fine animal hair			
4722	57031010	Carpets	2.6%	m ²	28.4
4723	57031020	Mats and matting	2.6%	m ²	28.4
4724	57031090	Other	2.6%	m ²	28.4
	570320	Of nylon or other polyamides			
4725	57032010	Carpets, carpeting and rugs	2.7%	m ²	24.5
4726	57032020	100% polyamide tufted velour, or cut pile loop pile carpet mats with jute, rubber latex or PU foam backing	2.7%	m ²	24.5
4727	57032090	Other	2.7%	m ²	24.5
	570330	Of other man-made textile materials			
4728	57033010	Carpets, carpeting and rugs	2.7%	m ²	24.5
4729	57033020	100% polypropylene carpet mats with jute, rubber, latex or PU foam backing	2.7%	m ²	24.5
4730	57033090	Other	2.7%	m ²	24.5
	570390	Of other textile materials			
4731	57039010	Carpets and other floor coverings, of cotton, other than durries	3.5%	m ²	17.2
4732	57039020	CARPETS AND FLOOR COVERINGS OF COIR	2.1%	m ²	19.2
4733	57039090	Other	1.2%	m ²	
	5704	CARPETS AND OTHER TEXTILE FLOOR COVERINGS, OF FELT, NOT TUFTED OR FLOCKED, WHETHER OR NOT MADE UP			
4734	57041000	Tiles, having a maximum surface area of 0.3 m2	1.2%	m ²	
	570420	Tiles, having a maximum surface area exceeding 0.3 m2 but not exceeding 1 m2			
4735	57042010	Cotton	1.2%	m ²	
4736	57042020	woollen, other than artware	1.2%	m ²	
4737	57042090	Other	1.2%	m ²	
	570490	Other			
4738	57049010	Cotton	1.2%	m ²	
4739	57049020	woollen, other than artware	1.2%	m ²	
4740	57049090	Other	1.2%	m ²	
	5705	Other carpets and other textile floor coverings, whether or not made-up			
	570500	Other carpets and other textile floor coverings whether or not made-up			
		Carpets			
4741	57050011	Of silk	1.2%	m ²	
4742	57050019	Other	1.2%	m ²	
		Durries			
4743	57050021	Durries cotton	3.5%	m ²	17.2
4744	57050022	Durries of man-made fibres	2.7%	m ²	24.5
4745	57050023	Durries of wool	2.6%	m ²	28.4
4746	57050024	Cotton durries of handloom (including chindi durries, cotton chenille durries, Rag Rug durries, printed durries, druggets);	3.5%	m ²	17.2

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4747	57050029	Other Of jute	1.2%	m ²	
4748	57050031	Of blended jute	2.1%	m ²	19.2
4749	57050032	Of coir jute	2.1%	m ²	19.2
4750	57050039	Other Carpets, carpetting, rugs, mats and mattings	1.2%	m ²	
4751	57050041	knitted	1.2%	m ²	
4752	57050042	Mats and mattings including bath mats, where cotton predominates by weight, of handloom, cotton rugs of handloom	1.2%	m ²	
4753	57050049	Other	1.2%	m ²	
4754	57050090	Other	1.2%	m ²	
	5801	WOVEN PILE FABRICS AND CHENILLE FABRICS, OTHER THAN FABRICS OF HEADING 5802 OR 5806			
4755	58011000	Of wool or fine animal hair Of cotton	1.0%	m ²	
4756	58012100	Uncut weft pile fabrics	1.0%	m ²	
	580122	Cut corduroy			
4757	58012210	Solely of cotton	1.0%	m ²	
4758	58012290	Other	1.0%	m ²	
4759	58012300	Other weft pile fabrics	1.0%	m ²	
4760	58012600	Chenille fabrics	1.0%	m ²	
	580127	Warp pile fabrics			
4761	58012710	Warp pile fabrics, 'epingle' (uncut)	1.0%	m ²	
4762	58012720	Warp pile fabrics, cut	1.0%	m ²	
4763	58012790	Other Of man-made fibres	1.0%	m ²	
4764	58013100	Uncut weft pile fabrics	1.0%	m ²	
4765	58013200	Cut corduroy	1.0%	m ²	
4766	58013300	Other weft pile fabrics	1.0%	m ²	
	580136	Chenille fabrics			
4767	58013610	Carduroys	1.0%	m ²	
4768	58013690	Other	1.0%	m ²	
	580137	Warp pile fabrics			
4769	58013710	WARP PILE FABRICS UNCUT	1.0%	m ²	
4770	58013720	Warp pile fabrics, cut	1.0%	m ²	
4771	58013790	Other	1.0%	m ²	
	580190	Of other textile materials			
4772	58019010	Pile fabrics and chenille fabrics of silk containing more than 50% by weight of silk, but not containing wool or hair	1.0%	m ²	
4773	58019090	Pile fabrics and chenille fabrics not elsewhere specified or included	1.0%	m ²	
	5802	Terry toweling and similar woven terry fabrics, other than narrow fabrics of heading 5806; tufted textile fabrics, other than products of heading 5703			
		Terry toweling and similar woven terry fabrics, of cotton			
4774	58021100	Unbleached	1.0%	m ²	
	580219	Other			
4775	58021910	Bleached	1.0%	m ²	
4776	58021920	Piece dyed	1.0%	m ²	
4777	58021930	Yarn dyed	1.0%	m ²	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4778	58021940	Printed	1.0%	m ²	
4779	58021950	Of handloom	1.0%	m ²	
4780	58021990	Other	1.0%	m ²	
4781	58022000	Terry towelling and similar woven terry fabrics, of other textile materials	1.0%	m ²	
4782	58023000	Tufted textile fabrics	1.0%	m ²	
	580300	GAUZE, OTHER THAN NARROW FABRICS OF HEADING 5806			
		Of cotton			
4783	58030011	Unbleached	1.0%	m ²	
4784	58030012	Bleached	1.0%	m ²	
4785	58030013	Piece dyed	1.0%	m ²	
4786	58030014	Yarn dyed	1.0%	m ²	
4787	58030015	Printed	1.0%	m ²	
4788	58030019	other	1.0%	m ²	
		Of other textile materials			
4789	58030091	Of silk or silk waste	1.0%	m ²	
4790	58030092	Of synthetic fibre	1.0%	m ²	
4791	58030093	Of artificial fibre	1.0%	m ²	
4792	58030099	Other	1.0%	m ²	
	5804	TULLES AND OTHER NET FABRICS, NOT INCLUDING WOVEN, KNITTED OR CROCHETED FABRICS; LACE IN THE PIECE, IN STRIPS OR IN MOTIFS, OTHER THAN FABRICS OF HEADINGS 6002 TO 6006			
	580410	Tulles and other net fabrics			
4793	58041010	Of cotton	1.0%	Kg	
4794	58041090	Other	1.0%	Kg	
		Mechanically made lace			
4795	58042100	Of man-made fibres	1.0%	Kg	
	580429	Of other textile materials			
4796	58042910	Of cotton	1.0%	Kg	
4797	58042990	Other	1.0%	Kg	
4798	58043000	Hand-made lace	1.0%	Kg	
	5805	HAND-WOVEN TAPESTRIES OF THE TYPE GOBELINS, FLANDERS, AUBUSSON, BEAUVAIS AND THE LIKE, AND NEEDLE-WORKED TAPESTRIES (FOR EXAMPLE, PETIT POINT, CROSS STITCH), WHETHER OR NOT MADE UP			
	580500	Hand-woven tapestries of the type gobelins, flanders, aubusson, beauvais and the like, and needle-worked tapestries (for example, petit point, cross stitch), whether or not made up			
4799	58050010	Tapestries hand made or needle worked by hand, of cotton	1.0%	Kg	
4800	58050020	Tapestries of jute	1.0%	Kg	
4801	58050090	Other	1.0%	Kg	
	5806	NARROW WOVEN FABRICS OTHER THAN GOODS OF HEADING 5807; NARROW FABRICS CONSISTING OF WARP WITHOUT WEFT ASSEMBLED BY MEANS OF AN ADHESIVE (BOLDUCS)			
4802	58061000	Woven pile fabrics (including terry towelling and similar terry fabrics) and chenille fabrics	1.0%	Kg	
4803	58062000	Other woven fabrics, containing by weight 5% or more of elastomeric yarn or rubber thread	1.0%	Kg	
		other woven fabrics			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	580631	Of cotton			
4804	58063110	Typewriter ribbon cloth	1.0%	Kg	
4805	58063120	Newar cotton	1.0%	Kg	
4806	58063190	Other	1.0%	Kg	
4807	58063200	Of man-made fibres	1.0%	Kg	
	580639	Of other textile materials			
4808	58063910	Goat hair puttis tape	1.0%	Kg	
4809	58063920	Jute webbing	1.0%	Kg	
4810	58063930	Other narrow fabrics of jute	1.0%	Kg	
4811	58063990	Other	1.0%	Kg	
4812	58064000	Fabrics consisting of warp without weft assembled by means of an adhesive (bolducs)	1.0%	Kg	
	5807	LABELS, BADGES AND SIMILAR ARTICLES OF TEXTILE MATERIALS, IN THE PIECE, IN STRIPS OR CUT TO SHAPE OR SIZE, NOT EMBROIDERED			
	580710	Woven			
4813	58071010	Of cotton	1.0%	Kg	
4814	58071020	Of man-made fibre	1.0%	Kg	
4815	58071090	Other	1.0%	Kg	
	580790	Other			
4816	58079010	Felt or non-woven	1.0%	Kg	
4817	58079090	Other	1.0%	Kg	
	5808	BRAIDS IN THE PIECE; ORNAMENTAL TRIMMINGS IN THE PIECE, WITHOUT EMBROIDERY, OTHER THAN KNITTED OR CROCHETED; TASSELS, POMPONS AND SIMILAR ARTICLES			
	580810	Braids, in the piece			
4818	58081010	Of cotton	1.0%	Kg	
4819	58081090	Other	1.0%	Kg	
	580890	Other			
4820	58089010	Tapes, ornamental or cotton	1.0%	Kg	
4821	58089020	Hair band of narrow fabrics	1.0%	Kg	
4822	58089030	Other braids	1.0%	Kg	
4823	58089040	Ribbons of rayon with ornamental trimmings	1.0%	Kg	
4824	58089050	Saree falls, borders (other than zari), frings of cotton	1.0%	Kg	
4825	58089060	Saree falls, borders (other than zari), frings	1.0%	Kg	
4826	58089090	Other	1.0%	Kg	
	5809	WOVEN FABRICS OF METAL THREAD AND WOVEN FABRICS OF METALLISED YARN OF HEADING 5605, OF A KIND USED IN APPAREL, AS FURNISHING FABRICS OR FOR SIMILAR PURPOSES, NOT ELSEWHERE SPECIFIED OR			
	580900	Woven fabrics of metal thread and woven fabrics of metallised yarn of heading 5605, of a kind used in apparel, as furnishing fabrics or for similar purposes, not elsewhere specified or included			
4827	58090010	Zari border	1.0%	Kg	
4828	58090090	Other	1.0%	Kg	
	5810	EMBROIDERY IN THE PIECE, IN STRIPS OR IN MOTIFS			
4829	58101000	Embroidery without visible ground	1.0%	Kg	
		Other embroidery			
4830	58109100	Of cotton	1.0%	Kg	
	581092	Of man-made fibres			
4831	58109210	Embroidered badges, motifs and the like	1.0%	Kg	
4832	58109290	Other	1.0%	Kg	
4833	58109900	Of other textile materials	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	5811	QUILTED TEXTILE PRODUCTS IN THE PIECE, COMPOSED OF ONE OR MORE LAYERS OF TEXTILE MATERIALS ASSEMBLED WITH PADDING BY STITCHING OR OTHERWISE, OTHER THAN EMBROIDERY OF HEADING 5810			
	581100	Quilted textile products in the piece, composed of one or more layers of textile materials assembled with padding by stitching or otherwise, other than embroidery of heading 5810			
4834	58110010	Kantha (multilayer stitched textile fabrics in piece used for bedding, mattress pads or clothing)	1.0%	m ²	
4835	58110020	Quilted wadding	1.0%	m ²	
4836	58110090	Other	1.0%	m ²	
	5901	TEXTILE FABRICS COATED WITH GUM OR AMYLACEOUS SUBSTANCES, OF A KIND USED FOR THE OUTER COVERS OF BOOKS OR THE LIKE; TRACING CLOTH; PREPARED PAINTING CANVAS; BUCKRAM AND SIMILAR STIFFENED TEXTILE FABRICS OF A KIND USED FOR HAT FOUNDATIONS			
	590110	Textile fabrics coated with gum or amylaceous substances, of a kind used for the outer covers of books or the like			
4837	59011010	Of cotton	1.0%	m ²	
4838	59011020	Prepared painting canvas	1.0%	m ²	
4839	59011090	Other	1.0%	m ²	
	590190	Other			
4840	59019010	Tracing cloth of cotton	1.0%	m ²	
4841	59019020	Varnished cambric fabrics (Empire fabrics) tapes	1.0%	m ²	
4842	59019090	Other	1.0%	m ²	
	5902	TYRE CORD FABRIC OF HIGH TENACITY YARN OF NYLON OR OTHER POLYAMIDES, POLYESTERS OR VISCOSE RAYON			
	590210	Of nylon or other polyamides			
4843	59021010	Impregnated with rubber	1.0%	m ²	
4844	59021090	Other	1.0%	m ²	
	590220	Of polyesters			
4845	59022010	Impregnated with rubber	1.0%	m ²	
4846	59022090	Other	1.0%	m ²	
	590290	Other			
4847	59029010	Impregnated with rubber	1.0%	m ²	
4848	59029090	Other	1.0%	m ²	
	5903	TEXTILE FABRICS, IMPREGNATED, COATED, COVERED OR LAMINATED WITH PLASTICS, OTHER THAN THOSE OF HEADING 5902			
	590310	With polyvinyl chloride			
4849	59031010	Imitation leather fabrics of cotton	1.0%	m ²	
4850	59031090	Other	1.0%	m ²	
	590320	With polyurethane			
4851	59032010	Imitation leather fabrics, of cotton	1.0%	m ²	
4852	59032090	Other	1.0%	m ²	
	590390	Other			
4853	59039010	Of cotton	1.0%	m ²	
4854	59039020	Polyethylene laminated jute fabrics	1.0%	m ²	
4855	59039090	Other	1.0%	m ²	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	5904	LINOLEUM, WHETHER OR NOT CUT TO SHAPE; FLOOR COVERINGS CONSISTING OF A COATING OR COVERING APPLIED ON A TEXTILE BACKING, WHETHER OR NOT CUT TO SHAPE			
4856	59041000	Linoleum	1.0%	m ²	
	590490	Other			
4857	59049010	Floor coverings with jute base	1.0%	m ²	
4858	59049090	Other	1.0%	m ²	
	5905	TEXTILE WALL COVERINGS			
	590500	Textile wall coverings			
4859	59050010	Fixed on the backing of any material	1.0%	Kg	
4860	59050090	Other	1.0%	Kg	
	5906	RUBBERISED TEXTILE FABRICS, OTHER THAN THOSE OF HEADING 5902			
4861	59061000	Adhesive tape of a width not exceeding 20 cm	1.0%	Kg	
		Other			
	590691	Knitted or crocheted			
4862	59069110	Of cotton	1.0%	Kg	
4863	59069190	Of other textile materials	1.0%	Kg	
	590699	Other			
4864	59069910	Insulating tape, electrical of cotton	1.0%	Kg	
4865	59069920	Rubberised cotton fabrics, other than knitted or crocheted	1.0%	Kg	
4866	59069990	Other	1.0%	Kg	
	5907	TEXTILE FABRICS OTHERWISE IMPREGNATED, COATED OR COVERED; PAINTED CANVAS BEING THEATRICAL SCENERY, STUDIO BACK-CLOTHS OR THE LIKE			
	590700	Textile fabrics otherwise impregnated, coated or covered; painted canvas being theatrical scenery, studio back-cloths or the like			
		Fabrics covered partially or fully with textile flocks, or with preparation containing textile flocks			
4867	59070011	On the base fabrics of cotton	1.0%	m ²	
4868	59070012	On the base fabrics of man-made textile material	1.0%	m ²	
4869	59070019	Other;	1.0%	m ²	
		Other			
4870	59070091	Cotton fabrics coated or impregnated with oil or preparations with basis of drying oil	1.0%	m ²	
4871	59070092	Other textile fabrics coated or impregnated with oil or oil preparations	1.0%	m ²	
4872	59070093	Jute fabrics otherwise impregnated or coated	1.0%	m ²	
4873	59070099	Other	1.0%	m ²	
	5908	TEXTILE WICKS, WOVEN, PLAITED OR KNITTED, FOR LAMPS, S+D58IGHTERS, CANDLES OR THE LIKE; INCANDESCENT GAS MANTLES AND TUBULAR KNITTED GAS MANTLE FABRIC THEREFOR, WHETHER OR NOT IMPREGNATED			
	590800	Textile wicks, woven, plaited or knitted, for lamp stoves lightgers, candles or the like incandescent gas mantles and tubulor knitted gas mantle fabric therefor, whether or not impregnatged			
4874	59080010	Wicks and gas mantle fabrics, of cotton	1.0%	Kg	
4875	59080020	Gas mantles of rayon	1.0%	Kg	
4876	59080090	Other	1.0%	Kg	
	5909	TEXTILE HOSE PIPING AND SIMILAR TEXTILE TUBING, WITH OR WITHOUT LINING, ARMOUR OR ACCESSORIES OF OTHER MATERIALS			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	590900	Textile hose piping and similar textile tubing, with or without lining, armour or accessories of other materials			
4877	59090010	Of cotton	1.0%	Kg	
4878	59090020	Of man-made fibre	1.0%	Kg	
4879	59090090	Of other textile materials	1.0%	Kg	
	5910	TRANSMISSION OR CONVEYOR BELTS OR BELTING, OF TEXTILE MATERIAL, WHETHER OR NOT IMPREGNATED, COATED, COVERED OR LAMINATED WITH PLASTICS, OR REINFORCED WITH METAL OR OTHER MATERIAL			
	591000	Transmission or conveyor belts or belting, of textile material, whether or not impregnated, coated, covered or laminated with plastics, or reinforced with metal or other material			
4880	59100010	Cotton canvas ply belting	1.0%	Kg	
4881	59100020	Rubberised cotton belting	1.0%	Kg	
4882	59100030	Other transmission, conveyer or elevator belts or belting of cotton	1.0%	Kg	
4883	59100040	Hair belting	1.0%	Kg	
4884	59100050	Flax canvas ply belting	1.0%	Kg	
4885	59100060	Fibre belt conveyor	1.0%	Kg	
4886	59100090	Other	1.0%	Kg	
	5911	TEXTILE PRODUCTS AND ARTICLES, FOR TECHNICAL USES, SPECIFIED IN NOTE 7 TO THIS CHAPTER			
4887	59111000	Textile fabrics, felt and felt-lined woven fabrics, coated, covered or laminated with rubber, leather or other material, of a kind used for card clothing, and similar fabrics of a kind used for other technical purposes, including narrow fabrics made of velvet impregnated with rubber, for covering weaving spindles (weaving beams)	1.0%	Kg	
4888	59112000	Bolting cloth, whether or not made up	1.0%	m ²	
		Textile fabrics and felts, endless or fitted with linking devices of a kind used in paper making or similar machines (for example for pulp or asbestos-cement)			
	591131	Weighing less than 650 g/m2			
4889	59113110	Felt for cotton textile industries, woven	1.0%	Kg	
4890	59113120	Woven textiles felt, whether or not impregnated or coated, of a kind commonly used in other machines	1.0%	Kg	
4891	59113130	Cotton fabrics and articles used in machinery and plant	1.0%	Kg	
4892	59113140	Jute fabrics and articles used in machinery or plant	1.0%	Kg	
4893	59113150	Textile fabrics of metalised yarn of a kind commonly used in paper making or other machinery	1.0%	Kg	
4894	59113190	Other	1.0%	Kg	
	591132	Weighing 650 g/m2 or more			
4895	59113210	Felt for cotton textile industries, woven	1.0%	Kg	
4896	59113220	Woven textiles felt, whether or not impregnated or coated, of a kind commonly used in other machines	1.0%	Kg	
4897	59113230	Cotton fabrics and articles used in machinery and plant	1.0%	Kg	
4898	59113240	Jute fabrics and articles used in machinery or plant	1.0%	Kg	
4899	59113250	Textile fabrics of metalised yarn of a kind commonly used in paper making or other machinery	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4900	59113290	Other	1.0%	Kg	
4901	59114000	Straining cloth of a kind used in oil presses or the like, including that of human hair	1.0%	Kg	
	591190	Other			
4902	59119010	Paper maker's felt, woven	1.0%	Kg	
4903	59119020	Gaskets, washers, polishing discs and other machinery parts of textile articles	1.0%	Kg	
4904	59119090	Other	1.0%	Kg	
	6001	PILE FABRICS, INCLUDING "LONG PILE" FABRICS AND TERRY FABRICS, KNITTED OR CROCHETED			
	600110	"Long pile" fabrics			
4905	60011010	Of cotton	1.0%	Kg	
4906	60011020	Of man-made fibres	1.0%	Kg	
4907	60011090	Of other textile materials	1.0%	Kg	
		Looped pile fabrics			
4908	60012100	Of cotton	1.0%	Kg	
4909	60012200	Of man-made fibres	1.0%	Kg	
4910	60012900	Of other textile materials	1.0%	Kg	
		Other			
4911	60019100	Of cotton	1.0%	Kg	
4912	60019200	Of man-made fibres	1.0%	Kg	
	600199	Of other textile materials			
4913	60019910	Of wool or fine animal hair	1.0%	Kg	
4914	60019990	Other	1.0%	Kg	
	6002	KNITTED OR CROCHETED FABRICS OF A WIDTH NOT EXCEEDING 30 CM, CONTAINING BY WEIGHT 5% OR MORE OF ELASTOMERIC YARN OR RUBBER THREAD, OTHER THAN THOSE OF HEADING 6001			
4915	60024000	Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	1.0%	Kg	
4916	60029000	Other	1.0%	Kg	
	6003	KNITTED OR CROCHETED FABRICS OF A WIDTH NOT EXCEEDING 30 CM, OTHER THAN THOSE OF HEADING 6001 OR 6002			
4917	60031000	Of wool or fine animal hair	1.0%	Kg	
4918	60032000	Of cotton	1.0%	Kg	
4919	60033000	Of synthetic fibres	1.0%	Kg	
4920	60034000	Of artificial fibres	1.0%	Kg	
4921	60039000	Other	1.0%	Kg	
	6004	KNITTED OR CROCHETED FABRICS OF A WIDTH EXCEEDING 30 CM, CONTAINING BY WEIGHT 5% OR MORE OF ELASTOMERIC YARN OR RUBBER THREAD, OTHER THAN THOSE OF HEADING 6001			
4922	60041000	Containing by weight 5% or more of elastomeric yarn but not containing rubber thread	1.0%	Kg	
4923	60049000	Other	1.0%	Kg	
	6005	WARP KNIT FABRICS (INCLUDING THOSE MADE ON GALLOON KNITTING MACHINES), OTHER THAN THOSE OF HEADINGS 6001 TO 6004			
		Of cotton			
4924	60052100	Unbleached or bleached	1.0%	Kg	
4925	60052200	Dyed	1.0%	Kg	
4926	60052300	Of yarns of different colours	1.0%	Kg	
4927	60052400	Printed	1.0%	Kg	
		Of synthetic fibres			
4928	60053500	Fabrics specified in Sub-heading Note 1 to this Chapter	1.0%	Kg	
4929	60053600	Other, unbleached or bleached	1.0%	Kg	
4930	60053700	Other, dyed	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4931	60053800	Other, of yarns of different colours	1.0%	Kg	
4932	60053900	Other, printed	1.0%	Kg	
		Of artificial fibres			
4933	60054100	Unbleached or bleached	1.0%	Kg	
4934	60054200	Dyed	1.0%	Kg	
4935	60054300	Of yarns of different colours	1.0%	Kg	
4936	60054400	Printed	1.0%	Kg	
4937	60059000	Other	1.0%	Kg	
	6006	OTHER KNITTED OR CROCHETED FABRICS			
4938	60061000	Of wool or fine animal hair	1.0%	Kg	
		Of cotton			
4939	60062100	Unbleached or bleached	1.0%	Kg	
4940	60062200	Dyed	1.0%	Kg	
4941	60062300	Of yarns of different colours	1.0%	Kg	
4942	60062400	Printed	1.0%	Kg	
		Of synthetic fibres			
4943	60063100	Unbleached or bleached	1.0%	Kg	
4944	60063200	Dyed	1.0%	Kg	
4945	60063300	Of yarns of different colours	1.0%	Kg	
4946	60063400	Printed	1.0%	Kg	
		Of artificial fibres			
4947	60064100	Unbleached or bleached	1.0%	Kg	
4948	60064200	Dyed	1.0%	Kg	
4949	60064300	Of yarns of different colours	1.0%	Kg	
4950	60064400	Printed	1.0%	Kg	
4951	60069000	Other	1.0%	Kg	
	6401	WATERPROOF FOOTWEAR WITH OUTER SOLES AND UPPERS OF RUBBER OR OF PLASTICS, THE UPPERS OF WHICH ARE NEITHER FIXED TO THE SOLE NOR ASSEMBLED BY STITCHING, RIVETING, NAILING, SCREWING, PLUGGING OR SIMILAR PROCESSES			
	640110	Footwear incorporating a protective metal toe-cap			
4952	64011010	Of rubber	1.0%	pa	
4953	64011090	Other	1.0%	pa	
		Other footwear :			
	640192	Covering the ankle but not covering the knee			
4954	64019210	Of rubber	1.0%	pa	
4955	64019290	Other	1.0%	pa	
	640199	Other			
4956	64019910	Of rubber	1.0%	pa	
4957	64019990	Other	1.0%	pa	
	6402	OTHER FOOTWEAR WITH OUTER SOLES AND UPPERS OF RUBBER OR PLASTICS			
		Sports footwear			
	640212	Ski-boots, cross-country ski footwear and snowboard boots			
4958	64021210	Of rubber	1.0%	pa	
4959	64021290	Other	1.0%	pa	
	640219	Other			
4960	64021910	Of rubber	1.0%	pa	
4961	64021990	Other	1.0%	pa	
	640220	Footwear with upper straps or thongs assembled to the sole by means of plugs			
4962	64022010	Of rubber	1.0%	pa	
4963	64022090	Other	1.0%	pa	
		Other footwear :			
	640291	Covering the ankle			
4964	64029110	Of rubber	1.0%	pa	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
4965	64029190	Other	1.0%	pa	
	640299	Other			
4966	64029910	Of rubber	1.0%	pa	
4967	64029990	Other	1.0%	pa	
	6403	FOOTWEAR WITH OUTER SOLES OF RUBBER, PLASTICS, LEATHER OR COMPOSITION LEATHER AND UPPERS OF LEATHER			
		Sports footwear			
4968	64031200	Ski-boots, cross-country ski footwear and snowboard boots	1.3%	pa	
	640319	Other			
4969	64031910	With outer soles of leather	1.3%	pa	
4970	64031920	With outer soles of rubber	1.0%	pa	
4971	64031990	Other	1.0%	pa	
	640320	Footwear with outer soles of leather, and uppers which consist of leather straps across the instep and around the big toe			
		All leather, closed toe			
4972	64032011	For men	1.3%	pa	
4973	64032012	For women	1.3%	pa	
4974	64032013	For children	1.3%	pa	
4975	64032019	Other	1.3%	pa	
		All leather, open toe			
4976	64032021	For men	1.3%	pa	
4977	64032022	For women	1.3%	pa	
4978	64032023	For children	1.3%	pa	
4979	64032029	Others	1.3%	pa	
4980	64032030	Of leather soles with embroidered uppers	1.3%	pa	
4981	64032040	Kolapuri chappals and similar footwear	1.3%	pa	
4982	64032090	Other	1.3%	pa	
4983	64034000	Other footwear, incorporating a protective metal toe-cap	1.3%	pa	
		Other footwear, with outer soles of leather :			
	640351	Covering the ankle			
		All leather shoes			
4984	64035111	For men	1.3%	pa	
4985	64035112	For women	1.3%	pa	
4986	64035113	For children	1.3%	pa	
4987	64035119	Other	1.3%	pa	
4988	64035190	Other	1.0%	pa	
	640359	Other			
4989	64035910	For men	1.0%	pa	
4990	64035920	For women	1.0%	pa	
4991	64035930	For children	1.0%	pa	
4992	64035990	Other	1.0%	pa	
		Other footwear :			
	640391	Covering the ankle			
4993	64039110	Leather boots and other footwear with rubber sole	1.3%	pa	
4994	64039120	Leather footwear with plastic and synthetic sole	1.3%	pa	
4995	64039190	Other	1.3%	pa	
	640399	Other			
4996	64039910	Leather sandals with rubber sole	1.3%	pa	
4997	64039920	Leather sandals with plastic or synthetic sole	1.3%	pa	
4998	64039990	Other	1.0%	pa	
	6404	FOOTWEAR WITH OUTER SOLES OF RUBBER, PLASTICS, LEATHER OR COMPOSITION LEATHER AND UPPERS OF TEXTILE MATERIALS			
		Footwear with outer soles of rubber or plastics			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	640411	Sports footwear; tennis shoes, basketball shoes, gym shoes, training shoes and the like			
4999	64041110	Of rubber sole with canvas upper	1.3%	pa	
5000	64041120	Of rubber sole with leather cloth uppers	1.3%	pa	
5001	64041190	Other	1.3%	pa	
	640419	Other			
5002	64041910	Of rubber sole with canvas upper	1.3%	pa	
5003	64041920	Of rubber sole with leather cloth uppers	1.3%	pa	
5004	64041990	Other	1.3%	pa	
5005	64042000	Footwear with outer soles of leather or composition leather	1.3%	pa	
	6405	OTHER FOOTWEAR			
5006	64051000	With uppers of leather or composition leather	1.0%	pa	
5007	64052000	With uppers of textile materials	1.0%	pa	
5008	64059000	Other	1.0%	pa	
	6406	PARTS OF FOOTWEAR (INCLUDING UPPERS WHETHER OR NOT ATTACHED TO SOLES OTHER THAN OUTER SOLES); REMOVABLE IN-SOLES, HEEL CUSHIONS AND SIMILAR ARTICLES; GAITERS, LEGGINGS AND SIMILAR ARTICLES, AND PARTS THEREOF			
	640610	Uppers and parts thereof, other			
5009	64061010	Embroidered uppers of textile materials	1.3%	Kg	
5010	64061020	Leather uppers (prepared)	1.5%	Kg	37
5011	64061030	Goat lining	1.5%	Kg	37
5012	64061040	Sheep lining	1.5%	Kg	37
5013	64061090	Other	1.5%	Kg	37
	640620	Outer soles and heels, of rubber and plastics			
5014	64062000	Outer soles and heels of rubber or plastics	1.0%	Kg	
	640690	Other			
5015	64069010	Of wood	0.5%	Kg	
5016	64069020	Leather parts other than soles and prepared uppers	1.3%	Kg	
5017	64069030	Leather soles	1.3%	Kg	
5018	64069040	Gaiters, leggings and similar articles	1.3%	Kg	
5019	64069050	Parts of gaiters, leggings and similar articles	1.3%	Kg	
5020	64069090	Other	1.0%	Kg	
	6501	HATS AND OTHER HEADGER, KNITTED OR CROCHETED, OR MADE UP FROM LACE, FELT OR OTHER TEXTILE FABRIC, IN THE PIECE (BUT NOT IN STRIPS), WHETHER OR NOT LINED OR TRIMMED; HAIR-NETS OF ANY MATERIAL, WHETHER OR NOT LINED OR TRIMMED			
	650500	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed			
5021	65010010	Hair nets	1%	Kg	
5022	65010090	Other	1%	Kg	
	6502	HAT-SHAPES, PLAITED OR MADE BY ASSEMBLING STRIPS OF ANY MATERIAL, NEITHER BLOCKED TO SHAPE, NOR WITH MADE BRIMS, NOR LINED, NOR TRIMMED			
	650200	Hat-shapes, plaited or made by assembling strips of any material, neither blocked to shape, nor with made brims, nor lined, nor trimmed			
5023	65020010	of Cotton	1%	Kg	
5024	65020020	Of wool	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5025	65020090	Other	1%	Kg	
5026	65040000	Hats and other Headgear, platted or made by assembling strips of any material whether or not lined or trimmed	1%	Kg	
	6505	HATS AND OTHER HEADGEAR, KNITTED OR CROCHETED, OR MADE UP FROM LACE, FELT OR OTHER TEXTILE FABRIC, IN THE PIECE (BUT NOT IN STRIPS), WHETHER OR NOT LINED OR TRIMMED; HAIR-NETS OF ANY MATERIAL, WHETHER OR NOT LINED OR TRIMMED			
	650500	Hats and other headgear, knitted or crocheted, or made up from lace, felt or other textile fabric, in the piece (but not in strips), whether or not lined or trimmed; hair-nets of any material, whether or not lined or trimmed			
5027	65050010	Hair nets	1%	Kg	
5028	65050090	Other	1%	Kg	
	6506	OTHER HEADGEAR, WHETHER OR NOT LINED OR TRIMMED			
	650610	Safety headgear			
5029	65061010	Speed glass welding helmets or other helmets meant for industrial use	1%	u	
5030	65061090	Other	1%	u	
		Other			
5031	65069100	Of rubber or of plastics	1%	Kg	
5032	65069900	Of other materials	1%	Kg	
5033	65070000	HEAD-BANDS, LININGS, COVERS, HAT FOUNDATIONS, HAT FRAMES, PEAKS AND CHINSTRAPS, FOR HEADGEAR	1%	Kg	
	6601	UMBRELLAS AND SUN UMBRELLAS (INCLUDING WALKING-STICK UMBRELLAS, GARDEN UMBRELLAS AND SIMILAR UMBRELLAS)			
5034	66011000	Garden or similar umbrellas	1%	u	
		Other			
5035	66019100	Having a telescopic shaft	1%	u	
5036	66019900	Other	1%	u	
5037	66020000	WALKING-STICKS, SEAT-STICKS, WHIPS, RIDING CROPS AND THE LIKE	0.5%	u	
	6603	PARTS, TRIMMINGS AND ACCESSORIES OF ARTICLES OF HEADING 6601 TO 6602			
5038	66032000	Umbrella frames, including frames mounted on shafts (sticks)	1%	Kg	
	660390	Other			
5039	66039010	Umbrella ribs	1%	Kg	
5040	66039090	Other	0.5%	Kg	
	6701	SKINS AND OTHER PARTS OF BIRDS WITH THEIR FEATHERS OR DOWN, FEATHERS, PARTS OF FEATHERS, DOWN AND ARTICLES THEREOF (OTHER THAN GOODS OF HEADING 0505 AND WORKED QUILLS AND SCAPES)			
	670100	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 0505 and worked quills and scapes)			
5041	67010010	Feather dusters	0.5%	Kg	
5042	67010090	Other	0.5%	Kg	
	6702	ARTIFICIAL FLOWERS, FOLIAGE AND FRUIT AND PARTS THEREOF; ARTICLES MADE OF ARTIFICIAL FLOWERS,			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	670210	Of plastics			
5043	67021010	Decorative plants	1%	Kg	
5044	67021090	Other	1%	Kg	
	670290	Of other materials			
5045	67029010	Of jute	1%	Kg	
5046	67029090	Other	1%	Kg	
	6703	HUMAN HAIR, DRESSED, THINNED, BLEACHED OR OTHERWISE WORKED; WOOL OR OTHER ANIMAL HAIR OR OTHER TEXTILE MATERIALS, PREPARED FOR USE IN MAKING WIGS OR THE LIKE			
	670300	Human hair, dressed, thinned, bleached or otherwise worked; wool or other animal hair or other textile materials, prepared for use in making wigs or the like			
5047	67030010	Human hair, dressed, thinned, bleached or otherwise worked	1%	Kg	
5048	67030020	Wool or other animal hair or other textile materials, prepared for use in making wigs or the like	1%	Kg	
	6704	WIGS, FALSE BEARDS, EYEBROWS AND EYELASHES, SWITCHES AND THE LIKE, OF HUMAN OR ANIMAL HAIR OR OF TEXTILE MATERIALS; ARTICLES OF HUMAN HAIR NOT ELSEWHERE SPECIFIED OR INCLUDED			
		Of synthetic textile materials			
5049	67041100	Complete wigs	1%	Kg	
	670419	Other			
5050	67041910	Hair nets	1%	Kg	
5051	67041990	Other	1%	Kg	
	670420	Of human hair			
5052	67042010	Wigs	1%	Kg	
5053	67042020	Hair nets	1%	Kg	
5054	67042090	Other	1%	Kg	
5055	67049000	Of other materials	1%	Kg	
5056	6801 00 00	SETTS, CURBSTONES AND FLAGSTONES, OF NATURAL STONE (EXCEPT SLATE)	1.0%	Kg	
	6802	WORKED MONUMENTAL OR BUILDING STONE (EXCEPT SLATE) AND ARTICLES THEREOF, OTHER THAN GOODS OF HEADING 6801; MOSAIC CUBES AND THE LIKE, OF NATURAL STONE (INCLUDING SLATE), WHETHER OR NOT ON A BACKING; ARTIFICIALLY COLOURED GRANULES, CHIPPINGS AND POWDER, OF NATURAL STONE (INCLUDING SLATE)		Kg	
5057	6802 10 00	Tiles, cubes and similar articles, whether or not rectangular (including square), the largest surface area of which is capable of being enclosed in a square the side of which is less than 7 cm.; artificially coloured granules, chippings and powder	1.0%	Kg	
		Other monumental or building stone and articles thereof, simply cut sawn with a flat even surface			
	680221	Marble, travertine and alabaster			
5058	6802 21 10	Marble blocks or tiles	1.0%	Kg	
5059	6802 21 20	Marble monumental stone	1.0%	Kg	
5060	6802 21 90	Other	1.0%	Kg	
	680223	Granite :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5061	6802 23 10	Granite blocks or tiles	1.0%	Kg	
5062	6802 23 90	Other	1.0%	Kg	
5063	6802 29 00	Other stone	1.0%	Kg	
		Other :			
5064	6802 91 00	Marble, travertine and alabaster	1.0%	Kg	
5065	6802 92 00	Other calcareous stone	1.0%	Kg	
5066	6802 93 00	Granite	1.0%	Kg	
5067	6802 99 00	Other stone	1.0%	Kg	
5068	6803 00 00	WORKED SLATE AND ARTICLES OF SLATE OR OF AGGLOMERATED SLATE	1.0%	Kg	
	6804	MILLSTONES, GRINDSTONES, GRINDING WHEELS AND THE LIKE, WITHOUT FRAMEWORKS, FOR GRINDING, SHARPENING, POLISHING, TRUEING OR CUTTING,HAND SHARPENING OR POLISHING STONES, AND PARTS THEREOF, OF NATURAL STONE, OF AGGLOMERATED NATURAL OR ARTIFICIAL ABRASIVES, OR OF CERAMICS, WITH OR WITHOUT PARTS OF OTHER MATERIALS			
5069	6804 10 00	Millstones and grindstones for milling, grinding or pulping	1.0%	Kg	
		Other millstones, grindstones, grinding wheels and the like :			
	680421	Of agglomerated synthetic or natural diamond:			
5070	6804 21 10	Diamond impregnated wheels	1.0%	Kg	
5071	6804 21 90	Other	1.0%	Kg	
	680422	Of other agglomerated abrasives or of ceramics :			
5072	6804 22 10	Grinding wheels of synthetic abrasive grains	1.0%	Kg	
5073	6804 22 20	Grinding wheels, of other materials	1.0%	Kg	
5074	6804 22 90	Other	1.0%	Kg	
	680423	Of natural stone :			
5075	6804 23 10	Grinding wheels made of natural stone	1.0%	Kg	
5076	6804 23 90	Other	1.0%	Kg	
	680430	Hand sharpening or polishing stones :			
5077	6804 30 10	Polishing stones	1.0%	Kg	
5078	6804 30 20	Sharpening stones	1.0%	Kg	
	6805	NATURAL OR ARTIFICIAL ABRASIVE POWDER OR GRAIN, ON A BASE OF TEXTILE MATERIAL, OF PAPER, OF PAPERBOARD OR OF OTHER MATERIALS, WHETHER OR NOT CUT TO SHAPE OR SEWN OR OTHERWISE MADE UP			
	680510	On a base of woven textile fabric only :			
5079	6805 10 10	Abrasive cloths	1.0%	Kg	
5080	6805 10 90	Other	1.0%	Kg	
	680520	On a base of paper or paperboard only :			
5081	6805 20 10	Emery or corundum coated paper	1.0%	Kg	
5082	6805 20 20	Flint coated paper	1.0%	Kg	
5083	6805 20 30	Glass or sand coated paper	1.0%	Kg	
5084	6805 20 40	Other abrasive paper	1.0%	Kg	
5085	6805 20 90	Other	1.0%	Kg	
5086	6805 30 00	On a base of other materials	1.0%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	6806	SLAG WOOL, ROCK WOOL AND SIMILAR MINERAL WOOLS; EXFOLIATED VERMICULITE, EXPANDED CLAYS, FOAMED SLAG AND SIMILAR EXPANDED MINERAL MATERIALS; MIXTURES AND ARTICLES OF HEAT-INSULATING, SOUND-INSULATING OR SOUND-ABSORBING MINERAL MATERIALS, OTHER THAN THOSE OF HEADING 6811 OR 6812 OR OF CHAPTER 69			
5087	6806 10 00	Slag wool, rock wool and similar mineral wools (including intermixtures thereof) in bulk, sheets or rolls	1.0%	Kg	
5088	6806 20 00	Exfoliated vermiculite, expanded clays, foamed slag and similar expanded mineral materials (including intermixtures thereof)	1.0%	Kg	
5089	6806 90 00	Other	1.0%	Kg	
	6807	ARTICLES OF ASPHALT OR OF SIMILAR MATERIAL (FOR EXAMPLE, PETROLEUM BITUMEN OR COAL TAR PITCH)			
	680710	In-rolls :			
5090	6807 10 10	Tarfelt roofing	1.0%	Kg	
5091	6807 10 90	Other	1%	Kg	
	680790	Other :			
5092	6807 90 10	Tarfelt roofing	1.0%	Kg	
5093	6807 90 90	Other	1%	Kg	
5094	6808 00 00	PANELS, BOARDS, TILES, BLOCKS AND SIMILAR ARTICLES OF VEGETABLE FIBRE, OF STRAW OR OF SHAVINGS, CHIPS, PARTICLES, SAWDUST OR OTHER WASTE, OF WOOD, AGGLOMERATED WITH CEMENT, PLASTER OR OTHER MINERAL BINDERS	1%	Kg	
	6809	ARTICLES OF PLASTER OR OF COMPOSITIONS BASED ON PLASTER			
		Boards, sheets, panels, tiles and similar articles, not ornamented :			
5095	6809 11 00	Faced or reinforced with paper or paperboard only	1%	Kg	
5096	6809 19 00	Other	1%	Kg	
5097	6809 90 00	Other articles	1%	Kg	
	6810	ARTICLES OF CEMENT, OF CONCRETE OR OF ARTIFICIAL STONE, WHETHER OR NOT REINFORCED			
		Tiles, flagstones, bricks and similar articles :			
	681011	Building blocks and bricks :			
5098	6810 11 10	Cement bricks	1%	Kg	
5099	6810 11 90	Other	1%	Kg	
	0068 10 19	Other :			
5100	6810 19 10	Cement tiles for mosaic	1%	Kg	
5101	6810 19 90	Other	1%	Kg	
		Other articles :			
5102	6810 91 00	Prefabricated structural components for building or civil engineering	1%	Kg	
	681099	Other :			
5103	6810 99 10	Concrete boulder	1%	Kg	
5104	6810 99 90	Other	1%	Kg	
	6811	ARTICLES OF ASBESTOS-CEMENT, OF CELLULOSE FIBRE-CEMENT OR THE LIKE			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	681140	Containing asbestos:			
5105	6811 40 10	Containing asbestos:	1%	Kg	
5106	6811 40 20	Asbestos cement tiles	1%	Kg	
5107	6811 40 90	Other	1%	Kg	
		Not containing asbestos:			
5108	6811 81 00	Corrugated sheets	1%	Kg	
5109	6811 82 00	Other sheets,panels,tiles and similar articles	1%	Kg	
	681189	Other articles:			
5110	6811 89 10	Tubes, pipes and tube or pipe fittings	1%	Kg	
5111	6811 89 90	Other	1%	Kg	
	6812	FABRICATED ASBESTOS FIBRES; MIXTURES WITH A BASIS OF ASBESTOS OR WITH A BASIS OF ASBESTOS AND MAGNESIUM CARBONATE; ARTICLES OF SUCH MIXTURES OR OF ASBESTOS (FOR EXAMPLE, THREAD, WOVEN FABRIC, CLOTHING, HEADGEAR, FOOTWEAR, GASKETS), WHETHER OR NOT REINFORCED, OTHER THAN GOODS OF HEADING 6811 OR 6813			
5112	6812 80 00	Of crocidolite	1%	Kg	
		Other			
5113	6812 91 00	Clothing, clothing accessories, footwear and headgear	1%	Kg	
	681292	Paper, millbord and felt :			
		Millboard:			
5114	6812 92 11	Asbestos	1%	Kg	
5115	6812 92 19	Other	1%	Kg	
5116	6812 92 90	Other	1%	Kg	
5117	6812 93 00	Compressed asbestos fibre joining, in sheets or rolls	1%	Kg	
	681299	Other			
		Lagging Compounds:			
5118	6812 99 11	Asbestos	1%	Kg	
5119	6812 99 19	Other	1%	Kg	
		Asbestos packing joints and gaskets:			
5120	6812 99 21	Packing joints	1%	Kg	
5121	6812 99 22	Gaskets	1%	Kg	
5122	6812 99 90	Other	1%	Kg	
	6813	FRICITION MATERIAL AND ARTICLES THEREOF (FOR EXAMPLE, SHEETS, ROLLS, STRIPS, SEGMENTS, DISCS, WASHERS, PADS), NOT MOUNTED, FOR BRAKES, FOR CLUTCHES OR THE LIKE, WITH A BASIS OF ASBESTOS, OF OTHER MINERAL SUBSTANCES OR OF CELLULOSE, WHETHER OR NOT COMBINED WITH TEXTILE OR OTHER MATERIALS			
	681320	Containing asbestos:			
5123	6813 20 10	Brake linings and pads	1%	Kg	
5124	6813 20 90	Asbestos friction materials	1%	Kg	
		Not containing asbestos :			
5125	6813 81 00	Brake linings and pads	1%	Kg	
5126	6813 89 00	Other	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	6814	WORKED MICA AND ARTICLES OF MICA, INCLUDING AGGLOMERATED OR RECONSTITUTED MICA, WHETHER OR NOT ON A SUPPORT OF PAPER, PAPERBOARD OR OTHER MATERIALS			
	681410	Plates,sheets, and strips of agglomerated or reconstituted mica, whether or not on a support:			
5127	6814 10 10	Cut mica condenser films or plates	1%	Kg	
5128	6814 10 20	Sheets and strips cut to shape	1%	Kg	
5129	6814 10 30	Washers and discs	1%	Kg	
5130	6814 10 90	Other	1%	Kg	
	681490	Other			
5131	6814 90 10	Mica stacked units	1%	Kg	
5132	6814 90 20	Silvered mica, capacitor plates/silvered mica plates	1%	Kg	
5133	6814 90 30	Micanite and all sorts of built up mica	1%	Kg	
5134	6814 90 40	Micapaper or reconstituted mica paper	1%	Kg	
5135	6814 90 50	Moulded glass bonded or glass bonded mica	1%	Kg	
5136	6814 90 60	Mica bricks	1%	Kg	
5137	6814 90 90	Other	1%	Kg	
	6815	ARTICLES OF STONE OR OF OTHER MINERAL SUBSTANCES (INCLUDING CARBON FIBRES, ARTICLES OF CARBON FIBRES AND ARTICLES OF PEAT), NOT ELSEWHERE SPECIFIED OR INCLUDED			
	681510	Non-electrical articles of graphite or other carbon:			
5138	6815 10 10	Graphite filter candle	1%	Kg	
5139	6815 10 20	Non-electrical articles of graphite	1%	Kg	
5140	6815 10 90	Other	1%	Kg	
5141	6815 20 00	Articles of peat	1%	Kg	
		Other articles :			
5142	6815 91 00	Containing magnesite, dolomite or chromite	1%	Kg	
	681599	Other:			
5143	6815 99 10	Bricks and tiles of fly ash	1%	Kg	
5144	6815 99 20	Sanitary wares, kitchen wares and other made up articles of fly ash	1%	Kg	
5145	6815 99 90	Other	1%	Kg	
		I.—GOODS OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS, AND REFRACTORY GOODS			
	6901	BRICKS, BLOCKS, TILES AND OTHER CERAMIC GOODS OF SILICEOUS FOSSIL MEALS (FOR EXAMPLE, KIESELGUHR, TRIPOLITE OR DIATOMITE) OR OF SIMILAR SILICEOUS EARTHS			
	690100	Bricks, blocks, tiles and other ceramic goods of siliceous fossil meals (for example, kieselguhr, tripolite or diatomite) or of similar siliceous earths :			
5146	6901 00 10	Bricks	1%	mt	
5147	6901 00 20	Blocks	1%	mt	
5148	6901 00 30	Tiles	1%	mt	
5149	6901 00 90	Other	1%	mt	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	6902	REFRACTORY BRICKS, BLOCKS, TILES AND SIMILAR REFRACTORY CERAMIC CONSTRUCTIONAL GOODS, OTHER THAN THOSE OF SILICEOUS FOSSIL MEALS OR SIMILAR SILICEOUS EARTHS			
	690210	Containing by weight, singly or together, more than 50% of the elements Mg, Ca or Cr, expressed as MgO, CaO or Cr2O3:			
5150	6902 10 10	Magnesite bricks and shapes	1%	mt	
5151	6902 10 20	Chrome magnesite bricks	1%	mt	
5152	6902 10 30	Magnesite chrome bricks and shapes	1%	mt	
5153	6902 10 40	Magnesia carbon bricks and shapes	1%	mt	
5154	6902 10 50	Direct bonded basic bricks and shapes	1%	mt	
5155	6902 10 90	Other	1%	mt	
	690220	Containing by weight more than 50% of alumina (Al2O3), of silica (SiO2) or of a mixture or compound of these products :			
5156	6902 20 10	Silica bricks and shapes	1%	mt	
5157	6902 20 20	High alumina bricks and shapes	1%	mt	
5158	6902 20 30	Alumina carbon bricks and shapes	1%	mt	
5159	6902 20 40	Silicon Carbide bricks and shapes	1%	mt	
5160	6902 20 50	Mullite bricks	1%	mt	
5161	6902 20 90	Other	1%	mt	
	690290	Other :			
5162	6902 90 10	Fire Clay bricks and shapes	1%	mt	
5163	6902 90 20	Graphite bricks and shapes	1%	mt	
5164	6902 90 30	Vermiculate insulation bricks	1%	mt	
5165	6902 90 40	Clay graphite stopper heads	1%	mt	
5166	6902 90 90	Other	1%	mt	
	6903	OTHER REFRACTORY CERAMIC GOODS (FOR EXAMPLE, RETORTS, CRUCIBLES, MUFFLES, NOZZLES, PLUGS, SUPPORTS, CUPELS, TUBES, PIPES, SHEATHS AND RODS), OTHER THAN THOSE OF SILICEOUS FOSSIL MEALS OR OF SIMILAR SILICEOUS EARTHS			
	690310	Containing by weight more than 50% of graphite or other carbon or of a mixture of these products:			
5167	6903 10 10	Magnesia carbon bricks, shapes and graphitised alumina	1%	mt	
5168	6903 10 90	Other	1%	mt	
	690320	Containing by weight more than 50% of alumina (Al2O3) or of a mixture or compound of alumina and of silica (SiO2) :			
5169	6903 20 10	Silicon carbide crucibles	1%	mt	
5170	6903 20 90	Other	1%	mt	
	690390	Other :			
5171	6903 90 10	Zircon or zircon-mullite refractories	1%	mt	
5172	6903 90 20	Basalt tiles	1%	mt	
5173	6903 90 30	Ceramic fibres	1%	mt	
5174	6903 90 40	Monolithics or castables (fire-clay, basic, silica, high alumina, insulating)	1%	mt	
5175	6903 90 90	Other	1%	mt	
		II.—OTHER CERAMIC PRODUCTS			
	6904	CERAMIC BUILDING BRICKS, FLOORING BLOCKS, SUPPORT OR FILLER TILES AND THE LIKE			
5176	6904 10 00	Building bricks	1%	Tu	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5177	6904 90 00	Other	1%	mt	
	6905	ROOFING TILES, CHIMNEY-POTS, COWLS, CHIMNEY LINERS, ARCHITECTURAL ORNAMENTS AND OTHER CERAMIC CONSTRUCTIONAL GOODS			
5178	6905 10 00	Roofing tiles	1%	mt	
5179	6905 90 00	Other	1%	mt	
5180	6906 00 00	CERAMIC PIPES, CONDUITS, GUTTERING AND PIPE FITTINGS	1%	mt	
	6907	CERAMIC FLAGS AND PAVING, HEARTH OR WALL TILES; CERAMIC MOSAIC CUBES AND THE LIKE, WHETHER OR NOT ON A BACKING; FINISHING CERAMICS			
		Flags and paving, hearth or wall tiles, other than those of sub-headings 6907 30 and 6907 40:			
5181	6907 21 00	Of a water absorption coefficient by weight not exceeding 0.5%	1%	m ²	
5182	6907 22 00	Of a water absorption coefficient by weight exceeding 0.5% but not exceeding 10%	1%	m ²	
5183	6907 23 00	Of a water absorption coefficient by weight exceeding 10%	1%	m ²	
	0069 07 30	Mosaic cubes and the like, other than those of sub-heading 6907 40:			
5184	6907 30 10	Mosaic cubes and the like, other than those of sub-heading 6907 40	1%	m ²	
	0069 07 40	Finishing ceramics:			
5185	6907 40 10	Finishing ceramics	1%	m ²	
	6909	CERAMIC WARES FOR LABORATORY, CHEMICAL OR OTHER TECHNICAL USES; CERAMIC TROUGHS, TUBS AND SIMILAR RECEPTACLES OF A KIND USED IN AGRICULTURE; CERAMIC POTS, JARS AND SIMILAR ARTICLES OF A KIND USED FOR THE CONVEYANCE OR PACKING OF GOODS			
		Ceramic wares for laboratory, chemical or other technical uses :			
5186	6909 11 00	Of porcelain or china	1%	Kg	
5187	6909 12 00	Articles having a hardness equivalent to 9 or more on the Mohs scale	1%	Kg	
	690919	Other :			
5188	6909 19 10	Ceramic filter candle	1%	Kg	
5189	6909 19 90	Other	1%	Kg	
5190	6909 90 00	Other	1%	Kg	
	6910	CERAMIC SINKS, WASH BASINS, WASH BASIN PEDESTALS, BATHS, BIDETS, WATER CLOSET PANS, FLUSHING CISTERNS, URINALS AND SIMILAR SANITARY FIXTURES			
5191	6910 10 00	Of porcelain or china	1%	Kg	
5192	6910 90 00	Other	1%	Kg	
	6911	TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES AND TOILET ARTICLES, OF PORCELAIN OR CHINA			
	691110	Tableware and kitchenware:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Tableware :			
5193	6911 10 11	Of Bone china and soft porcelain	1%	Kg	
5194	6911 10 19	Other	1%	Kg	
		Kitchenware :			
5195	6911 10 21	Of Bone china and soft porcelain	1%	Kg	
5196	6911 10 29	Other	1%	Kg	
	691190	Other :			
5197	6911 90 10	Toilet articles	1%	Kg	
5198	6911 90 20	Water filters of a capacity not exceeding 40 Litres	1%	Kg	
5199	6911 90 90	Other	1%	Kg	
	6912	CERAMIC TABLEWARE, KITCHENWARE, OTHER HOUSEHOLD ARTICLES AND TOILET ARTICLES, OTHER THAN OF PORCELAIN OR CHINA			
	691200	Ceramic tableware, kitchenware, other household articles and toilet articles, other than of porcelain or china :			
5200	6912 00 10	Tableware	1%	Kg	
5201	6912 00 20	Kitchenware	1%	Kg	
5202	6912 00 30	Toilet articles	1%	Kg	
5203	6912 00 40	Clay articles	1%	Kg	
5204	6912 00 90	Other	1%	Kg	
	6913	STATUETTES AND OTHER ORNAMENTAL CERAMIC ARTICLES			
5205	6913 10 00	Of porcelain or china	1%	Kg	
5206	6913 90 00	Other	1%	Kg	
	6914	OTHER CERAMIC ARTICLES			
5207	6914 10 00	Of porcelain or china	1%	Kg	
5208	6914 90 00	Other	1%	Kg	
	7001	CULLET AND OTHER WASTE AND SCRAP OF GLASS; GLASS IN THE MASS			
	700100	Cullet and other waste and scrap of glass; glass in the mass			
5209	7001 00 10	Cullet and other waste and scrap of glass	0.5%	Kg	
5210	7001 00 20	Enamel glass in the mass	0.5%	Kg	
5211	7001 00 90	Other	0.5%	Kg	
	7002	GLASS IN BALLS (OTHER THAN MICROSPHERES OF HEADING 7018), RODS OR TUBES, UNWORKED			
5212	7002 10 00	Balls	0.5%	Kg	
	700220	Rods :			
5213	7002 20 10	Enamel glass rods	0.5%	Kg	
5214	7002 20 90	Other	0.5%	Kg	
		Tubes :			
5215	7002 31 00	Of fused quartz or other fused silica	0.5%	Kg	
5216	7002 32 00	Of other glass having a linear coefficient of expansion not exceeding 5 x 10-6 per Kelvin within a temperature range of 0 °C to 300 °C	0.5%	Kg	
5217	7002 39 00	Other	0.5%	Kg	
	7003	CAST GLASS AND ROLLED GLASS, IN SHEETS OR PROFILES, WHETHER OR NOT HAVING AN ABSORBENT, REFLECTING OR NON-REFLECTING LAYER, BUT NOT OTHERWISE WORKED			
		Non-wired sheets :			
	700312	Coloured throughout the mass (body-tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5218	7003 12 10	Tinted	1%	m ²	
5219	7003 12 90	Other	1%	m ²	
	700319	Other :			
5220	7003 19 10	Tinted	1%	m ²	
5221	7003 19 90	Other	1%	m ²	
	700320	Wired sheets :			
5222	7003 20 10	Tinted	1%	m ²	
5223	7003 20 90	Other	1%	m ²	
	700330	Profiles :			
5224	7003 30 10	Tinted	1%	m ²	
5225	7003 30 90	Other	1%	m ²	
	7004	DRAWN GLASS AND BLOWN GLASS, IN SHEETS, WHETHER OR NOT HAVING AN ABSORBENT, REFLECTING OR NON-REFLECTING LAYER, BUT NOT OTHERWISE WORKED			
	700420	Glass, coloured throughout the mass (body tinted), opacified, flashed or having an absorbent, reflecting or non-reflecting layer :			
		Window glass (sheet glass) :			
5226	7004 20 11	Tinted	1%	m ²	
5227	7004 20 19	Other	1%	m ²	
		Other :			
5228	7004 20 91	Tinted	1%	m ²	
5229	7004 20 99	Other	1%	m ²	
	700490	Other glass :			
		Window glass (sheet glass) :			
5230	7004 90 11	Tinted	1%	m ²	
5231	7004 90 19	Other	1%	m ²	
		Other :			
5232	7004 90 91	Tinted	1%	m ²	
5233	7004 90 99	Other	1%	m ²	
	7005	FLOAT GLASS AND SURFACE GROUND OR POLISHED GLASS, IN SHEETS, WHETHER OR NOT HAVING AN ABSORBENT, REFLECTING OR NON-REFLECTING LAYER, BUT NOT OTHERWISE WORKED			
	700510	Non-wired glass, having an absorbent, reflecting or non-reflecting layer :			
5234	7005 10 10	Tinted	2.3%	m ²	1.7
5235	7005 10 90	Other	2.3%	m ²	1.7
		Other non wired glass :			
	700521	Coloured throughout the mass (body tinted), opacified, flashed or merely surface ground :			
5236	7005 21 10	Tinted	2.3%	m ²	1.7
5237	7005 21 90	Other	2.3%	m ²	1.7
	700529	Other :			
5238	7005 29 10	Tinted	2.3%	m ²	1.7
5239	7005 29 90	Other	2.3%	m ²	1.7
	700530	Wired glass :			
5240	7005 30 10	Tinted	2.3%	m ²	1.7
5241	7005 30 90	Other	2.3%	m ²	1.7
	7007	SAFETY GLASS, CONSISTING OF TOUGHENED (TEMPERED) OR LAMINATED GLASS			
		Toughened (tempered) safety glass :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5242	7007 11 00	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels	1.3%	Kg	
5243	7007 19 00	Other	1.3%	m ²	
		Laminated safety glass:			
	700721	Of size and shape suitable for incorporation in vehicles, aircraft, spacecraft or vessels :			
5244	7007 21 10	Bullet proof glass	1.3%	Kg	
5245	7007 21 90	Other	1.3%	Kg	
5246	7007 29 00	Other	1.3%	m ²	
	7008	MULTIPLE-WALLED INSULATING UNITS OF GLASS			
	700800	Multiple-walled insulating units of glass :			
5247	7008 00 10	Glazed glass, double walled	1.4%	Kg	
5248	7008 00 20	Glazed glass, multiple walled	2%	Kg	1.7
5249	7008 00 90	Other	1.3%	Kg	
	7009	GLASS MIRRORS, WHETHER OR NOT FRAMED, INCLUDING REAR-VIEW MIRRORS			
	700910	Rear-view mirrors for vehicles :			
5250	7009 10 10	Prismatic rear view mirror for vehicles	1.3%	Kg	
5251	7009 10 90	Other	1.3%	Kg	
		Other :			
5252	7009 91 00	Unframed	1.8%	Kg	10.3
5253	7009 92 00	Framed	1.3%	Kg	
	7010	CARBOYS, BOTTLES, FLASKS, JARS, POTS, PHIALS, AMPOULES AND OTHER CONTAINERS, OF GLASS, OF A KIND USED FOR THE CONVEYANCE OR PACKING OF GOODS; PRESERVING JARS OF GLASS; STOPPERS, LIDS AND OTHER CLOSURES, OF GLASS			
5254	7010 10 00	Ampoules	1.3%	Kg	
5255	7010 20 00	Stoppers, lids and other closures	1.3%	Kg	
5256	7010 90 00	Other	1.3%	Kg	
	7011	GLASS ENVELOPES (INCLUDING BULBS AND TUBES), OPEN, AND GLASS PARTS THEREOF, WITHOUT FITTINGS, FOR ELECTRIC LAMPS, CATHODE-RAY TUBES OR THE LIKE			
	701110	For electric lighting :			
5257	7011 10 10	Glass envelopes for fluorescent lamps	1.3%	Kg	
5258	7011 10 20	Glass envelopes for filament lamps	1.3%	Kg	
5259	7011 10 90	Other	1.3%	Kg	
5260	7011 20 00	For cathode-ray tubes	1.3%	Kg	
	701190	Other :			
5261	7011 90 10	Glass envelopes for electronic valves	1.3%	Kg	
5262	7011 90 90	Other	1.3%	Kg	
	7013	GLASSWARE OF A KIND USED FOR TABLE, KITCHEN, TOILET, OFFICE, INDOOR DECORATION OR SIMILAR PURPOSES (OTHER THAN THAT OF HEADING 7010 OR 7018)			
5263	7013 10 00	Of glass-ceramics	1.3%	Kg	
		stemware drinking glasses, other than of glass - ceramics:			
5264	7013 22 00	Of lead crystal	1.3%	Kg	
5265	7013 28 00	Other	1.3%	Kg	
		Other drinking glasses other of glass - ceramics :			
5266	7013 33 00	Of lead crystal	1.3%	Kg	
5267	7013 37 00	Other	1.3%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Glassware of a kind used for table (other than drinking glasses) or kitchen purposes, other than or glass ceramics :			
5268	7013 41 00	Of lead crystal	1.3%	Kg	
5269	7013 42 00	Of glass having a linear coefficient of expansion not exceeding 5 x 10-6 per Kelvin within a temperature range of 0 °C to 300 °C	1.3%	Kg	
5270	7013 49 00	Other	1.3%	Kg	
		other glassware :			
5271	7013 91 00	Of lead crystal	1.3%	Kg	
5272	7013 99 00	Other	1.3%	Kg	
	7014	SIGNALLING GLASSWARE AND OPTICAL ELEMENTS OF GLASS (OTHER THAN THOSE OF HEADING 7015), NOT OPTICALLY WORKED			
	701400	Signalling glassware and optical elements of glass (other than those of heading 7015), not optically worked :			
5273	7014 00 10	Signalling glassware	1.3%	Kg	
5274	7014 00 20	Optical elements	1.5%	Kg	155
	7015	CLOCK OR WATCH GLASSES AND SIMILAR GLASSES, GLASSES FOR NON-CORRECTIVE OR CORRECTIVE SPECTACLES, CURVED, BENT, HOLLOWED OR THE LIKE; NOT OPTICALLY WORKED; HOLLOW GLASS SPHERES AND THEIR SEGMENTS, FOR THE MANUFACTURE OF SUCH GLASSES			
	701510	Glasses for corrective spectacles :			
5275	7015 10 10	Ophthalmic rough blanks	1.3%	Kg	
5276	7015 10 20	Flint button	1.3%	Kg	
5277	7015 10 90	Other	1.3%	Kg	
	701590	Other :			
5278	7015 90 10	Clock and watch glasses and similar glasses, curved, bent, hollowed and the like, glass spheres and segments of spheres for the manufacture of such glasses	1.3%	Kg	
5279	7015 90 20	Glass for sun glasses	1.3%	Kg	
5280	7015 90 90	Other	1.3%	Kg	
	7016	PAVING BLOCKS, SLABS, BRICKS, SQUARES, TILES AND OTHER ARTICLES OF PRESSED OR MOULDED GLASS, WHETHER OR NOT WIRED, OF A KIND USED FOR BUILDING OR CONSTRUCTION PURPOSES; GLASS CUBES AND OTHER GLASS SMALL WARES, WHETHER OR NOT ON A BACKING, FOR MOSAICS OR SIMILAR DECORATIVE PURPOSES; LEADED LIGHTS AND THE LIKE; MULTI-CELLULAR OR FOAM GLASS IN BLOCKS, PANELS, PLATES, SHELLS OR SIMILAR FORMS			
5281	7016 10 00	Glass cubes and other glass smallwares, whether or not on a backing, for mosaics or similar decorative purposes	1.3%	Kg	
5282	7016 90 00	Other	1.3%	Kg	
	7017	LABORATORY, HYGIENIC OR PHARMACEUTICAL GLASSWARE, WHETHER OR NOT GRADUATED OR CALIBRATED			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5283	7017 10 00	Of fused quartz or other fused silica	1.3%	Kg	
5284	7017 20 00	Of other glass having a linear coefficient of expansion not exceeding 5 x 10 ⁻⁶ per Kelvin within a temperature range of 0 °C to 300 °C	1.3%	Kg	
	701790	Other :			
5285	7017 90 10	Graduated or calibrated laboratory glassware	1.3%	Kg	
5286	7017 90 20	Pharmaceutical glassware	1.3%	Kg	
5287	7017 90 30	Hygienic glassware	1.3%	Kg	
5288	7017 90 90	Other	1.3%	Kg	
	7018	GLASS BEADS, IMITATION PEARLS, IMITATION PRECIOUS OR SEMI-PRECIOUS STONES AND SIMILAR GLASS SMALLWARES, AND ARTICLES THEREOF OTHER THAN IMITATION JEWELLERY; GLASS EYES OTHER THAN PROSTHETIC ARTICLES; STATUETTES AND OTHER ORNAMENTS OF LAMP-WORKED GLASS, OTHER THAN IMITATION JEWELLERY; GLASS MICROSPHERES NOT EXCEEDING 1 MM IN DIAMETER			
	701810	Glass beads, imitation pearls, imitation precious or semi-precious stones and similar glass smallwares :			
5289	7018 10 10	Bangles	1.3%	Kg	
5290	7018 10 20	Beads	1.3%	Kg	
5291	7018 10 90	Other	1.3%	Kg	
5292	7018 20 00	Glass microspheres not exceeding 1 mm in diameter	1.3%	Kg	
	701890	Other :			
5293	7018 90 10	Glass Statues	1.3%	Kg	
5294	7018 90 90	Other	1.3%	Kg	
	7019	GLASS FIBRES (INCLUDING GLASS WOOL) AND ARTICLES THEREOF (FOR EXAMPLE, YARN, WOVEN FABRICS)			
		Slivers, rovings, yarn and chopped strands :			
5295	7019 11 00	Chopped strands, of a length of not more than 50 mm	1.3%	Kg	
5296	7019 12 00	Rovings	1.3%	Kg	
5297	7019 19 00	Other	1.3%	Kg	
		Thin sheets (voiles), webs, mats, mattersses, boards and similar non-woven products :			
5298	7019 31 00	Mats	1.3%	Kg	
5299	7019 32 00	Thin sheets (voiles)	1.3%	Kg	
5300	7019 39 00	Other	1.3%	Kg	
5301	7019 40 00	Woven fabrics of rovings	1.3%	Kg	
		Other Woven fabrics :			
5302	7019 51 00	Of a width not exceeding 30 cm	1.3%	Kg	
5303	7019 52 00	Of a width exceeding 30 cm, plain weave, weighing less than 250 g/sq. metre, of filaments measuring per single yarn not more than 136 tex	1.3%	Kg	
5304	7019 59 00	Other	1.3%	Kg	
	701990	Other :			
5305	7019 90 10	Glass wool or glass fibre	1.3%	Kg	
5306	7019 90 90	Other	1.3%	Kg	
	7020	OTHER ARTICLES OF GLASS			
	702000	Other articles of glass:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Glass shells, glass globes and glass founts :			
5307	7020 00 11	Globes for lamps and lanterns	1.3%	Kg	
5308	7020 00 12	Founts for kerosene wick lamps	1.3%	Kg	
5309	7020 00 19	Other	1.3%	Kg	
		Glass chimneys :			
5310	7020 00 21	For lamps and lanterns	1.3%	Kg	
5311	7020 00 29	Other	1.3%	Kg	
5312	7020 00 90	Other	1.3%	Kg	
		I.—NATURAL OR CULTURED PEARLS AND PRECIOUS OR SEMI-PRECIOUS STONES			
	7101	PEARLS, NATURAL OR CULTURED, WHETHER OR NOT WORKED OR GRADED BUT NOT STRUNG, MOUNTED OR SET; PEARLS, NATURAL OR CULTURED, TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT			
	710110	Natural pearls :			
5313	7101 10 10	Unworked	0.01%	Kg	
5314	7101 10 20	Worked	0.01%	Kg	
		Cultured pearls:			
5315	7101 21 00	Unworked	0.01%	Kg	
5316	7101 22 00	Worked	0.01%	Kg	
	7102	DIAMONDS, WHETHER OR NOT WORKED, BUT NOT MOUNTED OR SET			
5317	7102 10 00	Unsorted	0.01%	c/k	
		Industrial :			
	710221	Unworked or simply sawn, cleaved or bruted:			
5318	7102 21 10	Sorted	0.01%	c/k	
5319	7102 21 20	Unsorted	0.01%	c/k	
	710229	Other :			
5320	7102 29 10	Crushed	0.01%	c/k	
5321	7102 29 90	Other	0.01%	c/k	
		Non-industrial :			
5322	7102 31 00	Unworked or simply sawn, cleaved or bruted	0.01%	c/k	
	710239	Others:			
5323	7102 39 10	Diamond, cut or otherwise worked but not mounted or set	0.01%	c/k	
5324	7102 39 90	Other	0.01%	c/k	
	7103	PRECIOUS STONES (OTHER THAN DIAMONDS) AND SEMI-PRECIOUS STONES, WHETHER OR NOT WORKED OR GRADED BUT NOT STRUNG, MOUNTED OR SET; UNGRADED PRECIOUS STONES (OTHER THAN DIAMONDS) AND SEMI -PRECIOUS STONES , TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT			
	710310	Unworked or simply sawn or roughly shaped:			
		Precious or semi-precious stones of "Beryl" and "Chrysoberyl" mineralogical species:			
5325	7103 10 31	Emerald	0.01%	Kg	
5326	7103 10 32	Yellow/golden/pink/red/green beryl	0.01%	Kg	
5327	7103 10 33	Chrysoberyl (including chrysoberyl cat's eye)	0.01%	Kg	
5328	7103 10 34	Alexandrite (including alexandrite cat's eye)	0.01%	Kg	
5329	7103 10 39	Others	0.01%	Kg	
		Precious or semi-precious stones of "Corundum" and "Feldspar" mineralogical species:			
5330	7103 10 41	Ruby	0.01%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5331	7103 10 42	Sapphire	0.01%	Kg	
5332	7103 10 43	Moonstone	0.01%	Kg	
5333	7103 10 49	Others	0.01%	Kg	
		Precious or semi-precious stones of "Garnet" and "Lazurite" mineralogical species:			
5334	7103 10 51	Garnet	0.01%	Kg	
5335	7103 10 52	Lapis-lazuli	0.01%	Kg	
5336	7103 10 59	Others	0.01%	Kg	
		Precious or semi-precious stones of "Prehnite" and "Quartz" mineralogical species:			
5337	7103 10 61	Prehnite	0.01%	Kg	
5338	7103 10 62	Agate	0.01%	Kg	
5339	7103 10 63	Aventurine	0.01%	Kg	
5340	7103 10 64	Chalcedony	0.01%	Kg	
5341	7103 10 69	Other	0.01%	Kg	
		Precious or semi-precious stones of "Tourmaline" and "Zoisite" mineralogical species:			
5342	7103 10 71	Tourmaline	0.01%	Kg	
5343	7103 10 72	Tanzanite	0.01%	Kg	
5344	7103 10 79	Others	0.01%	Kg	
5345	7103 10 90	Others	0.01%	Kg	
		Otherwise worked:			
	710391	Ruby, sapphire and emeralds:			
5346	7103 91 10	Ruby	0.01%	c/k	
5347	7103 91 20	Sapphire	0.01%	c/k	
5348	7103 91 30	Emeralds	0.01%	c/k	
	710399	Other:			
		Precious or semi-precious stones of "Beryl" and "Chrysoberyl" mineralogical species, other than "Emerald":			
5349	7103 99 11	Yellow/golden/pink/red/green beryl	0.01%	c/k	
5350	7103 99 12	Chrysoberyl (including chrysoberyl cat's eye)	0.01%	c/k	
5351	7103 99 13	Alexandrite (including alexandrite cat's eye)	0.01%	c/k	
5352	7103 99 19	Others	0.01%	c/k	
		Precious or semi-precious stones of "Corundum" and "Feldspar" mineralogical species, other than "Ruby" and "Sapphire":			
5353	7103 99 21	Moonstone	0.01%	c/k	
5354	7103 99 29	Others	0.01%	c/k	
		Precious or semi-precious stones of "Garnet" and "Lazurite" mineralogical species:			
5355	7103 99 31	Garnet	0.01%	c/k	
5356	7103 99 32	Lapis-lazuli	0.01%	c/k	
5357	7103 99 39	Others	0.01%	c/k	
		Precious or semi-precious stones of "Prehnite" and "Quartz" mineralogical species:			
5358	7103 99 41	Prehnite	0.01%	c/k	
5359	7103 99 42	Agate	0.01%	c/k	
5360	7103 99 43	Aventurine	0.01%	c/k	
5361	7103 99 44	Chalcedony	0.01%	c/k	
5362	7103 99 49	Other	0.01%	c/k	
		Precious or semi-precious stones of "Tourmaline" and "Zoisite" mineralogical species:			
5363	7103 99 51	Tourmaline	0.01%	c/k	
5364	7103 99 52	Tanzanite	0.01%	c/k	
5365	7103 99 59	Others	0.01%	c/k	
5366	7103 99 90	Others	0.01%	c/k	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	7104	SYNTHETIC OR RECONSTRUCTED PRECIOUS OR SEMIPRECIOUS STONES, WHETHER OR NOT WORKED OR GRADED BUT NOT STRUNG, MOUNTED OR SET; UNGRADED SYNTHETIC OR RECONSTRUCTED PRECIOUS OR SEMI-PRECIOUS STONES, TEMPORARILY STRUNG FOR CONVENIENCE OF TRANSPORT			
5367	7104 10 00	Piezo-electric quartz	0.01%	Kg	
	710420	Other, unworked or simply sawn or roughly shaped:			
5368	7104 20 10	Laboratory-created or laboratory grown or manmade or cultured or synthetic diamonds	0.01%	Kg	
5369	7104 20 90	Other	0.01%	Kg	
	710490	Other :			
5370	7104 90 10	Laboratory-created or laboratory grown or manmade or cultured or synthetic diamonds	0.01%	c/k	
5371	7104 90 90	Other	0.01%	Kg	
	7105	DUST AND POWDER OF NATURAL OR SYNTHETIC PRECIOUS OR SEMI-PRECIOUS STONES			
5372	7105 10 00	Of diamonds,	0.01%	c/k	
5373	7105 90 00	Other	0.01%	c/k	
		II.—PRECIOUS METALS AND METALS CLAD WITH PRECIOUS METAL			
	7106	SILVER (INCLUDING SILVER PLATED WITH GOLD OR PLATINUM), UNWROUGHT OR IN SEMI-MANUFACTURED FORMS, OR IN POWDER FORM			
5374	7106 10 00	Powder	0.01%	Kg	
		Other :			
	710691	Unwrought:			
5375	7106 91 10	Grains	0.01%	Kg	
5376	7106 91 90	Others	0.01%	Kg	
	710692	Semi-manufactured :			
5377	7106 92 10	Sheets, plates, strips, tubes and pipes	0.01%	Kg	
5378	7106 92 20	Bar	0.01%	Kg	
5379	7106 92 90	Other	0.01%	Kg	
5380	7107 00 00	BASE METALS CLAD WITH SILVER, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	0.01%	Kg	
	7108	GOLD (INCLUDING GOLD PLATED WITH PLATINUM) UNWROUGHT OR IN SEMI-MANUFACTURED FORMS, OR IN POWDER FORM			
		Non-monetary :			
5381	7108 11 00	Powder	0.01%	Kg	
5382	7108 12 00	Other unwrought forms	0.01%	Kg	
5383	7108 13 00	Other semi- manufactured forms	0.01%	Kg	
5384	7108 20 00	Monetary	0.01%	Kg	
5385	7109 00 00	BASE METALS OR SILVER, CLAD WITH GOLD, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	0.01%	Kg	
	7110	PLATINUM, UNWROUGHT OR IN SEMI-MANUFACTURED FORM, OR IN POWDER FORM			
		Platinum :			
	711011	Unwrought or in powder form:			
5386	7110 11 10	Unwrought form	0.01%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5387	7110 11 20	In powder form	0.01%	Kg	
5388	7110 19 00	Other	0.01%	Kg	
		Palladium:			
5389	7110 21 00	Unwrought or in powder form	0.01%	Kg	
5390	7110 29 00	Other	0.01%	Kg	
		Rhodium:			
5391	7110 31 00	Unwrought or in powder form	0.01%	Kg	
5392	7110 39 00	Other	0.01%	Kg	
		Iridium,osmium and ruthenium :			
5393	7110 41 00	Unwrought or in powder form	0.01%	Kg	
5394	7110 49 00	Other	0.01%	Kg	
5395	7111 00 00	BASE METALS, SILVER OR GOLD, CLAD WITH PLATINUM, NOT FURTHER WORKED THAN SEMI-MANUFACTURED	0.01%	Kg	
	7112	WASTE AND SCRAP OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL; OTHER WASTE AND SCRAP CONTAINING PRECIOUS METAL OR PRECIOUS METAL COMPOUNDS, OF A KIND USED PRINCIPALLY FOR THE RECOVERY OF PRECIOUS METAL			
5396	7112 30 00	Ash containing precious metal or precious metal compounds	0.01%	Kg	
		Other:			
5397	7112 91 00	Of gold, including metal clad with gold but excluding sweepings containing other precious metals	0.01%	Kg	
5398	7112 92 00	Of platinum, including metal clad with platinum but excluding sweepings containing other precious metals	0.01%	Kg	
	711299	Other :			
5399	7112 99 10	Of silver, including metal clad with silver but excluding sweepings containg other precious metals	0.01%	Kg	
5400	7112 99 20	Sweepings containing gold or silver	0.01%	Kg	
5401	7112 99 90	Other	0.01%	Kg	
		III.—JEWELLERY, GOLDSMITHS' AND SILVERSMITHS' WARES AND OTHER ARTICLES			
	7113	ARTICLES OF JEWELLERY AND PARTS THEREOF, OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL			
		Of precious metal whether or not plated or clad with precious metal:			
	711311	Of silver, whether or not plated or clad with other precious metal:			
5402	7113 11 10	Jewellery with filigree work	0.01%	Kg	
5403	7113 11 20	Silver Jewellery with gems	0.01%	Kg	
5404	7113 11 30	Other articles of Jewellery	0.01%	Kg	
5405	7113 11 90	Parts	0.01%	Kg	
	711319	Of other precious metal, whether or not plated or clad with precious metal :			
5406	7113 19 10	Of gold, unstudded	0.01%	Kg	
5407	7113 19 20	Of gold, set with pearls	0.01%	Kg	
5408	7113 19 30	Of gold set with diamonds	0.01%	Kg	
5409	7113 19 40	Of gold, set with other precious and semi-precious stones	0.01%	Kg	
5410	7113 19 50	Of platinum, unstudded	0.01%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5411	7113 19 60	Parts	0.01%	Kg	
5412	7113 19 90	Other	0.01%	Kg	
5413	7113 20 00	Of base metal clad with precious metal:	0.01%	Kg	
	7114	ARTICLES OF GOLDSMITHS' OR SILVERSMITHS' WARES AND PARTS THEREOF, OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL			
		Of precious metal, whether or not plated or clad with precious metal :			
	711411	Of silver, whether or not plated or clad with precious metal :			
5414	7114 11 10	Articles	0.01%	Kg	
5415	7114 11 20	Parts	0.01%	Kg	
	711419	Of other precious metal, whether or not plated or clad with precious metal :			
5416	7114 19 10	Articles of gold	0.01%	Kg	
5417	7114 19 20	Articles of platinum	0.01%	Kg	
5418	7114 19 30	Parts	0.01%	Kg	
	711420	Of base metal clad with precious metal:			
5419	7114 20 10	Articles clad with gold	0.01%	Kg	
5420	7114 20 20	Other articles	0.01%	Kg	
5421	7114 20 30	Parts	0.01%	Kg	
	7115	OTHER ARTICLES OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL			
5422	7115 10 00	Catalysts in the form of wire cloth or grill, of platinum	0.01%	Kg	
	711590	Other :			
5423	7115 90 10	Laboratory and industrial articles of precious metal	0.01%	Kg	
5424	7115 90 20	Spinneret's made mainly of gold	0.01%	Kg	
5425	7115 90 90	Other	0.01%	Kg	
	7116	ARTICLES OF NATURAL OR CULTURED PEARLS, PRECIOUS OR SEMI-PRECIOUS STONES(NATURAL, SYNTHETIC OR RECONSTRUCTED)			
5426	7116 10 00	Of natural or cultured pearls	0.01%	Kg	
5427	7116 20 00	Of precious or semi-precious stones (natural, synthetic or reconstructed)	0.01%	Kg	
	7117	IMITATION JEWELLERY			
		Of base metal, whether or not plated with precious metal :			
5428	7117 11 00	Cuff-links and studs	0.5%	Kg	2.5
	711719	Other :			
5429	7117 19 10	Bangles	0.5%	Kg	2.5
5430	7117 19 20	German Silver jewellery	0.5%	Kg	2.5
5431	7117 19 90	Other	0.5%	Kg	2
	711790	Other :			
5432	7117 90 10	Jewellery studded with imitation pearls or imitation or synthetic stones	0.5%	Kg	2.5
5433	7117 90 90	Other	0.5%	Kg	2
	7118	COIN			
5434	7118 10 00	Coin (other than gold coin), not being legal tender	0.01%	Kg	
5435	7118 90 00	Other	0.01%	Kg	
	7401	COPPER MATTES; CEMENT COPPER (PRECIPITATED COPPER)			
	740100	Copper mattes; Cement copper (precipitated copper)			
5436	74010010	Copper mattes	0.3%	Kg	
5437	74010090	Cement copper (precipitated copper)	0.3%	Kg	
	7402	UNREFINED COPPER; COPPER ANODES FOR ELECTROLYTIC REFINING			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	740200	Unrefined copper; copper anodes for electrolytic refining ;			
5438	74020010	Blister copper	0.3%	Kg	
5439	74020090	Other	0.3%	Kg	
	7403	REFINED COPPER AND COPPER ALLOYS, UNWROUGHT			
		Refined copper			
5440	74031100	Cathodes and sections of cathodes	0.3%	Kg	
5441	74031200	Wire-bars	0.3%	Kg	
5442	74031300	Billets	0.3%	Kg	
5443	74031900	Other	0.3%	Kg	
		Copper alloys:			
5444	74032100	Copper-zinc base alloys (brass)	0.3%	Kg	
	740322	Copper-tin base alloys (bronze)			
5445	74032210	Phosphor bronze	0.3%	Kg	
5446	74032290	Other	0.3%	Kg	
5447	74032900	Other copper alloys (other than master alloys of heading 7405)	0.3%	Kg	
	7404	COPPER WASTE AND SCRAP			
	740400	Copper waster and scrap :			
		Of Copper:			
5448	74040011	Empty or discharged cartridges of all bores and sizes	0.3%	Kg	
5449	74040012	Copper scrap, namely the following : kg. 5% - copper wire scrap covered by ISRI code words Barley, Berry and Birch; heavy copper scrap covered by ISRI code word Candy;unalloyed copper scrap covered by ISRI code word Cliff; copper wire nodules scrap covered by ISRI code words Clove, Cobra and Cocoa; light copper scrap covered by ISRI Code word Dream; muntz metal tubes covered by ISRI code word Palms; Miscellaneous copper-containing skimming, grindings, ashes, irony brass and copper, residues and slags covered by ISRI code word 'Drove' Copper wire scrap with various types of insulation covered by ISRI code word 'Druid'	0.3%	Kg	
5450	74040019	Other Of copper alloys	0.3%	Kg	
5451	74040021	Empty or discharged cartridges of all bores kg. 5% - and sizes, including the following: clean fired 70/30 brass shells free of bullets, iron and any other foreign material covered by ISRI code word 'Lake'; clean muffled (popped) 70/30 brass shells free of bullets, iron and any other foreign material covered by ISRI code word 'Lamb'	0.3%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5452	74040022	Brass scrap, namely the following : kg. 5 % - refinery brass scrap covered by ISRI code word Drink; composition of red brass scrap covered by ISRI code word Ebony; red brass composition turnings scrap covered by ISRI code word Enerv; genuine babbit-lined brass bushings scrap covered by ISRI code word Elder; machinery or hard brass solids scrap covered by ISRI code word Engel; machinery or hand brass solids scrap covered by ISRI code word Erin; cocks and faucets scrap covered by ISRI code word Grape; yellow brass scrap covered by ISRI code word Honey; yellow brass castings covered by ISRI code word Ivory; new brass clippings covered by ISRI code word Label; yellow brass primer covered by ISRI code word Lark; brass pipe covered by ISRI code word Melon; yellow brass rod turnings covered by ISRI code word Night; new yellow brass rod ends covered by ISRI code word Noble; yellow brass turnings covered by ISRI code word Nomad; mixed unsweated auto radiators covered by ISRI code word Ocean; a dmiralty brass condenser tubes covered by ISRI code word Pales; aluminium brass condenser tubes covered by ISRI code word Pallu;	0.3%	Kg	
5453	74040023	Nickel silver scrap namely the following: kg. 5% - mixed new nickel silver clippings covered by ISRI code word 'Maize'; new nickel silver clippings covered by ISRI code word 'Major'; new segregated nickel silver clippings covered by ISRI code word 'Malar'; old nickel silver clippings covered by ISRI code word 'Malic'; nickel silver castings covered by ISRI code word 'Naggy'; nickel silver turnings covered by ISRI code word 'Niece'	0.3%	Kg	
5454	74040024	Bronze scrap, including the following:manganese kg. 5% - bronze solids covered ISRI code word 'Parch'; High lead bronze solids and borings covered by ISRI code word 'Elias'	0.3%	Kg	
5455	74040025	Copper nickel scrap, including the following: new cupro nickel clips and solids covered by ISRI code word 'Dandy'; cupro nickel solids covered by ISRI code word 'Daunt'; soldered cupro-nickel solids covered by ISRI code word 'Delta'; cupro nickel spinnings, turnings, borings covered by ISRI code word 'Decoy'	0.3%	Kg	
5456	74040029	Other	0.3%	Kg	
5457	74050000	MASTER ALLOYS OF COPPER	0.3%	Kg	
	7406	COPPER POWDERS AND FLAKES			
5458	74061000	Powders of non-lamellar structure	0.3%	Kg	
5459	74062000	Powders of lamellar structure; flakes	0.3%	Kg	
	7407	COPPER BARS, RODS AND PROFILES			
	740710	Of refined copper			
5460	74071010	Electrolytic copper rods or black copper rods	0.3%	Kg	
5461	74071020	Other copper rods	0.3%	Kg	
5462	74071030	Copper bars (excluding hollow bars)	0.3%	Kg	
5463	74071040	Hollow bars of copper	0.3%	Kg	
		Profiles:			
5464	74071051	Hollow profiles	0.3%	Kg	
5465	74071059	Other	0.3%	Kg	
5466	74071090	Other	0.3%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Of coppers alloys:			
	740721	Of copper-zinc base alloys (brass)			
5467	74072110	Bars	0.3%	Kg	
5468	74072120	Rods	0.3%	Kg	
5469	74072130	Hollow bars	0.3%	Kg	
5470	74072190	Other	0.3%	Kg	
	740729	Others			
5471	74072910	Rods of bronze and similar alloys	0.3%	Kg	
		Profiles:			
5472	74072921	Hollow	0.3%	Kg	
5473	74072929	Other	0.3%	Kg	
5474	74072990	Other	0.3%	Kg	
	7408	COPPER WIRE			
		Of refined copper			
	740811	Of which the maximum cross-sectional dimension exceeds 6 mm			
5475	74081110	Copper weld wire	0.6%	Kg	
5476	74081190	Other	0.6%	Kg	
	740819	Others			
5477	74081910	Copper weld wire	0.6%	Kg	
5478	74081920	Welding wire	0.6%	Kg	
5479	74081990	Other	0.6%	Kg	
		Of copper alloys:			
	740821	Of copper-zinc base alloys (brass)			
5480	74082110	Of which the maximum cross-sectional dimension exceeds 6 mm	0.6%	Kg	
5481	74082190	Other	0.6%	Kg	
	740822	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)			
5482	74082210	Silver plated flattened wire of copper (lametta)	0.6%	Kg	
5483	74082220	Of which the maximum cross-sectional dimension exceeds 6 mm	0.6%	Kg	
5484	74082290	Other	0.6%	Kg	
	740829	Others			
5485	74082910	Wire of bronze and similar alloys	0.6%	Kg	
5486	74082990	Other	0.6%	Kg	
	7409	COPPER PLATES, SHEETS AND STRIP, OF A THICKNESS EXCEEDING 0.12.5 MM			
		Of refined copper			
5487	74091100	In coils	0.3%	Kg	
5488	74091900	Other	0.3%	Kg	
		Of copper-zinc base alloys (brass):			
5489	74092100	In coils	0.3%	Kg	
5490	74092900	Other	0.3%	Kg	
		Of copper-tin base alloys (bronze):			
5491	74093100	In coils	0.3%	Kg	
5492	74093900	Other	0.3%	Kg	
5493	74094000	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0.3%	Kg	
5494	74099000	Of other copper alloys	0.3%	Kg	
	7410	COPPER FOIL (WHETHER OR NOT PRINTED OR BACKED WITH PAPER, PAPERBOARD, PLASTICS OR SIMILAR BACKING MATERIALS) OF A THICKNESS (EXCLUDING ANY BACKING) NOT EXCEEDING 0.12.5 MM -Not backed			
5495	74101100	Of refined copper	0.3%	Kg	
5496	74101200	Of copper alloys	0.3%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Backed:			
5497	74102100	Of refined copper	0.3%	Kg	
5498	74102200	Of copper alloys	0.3%	Kg	
	7411	COPPER TUBES AND PIPES			
5499	74111000	Of refined copper	0.3%	Kg	
		Of copper alloys:			
5500	74112100	Of copper-zinc base alloys (brass)	0.3%	Kg	
5501	74112200	Of copper-nickel base alloys (cupro-nickel) or copper-nickel-zinc base alloys (nickel silver)	0.3%	Kg	
5502	74112900	Other	0.3%	Kg	
	7412	COPPER TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES)			
5503	74121000	Of refined copper	0.3%	Kg	
	741220	Of copper alloys Brass			
5504	74122011	Tube-well strainer	0.3%	Kg	
5505	74122012	Hose connectors	0.3%	Kg	
5506	74122019	Other	0.3%	Kg	
5507	74122090	Fittings of bronze and similar alloys of copper	0.3%	Kg	
5508	74130000	Stranded wire, cables, plated bands and the like, of copper, not electrically insulated	0.3%	Kg	
	7414	OMITTED			
	7415	NAILS, TACKS, DRAWING PINS, STAPLES (OTHER THAN THOSE OF HEADING 8305) AND SIMILAR ARTICLES, OF COPPER OR OF IRON OR STEEL WITH HEADS OF COPPER; SCREWS, BOLTS, NUTS, SCREW HOOKS, RIVETS, COTTERS, COTTER-PINS, WASHERS (INCLUDING SPRING WASHERS) AND SIMILAR ARTICLES, OF COPPER			
5509	74151000	Nails and tacks, drawing pins, staples and similar articles	0.3%	Kg	
		Other articles, not threaded:			
5510	74152100	Washers (including spring washers)	0.3%	Kg	
5511	74152900	Other	0.3%	Kg	
		Other threaded articles:			
	741533	Screws; bolts and nuts			
5512	74153310	Screws for wood	0.3%	Kg	
5513	74153390	Other	0.3%	Kg	
	741539	Other			
5514	74153910	Rivets (excluding tubular or bifurcated)	0.3%	Kg	
5515	74153990	Other	0.3%	Kg	
	7417	OMITTED			
	7418	TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF COPPER; POT SCOURERS AND SCOURING OR POLISHING PADS, GLOVES AND THE LIKE, OF COPPER; SANITARY WARE AND PARTS THEREOF, OF COPPER			
	741810	Table, kitchen or other household articles and parts thereof; Pot scourers and scouring or polishing pads, gloves and the like			
5516	74181010	Pot scourers and scouring or polishing pads, gloves and the like	0.3%	Kg	
		Utensils			
5517	74181021	Of brass	0.3%	Kg	
5518	74181022	Of copper	0.3%	Kg	
5519	74181023	Of other copper alloys	0.3%	Kg	
5520	74181024	E.P.N.S. Ware	0.3%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Other:			
5521	74181031	Of E.P.N.S	0.3%	Kg	
5522	74181039	Other	0.3%	Kg	
5523	74181090	Parts	0.3%	Kg	
	741820	Sanitary ware and parts thereof			
5524	74182010	Sanitary ware	0.3%	Kg	
5525	74182020	Parts of sanitary ware	0.3%	Kg	
	7419	OTHER ARTICLES OF COPPER			
	741910	Chain and parts thereof			
5526	74191010	Chain	0.3%	Kg	
		Parts:			
5527	74191021	Of copper chains	0.3%	Kg	
5528	74191029	Other	0.3%	Kg	
		Other:			
5529	74199100	Cast, moulded, stamped or forged, but not further worked	0.3%	Kg	
	741999	Others			
5530	74199910	Reservoirs, tanks, vats and similar containers of a capacity above 300 l	0.3%	Kg	
5531	74199920	Articles of copper alloys electro-plated with nickel-silver	0.3%	Kg	
5532	74199930	Articles of brass	0.3%	Kg	
5533	74199940	Copper worked articles	0.3%	Kg	
5534	74199990	Other articles of copper	0.3%	Kg	
	7501	NICKEL MATTES, NICKEL OXIDE SINTERS AND OTHER INTERMEDIATE PRODUCTS OF NICKEL METALLURGY			
5535	75011000	Nickel mattes	0.3%	Kg	
5536	75012000	Nickel oxide sinters and other intermediate products of nickel metallurgy	0.3%	Kg	
	7502	UNWROUGHT NICKEL			
5537	75021000	Nickel, not alloyed	0.3%	Kg	
	750220	Nickel alloys			
5538	75022010	Cupro-nickel containing more than 40 per cent by weight of nickel	0.3%	Kg	
5539	75022020	Monel metal including 'K' monel	0.3%	Kg	
5540	75022030	Nickel alloys containing more than 40 per cent by weight of nickel	0.3%	Kg	
5541	75022040	Nickel alloys containing more than 10 % but not more than 40% by weight of nickel	0.3%	Kg	
5542	75022090	Other	0.3%	Kg	
	7503	NICKEL WASTE AND SCRAP			
	750300	Nickel waste and scrap			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5543	75030010	Nickel scrap, namely the following : kg. 5% - New nickel scrap covered by ISRI code word 'Aroma'; old nickel scrap covered by ISRI code word 'Burly'; new R-monel clippings solids covered by ISRI code word 'Hitch'; new mixed monel solids and clippings covered by ISRI code word 'House'; old monel sheet and solids covered by ISRI code word 'Ideal'; k-monel solids covered by ISRI code word 'Indian'; soldered monel sheet and solids covered by ISRI code word 'Junto'; monel castings covered by ISRI code word 'Lemon'; monel turnings covered by ISRI code word 'Lemur'; nickel scrap obtained by breaking up of ships, boats and other floating structures; Nickel-Iron batteries to be sold free of crates, copper terminal connectors and excess liquid, must be free of nickel cadmium batteries covered by ISRI code word 'Vaunt'	0.3%	Kg	
5544	75030090	Other	0.3%	Kg	
5545	75040000	NICKEL POWDERS AND FLAKES	0.3%	Kg	
	7505	NICKEL BARS, RODS, PROFILES AND WIRE			
		Bars, rods and profiles			
	750511	Of nickel, not alloyed			
5546	75051110	Hollow bars	0.3%	Kg	
5547	75051120	Other bar rods and profiles	0.3%	Kg	
	750512	Of nickel alloys			
5548	75051210	Hollow bars	0.3%	Kg	
5549	75051220	Other bar, rods and profiles	0.3%	Kg	
		Wire:			
5550	75052100	Of nickel, not alloyed	0.3%	Kg	
5551	75052200	Of nickel alloys	0.3%	Kg	
	7506	NICKEL PLATES, SHEETS, STRIP AND FOIL			
5552	75061000	Of nickel, not alloyed	0.3%	Kg	
5553	75062000	Of nickel alloys	0.3%	Kg	
	7507	NICKEL TUBES, PIPES AND TUBE OR PIPE FITTINGS (FOR EXAMPLE, COUPLINGS, ELBOWS, SLEEVES) Tubes and pipes			
5554	75071100	Of nickel, not alloyed	0.3%	Kg	
5555	75071200	Of nickel alloys	0.3%	Kg	
5556	75072000	Tube or pipe fittings	0.3%	Kg	
	7508	OTHER ARTICLES OF NICKEL			
5557	75081000	Cloth, grill and netting, of nickel wire	0.3%	Kg	
	750890	Other			
5558	75089010	Electroplating anodes of nickel	0.3%	Kg	
5559	75089020	Blanks ordinarily used for manufacturing tubes & pipes of nickel	0.3%	Kg	
5560	75089030	Nickel screen	0.3%	Kg	
5561	75089090	Other articles of nickel and nickel alloy	0.3%	Kg	
	7601	UNWROUGHT ALUMINIUM			
	760110	Aluminium, not alloyed :			
5562	76011010	Ingots	2.2%	Kg	2.9
5563	76011020	Billets	2.2%	Kg	3.2
5564	76011030	Wire-bars	2.2%	Kg	3.3
5565	76011040	Wire-rods	2.2%	Kg	3.3
5566	76011090	Other	2.0%	Kg	2.9
	760120	Aluminium alloys			
5567	76012010	Ingots	2.2%	Kg	3.1
5568	76012020	Billets	2.2%	Kg	3.1
5569	76012030	Wire-bars	2.2%	Kg	3.1

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5570	76012040	Wire-rods	2.2%	Kg	3.1
5571	76012090	Other	2.0%	Kg	2.9
	7602	ALUMINIUM WASTE AND SCRAP			
	760200	Aluminium waste and scrap			
5572	76020010	Aluminium scrap, namely the following : clean aluminium lithographic sheets covered by ISRI code word 'Tablet'; new, clean aluminium lithographic sheets covered by ISRI code word 'Tabloid'; mixed low copper aluminium clippings and solids covered by ISRI code word 'Taboo'; clean mixed old alloy sheet aluminium covered by ISRI code word 'Taint'/'Tabor'; new aluminium can stock covered by ISRI code word 'Take'; old can stock covered by ISRI code word 'Talc'; shredded aluminium used beverages can (U) scrap covered by ISRI code word 'Talcured'; densified aluminium used beverages can (UBC) scrap covered by ISRI code word 'Taldack'; baled aluminium used beverage can (UBC) scrap covered by ISRI code word 'Taldon'; briquetted aluminium used beverage can (UBC) scrap covered by ISRI code word 'Taldork'; painted siding covered by ISRI code word 'Tale'; coated scrap covered by ISRI code word 'Talent'; aluminium scrap radiators covered by ISRI code word 'Talk'; E.C. aluminium nodules covered by ISRI code word 'Tall'; new pure aluminium wire and cable covered by ISRI code word 'Talon'; new mixed aluminium wire and cable covered by ISRI code word 'Tann'; Old pure aluminium wire and cable covered by ISRI code word 'Taste'; old mixed aluminium wire and cable covered by	0.5%	Kg	
5573	76020090	Other waste and scrap	0.5%	Kg	
	7603	ALUMINIUM POWDERS AND FLAKES			
	760310	Powders of non-lamellar structure			
5574	76031010	Aluminium powder for thermit process	1.2%	Kg	
5575	76031090	Other	1.2%	Kg	
5576	76032000	Powders of lamellar structure; flakes	1.2%	Kg	
	7604	ALUMINIUM BARS, RODS AND PROFILES			
	760410	Of aluminium, not alloyed			
5577	76041010	Wire rods	1.2%	Kg	
5578	76041020	Bars and rods, other than wire rods	1.2%	Kg	
		Profiles:			
5579	76041031	Hollow	1.2%	Kg	
5580	76041039	Other	1.2%	Kg	
		Of aluminium alloys:			
5581	76042100	Hollow profiles	1.2%	Kg	
	760429	Other			
5582	76042910	Hard drawn bare aluminium conductors steel re-inforced (A.C.S.R.)	1.2%	Kg	
5583	76042920	Wire rods	1.2%	Kg	
5584	76042930	Bars and rods, other than wire rods	1.2%	Kg	
5585	76042990	Other	1.2%	Kg	
	7605	ALUMINIUM WIRE			
		Of aluminium, not alloyed			
5586	76051100	Of which the maximum cross-sectional dimension exceeds 7 mm	1.8%	Kg	2.5
	760519	Other			
5587	76051910	Of which the maximum cross-sectional dimension exceeds 6 mm but does not exceed 7 mm	1.8%	Kg	2.5
		Other:			
5588	76051991	Hard drawn bare-solid	1.8%	Kg	3.9

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5589	76051999	Other	1.8%	Kg	3.4
		Of aluminium alloys:			
5590	76052100	Of which the maximum cross-sectional dimension exceeds 7 mm	1.8%	Kg	4.2
	750529	Other			
5591	76052910	Of which the maximum cross-sectional dimension exceeds 6 mm but does not exceed 7 mm	1.8%	Kg	4.2
5592	76052990	Other	1.8%	Kg	3.1
	7606	ALUMINIUM PLATES, SHEETS AND STRIP, OF A THICKNESS EXCEEDING 0.2 mm			
		Rectangular (including square)			
	760611	Of aluminium, not alloyed			
5593	76061110	Electrolytic plates or sheets	1.3%	Kg	
5594	76061190	Other	1.3%	Kg	
5595	76061200	Of aluminium alloys	1.3%	Kg	
		Other:			
	760691	Of aluminium, not alloyed			
5596	76069110	Circles	1.3%	Kg	
5597	76069120	Electrolytic plates or sheets	1.3%	Kg	
5598	76069190	Other	1.3%	Kg	
	760692	Of aluminium alloys			
5599	76069210	Circles	1.3%	Kg	
5600	76069290	Other	1.3%	Kg	
	7607	ALUMINIUM FOIL (WHETHER OR NOT PRINTED OR BACKED WITH PAPER, PAPERBOARD, PLASTICS OR SIMILAR BACKING MATERIALS) OF A THICKNESS (EXCLUDING ANY BACKING) NOT EXCEEDING 0.2 MM			
		Not backed :			
	760711	Rolled but not further worked			
5601	76071110	Ordinarily used for tea chest lining	1.2%	Kg	
5602	76071190	Other	1.2%	Kg	
	760719	Other			
5603	76071910	Ordinarily used for tea chest lining	1.2%	Kg	
		Other:			
5604	76071991	Plain	1.2%	Kg	
5605	76071992	Embossed	1.2%	Kg	
5606	76071993	Perforated or cut-to-shape	1.2%	Kg	
5607	76071994	Coated	1.2%	Kg	
5608	76071995	Printed	1.2%	Kg	
5609	76071999	Other	1.2%	Kg	
	760720	Backed			
5610	76072010	Ordinarily used for tea chest lining	1.2%	Kg	
5611	76072090	Other	1.2%	Kg	
	7608	ALUMINIUM TUBES AND PIPES			
5612	76081000	Of aluminium, not alloyed	2.2%	Kg	4.4
5613	76082000	Of aluminium alloys	2.2%	Kg	3.9
5614	76090000	Aluminium tube or pipe fittings (for example, couplings, elbows, sleeves)	1.2%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	7610	ALUMINIUM STRUCTURES (EXCLUDING PREFABRICATED BUILDINGS OF HEADING 9406) AND PARTS OF STRUCTURES (FOR EXAMPLE, BRIDGES AND BRIDGE-SECTIONS, TOWERS, LATTICE MASTS, ROOFS, ROOFING FRAMEWORKS, DOORS AND WINDOWS AND THEIR FRAMES AND THRESHOLDS FOR DOORS, BALUSTRADES, PILLARS AND COLUMNS); ALUMINIUM PLATES, RODS, PROFILES, TUBES AND THE LIKE, PREPARED FOR USE IN STRUCTURES			
5615	76101000	Doors, windows and their frames and thresholds for doors	1.2%	Kg	
	761090	Other			
5616	76109010	Structures	1.2%	Kg	
5617	76109020	Parts of structures, not elsewhere specified	1.2%	Kg	
5618	76109030	Aluminium plates, rods, profiles, tubes and the like prepared for use in structure	1.2%	Kg	
5619	76109090	Other	1.2%	Kg	
5620	76110000	Aluminium reservoirs, tanks, vats and similar containers, for any material (other than compressed or liquefied gas), of a capacity exceeding 300L, whether or not lined or heat-insulated, but not fitted with mechanical or thermal equipment	1.2%	Kg	
	7612	ALUMINIUM CASKS, DRUMS, CANS, BOXES AND SIMILAR CONTAINERS (INCLUDING RIGID OR COLLAPSIBLE TUBULAR CONTAINERS), FOR ANY MATERIAL (OTHER THAN COMPRESSED OR LIQUEFIED GAS), OF A CAPACITY NOT EXCEEDING 300 l, WHETHER OR NOT LINED OR HEAT-INSULATED, BUT NOT FITTED WITH MECHANICAL OR THERMAL EQUIPMENT			
	761210	Collapsible tubular containers			
5621	76121010	Plain	1.2%	Kg	
5622	76121020	Lacquered	1.2%	Kg	
5623	76121030	Printed	1.2%	Kg	
5624	76121090	Other	1.2%	Kg	
	761290	Other			
5625	76129010	Plain	1.2%	Kg	
5626	76129020	Lacquered	1.2%	Kg	
5627	76129030	Printed	1.2%	Kg	
5628	76129090	Other	1.2%	Kg	
	7613	ALUMINIUM CONTAINERS FOR COMPRESSED OR LIQUEFIED GAS			
	761300	Aluminium containers for compressed or liquefied gas			
		Low pressure cylinders :			
5629	76130011	Plain	1.2%	Kg	
5630	76130012	Lacquered	1.2%	Kg	
5631	76130013	Printed	1.2%	Kg	
5632	76130019	Other	1.2%	Kg	
		High Pressure Cylinders:			
5633	76130021	Plain	1.2%	Kg	
5634	76130022	Lacquered	1.2%	Kg	
5635	76130023	Printed	1.2%	Kg	
5636	76130029	Other	1.2%	Kg	
		Other:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5637	76130091	Plain	1.2%	Kg	
5638	76130092	Lacquered	1.2%	Kg	
5639	76130093	Printed	1.2%	Kg	
5640	76130099	Other	1.2%	Kg	
	7614	STRANDED WIRE, CABLES, PLAITED BANDS AND THE LIKE, OF ALUMINIUM, NOT ELECTRICALLY INSULATED			
5641	76141000	With steel core	1.2%	Kg	
5642	76149000	Other	1.2%	Kg	
	7615	TABLE, KITCHEN OR OTHER HOUSEHOLD ARTICLES AND PARTS THEREOF, OF ALUMINIUM; POT SCOURERS AND SCOURING OR POLISHING PADS, GLOVES AND THE LIKE, OF ALUMINIUM; SANITARY WARE AND PARTS THEREOF, OF ALUMINIUM			
	761510	Table, kitchen or other household articles and parts thereof; pot scourers and scouring or polishing pads, gloves and the like: Pressure cookers, solar collectors:			
5643	76151011	Pressure cookers,	1.2%	Kg	
5644	76151012	Solar collectors	1.2%	Kg	
		Utensils			
5645	76151021	Non - stick	1.2%	Kg	
5646	76151029	Other	1.2%	Kg	
5647	76151030	Other table, kitchen or household articles	1.2%	Kg	
5648	76151040	Pot scourers and scouring or polishing pads, gloves and the like	1.2%	Kg	
5649	76151090	Part	1.2%	Kg	
	761520	Sanitary ware and parts thereof			
5650	76152010	Sanitary ware of aluminium and aluminium alloys for indoor use	1.2%	Kg	
5651	76152020	Parts	1.2%	Kg	
5652	76152090	Other	1.2%	Kg	
	7616	OTHER ARTICLES OF ALUMINIUM			
5653	76161000	Nails, tacks, staples (other than those of heading 8305), screws, bolts, nuts, screw hooks, rivets, cotters, cotter-pins, washers and similar articles	1.2%	Kg	
		Other:			
5654	76169100	Cloth, grill, netting and fencing, of aluminium wire	1.2%	Kg	
	761699	Other			
5655	76169910	Expanded metal of aluminium and aluminium alloys	1.2%	Kg	
5656	76169920	Chains	1.2%	Kg	
5657	76169930	Bobbins	1.2%	Kg	
5658	76169990	Other	0.5%	Kg	
	7801	UNWROUGHT LEAD			
5659	78011000	Refined lead	1.4%	Kg	
		Other:			
5660	78019100	Containing by weight antimony as the principal other element	1.4%	Kg	
	780199	Other			
5661	78019910	Pig lead	1.4%	Kg	
5662	78019920	Unrefined lead	1.4%	Kg	
5663	78019930	Unrefined lead alloys	1.4%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5664	78019990	Other	1.4%	Kg	
	7802	LEAD WASTE AND SCRAP			
	780200	Lead waste and scrap			
5665	78020010	Lead scrap, namely the following: kg. 5 % - scrap lead-soft covered by ISRI code word 'Racks'; mixed hard or soft scrap lead covered by ISRI code word 'Radio'; wheel weights covered by ISRI code word 'Ropes'; mixed common babbitt covered by ISRI code word 'Roses'; Scrap wet whole intact lead batteries consisting of SLI (starting, lighting an ignition), automotive, truck, 8-D and commercial golf cart and marine type batteries covered by ISRI code word 'Rink'; Scrap industrial intact lead cells consisting of plates enclosed by some form of complete plastic case covered by ISRI code wordn 'Rono'; Scrap whole Intact Industrial Lead Batteries Consisting of bus, diesel, locomotive, telephone or steel cased batteries covered by ISRI code word 'Roper';	1.0%	Kg	
5666	78020090	Other	1.0%	Kg	
	7803	OMITTED			
	7804	LEAD PLATES, SHEETS, STRIP AND FOIL; LEAD POWDERS AND FLAKES Plates, sheets, strip and foil :			
	780411	Sheets, strip and foil of a thickness (excluding any backing) not exceeding 0.2 mm			
5667	78041110	Sheets and strip	1.6%	Kg	2.7
5668	78041120	Foil	1.6%	Kg	3
	780419	Other			
5669	78041910	Plates	1.6%	Kg	2.3
5670	78041990	Other	1.6%	Kg	2.3
5671	78042000	Powders and flakes	1.6%	Kg	2.8
	7805	Omitted			
	7806	OTHER ARTICLES OF LEAD			
	780600	Other articles of lead			
5672	78060010	Sanitary fixtures	1.6%	Kg	4.2
5673	78060020	Indian lead seals	1.6%	Kg	3.6
5674	78060030	Blanks	1.6%	Kg	3
5675	78060090	Other	0.5%	Kg	
	7901	UNWROUGHT ZINC Zinc, not alloyed			
5676	79011100	Containing by weight 99.99% or more of zinc	2.0%	Kg	3.3
5677	79011200	Containing by weight less than 99.99% of zinc	2.0%	Kg	3.3
	790120	Zinc alloys			
5678	79012010	Mozak or alloys of zinc and aluminium containing not less than 94% by weight of zinc	2.0%	Kg	3.3
5679	79012090	Other	2.0%	Kg	3.3
	7902	ZINC WASTE AND SCRAP			
	790200	Zinc waste and scrap			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5680	79020010	Zinc scrap, namely the following : old zinc die cast scrap covered by ISRI code word 'Saves'; new zinc die cast scrap covered by ISRI code word 'Scabs'; new plated zinc die cast scrap covered by ISRI code word 'Scope'; zinc die cast automotive grills covered by ISRI code word 'Scoop'; Old scrap zinc covered by ISRI code word 'Score'; New zinc clippings covered by ISRI code word 'Screen'; crushed clean sorted fragmentizers die cast scrap, as produced from automobile fragmentizers covered by ISRI code word 'Scribe'; Unsorted Zinc die cast scrap produced from automobile fragmentizers containing about 55% zinc-bearing scrap covered by ISRI code word 'Scroll'	1.0%	Kg	
5681	79020090	Other	1.0%	Kg	
	7903	ZINC DUST, POWDERS AND FLAKES			
5682	79031000	Zinc dust	2.3%	Kg	4.6
5683	79039000	Other	2.3%	Kg	3.1
	7904	ZINC BARS, RODS, PROFILES AND WIRE			
	790400	Zinc bars, rods, profiles and wire :			
		Bars and rods :			
5684	79040011	Hollow bars	2.3%	Kg	3.1
5685	79040012	Rods, including wire rods	2.3%	Kg	3.1
5686	79040019	Other	2.3%	Kg	2
		profiles:			
5687	79040021	Hollow	2.3%	Kg	3.1
5688	79040022	Angles, shapes and sections	2.3%	Kg	3.1
5689	79040029	Other	2.3%	Kg	3.1
5690	79040030	Wire	2.3%	Kg	4.5
	7905	ZINC PLATES, SHEETS, STRIP AND FOIL			
	790500	Zinc plates, sheets, strip and foil			
5691	79050010	Calots	2.3%	Kg	3.1
5692	79050020	Plates	2.3%	Kg	3.2
5693	79050030	Sheets, strip and circles	2.3%	Kg	3.1
5694	79050040	Foil	2.3%	Kg	4.2
	7906	OMITTED			
	7907	OTHER ARTICLES OF ZINC			
	790700	Other articles of zinc			
5695	79070010	Sanitary fixtures	2.3%	Kg	4.2
5696	79070090	Other	0.5%	Kg	
	8001	UNWROUGHT TIN			
	800110	Tin, not alloyed			
5697	80011010	Block tin	0.5%	Kg	
5698	80011090	Ingots, pigs, slabs and other primary forms of tin	0.5%	Kg	
5699	80012000	Tin alloys	0.5%	Kg	
	8002	TIN WASTE AND SCRAP			
	800200	Tin waste and scrap			
5700	80020010	Tin scrap, namely the following: Block tin covered by ISRI Code word Ranch; High tin base babbitt covered by ISRI Code word Raves; Pewter covered by ISRI Code word Ranks.	0.5%	Kg	
5701	80020090	Other	0.5%	Kg	
	8003	TIN BARS, RODS, PROFILES AND WIRE			
	800300	Tin bars, rods, profiles and wire			
5702	80030010	Hollow bars	0.5%	Kg	
5703	80030020	Bars, other than hollow bars and rods	0.5%	Kg	
5704	80030030	Profiles	0.5%	Kg	
5705	80030040	Wires	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8004	OMITTED			
	8006	OMITTED			
	8007	OTHER ARTICLES OF TIN			
	800700	Other articles of tin			
5706	80070010	Blanks	0.5%	Kg	
5707	80070090	Other	0.5%	Kg	
	8101	TUNGSTEN (WOLFRAM) AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
5708	81011000	Powders	0.5%	Kg	
		Other:			
5709	81019400	Unwrought tungsten, including bars and rods obtained simply by sintering	0.5%	Kg	
5710	81019600	Wire	0.5%	Kg	
5711	81019700	Waste and scrap	0.5%	Kg	
	810199	Other			
5712	81019910	Tungsten filament	0.5%	Kg	
5713	81019990	Other	0.5%	Kg	
	8102	MOLYBDENUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
5714	81021000	Powders	0.5%	Kg	
		Other:			
5715	81029400	Unwrought molybdenum, including bars and rods obtained simply by sintering;	0.5%	Kg	
	810295	Bars and rods, other than those obtained simply by sintering, profiles, plates, sheets, strip and foil			
5716	81029510	Hollow bars	0.5%	Kg	
5717	81029590	Other	0.5%	Kg	
5718	81029600	Wire	0.5%	Kg	
5719	81029700	Waste and scrap	0.5%	Kg	
5720	81029900	Other	0.5%	Kg	
	8103	TANTALUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
	810320	Unwrought tantalum, including bars and rods obtained simply by sintering; powders			
5721	81032010	Hollow bars	0.5%	Kg	
5722	81032090	Other	0.5%	Kg	
5723	81033000	Waste and scrap	0.5%	Kg	
5724	81039000	Other	0.5%	Kg	
	8104	MAGNESIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
		Unwrought magnesium			
5725	81041100	Containing at least 99.8% by weight of magnesium	0.5%	Kg	
5726	81041900	Other	0.5%	Kg	
	810420	Waste and scrap			
5727	81042010	Magnesium scrap, namely the following : magnesium clips covered by ISRI code word 'wafer'; magnesium scrap covered by ISRI code word 'Walnut'; magnesium engraver plates covered by ISRI code word 'Wine'; magnesium dock boards covered by ISRI code word 'Wood'; magnesium turnings covered by ISRI code word 'world'	0.5%	Kg	
5728	81042090	Other	0.5%	Kg	
	810430	Raspings, turnings and granules, graded according to size; powders			
5729	81043010	Raspings, turnings and granules graded according to size	0.5%	Kg	
5730	81043020	Powders	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	810490	Other			
5731	81049010	Other magnesium and magnesium base alloys, wrought	0.5%	Kg	
5732	81049020	Flakes	0.5%	Kg	
5733	81049030	Wire	0.5%	Kg	
5734	81049090	Other	0.5%	Kg	
	8105	COBALT MATTERS AND OTHER INTERMEDIATE PRODUCTS OF COBALT METALLURGY; COBALT AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
	810520	Cobalt mattes and other intermediate products of cobalt metallurgy; unwrought cobalt; powders			
5735	81052010	Cobalt mattes and other intermediate products of cobalt metallurgy	0.5%	Kg	
5736	81052020	Cobalt unwrought	0.5%	Kg	
5737	81052030	Powders	0.5%	Kg	
5738	81053000	Waste and scrap	0.5%	Kg	
5739	81059000	Other	0.5%	Kg	
	8106	BISMUTH AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
	810600	Bismuth and articles thereof, including waste and scrap			
5740	81060010	Bismuth and bismuth alloys, unwrought	0.5%	Kg	
5741	81060020	Waste and scrap of bismuth and bismuth alloys, including bismuth powder	0.5%	Kg	
5742	81060030	Bismuth, wrought	0.5%	Kg	
5743	81060090	Other	0.5%	Kg	
	8107	CADMIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
5744	81072000	Unwrought cadmium; powders	0.5%	Kg	
5745	81073000	waste and scrap;	0.5%	Kg	
	810790	Other			
5746	81079010	Cadmium, wrought	0.5%	Kg	
5747	81079090	Other	0.5%	Kg	
	8108	TITANIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
5748	81082000	Unwrought titanium; powders	0.5%	Kg	
5749	81083000	waste and scrap;	0.5%	Kg	
	810890	Other			
5750	81089010	Titanium, wrought	0.5%	Kg	
5751	81089090	Other	0.5%	Kg	
	8109	ZIRCONIUM AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
5752	81092000	Unwrought zirconium; powders	0.5%	Kg	
5753	81093000	Waste and scrap	0.5%	Kg	
5754	81099000	Other	0.5%	Kg	
	8110	ANTIMONY AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
5755	81101000	Unwrought antimony; powders	0.5%	Kg	
5756	81102000	Waste and scrap	0.5%	Kg	
5757	81109000	Other	0.5%	Kg	
	81 11	Manganese and articles thereof, including waste and scrap			
	811100	Manganese and articles thereof, including waste and scrap			
5758	81110010	Unwrought manganese and manganese base alloys	0.5%	Kg	
5759	81110020	Waste and scrap of manganese base alloys	0.5%	Kg	
5760	81110030	Wrought manganese	0.5%	Kg	
5761	81110090	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8112	BERYLLIUM, CHROMIUM, GERMANIUM, VANADIUM, GALLIUM, HAFNIUM, INDIUM, NIOBIUM (COLUMBIUM), RHENIUM AND THALLIUM, AND ARTICLES OF THESE METALS, INCLUDING WASTE AND SCRAP			
		Beryllium:			
5762	81121200	Unwrought; powders	0.5%	Kg	
5763	81121300	Waste and scrap	0.5%	Kg	
5764	81121900	Other	0.5%	Kg	
		Chromium:			
5765	81122100	Unwrought; powders	0.5%	Kg	
5766	81122200	Waste and scrap	0.5%	Kg	
5767	81122900	Other	0.5%	Kg	
		thallium :			
5768	81125100	Unwrought ; powders	0.5%	Kg	
5769	81125200	Waste and scrap	0.5%	Kg	
5770	81125900	Other	0.5%	Kg	
		Other:			
5771	81129200	Unwrought; waste and scrap; powders	0.5%	Kg	
5772	81129900	Other	0.5%	Kg	
	8113	CERMETS AND ARTICLES THEREOF, INCLUDING WASTE AND SCRAP			
5773	81130010	Cermets, unwrought	0.5%	Kg	
	811300	Cermets and articles thereof, including waste and scrap			
5774	81130020	Waste and scrap of cermets	0.5%	Kg	
5775	81130030	Articles of cermets	0.5%	Kg	
5776	81130090	Other	0.5%	Kg	
	8201	HAND TOOLS, THE FOLLOWING: SPADES, SHOVELS, MATTOCKS, PICKS, HOES, FORKS AND RAKES; AXES, BILL HOOKS AND SIMILAR HEWING TOOLS; SECATEURS AND PRUNERS OF ANY KIND; SCYTHES, SICKLES, HAY KNIVES, HEDGE SHEARS, TIMBER WEDGES AND OTHER TOOLS OF A KIND USED IN AGRICULTURE , HORTICULTURE OR FORESTRY.			
5777	8201 10 00	Spades and shovels	1.2%	Kg	
5778	8201 30 00	Mattocks, picks, hoes and rakes	1.2%	Kg	
5779	8201 40 00	Axes, bill hooks and similar hewing tools	1.2%	Kg	
5780	8201 50 00	Secateurs and similar one-handed pruners and shears (including poultry shears)	1.2%	Kg	
5781	8201 60 00	Hedge shears, two-handed pruning shears and similar two-handed shears	1.2%	Kg	
5782	8201 90 00	Other hand tools of a kind used in agriculture, horticulture or forestry	1.2%	Kg	
	8202	HAND SAWS; BLADES FOR SAWS OF ALL KINDS (INCLUDING SLITTING, SLOTTING OR TOOTHLESS SAW BLADES)			
	820210	Hand saws :			
5783	8202 10 10	Metal working hand saws	1.2%	Kg	
5784	8202 10 20	Wood working and similar hand saws	1.2%	Kg	
5785	8202 10 90	Other	1.2%	Kg	
5786	8202 20 00	Band saw blades	1.2%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Circular saw blades (including slitting or slotting saw blades):			
5787	8202 31 00	With working part of steel	1.2%	Kg	
5788	8202 39 00	Other, including parts	1.2%	Kg	
5789	8202 40 00	Chain saw blades	1.2%	Kg	
		Other saw blades:			
	0082 02 91	Straight saw blades, for working metal:			
5790	8202 91 10	Machine operated	1.2%	Kg	
5791	8202 91 20	Hand operated	1.2%	Kg	
	0082 02 99	Other:			
5792	8202 99 10	Hacksaw frames	1.2%	Kg	
5793	8202 99 90	Other	1.2%	Kg	
	8203	FILES, RASPS, PLIERS (INCLUDING CUTTING PLIERS), PINCERS, TWEEZERS, METAL CUTTING SHEARS, PIPECUTTERS, BOLT CROPPERS, PERFORATING PUNCHES AND SIMILAR HAND TOOLS			
5794	8203 10 00	Files, rasps and similar tools	1.8%	Kg	1.7
5795	8203 20 00	Pliers (including cutting pliers), pincers, tweezers and similar tools	1.2%	Kg	
5796	8203 30 00	Metal cutting shears and similar tools	1.2%	Kg	
	0082 03 40	Pipe-cutters, bolt croppers, perforating punches and similar tools :			
5797	8203 40 10	Perforating punches and pipe cutters	1.2%	Kg	
5798	8203 40 90	Other	1.2%	Kg	
	8204	HAND-OPERATED SPANNERS AND WRENCHES (INCLUDING TORQUE METER WRENCHES BUT NOT INCLUDING TAP WRENCHES); INTERCHANGEABLE SPANNER SOCKETS, WITH OR WITHOUT HANDLES			
		Hand-operated spanners and wrenches:			
	820411	Non-adjustable :			
5799	8204 11 10	Spanners	1.5%	Kg	4.7
5800	8204 11 20	Wrenches	1.5%	Kg	4.7
	0082 04 12	Adjustable :			
5801	8204 12 10	Spanners	1.5%	Kg	4.7
5802	8204 12 20	Wrenches	1.5%	Kg	4.7
5803	8204 20 00	Interchangeable spanner sockets, with or without handles	1.2%	Kg	
	8205	HAND TOOLS (INCLUDING GLAZIERS' DIAMONDS), NOT ELSEWHERE SPECIFIED OR INCLUDED; BLOW LAMPS; VICES; CLAMPS AND THE LIKE, OTHER THAN ACCESSORIES FOR AND PARTS OF, MACHINE-TOOLS OR WATER -JETCUTTING MACHINES ; ANVILS ; PORTABLE FORGES; HAND-OR PEDAL-OPERATED GRINDING WHEELS WITH FRAMEWORKS			
5804	8205 10 00	Drilling, threading or tapping tools	1.2%	u	
5805	8205 20 00	Hammers and sledge hammers	1.2%	u	
5806	8205 30 00	Planes, chisels, gouges and similar cutting tools for working wood:	1.2%	u	
5807	8205 40 00	Screwdrivers	1.2%	u	
		Other hand tools (including glaziers' diamonds):			
	0082 05 51	Household tools :			
5808	8205 51 10	Can or cork opener	1.2%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5809	8205 51 90	Other	1.2%	u	
	0082 05 59	Other:			
5810	8205 59 10	Grease guns (excluding compressed air type)	1.2%	u	
5811	8205 59 20	Metal working hand tools	1.2%	u	
5812	8205 59 30	Hand tools for specified uses, such as, watch making tools, goldsmith tools	1.2%	u	
5813	8205 59 40	Forks other than those of headings 8201 and 8215	1.2%	u	
5814	8205 59 90	Other	1.2%	u	
5815	8205 60 00	Blow lamps	1.2%	u	
5816	8205 70 00	Vices, clamps and the like	1.8%	u	10.8
	0082 05 90	Other, including sets of articles of two or more sub-headings of this heading:			
5817	8205 90 10	Anvils and portable forges	1.2%	u	
5818	8205 90 20	Grinding wheels with frame, hand or pedal-operated	1.2%	u	
5819	8205 90 30	Sets of articles of two or more of the foregoing sub-headings	1.2%	u	
5820	8205 90 90	Other	1.2%	u	
	8206	TOOLS OF TWO OR MORE OF THE HEADINGS 8202 TO 8205, PUT UP IN SETS FOR RETAIL SALE			
	820600	Tools of two or more of the headings 8202 to 8205, put up in sets for retail sale :			
5821	8206 00 10	Garage tools in sets	1.2%	Kg	
5822	8206 00 90	Other	1.2%	Kg	
	8207	INTERCHANGEABLE TOOLS FOR HAND TOOLS , WHETHER OR NOT POWER-OPERATED, OR FOR MACHINE-TOOLS (FOR EXAMPLE, FOR PRESSING, STAMPING, PUNCHING, TAPPING, THREADING, DRILLING, BORING, BROACHING, MILLING, TURNING OR SCREW DRIVING), INCLUDING DIES FOR DRAWING OR EXTRUDING METAL, AND ROCK DRILLING OR EARTH BORING TOOLS			
		Rock drilling or earth boring tools :			
5823	8207 13 00	With working part of cermets	1.2%	Kg	
5824	8207 19 00	Other, including parts	1.2%	Kg	
5825	8207 20 00	Dies for drawing or extruding metal	1.2%	Kg	
5826	8207 30 00	Tools for pressing, stamping or punching	1.2%	Kg	
	0082 07 40	Tools for tapping or threading :			
5827	8207 40 10	Chasers	1.2%	Kg	
5828	8207 40 90	Other	1.2%	Kg	
5829	8207 50 00	Tools for drilling, other than for rock drilling	1.2%	Kg	
	0082 07 60	Tools for boring or broaching:			
5830	8207 60 10	Reamers	1.2%	Kg	
5831	8207 60 90	Other	1.2%	Kg	
	0082 07 70	Tools for milling :			
5832	8207 70 10	Cutters	1.2%	Kg	
5833	8207 70 90	Other	1.2%	Kg	
5834	8207 80 00	Tools for turning	1.2%	Kg	
	0082 07 90	Other interchangeable tools:			
5835	8207 90 10	For Metal working hand tools	1.2%	Kg	
5836	8207 90 20	For Wood working hand tools	1.2%	Kg	
5837	8207 90 30	Lathe tools and tool belts	1.2%	Kg	
5838	8207 90 90	Other	1.2%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8208	KNIVES AND CUTTING BLADES, FOR MACHINES OR FOR MECHANICAL APPLIANCES			
5839	8208 10 00	For metal working	1.2%	u	
5840	8208 20 00	For wood working	1.2%	u	
5841	8208 30 00	For kitchen appliances or for machines used by the food industry	1.2%	u	
5842	8208 40 00	For agricultural, horticultural or forestry machines	1.2%	u	
	0082 08 90	Other :			
5843	8208 90 10	Knives and cutting blades for paper cutting machines	1.2%	u	
5844	8208 90 20	Bell skiving knives	1.2%	u	
5845	8208 90 30	Band knife for splitting machine	1.2%	u	
5846	8208 90 40	Cutting and clicking dies	1.2%	u	
5847	8208 90 90	Other	1.2%	u	
	8209	PLATES, STICKS, TIPS AND THE LIKE FOR TOOLS, UNMOUNTED, OF CERMETS			
	820900	Plates, sticks, tips and the like for tools, unmounted, of cermets:			
5848	8209 00 10	Tungsten carbide tips	1.2%	Kg	
5849	8209 00 90	Other	1.2%	Kg	
5850	8210 00 00	HAND-OPERATED MECHANICAL APPLIANCES, WEIGHING 10 KG. OR LESS, USED IN THE PREPARATION, CONDITIONING OR SERVING OF FOOD OR DRINK	1.2%	Kg	
	8211	KNIVES WITH CUTTING BLADES, SERRATED OR NOT (INCLUDING PRUNING KNIVES), OTHER THAN KNIVES OF HEADING 8208, AND BLADES THEREFOR			
5851	8211 10 00	Sets of assorted articles	1.2%	Kg	
		Other:			
5852	8211 91 00	Table knives having fixed blades	1.2%	Kg	
5853	8211 92 00	Other knives having fixed blades	1.2%	Kg	
	0082 11 93	Knives having other than fixed blades:			
5854	8211 93 10	Pocket knives	1.2%	Kg	
5855	8211 93 90	Other	1.2%	Kg	
5856	8211 94 00	Blades	1.2%	Kg	
5857	8211 95 00	Handles of base metal	1.2%	Kg	
	8212	RAZORS AND RAZOR BLADES (INCLUDING RAZOR BLADE BLANKS IN STRIPS)			
	821210	Razors :			
5858	8212 10 10	Twin type shaving	1.2%	Kg	
5859	8212 10 90	Other	1.2%	Kg	
	0082 12 20	Safety razor blades, including razor blade blanks in strips:			
		Safety razor blades :			
5860	8212 20 11	Disposable cartridge blade	1.2%	Kg	
5861	8212 20 19	Other	1.2%	Kg	
5862	8212 20 20	Safety razor blade blanks, in strips	1.2%	Kg	
5863	8212 90 00	Other parts	1.2%	Kg	
5864	8213 00 00	SCISSORS, TAILORS' SHEARS AND SIMILARSHEARS, AND BLADES THEREFOR	1.2%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8214	OTHER ARTICLES OF CUTLERY (FOR EXAMPLE, HAIR CLIPPERS , BUTCHERS ' OR KITCHEN CLEAVERS , CHOPPERS AND MINCING KNIVES, PAPER KNIVES); MANICURE OR PEDICURE SETS AND INSTRUMENTS (INCLUDING NAIL FILES)			
	821410	Paper knives, letter openers, erasing knives, pencil sharpeners and blades therefor:			
5865	8214 10 10	Paper knives, letter openers, erasing knives, pencil sharpeners	1.2%	Kg	
5866	8214 10 90	Blades	1.2%	Kg	
	0082 14 20	Manicure or pedicure sets and instruments (including nail files):			
5867	8214 20 10	Nail cutters	1.2%	Kg	
5868	8214 20 90	Other	1.2%	Kg	
	0082 14 90	Other :			
5869	8214 90 10	Handles of cutlery of base metal	1.2%	Kg	
5870	8214 90 90	Other	1.2%	Kg	
	8215	SPOONS, FORKS, LADLES, SKIMMERS, CAKE-SERVERS, FISH-KNIVES, BUTTER-KNIVES, SUGAR TONGS AND SIMILAR KITCHEN OR TABLEWARE			
5871	8215 10 00	Sets of assorted articles containing at least one article plated with precious metal	1.2%	Kg	
5872	8215 20 00	Other sets of assorted articles	1.2%	Kg	
		Other:			
5873	8215 91 00	Plated with precious metal	1.2%	Kg	
5874	8215 99 00	Other	1.2%	Kg	
	83 01	Padlocks and locks (key, combination or electricity operated), of base metal; clasps and frames with clasps, incorporating locks, of base metal; keys for any of the foregoing articles, of base metal			
5875	83011000	Padlocks	0.6%	u	
5876	83012000	Locks of a kind used for motor vehicles	0.6%	u	
5877	83013000	Locks of a kind used for furniture	0.6%	u	
	830140	Other Locks			
5878	83014010	Combination locks	0.6%	u	
5879	83014090	Other	0.6%	u	
5880	83015000	Clasps and frames with clasps, incorporating locks	0.6%	u	
5881	83016000	Parts	0.6%	u	
5882	83017000	Keys presented separately	0.6%	u	
	8302	Base metal mountings, fittings and similar articles suitable for furniture, doors, staircases, windows, blinds, coachwork, saddlery, trunks, chests, caskets or the like ;base metal hat-racks, hat-pegs, breakets and similar fixtures; castors with mountings of base metal; automatic door closers of base metal			
	830210	Hinges:			
5883	83021010	Of steel	0.6%	Kg	
5884	83021020	Of brass	0.6%	Kg	
5885	83021090	Other	0.6%	Kg	
5886	83022000	Castors	0.6%	Kg	
	830230	Other mountings, fittings and similar articles suitable for motor vehicles:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5887	83023010	Curve drive stakes	0.6%	Kg	
5888	83023090	Other	0.6%	Kg	
		Other mountings, fittings and similar articles:			
	830241	Suitable for buildings			
5889	83024110	Fittings for doors and windows	0.6%	Kg	
5890	83024120	Tower bolts	0.6%	Kg	
5891	83024190	Other	0.6%	Kg	
5892	83024200	Other, suitable for furniture	0.6%	Kg	
5893	83024900	Other	0.6%	Kg	
5894	83025000	Hat-racks, hat-pegs, brackets and similar fixtures	0.6%	Kg	
5895	83026000	Automatic door closers	0.6%	Kg	
5896	83030000	Armoured or reinforced safes, strong boxes and doors and safe deposit lockers for strong rooms, cash or deed boxes and the like, of base metal	0.6%	Kg	
5897	83040000	Filing, cabinets, card-index cabinets, paper trays, paper rests, pen trays, office stamp stands and similar office or desk equipment, of base metal, other than office furniture of heading 9403	0.6%	Kg	
	8305	FITTINGS FOR LOOSE-LEAF BINDERS OR FILES, LETTER CLIPS, LETTER CORNERS, PAPER CLIPS, INDEXING TAGS AND SIMILAR OFFICE ARTICLES, OF BASE METAL; STAPLES IN STRIPS (FOR EXAMPLE, FOR OFFICES, UPHOLSTERY, PACKAGING), OF BASE METAL			
5898	83051000	Fittings for loose-leaf binders or files	0.6%	Kg	
5899	83052000	Staples in strips	0.6%	Kg	
	830590	Other, including parts			
5900	83059010	Pins(other than those of heading 7317)	0.6%	Kg	
5901	83059020	Clips	0.6%	Kg	
5902	83059090	Other	0.6%	Kg	
	8306	BELLS, GONGS AND THE LIKE, NON-ELECTRIC, OF BASE METAL; STATUETTES AND OTHER ORNAMENTS, OF BASE METAL; PHOTOGRAPH, PICTURE OR SIMILAR FRAMES, OF BASE METAL; MIRRORS OF BASE METAL			
5903	83061000	Bells, gongs and the like	0.6%	Kg	
		Statuettes and other ornaments:			
	830621	Plated with precious metal			
5904	83062110	Statuettes (excluding works of art)	0.6%	Kg	
5905	83062120	Trophies	0.6%	Kg	
5906	83062190	Other	0.6%	Kg	
	830629	Other			
5907	83062910	Statuettes	0.6%	Kg	
5908	83062920	Trophies	0.6%	Kg	
5909	83062990	Other	0.6%	Kg	
5910	83063000	Photograph, picture or similar frames; mirrors	0.6%	Kg	
	8307	FLEXIBLE TUBING OF BASE METAL, WITH OR WITHOUT FITTINGS			
5911	83071000	Of iron or steel	0.6%	Kg	
5912	83079000	Of other base metal	0.6%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8308	CLASPS, FRAMES WITH CLASPS, BUCKLES, BUCKLECLASPS, HOOKS, EYES, EYELETS AND THE LIKE, OF BASE METAL, OF A KIND USED FOR CLOTHING OR CLOTHING ACCESSORIES, FOOTWEAR, JEWELLERY, WRIST WATCHES, BOOKS, AWNINGS, LEATHER GOODS, TRAVEL GOODS OR SADDLERY OR FOR OTHER MADE UP ARTICLES; TUBULAR OR BIFURCATED RIVETS, OF BASE METAL; BEADS AND SPANGLES, OF BASE METALS			
	830810	Hooks, eyes and eyelets:			
5913	83081010	Hooks and eyes	0.6%	Kg	
		Eyelets:			
5914	83081021	For footwear	0.6%	Kg	
5915	83081029	Other	0.6%	Kg	
5916	83082000	Tubular or bifurcated rivets	0.6%	Kg	
	830890	Others including Parts:			
		Buckles :			
5917	83089011	For footwear	0.6%	Kg	
5918	83089019	Other	0.6%	Kg	
5919	83089020	Imitation zari spangles:	0.6%	Kg	
		Beads and spangles of base metal:			
5920	83089031	For garments, made ups, knitwear, plastic and leather goods	0.6%	Kg	
5921	83089039	Other	0.6%	Kg	
5922	83089040	Fittings for travel requisites & leather goods	0.6%	Kg	
		Other:			
5923	83089091	For garments, made ups, knitwear, plastic and leather goods	0.6%	Kg	
5924	83089099	Other	0.6%	Kg	
	8309	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			
5925	83091000	Crown corks	0.6%	Kg	
	830990	Other			
5926	83099010	Pilfer proof caps for packaging, all sorts, with or without washers or other fittings of cork, rubber, polyethylene or any other material	0.6%	Kg	
5927	83099020	Aluminium caps, seals, capsules & closers	0.6%	Kg	
5928	83099030	Other seals	0.6%	Kg	
5929	83099090	Other	0.6%	Kg	
	8310	Sign-plates, Name-plates, Address-plates, Numbers, letters and other symbols of base metal, excluding those of Heading 9405			
	831000	Sign-plates, Name-plates, Address-plates, Numbers, letters and other symbols of base metal, excluding those of Heading 9405			
5930	83100010	Enamel iron signboard	0.6%	Kg	
5931	83100090	Other	0.6%	Kg	
	8311	Wire, rods, tubes, plates, electrodes and similar products of base metal or of metal carbides, coated or cored with flux material, of a kind used for soldering, brazing, welding or deposition of metal or of metal carbids; wire and rods, of agglomerated base metal powder, used for metal spraying.			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
5932	83111000	Coated electrodes of base metal, for electric-arc-welding	0.6%	Kg	
5933	83112000	Cored wire of base metal, for electric-arc-welding	0.6%	Kg	
	831130	Coated rods and cored wire, of base metal, for soldering, brazing or welding by flame:			
5934	83113010	Wire and rods of agglomerated base metal	0.6%	Kg	
5935	83113090	Other	0.6%	Kg	
5936	83119000	Other	0.5%	Kg	
	8401	NUCLEAR REACTORS; FUEL ELEMENTS (CARTRIDGES), NON-IRRADIATED, FOR NUCLEAR REACTORS; MACHINERY AND APPARATUS FOR ISOTOPIC SEPARATION			
5937	8401 10 00	Nuclear reactors	1%	Kg	
5938	8401 20 00	Machinery and apparatus for isotopic separation, and parts thereof	1%	Kg	
5939	8401 30 00	Fuel elements (cartridges), non-irradiated	1%	gi F/S	
5940	8401 40 00	Parts of Nuclear reactors	1%	Kg	
	8402	STEAM OR OTHER VAPOUR GENERATING BOILERS (OTHER THAN CENTRAL HEATING HOT WATER BOILERS CAPABLE ALSO OF PRODUCING LOW PRESSURE STEAM); SUPER-HEATED WATER BOILERS			
		Steam or other vapour generating boilers:			
5941	8402 11 00	Watertube boilers with a steam production exceeding 45 t per hour	1%	Kg	
5942	8402 12 00	Water tube boilers with a steam production not exceeding 45 t per hour	1%	Kg	
	840219	Other vapour generating boilers, including			
5943	8402 19 10	Fire tube horizontal (lancashire) boilers	1%	Kg	
5944	8402 19 20	Fire tube boilers vertical	1%	Kg	
5945	8402 19 90	Other	1%	Kg	
5946	8402 20 00	Super-heated water boilers	1%	Kg	
	840290	Parts:			
5947	8402 90 10	Parts of fire tube boilers	1%	Kg	
5948	8402 90 20	Parts of watertube boilers	1%	Kg	
5949	8402 90 90	Other	1%	Kg	
	8403	CENTRAL HEATING BOILERS OTHER THAN THOSE OF HEADING 8402			
5950	8403 10 00	Boilers	1%	u	
5951	8403 90 00	Parts	1%	Kg	
	8404	AUXILIARY PLANT FOR USE WITH BOILERS OF HEADING 8402 OR 8403 (FOR EXAMPLE , ECONOMISERS, SUPER-HEATERS, SOOT REMOVERS, GAS RECOVERERS); CONDENSERS FOR STEAM OR OTHER VAPOUR POWER UNITS			
5952	8404 10 00	Auxiliary plants for use with boilers of heading 8402 or 8403	1%	Kg	
5953	8404 20 00	Condensers for steam or other vapour power units	1%	Kg	
5954	8404 90 00	Parts	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8405	PRODUCER GAS OR WATER GAS GENERATORS, WITH OR WITHOUT THEIR PURIFIERS; ACETYLENE GAS GENERATORS AND SIMILAR WATER PROCESS GAS GENERATORS, WITH OR WITHOUT THEIR PURIFIERS			
	840510	Producer gas or water gas generators, with or without their purifiers; acetylene gas generators and similar water process gas generators, with or without their purifiers :			
5955	8405 10 10	Producer gas or water gas generators	0.8%	u	
5956	8405 10 20	Acetylene gas generators	0.8%	u	
5957	8405 10 90	Other	0.8%	u	
5958	8405 90 00	Parts	0.8%	u	
	8406	STEAM TURBINES AND OTHER VAPOUR TURBINES			
5959	8406 10 00	Turbines for marine propulsion	0.8%	u	
		Other turbines :			
5960	8406 81 00	Of an output exceeding 40 MW	0.8%	u	
5961	8406 82 00	Of an output not exceeding 40 MW	0.8%	u	
5962	8406 90 00	Parts	0.8%	Kg	
	8407	SPARK-IGNITION RECIPROCATING OR ROTARY INTERNAL COMBUSTION PISTON ENGINES			
5963	8407 10 00	Aircraft engines	0.7%	u	
		Marine propulsion engines :			
5964	8407 21 00	Outboard motors	0.7%	u	
5965	8407 29 00	Other	0.7%	u	
		Reciprocating piston engines of a kind used for the propulsion of vehicles of Chapter 87 :			
	840731	Of a cylinder capacity not exceeding 50 cc :			
5966	8407 31 10	For motor cycles	0.7%	u	
5967	8407 31 90	Other	0.7%	u	
	840732	Of a cylinder capacity exceeding 50 cc but not exceeding 250 cc:			
5968	8407 32 10	For motor cycles	0.7%	u	
5969	8407 32 90	Other	0.7%	u	
	840733	Of a cylinder capacity exceeding 250 cc but not exceeding 1,000 cc :			
5970	8407 33 10	For motor cars	0.7%	u	
5971	8407 33 20	For motor cycles	0.7%	u	
5972	8407 33 90	Other	0.7%	u	
	840734	Of a cylinder capacity exceeding 1,000 cc:			
5973	8407 34 10	For motor cars	0.7%	u	
5974	8407 34 90	Other	0.7%	u	
	840790	Other engines:			
5975	8407 90 10	Petrol engines	0.7%	u	
5976	8407 90 20	Kerosene engines	0.7%	u	
5977	8407 90 90	Other	0.7%	u	
	8408	COMPRESSION-IGNITION INTERNAL COMBUSTION PISTON ENGINES (DIESEL OR SEMI-DIESEL ENGINES)			
	840810	Marine propulsion engines:			
5978	8408 10 10	Outboard engines	0.5%	u	
		Other :			
5979	8408 10 91	Of a cylinder capacity not exceeding 100 cc	0.5%	u	
5980	8408 10 92	Of a cylinder capacity exceeding 100 cc but not exceeding 250 cc	0.5%	u	
5981	8408 10 93	Of a cylinder capacity exceeding 250 cc	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	840820	Engines of a kind used for the propulsion of vehicles of Chapter 87:			
5982	8408 20 10	Of cylinder capacity not exceeding 250 cc	0.5%	u	
5983	8408 20 20	Engines of cylinder capacity exceeding 250 cc	0.5%	u	
	840890	Other engines:			
5984	8408 90 10	Stationary engines of cylinder capacity exceeding 50 cc	0.5%	u	
5985	8408 90 90	Other	0.5%	u	
	8409	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE ENGINES OF HEADING 8407 OR 8408			
5986	8409 10 00	For aircraft engines	0.5%	Kg	
		Other			
	840991	Suitable for use solely or principally with spark-ignition internal combustion piston engines:			
		Valves, inlet and exhaust, piston, piston rings, piston assemblies :			
5987	8409 91 11	Valve, inlet & exhaust	2%	Kg	2
5988	8409 91 12	Pistons	1.9%	Kg	5
5989	8409 91 13	Piston rings	2%	Kg	1.2
5990	8409 91 14	Piston assemblies	1.9%	Kg	5
5991	8409 91 20	Fuel injection equipment excluding injection pumps	2%	Kg	3.6
		Other :			
5992	8409 91 91	Of petrol engines for motor vehicles	2%	Kg	3.6
5993	8409 91 92	Of other petrol engines	2%	Kg	3.6
5994	8409 91 93	Of kerosene engines	0.5%	Kg	
5995	8409 91 94	Of gas engines	0.5%	Kg	
5996	8409 91 99	Other	0.5%	Kg	
	840999	Other :			
		Valves, inlet and exhaust, piston, piston rings, piston assemblies :			
5997	8409 99 11	Valve, inlet & exhaust	2%	Kg	2
5998	8409 99 12	Pistons	2%	Kg	2
5999	8409 99 13	Piston rings	2%	Kg	1.2
6000	8409 99 14	Piston assemblies	2%	Kg	6.4
6001	8409 99 20	Fuel nozzles	2%	Kg	3.6
6002	8409 99 30	Fuel injection equipment excluding injection pumps	2%	Kg	9.3
		Other parts of diesel engine:			
6003	8409 99 41	Of diesel engines for motor vehicles	2%	Kg	3.6
6004	8409 99 42	Of outboard engine	1.4%	Kg	
6005	8409 99 49	Other	2.2%	Kg	2.2
6006	8409 99 90	Other	1.4%	Kg	
	8410	HYDRAULIC TURBINES, WATER WHEELS, AND REGULATORS THEREFOR			
		Hydraulic turbines and water wheels :			
6007	8410 11 00	Of a power not exceeding 1,000 kw	1%	u	
	841012	Of a power exceeding 1,000 kW but not exceeding 10,000 kW:			
6008	8410 12 10	Of power exceeding 1000 Kw but not exceeding 5000 Kw	1%	u	
6009	8410 12 20	Of power exceeding 5000 Kw but not exceeding 10000 Kw	1%	u	
	841013	Of a power exceeding 10,000 kW:			
6010	8410 13 10	Of power exceeding 10000 Kw but not exceeding 30000 Kw	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6011	8410 13 20	Of power exceeding 30000 Kw but not exceeding 80000 Kw	1%	u	
6012	8410 13 90	Of power exceeding 80000 Kw	1%	u	
6013	8410 90 00	Parts, including regulators	1%	Kg	
	8411	TURBO-JETS, TURBO-PROPELLERS AND OTHER GAS TURBINES			
		Turbo-jets :			
6014	8411 11 00	of thrust not exceeding 25kN	1%	u	
6015	8411 12 00	Of a thrust exceeding 25 kN	1%	u	
		Turbo-propellers :			
6016	8411 21 00	Of a power not exceeding 1,100 kw	1%	u	
6017	8411 22 00	Of a power exceeding 1,100 kW	1%	u	
		Other gas turbines :			
6018	8411 81 00	Of a power exceeding not 5000 kW	1%	u	
	841182	Of a power exceeding 5,000 kW:			
6019	8411 82 10	Of power exceeding 5000 Kw but not exceeding 15,000 Kw	1%	u	
6020	8411 82 20	Of power exceeding 15000 but not exceeding 30000 Kw	1%	u	
6021	8411 82 30	Of power exceeding 30000 but not exceeding 60000 Kw	1%	u	
6022	8411 82 40	Of power exceeding 60000 but not exceeding 90000 Kw	1%	u	
6023	8411 82 50	Of power exceeding 90000 but not exceeding 115000 Kw	1%	u	
6024	8411 82 60	Of power exceeding 115000 Kw	1%	u	
		Parts :			
6025	8411 91 00	Of turbojets or turbo propellers	1%	Kg	
6026	8411 99 00	Other	1%	Kg	
	8412	OTHER ENGINES AND MOTORS			
6027	8412 10 00	Reaction engines other than turbo-jets	1%	u	
		Hydraulic power engines and motors:			
6028	8412 21 00	Liner acting (cylinders)	1%	u	
	841229	Other :			
6029	8412 29 10	Hydrojet (hydraulic jet engines)	1%	u	
6030	8412 29 90	Other	1%	u	
		Pneumatic power engines and motors:			
6031	8412 31 00	Liner acting (cylinders)	1%	u	
6032	8412 39 00	Other	1%	u	
	0084 12 80	Other :			
		Steam or other vapour power :			
6033	8412 80 11	Stationary	1%	u	
6034	8412 80 19	Other	1%	u	
6035	8412 80 20	Motors, spring operated excluding clock and watch movements	1%	u	
6036	8412 80 30	Wind turbine or engine	1%	u	
6037	8412 80 90	Other	1%	u	
	0084 12 90	Parts :			
6038	8412 90 10	Of steam engines incorporating boilers	1%	Kg	
6039	8412 90 20	Of other steam engines and other vapour power units not incorporating boilers	1%	Kg	
6040	8412 90 30	Of hydraulic engines and motors	1%	Kg	
6041	8412 90 90	Other	1%	Kg	
	8413	PUMPS FOR LIQUIDS, WHETHER OR NOT FITTED WITH A MEASURING DEVICE; LIQUID ELEVATORS A MEASURING DEVICE; LIQUID ELEVATORS			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Pumps fitted or designed to be fitted with a measuring device: measuring device:			
	841311	Pumps for dispensing fuel or lubricants, of the type used in fillingstations or in garages: type used in filling stations or in garages:			
6042	8413 11 10	Hand pumps Other :	1%	u	
6043	8413 11 91	Pumps for dispensing fuel	1%	u	
6044	8413 11 99	Other :	1%	u	
	0084 13 19	Other :			
6045	8413 19 10	Hand pumps	1%	u	
6046	8413 19 90	Other	1%	u	
6047	8413 20 00	Hand pumps. Other than those of subheading 8413 11 or 8413 19	1%	u	
	0084 13 30	Fuel, lubricating or cooling medium pumps for internal combustion piston engines: internal combustion piston engines:			
6048	8413 30 10	Injection pumps for diesel engines	1%	u	
6049	8413 30 20	Oil pump	1%	u	
6050	8413 30 30	Water pump	1%	u	
6051	8413 30 90	Other	1%	u	
6052	8413 40 00	Concrete pumps	1%	u	
	0084 13 50	Other reciprocating positive displacement pumps :			
6053	8413 50 10	Metering & dosing pumps Primarily designed for handling water :	1%	u	
6054	8413 50 21	Deep tube well turbine pump	1%	u	
6055	8413 50 29	Other	1%	u	
6056	8413 50 90	Other	1%	u	
	0084 13 60	Other rotary positive displacement pumps:			
6057	8413 60 10	Gear type pumps	1%	u	
6058	8413 60 20	Screw type pumps	1%	u	
6059	8413 60 90	Other	1%	u	
	0084 13 70	Other centrifugal pumps:			
6060	8413 70 10	Primarily designed to handle water Other :	1%	u	
6061	8413 70 91	Single & multistage chemical process pumps	1%	u	
6062	8413 70 92	Horizontal split casing pumps	1%	u	
6063	8413 70 93	Horizontal self priming pumps	1%	u	
6064	8413 70 94	Vertical turbine driven centrifugal pumps	1%	u	
6065	8413 70 95	Boiler feed pumps	1%	u	
6066	8413 70 96	Slurry pumps	1%	u	
6067	8413 70 97	Dredger pumps	1%	u	
6068	8413 70 99	Other Other pumps-liquid elevators :	1%	u	
	0084 13 81	Pumps :			
6069	8413 81 10	Gas pumps	1%	u	
6070	8413 81 20	Hydraulic ram	1%	u	
6071	8413 81 30	Axial flow and mixed flow vertical pump designed primarily for handling water	1%	u	
6072	8413 81 90	Other	1%	u	
6073	8413 82 00	Liquid elevators Parts :	1%	u	
	0084 13 91	Of pumps :			
6074	8413 91 10	Of reciprocating pumps	1%	Kg	
6075	8413 91 20	Of centrifugal pumps	1%	Kg	
6076	8413 91 30	Of deep well turbine pumps and of other rotary pumps	1%	Kg	
6077	8413 91 40	Of hand pump for handling water	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6078	8413 91 90	Other	1%	Kg	
6079	8413 92 00	Of liquid elevators	1%	Kg	
	8414	AIR OR VACUUM PUMPS, AIR OR OTHER GAS COMPRESSORS AND FANS; VENTILATING OR RECYCLING HOODS INCORPORATING A FAN, WHETHER OR NOT FITTED WITH FILTERS			
6080	8414 10 00	Vacuum pumps	1%	u	
	0084 14 20	Hand or foot-operated air pumps :			
6081	8414 20 10	Bicycle pumps	1%	u	
6082	8414 20 20	Other Hand pumps	1%	u	
6083	8414 20 90	Other	1%	u	
6084	8414 30 00	Compressors of a kind used in refrigerating equipment	1%	u	
	0084 14 40	Air compressors mounted on a wheeled chassis for towing :			
6085	8414 40 10	Reciprocating air compressors	1%	u	
6086	8414 40 20	Centrifugal air compressors	1%	u	
6087	8414 40 30	Screw air compressors	1%	u	
6088	8414 40 90	Other:	1%	u	
		Fans :			
	0084 14 51	Table, floor, wall, window, ceiling or roof fans, with a self-contained electric motor of an output not exceeding 125 W:			
6089	8414 51 10	Table fans	1.4%	u	
6090	8414 51 20	Ceiling fans	1.4%	u	
6091	8414 51 30	Pedestal fans	1.4%	u	
6092	8414 51 40	Railway carriage fans	1.4%	u	
6093	8414 51 50	Wall fans	1.4%	u	
6094	8414 51 90	Other	1.4%	u	
	841459	Other :			
6095	8414 59 10	Air circulator	1.4%	u	
6096	8414 59 20	Blowers, portable	1.4%	u	
6097	8414 59 30	Industrial fans blowers and similar blowers	1.4%	u	
6098	8414 59 90	Other	1%	u	
6099	8414 60 00	Hoods having a maximum horizontal side not exceeding 120 cm	1%	u	
	0084 14 80	Other :			
		Gas compressors:			
6100	8414 80 11	Of a kind used in air-conditioning equipment	0.7%	u	
6101	8414 80 19	Other	0.7%	u	
6102	8414 80 20	Free-piston generators for gas turbine	0.7%	u	
6103	8414 80 30	Turbo charger	0.7%	u	
6104	8414 80 90	Other	0.7%	u	
	0084 14 90	Parts :			
		Of air or vacuum pumps and compressors:			
6105	8414 90 11	Of gas compressors a kind used in refrigerating and air conditioning appliances and machinery	0.7%	Kg	
6106	8414 90 12	Of bicycle pumps	0.7%	Kg	
6107	8414 90 19	Other	0.7%	Kg	
6108	8414 90 20	Of free piston generators	0.7%	Kg	
6109	8414 90 30	Of electric fans	0.7%	Kg	
6110	8414 90 40	Of Industrial fan, blowers	0.7%	Kg	
6111	8414 90 90	Other	0.7%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8415	AIR CONDITIONING MACHINES, COMPRISING A MOTORDRIVEN FAN AND ELEMENTS FOR CHANGING THE TEMPERATURE AND HUMIDITY, INCLUDING THOSE MACHINES IN WHICH THE HUMIDITY CANNOT BE SEPARATELY REGULATED			
	841510	Of a kind designed to be fixed to a window, wall, ceiling or floor, self-contained or "split-system";			
6112	8415 10 10	Split system	0.6%	u	
6113	8415 10 90	Other	0.6%	u	
	841520	Of a kind used for persons in motor vehicles :			
6114	8415 20 10	For buses	0.6%	u	
6115	8415 20 90	Other	0.6%	u	
		Other :			
	841581	Incorporating a refrigerating unit and a valve for reversal of the cooling or heat cycle (reversible heat pumps):			
6116	8415 81 10	Split air-conditioner two tones and above	0.6%	u	
6117	8415 81 90	Other	0.6%	u	
	841582	Other, incorporating a refrigerating unit:			
6118	8415 82 10	Split air-conditioner two tones and above	0.6%	u	
6119	8415 82 90	Other	0.6%	u	
	841583	Not incorporating a refrigerating unit :			
6120	8415 83 10	Split air-conditioner two tones and above	0.6%	u	
6121	8415 83 90	Other	0.6%	u	
6122	8415 90 00	Parts	0.6%	Kg	
	8416	FURNACE BURNERS FOR LIQUID FUEL, FOR PULVERISED SOLID FUEL OR FOR GAS; MECHANICAL STOKERS, INCLUDING THEIR MECHANICAL GRATES, MECHANICAL ASH DISCHARGERS AND SIMILAR APPLIANCES			
6123	8416 10 00	Furnace burners of liquid fuel	0.7%	Kg	
6124	8416 20 00	Other furnace burners, including combination burners	0.7%	Kg	
6125	8416 30 00	Mechanical stokers, mechanical grates, mechanical ash dischargers and similar appliances	0.7%	Kg	
6126	8416 90 00	Parts	0.7%	Kg	
	8417	INDUSTRIAL OR LABORATORY FURNACES AND OVENS, INCLUDING INCINERATORS, NON-ELECTRIC			
6127	8417 10 00	Furnaces and ovens for the roasting, melting or other heat-treatment of ores, pyrites or of metals	0.7%	u	
6128	8417 20 00	Bakery ovens, including biscuit ovens	0.7%	u	
	841780	Other :			
6129	8417 80 10	For cement industry	0.7%	u	
6130	8417 80 90	Other	0.7%	u	
6131	8417 90 00	Parts	0.7%	Kg	
	8418	REFRIGERATORS, FREEZERS AND OTHER REFRIGERATING OR FREEZING EQUIPMENT, ELECTRIC OR OTHER; HEAT PUMPS OTHER THAN AIR CONDITIONING MACHINES OF HEADING 8412.5			
	841810	Combined refrigerator-freezers, fitted with separate external doors :			
6132	8418 10 10	Commercial type	1.3%	u	
6133	8418 10 90	Other	1.3%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Refrigerators, household type:			
6134	8418 21 00	Compression-type	1.3%	u	
6135	8418 29 00	Other	1.3%	u	
	0084 18 30	Freezers of the chest type, not exceeding 800 l capacity :			
6136	8418 30 10	Commercial type electrical	1.3%	u	
6137	8418 30 90	Other	1.3%	u	
	0084 18 40	Freezers of the upright type, not exceeding 900 l capacity :			
6138	8418 40 10	Electrical	1.3%	u	
6139	8418 40 90	Other	1.3%	u	
6140	8418 50 00	Other furniture(chests, cabinets, display counters, show-cases and the like)for storage and display incorporating refrigerating or freezing equipment	1.3%	u	
		Other refrigerating or freezing equipment; heat pumps :			
6141	8418 61 00	Heat pumps other than airconditioning machines of heading 8415	1%	u	
	841869	Other :			
6142	8418 69 10	Ice making machinery	1.3%	u	
6143	8418 69 20	Water cooler	1.3%	u	
6144	8418 69 30	Vending machine other than automatic vending machine	1.3%	u	
6145	8418 69 40	Refrigeration equipment/devices specially used in leather industries for manufacturing of leather articles	1.3%	u	
6146	8418 69 50	Refrigerated farm tanks, industrial ice cream freezer	1.3%	u	
6147	8418 69 90	Other	1%	u	
		Parts:			
6148	8418 91 00	Furniture designed to receive refrigerating or freezing equipment	1%	Kg	
6149	8418 99 00	Other	1%	Kg	
	8419	MACHINERY, PLANT OR LABORATORY EQUIPMENT, WHETHER OR NOT ELECTRICALLY HEATED (EXCLUDING FURNACES, OVENS AND OTHER EQUIPMENT OF HEADING 8514), FOR THE TREATMENT OF MATERIALS BY A PROCESS INVOLVING A CHANGE OF TEMPERATURE SUCH AS HEATING, COOKING, ROASTING, DISTILLING, RECTIFYING, STERILISING, PASTEURISING, STEAMING, DRYING, EVAPORATING, VAPORISING, CONDENSING OR COOLING, OTHER THAN MACHINERY OR PLANT OF A KIND USED FOR DOMESTIC PURPOSES; INSTANTANEOUS OR STORAGE WATER HEATERS, NON-ELECTRIC			
		Instantaneous or storage water heaters, non-electric :			
	841911	Instantaneous gas water heaters :			
6150	8419 11 10	Domestic type	0.6%	u	
6151	8419 11 90	Other	0.6%	u	
	0084 19 19	Other :			
6152	8419 19 10	Domestic type	0.6%	u	
6153	8419 19 20	Other	0.6%	u	
	0084 19 20	Medical, surgical or laboratory sterilisers:			
6154	8419 20 10	Auto clothes	0.6%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6155	8419 20 90	Other	0.6%	u	
		Dryers:			
6156	8419 31 00	For agricultural products	0.6%	u	
6157	8419 32 00	For wood, paper pulp paper or paperboard	0.6%	u	
6158	8419 39 00	Other	0.6%	u	
	0084 19 40	Distilling or rectifying plant:			
6159	8419 40 10	For petroleum refining	0.6%	u	
6160	8419 40 20	Other distilling equipment	0.6%	u	
6161	8419 40 90	Other	0.6%	u	
	0084 19 50	Heat exchange units:			
6162	8419 50 10	Shell and tube type	0.6%	u	
6163	8419 50 20	Plate type	0.6%	u	
6164	8419 50 30	Spiral type	0.6%	u	
6165	8419 50 90	Other	0.6%	u	
6166	8419 60 00	Machinery for liquefying air or gas	0.6%	u	
		Other machinery, plant and equipment:			
	0084 19 81	For making hot drinks or for cooking or heating food :			
6167	8419 81 10	Friers	0.6%	u	
6168	8419 81 20	Other kitchen machines	0.6%	u	
6169	8419 81 90	Other	0.6%	u	
	0084 19 89	Other :			
6170	8419 89 10	Pressure vessels reactors, columns or towers or chemical storage tanks	0.6%	u	
6171	8419 89 20	Glass lined equipment	0.6%	u	
6172	8419 89 30	Auto claves other than for cooking or heating food, not elsewhere specified or included	0.6%	u	
6173	8419 89 40	Cooling towers and similar plants for direct cooling (without a separating wall) by means of recirculated water	0.6%	u	
6174	8419 89 50	Pasteurizers	0.6%	u	
6175	8419 89 60	Plant growth chambers and rooms and tissue culture chambers and rooms having temperature, humidity or light control	0.6%	u	
6176	8419 89 70	Apparatus for rapid heating of semiconductor devices, apparatus for chemical or physical vapour deposition on semiconductor wafers; apparatus for chemical vapour deposition on LCD substrates	0.6%	u	
6177	8419 89 80	Vacuum-vapour plant for deposition of metals	0.6%	u	
6178	8419 89 90	Other	0.6%	u	
	841990	Parts :			
6179	8419 90 10	Parts of instantaneous or storage water heaters (domestic type)	0.6%	Kg	
6180	8419 90 90	Other	0.5%	Kg	
	8420	CALENDERING OR OTHER ROLLING MACHINES, OTHER THAN FOR METALS OR GLASS, AND CYLINDERS THEREFOR			
6181	8420 10 00	Calendering or other rolling machines	1%	u	
		Parts :			
6182	8420 91 00	Cylinders	1%	Kg	
6183	8420 99 00	Other	1%	Kg	
	8421	CENTRIFUGES, INCLUDING CENTRIFUGAL DRYERS; FILTERING OR PURIFYING MACHINERY AND APPARATUS, FOR LIQUIDS OR GASES			
		Centrifuges, including centrifugal dryers:			
6184	8421 11 00	Cream separators	1.2%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6185	8421 12 00	Clothes dryers	1.2%	u	
	0084 21 19	Other:			
6186	8421 19 10	Bowl centrifuges	1.2%	u	
6187	8421 19 20	Basket centrifuges	1.2%	u	
6188	8421 19 30	Continuous automatic centrifuges	1.2%	u	
6189	8421 19 40	Self cleaning centrifuges	1.2%	u	
6190	8421 19 50	Decanter centrifuges horizontal bowl	1.2%	u	
6191	8421 19 60	Screw conveyor centrifuges	1.2%	u	
		Other :			
6192	8421 19 91	For chemical industries	1.2%	u	
6193	8421 19 99	Other	1.2%	u	
		Filtering or purifying machinery and apparatus for liquids :			
	842121	For filtering or purifying water :			
6194	8421 21 10	Ion exchanger plant or apparatus	1.2%	u	
6195	8421 21 20	Household type filters	1.2%	u	
6196	8421 21 90	Other	1.2%	u	
6197	8421 22 00	For filtering or purifying beverages than water	1.2%	u	
6198	8421 23 00	Oil or petrol-filters for internal combustion engines	1.2%	u	
6199	8421 29 00	Other	1.2%	u	
		Filtering or purifying machinery and apparatus for gases :			
6200	8421 31 00	Intake air filters for internal combustion engines	1.3%	u	
	842139	Other :			
6201	8421 39 10	Air separators to be employed in the processing, smelting or refining of minerals, ores or metals; air strippers	1.2%	u	
6202	8421 39 20	Air purifiers or cleaners	1.2%	u	
6203	8421 39 90	Other	1.2%	u	
		Parts :			
6204	8421 91 00	Of centrifuges, including centrifugal dryers	1.2%	u	
6205	8421 99 00	Other	1%	u	
	8422	DISH WASHING MACHINES ; MACHINERY FOR CLEANING OR DRYING BOTTLES OR OTHER CONTAINERS; MACHINERY FOR FILLING, CLOSING, SEALING OR LABELLING BOTTLES, CANS, BOXES, BAGS OR OTHER CONTAINERS; MACHINERY FOR CAPSULING BOTTLES, JARS, TUBES AND SIMILAR CONTAINERS ; OTHER PACKING OR WRAPPING MACHINERY (INCLUDING HEAT-SHRINK WRAPPING MACHINERY); MACHINERY FOR AERATING BEVERAGES			
		Dish washing machines :			
6206	8422 11 00	Of the household type	1%	u	
6207	8422 19 00	Other	1%	u	
6208	8422 20 00	Machinery for cleaning or drying bottles or other containers	1%	u	
6209	8422 30 00	Machinery for filling, closing, sealing or labelling bottles, canes, boxes, bag or other containers; machinery for capsuling bottles, jars, tubes and similar container; machinery for aerating beverages	1%	Kg	
6210	8422 40 00	Other packing or wrapping machinery (including heat-shrink wrapping machinery)	1%	Kg	
	0084 22 90	Parts:			
6211	8422 90 10	Of machinery for cleaning or drying bottles or other containers	1%	Kg	
6212	8422 90 20	Of dish washing machines of household type	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6213	8422 90 90	Of other machinery	1%	Kg	
	8423	WEIGHING MACHINERY (EXCLUDING BALANCES OF A SENSITIVITY OF 5 CENTIGRAMS OR BETTER), INCLUDING WEIGHT OPERATED COUNTING OR CHECKING MACHINES; WEIGHING MACHINE WEIGHTS OF ALL KINDS			
6214	8423 10 00	Personal weighing machines, including baby scales; household scales	1%	u	
6215	8423 20 00	Scales for continuous weighing of goods on conveyors	1%	u	
6216	8423 30 00	Constant weight scales and scales for discharging a predetermine weight of material into a bag or container including hopper scales	1%	u	
		Other weighing machinery :			
	0084 23 81	Having a maximum weighing capacity not exceeding 30 kg :			
6217	8423 81 10	Beam scale	1%	u	
6218	8423 81 90	Other	1%	u	
	0084 23 82	Having a maximum weighing capacity exceeding 30 kg but not exceeding 5,000 kg :			
6219	8423 82 10	Beams scale	1%	u	
6220	8423 82 90	Other	1%	u	
6221	8423 89 00	Other	1%	u	
	0084 23 90	Weighing machine weights of all kinds; parts of weighing machinery :			
6222	8423 90 10	Weighing machine weight of all kinds	1%	Kg	
6223	8423 90 20	Parts of weighing machinery	1%	Kg	
	8424	MECHANICAL APPLIANCES (WHETHER OR NOT HAND OPERATED) FOR PROJECTING, DISPERSING OR SPRAYING LIQUIDS OR POWDERS; FIR EXTINGUISHERS, WHETHER OR NOT CHARGED; SPRAY GUNS AND SIMILAR APPLIANCES; STEAM OR SAND BLASTING MACHINES AND SIMILAR JET PROJECTING MACHINES			
6224	8424 10 00	Fire extinguishers, whether or not charged	1%	u	
6225	8424 20 00	Spray guns and similar appliances	1%	u	
6226	8424 30 00	Steam or sand blasting machines and similar jet projecting machines	1%	u	
		Agricultural or horticultural sprayers:			
6227	8424 41 00	Portable sprayers	1%	u	
6228	8424 49 00	Other	1%	u	
		Other appliances :			
6229	8424 82 00	Agricultural or horticultural	1%	u	
	0084 24 89	Other :			
6230	8424 89 10	Painting equipment including electrostatic phosphating & powder coating equipment	1%	u	
6231	8424 89 20	Industrial bellows	1%	u	
6232	8424 89 90	Other	1%	u	
6233	8424 90 00	Parts	1%	Kg	
	8425	PULLEY TACKLE AND HOISTS OTHER THAN SKIP HOISTS; WINCHES AND CAPSTANS; JACKS			
		Pulley tackles and hoists other than skip hoists or hoists of a kind used for raising vehicles :			
	842511	Powered by electric motor:			
6234	8425 11 10	Hoists	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6235	8425 11 20	Pulley tackle	1%	u	
	0084 25 19	Other :			
6236	8425 19 10	Hoists machine	1%	u	
6237	8425 19 20	Pulley tackle	1%	u	
		Winches; capstans:			
6238	8425 31 00	Powered by electric motor	1%	u	
6239	8425 39 00	Other	1%	u	
		Jacks; hoists of a kind used for raising vehicles:			
6240	8425 41 00	Built-in jacking system of a kind used in garages	1%	u	
6241	8425 42 00	Other jacks and hoists, hydraulic	1%	u	
6242	8425 49 00	Other	1%	u	
	8426	SHIP'S DERRICKS; CRANES INCLUDING CABLE CRANES; MOBILE LIFTING FRAMES, STRADDLE CARRIERS AND WORKS TRUCKS FITTED WITH A CRANE			
		Overhead travelling cranes, transporter cranes, gantry cranes, bridge cranes, mobile lifting frames and straddle carriers :			
6243	8426 11 00	Overhead travelling cranes on fixed support	1%	u	
6244	8426 12 00	Mobile lifting frames on tyres and straddle carriers	1%	u	
6245	8426 19 00	Other	1%	u	
6246	8426 20 00	Tower cranes	1%	u	
6247	8426 30 00	Portal or pedestal jibcranes	1%	u	
		Other machinery, self-propelled:			
6248	8426 41 00	On tyres	1%	u	
6249	8426 49 00	Other	1%	u	
		Other machinery :			
6250	8426 91 00	Designed for mounting on road vehicles	1%	u	
	0084 26 99	Other			
6251	8426 99 10	Ropeway and telephers	1%	u	
6252	8426 99 90	Other	1%	u	
	8427	FORK-LIFT TRUCKS; OTHER WORKS TRUCKS FITTED WITH LIFTING OR HANDLING EQUIPMENT			
6253	8427 10 00	Self-propelled trucks powered by an electric motor	1%	u	
6254	8427 20 00	Other self-propelled trucks	1%	u	
6255	8427 90 00	Other trucks	1%	u	
	8428	OTHER LIFTING, HANDLING, LOADING OR UNLOADING MACHINERY (FOR EXAMPLE, LIFTS, ESCALATORS, CONVEYORS, TELEFERICS)			
	842810	Lifts and skip hoists:			
		Lifts :			
6256	8428 10 11	Lifts of a kind used in buildings	1%	u	
6257	8428 10 19	Other	1%	u	
6258	8428 10 20	Skip hoists	1%	u	
	0084 28 20	Pneumatic elevators and conveyors:			
		Conveyors :			
6259	8428 20 11	Belt conveyors	1%	u	
6260	8428 20 19	Other	1%	u	
6261	8428 20 20	Pneumatic Elevators	1%	u	
		Other continuous-action elevators and conveyors,for goods or materials:			
6262	8428 31 00	Specially designed for underground use	1%	u	
6263	8428 32 00	Other, bucket type	1%	u	
6264	8428 33 00	Other, belt type	1%	u	
6265	8428 39 00	Other	1%	u	
6266	8428 40 00	Escalators and moving walkways	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6267	8428 60 00	Teleferics, chair - lifts, skid-raglines; Traction mechanisms for funiculars	1%	u	
	0084 28 90	Other machinery :			
6268	8428 90 10	For coal handling	1%	u	
6269	8428 90 20	For ash handling	1%	u	
6270	8428 90 90	Other	1%	u	
	8429	SELF-PROPELLED BULLDOZERS, ANGLEDZERS, GRADERS, LEVELLERS, SCRAPERS, MECHANICAL SHOVELS, EXCAVATORS, SHOVEL LOADERS, TAMPING MACHINES AND ROAD ROLLERS			
		Bulldozers and angledozers :			
	842911	Track laying :			
6271	8429 11 10	Angeldozers	0.8%	u	
6272	8429 11 20	Bulldozers	0.8%	u	
	0084 29 19	Other :			
6273	8429 19 10	Angeldozers	0.8%	u	
6274	8429 19 20	Bulldozers	0.8%	u	
6275	8429 20 00	Graders and levellers	0.8%	u	
6276	8429 30 00	Scrappers	0.8%	u	
	0084 29 40	Tamping machines and road rollers :			
6277	8429 40 10	Road rollers upto 5 tone capacity	0.8%	u	
6278	8429 40 20	Road rollers above 5 tons capacity	0.8%	u	
6279	8429 40 30	Tamping machines	0.8%	u	
		Mechanical shovels, excavators and shovel loaders:			
6280	8429 51 00	Front-end shovel loaders	0.8%	u	
6281	8429 52 00	Machinery with a 360 degrees revolving superstructure	0.8%	u	
6282	8429 59 00	Other	0.8%	u	
	8430	OTHER MOVING, GRADING, LEVELLING, SCRAPING, EXCAVATING, TAMPING, COMPACTING, EXTRACTING OR BORING MACHINERY, FOR EARTH, MINERALS OR ORES; PILE -DRIVERS AND PILE-EXTRACTORS ; SNOW-PLOUGHS AND SNOW-BLOWERS			
	843010	Pile-drivers and pile-extractors :			
6283	8430 10 10	Pile-drivers	0.8%	u	
6284	8430 10 20	Pile-extractors	0.8%	u	
6285	8430 20 00	Snow-ploughs and snow blowers	0.8%	u	
		Coal or rock cutters and tunneling machinery:			
	0084 30 31	Self-propelled:			
6286	8430 31 10	Coal cutters	0.8%	u	
6287	8430 31 20	Tunneling machinery	0.8%	u	
6288	8430 31 90	Other	0.8%	u	
6289	8430 39 00	Other	0.8%	u	
		Other boring or sinking machinery:			
	0084 30 41	Self-propelled :			
6290	8430 41 10	Tube well drilling & core drilling machinery	0.8%	u	
6291	8430 41 20	Petroleum & gas well drilling machinery	0.8%	u	
6292	8430 41 30	Rock drilling machinery	0.8%	u	
6293	8430 41 90	Other	0.8%	u	
6294	8430 49 00	Other	0.8%	u	
	0084 30 50	Other machinery, self-propelled :			
6295	8430 50 10	Mining machinery (excluding coal mining)	0.8%	u	
6296	8430 50 90	Other	0.8%	u	
		Other machinery, not self-propelled:			
6297	8430 61 00	Tamping or compacting machinery	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6298	8430 69 00	Other	0.8%	u	
	8431	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINERY OF HEADINGS 8425 TO 8430			
	843110	Of machinery of heading 8425 :			
6299	8431 10 10	Of pulley tackle hoists, other than skip hoists, winches or capstans	1%	Kg	
6300	8431 10 90	Other	1%	Kg	
	0084 31 20	Of machinery of heading 8427 :			
6301	8431 20 10	Of fork lift trucks	1%	Kg	
6302	8431 20 90	Other	1%	Kg	
		Of machinery of heading 8428:			
6303	8431 31 00	Of lifts, skip hoists or escalators	1%	Kg	
	0084 31 39	Other :			
6304	8431 39 10	Of elevators, conveyors & moving equipments	1%	Kg	
6305	8431 39 90	Other	1%	Kg	
		Of machinery of heading 8426, 8429 or 8430:			
6306	8431 41 00	Buckets, shovels, grabs, and grips	1%	Kg	
6307	8431 42 00	Bulldozers or angel dozer blades	1%	Kg	
	0084 31 43	Parts of boring or sinking machinery of subheading 8430 41 or 8430 49 :			
6308	8431 43 10	Of boring or sinking machinery, self-propelled	1%	Kg	
6309	8431 43 90	Other	1%	Kg	
	0084 31 49	Other :			
6310	8431 49 10	Of road rollers, mechanically propelled	1%	Kg	
6311	8431 49 20	Of ships derricks and cranes	1%	Kg	
6312	8431 49 30	Of other excavating, levelling, tamping & excavating machinery for earth, mineral/ores	1%	Kg	
6313	8431 49 40	Of pile driver, snow plough, not self-propelled	1%	Kg	
6314	8431 49 90	Other	1%	Kg	
	8432	AGRICULTURAL, HORTICULTURAL OR FORES TRY MACHINERY FOR SOIL PREPARATION OR CULTIVATION; LAWN OR SPORTS- GROUND ROLLERS			
	843210	Ploughs:			
6315	8432 10 10	Disc ploughs	1%	u	
6316	8432 10 20	Other tractor ploughs	1%	u	
6317	8432 10 90	Other	1%	u	
		Harrows, sacrificers, cultivators, weeders and hoes:			
6318	8432 21 00	Disc harrows	1%	u	
	0084 32 29	Other :			
6319	8432 29 10	Rotary hoes	1%	u	
6320	8432 29 90	Other	1%	u	
		Seeders, planters and transplanters:			
6321	8432 31 00	No-till direct seeders, planters and transplanters	1%	u	
6322	8432 39 00	Other	1%	u	
		Manure spreaders and fertiliser distributors:			
6323	8432 41 00	Manure spreaders	1%	u	
6324	8432 42 00	Fertiliser distributors	1%	u	
	0084 32 80	Other machinery :			
6325	8432 80 10	Lawn and sports ground rollers	1%	u	
6326	8432 80 20	Rotary tiller	1%	u	
6327	8432 80 90	Other	1%	u	
	0084 32 90	Parts :			
6328	8432 90 10	Parts of agricultural machinery falling within headings. 8432 10, 8432 21, 8432 29, 8432 30 & 8432 40	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6329	8432 90 90	Other	1%	u	
	8433	HARVESTING OR THRESHING MACHINERY, INCLUDING STRAW OR FODDER BALERS; GRASS OR HAY MOWERS; MACHINES FOR CLEANING, SORTING OR GRADING EGGS, FRUIT OR OTHER AGRICULTURAL PRODUCE, OTHER THAN MACHINERY OF HEADING 8437			
		Mowers for lawns, parks or sports-grounds:			
	843311	Powered with the cutting device rotating in a horizontal plane:			
6330	8433 11 10	Powered with 3 HP or more	1%	u	
6331	8433 11 90	Other	1%	u	
	0084 33 19	Other :			
6332	8433 19 10	Non-powered mowers, having width of 75 cm or more	1%	u	
6333	8433 19 90	Other	1%	u	
6334	8433 20 00	Other mowers, including cutter bars or tractor mounting	1%	u	
6335	8433 30 00	Other hay making machinery	1%	u	
6336	8433 40 00	Straw or fodder balers, including pick-up balers	1%	u	
		Other harvesting machinery and threshing machinery:			
6337	8433 51 00	Combine harvester-threshers	1%	u	
6338	8433 52 00	Other threshing machinery	1%	u	
6339	8433 53 00	Root or tuber harvesting machines	1%	u	
6340	8433 59 00	Other	1%	u	
	0084 33 60	Machines for cleaning, sorting or grading eggs, fruit or other agricultural produce :			
6341	8433 60 10	Machines for cleaning	1%	u	
6342	8433 60 20	Machine for sorting or grading	1%	u	
6343	8433 90 00	Parts	1%	u	
	8434	MILKING MACHINES AND DAIRY MACHINERY			
6344	8434 10 00	Milking machines	1%	u	
6345	8434 20 00	Dairy machinery	1%	u	
	0084 34 90	Parts :			
6346	8434 90 10	Of milking machinery	1%	Kg	
6347	8434 90 20	Of dairy machinery	1%	Kg	
	8435	PRESSES, CRUSHERS AND SIMILAR MACHINERY USED IN THE MANUFACTURE OF WINE, CIDER, FRUIT JUICES OR SIMILAR BEVERAGES			
6348	8435 10 00	Machinery	1%	u	
6349	8435 90 00	Parts	1%	Kg	
	8436	OTHER AGRICULTURAL, HORTICULTURAL, FORESTRY, POULTRY-KEEPING OR BEE-KEEPING MACHINERY, INCLUDING GERMINATION PLANTFITTED WITH MECHANICAL OR THERMAL EQUIPMENT; POULTRY INCUBATORS AND BROODERS			
6350	8436 10 00	Machinery for preparing animal feeding stuffs	1%	u	
		Poultry-keeping machinery; poultry incubators and brooders :			
6351	8436 21 00	Poultry incubators and brooders	1%	u	
6352	8436 29 00	Other	1%	u	
	0084 36 80	Other machinery:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6353	8436 80 10	Germination plant fitted with mechanical and thermal equipment	1%	u	
6354	8436 80 90	Other	1%	u	
		Parts:			
6355	8436 91 00	Of poultry-keeping machinery or poultry incubators and brooders	1%	Kg	
6356	8436 99 00	Other	1%	Kg	
	8437	MACHINES FOR CLEANING, SORTING OR GRADING SEED, GRAIN OR DRIED LEGUMINOUS VEGETABLES; MACHINERY USED IN THE MILLING INDUSTRY OR FOR THE WORKING OF CEREALS OR DRIED LEGUMINOUS VEGETABLES, OTHER THAN FARM-TYPE MACHINERY			
6357	8437 10 00	Machines for cleaning, sorting or grading seed, grain or dried leguminous vegetables	1%	u	
	0084 37 80	Other machinery :			
6358	8437 80 10	Flour mill machinery	1%	u	
6359	8437 80 20	Rice mill machinery	1%	u	
6360	8437 80 90	Other	1%	u	
	0084 37 90	Parts :			
6361	8437 90 10	Of flour mill machinery	1%	Kg	
6362	8437 90 20	Of rice mill machinery	1%	Kg	
6363	8437 90 90	Other machinery	1%	Kg	
	8438	MACHINERY , NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER, FOR THE INDUSTRIAL PREPARATION OR MANUFACTURE OF FOOD OR DRINK, OTHER THAN MACHINERY FOR THE EXTRACTION OR PREPARATION OF ANIMAL OR FIXED VEGETABLE FATS OR OILS			
	843810	Bakery machinery and machinery for the manufacture of macaroni, spaghetti or similar products :			
6364	8438 10 10	Bakery machinery	1%	u	
6365	8438 10 20	Machinery for manufacture of macaroni or spaghetti or similar products	1%	u	
6366	8438 20 00	Machinery for the manufacture of confectionery, coca or chocolate	1%	u	
	0084 38 30	Machinery for sugar manufacture :			
6367	8438 30 10	Sugar crane crushers	1%	u	
6368	8438 30 90	Other	1%	u	
6369	8438 40 00	Brewery machinery	1%	u	
6370	8438 50 00	Machinery for the preparation of meat or poultry	1%	u	
6371	8438 60 00	Machinery for the preparation of fruits, nuts or vegetables :	1%	u	
	0084 38 80	Other machinery :			
6372	8438 80 10	Auxiliary equipment for extrusion cooking plant	1%	u	
6373	8438 80 20	For production of soya milk or other soya products (except soya oil)	1%	u	
6374	8438 80 30	Diffusing machines (diffusers)	1%	u	
6375	8438 80 40	Tea leaf rolling or cutting machine	1%	u	
6376	8438 80 90	Other	1%	u	
	0084 38 90	Parts :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6377	8438 90 10	Of sugar manufacturing machinery	1%	Kg	
6378	8438 90 90	Of other machinery	1%	Kg	
	8439	MACHINERY FOR MAKING PULP OF FIBROUS CELLULOSIC MATERIAL OR FOR MAKING OR FINISHING PAPER OR PAPERBOARD			
6379	8439 10 00	Machinery for making pulp of fibrous cellulosic material	1%	u	
6380	8439 20 00	Machinery for making paper or paper board	1%	u	
	0084 39 30	Machinery for finishing paper or paperboard:			
6381	8439 30 10	Paper laminating machine	1%	u	
6382	8439 30 90	Other	1%	u	
		Parts:			
6383	8439 91 00	Of machinery for making pulp of fibrous cellulosic material	1%	Kg	
6384	8439 99 00	Other	1%	Kg	
	8440	BOOK-BINDING MACHINERY, INCLUDING BOOK-SEWING MACHINES			
	844010	Machinery :			
6385	8440 10 10	Wire stitching machinery, single headed	1%	u	
6386	8440 10 90	Other	1%	u	
6387	8440 90 00	Parts	1%	Kg	
	8441	OTHER MACHINERY FOR MAKING UP PAPER PULP, PAPER OR PAPER BOARD , INCLUDING CUTTING MACHINES OF ALL KINDS			
	844110	Cutting machines :			
6388	8441 10 10	Paper cutting machines, excluding machines with devices such as automatic programme cutting or three knife trimmers	1%	u	
6389	8441 10 90	Other	1%	u	
6390	8441 20 00	Machines for making bags, sacks or envelops	1%	u	
6391	8441 30 00	Machines for making cartons, boxes, cases, tubes, drums or similar containers, other than by moulding	1%	u	
6392	8441 40 00	Machines for moulding articles in paper pulp, paper or paper board	1%	u	
6393	8441 80 00	Other machinery	1%	u	
6394	8441 90 00	Parts	1%	Kg	
	8442	MACHINERY, APPARATUS AND EQUIPMENT (OTHER THEN THE MACHINES OF HEADINGS 8456 TO 8465) FOR PREPARING OR MAKING PLATES, PRINTING COMPONENTS ; PLATES , CYLINDERS AN D LITHOGRAPHIC STONES, PREPARED FOR PRINTING PURPOSES (FOR EXAMPLE, PLANED, GRAINED OR POLISHED)			
	844230	machinery, apparatus and equipment:			
6395	8442 30 10	Brass rules	1%	u	
6396	8442 30 20	Chases	1%	u	
6397	8442 30 90	Other	1%	u	
6398	8442 40 00	Parts of the foregoing machinery, apparatus or equipment	1%	Kg	
	0084 42 50	Plates, cylinders and other printing components; plates, cylinders and lithographic stones, prepared for printing purposes (for example,planed, grained or polished):			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6399	8442 50 10	Plates and cylinders	1%	Kg	
6400	8442 50 20	Lithographic plates	1%	Kg	
		Plate, cylinder and lithographic stones prepared for printing purposes:			
6401	8442 50 31	Plate and cylinder for textile printing machine	1%	Kg	
6402	8442 50 39	Other	1%	Kg	
6403	8442 50 40	Highly polished copper sheets for making process blocks	1%	Kg	
6404	8442 50 50	Highly polished zinc sheets for making process blocks	1%	Kg	
6405	8442 50 90	Other	1%	Kg	
	8443	PRINTING MACHINERY USED FOR PRINTING BY MEANS OF PLATE S , CYLINDERS AND OTHER PRINTING COMPONENTS OF HEADING 8442; OTHER PRINTERS, COPYING MACHINES AND FACSIMILE MACHINES, WHETHER OR NOT COMBINED ; PARTS AND ACCESSORIES THEREOF			
		Printing machinery used for printing by means of plates,cylinders and other printing components of heading 8442 :			
6406	8443 11 00	Offset printing machinery, reel fed	1%	u	
6407	8443 12 00	Offset printing machinery,sheet fed, office type (sheet size not exceeding 22 x 36 cm)Offset printing machinery, sheet- fed, office type (using sheets With one side not exceeding 22 cm and the other side not exceeding 36 cm in the unfolded state)	1%	u	
6408	8443 13 00	Other offset printing machinery	1%	u	
6409	8443 14 00	Letterpress printing machinery,reel feed,excluding flexography printing	1%	u	
6410	8443 15 00	Letterpress printing machinery,other than reel feed,excluding flexography printing	1%	u	
6411	8443 16 00	Flexography printing machinery	1%	u	
6412	8443 17 00	Gravure printing machinery	1%	u	
	0084 43 19	Other			
6413	8443 19 10	Flat bed printing presses	1%	u	
6414	8443 19 20	Platen printing presses	1%	u	
6415	8443 19 30	Proof presses	1%	u	
		Machinery for printing repetitive word of design or colour:		u	
6416	8443 19 41	On cotton textile	1%	u	
6417	8443 19 49	Other	1%	u	
6418	8443 19 90	Other	1%	u	
		Other printers, copying machinery and facsimile machines, whether or not combined:			
6419	8443 31 00	Machines which perform two or more of the functions of printing,copying or fascimile transmission,capable of connecting to an automatic data processing machine or to a network	1%	u	
	0084 43 32	Other, capable of connecting to an automatic data processing machine or to a network			
6420	8443 32 10	Line printer	1%	u	
6421	8443 32 20	Dot matrix printer	1%	u	
6422	8443 32 30	Letter quality daisy wheel printer	1%	u	
6423	8443 32 40	Laser jet printer	1%	u	
6424	8443 32 50	Ink jet printer	1%	u	
6425	8443 32 60	Facsimile machine	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6426	8443 32 90	Other	1%	u	
6427	8443 39 10	Ink-jet printing machine	1%	u	
6428	8443 39 20	Electrostatic photocopying apparatus operated by reproducing the original image directly onto the copy(direct process)	1%	u	
6429	8443 39 30	Electrostatic photocopying apparatus operated by reproducing the original image via and intermediate onto the copy(indirect process)	1%	u	
6430	8443 39 40	Other photocopying apparatus incorporating an optical system	1%	u	
6431	8443 39 50	Other photocopying apparatus of contact type	1%	u	
6432	8443 39 60	Thermo-copying apparatus	1%	u	
6433	8443 39 70	Facsimile machine not capable of getting connected to automatic data processing machine, with inkjet printing	1%	u	
6434	8443 39 90	Other	1%	u	
		Parts and accessories:			
6435	8443 91 00	Parts and accessories: Parts and accessories of printing machinery used for printing by means of plates,cylinders and other printing components of heading 8442	1%	Kg	
	0084 43 99	Other			
6436	8443 99 10	Automatic documents feeders of copying machine	1%	u	
6437	8443 99 20	Paper feeders of copying machines	1%	u	
6438	8443 99 30	Sorters of copying machine	1%	u	
6439	8443 99 40	Other parts of copying machines	1%	u	
		Parts and accessories of goods of subheading 8443 31, 8443 32			
6440	8443 99 51	Ink cartridges,with print head assembly	1%	u	
6441	8443 99 52	Ink cartridges,without print head assembly	1%	u	
6442	8443 99 53	Ink spray nozzle	1%	u	
6443	8443 99 59	Other	1%	u	
6444	8443 99 60	Parts and accessories of goods of sub-heading 844339	1%	u	
6445	8443 99 90	Other	1%	u	
	8444	MACHINES FOR EXTRUDING, DRAWING, TEXTURING OR CUTTING MAN-MADE TEXTILE MATERIALS			
	844400	Machines for extruding, drawing, texturing or cutting man-made textile materials :			
6446	8444 00 10	Machines for extruding man-made textile materials	1%	u	
6447	8444 00 90	Other	1%	u	
	8445	MACHINES FOR PREPARING TEXTILE FIBRES; SPINNING, DOUBLING OR TWISTING MACHINES AND OTHER MACHINERY FOR PRODUCING TEXTILE YARNS; TEXTILE REELING OR WINDING (INCLUDING WEFTWINDING) MACHINES AND MACHINES FOR PREPARING TEXTILE YARNS FOR USE ON THE MACHINES OF HEADING 8446 OR 8447			
		Machines for preparing textile fibres :			
	844511	Carding machines :			
6448	8445 11 10	Cotton carding machines	1%	u	
6449	8445 11 90	Other	1%	u	
	0084 45 12	Combing machines:			
6450	8445 12 10	Cotton combing machines	1%	u	
6451	8445 12 90	Other	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6452	8445 13 00	Drawing or roving machines	1%	u	
	0084 45 19	Other :			
6453	8445 19 10	Cotton processing machines (including cotton ginning machine)	1%	u	
6454	8445 19 20	Jute fibre processing machines	1%	u	
6455	8445 19 30	Regenerated fibres & synthetic fibres processing machines	1%	u	
6456	8445 19 40	Silk processing machines	1%	u	
6457	8445 19 50	Wool processing machines	1%	u	
6458	8445 19 60	Blowroom machines	1%	u	
6459	8445 19 90	Other	1%	u	
	0084 45 20	Textile spinning machines :			
		Cotton spinning machines :			
6460	8445 20 11	Drawing frames	1%	u	
6461	8445 20 12	Intermediate frames	1%	u	
6462	8445 20 13	Ring frames	1%	u	
6463	8445 20 14	Roving frames	1%	u	
6464	8445 20 19	Other	1%	u	
6465	8445 20 20	Jute fibres spinning machines	1%	u	
6466	8445 20 30	Regenerated fibres & synthetic fibres spinning machines	1%	u	
6467	8445 20 40	Silk fibres spinning machines	1%	u	
6468	8445 20 50	Wool spinning machines	1%	u	
6469	8445 20 90	Other	1%	u	
	0084 45 30	Textile doubling or twisting machines :			
		Cotton fibre doubling or twisting machines :			
6470	8445 30 11	Doubling frames	1%	u	
6471	8445 30 19	Other	1%	u	
6472	8445 30 20	Jute fibre doubling or twisting machines	1%	u	
6473	8445 30 30	Regenerated fibre and synthetic fibre yarn doubling/twisting machines	1%	u	
6474	8445 30 40	Silk fibre doubling or twisting machines	1%	u	
6475	8445 30 50	Wool fibre doubling or twisting machines	1%	u	
6476	8445 30 90	Other fibre doubling or twisting machines	1%	u	
	0084 45 40	Textile winding (including weft-winding) or reeling machines :			
6477	8445 40 10	Cotton fibre winding (including weft-winding) or reeling machines, automatic or otherwise	1%	u	
6478	8445 40 20	Jute fibre reeling (including weft-winding) machines	1%	u	
6479	8445 40 30	Regenerated fibres yarn and synthetic fibres yarn reeling (including west-winding) machines	1%	u	
6480	8445 40 40	Silk fibre reeling (including weft-winding) machines	1%	u	
6481	8445 40 50	Wool fibre reeling (including weft-winding) machines	1%	u	
6482	8445 40 90	Other	1%	u	
6483	8445 90 00	Other	1%	u	
	8446	WEAVING MACHINES (LOOMS)			
	844610	For weaving fabrics of a width not exceeding 30 cm :			
		Cotton weaving machines :			
6484	8446 10 11	Automatic, powerloom	1%	u	
6485	8446 10 12	Plain, powerloom	1%	u	
6486	8446 10 19	Other	1%	u	
6487	8446 10 90	Other	1%	u	
		For weaving fabrics of a width exceeding 30 cm, shuttle type:			
	0084 46 21	Power looms:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6488	8446 21 10	Cotton weaving machines, automatic	1%	u	
6489	8446 21 90	Other	1%	u	
	0084 46 29	Other :			
6490	8446 29 10	Cotton weaving machines	1%	u	
6491	8446 29 90	Other	1%	u	
	0084 46 30	For weaving fabrics of a width exceeding 30 cm, shuttleless type:			
		Cotton weaving machines :			
6492	8446 30 11	Automatic, powerloom	1%	u	
6493	8446 30 12	Plain, powerloom	1%	u	
6494	8446 30 19	Other	1%	u	
6495	8446 30 90	Other	1%	u	
	8447	KNITTING MACHINES, STITCH-BONDING MACHINES AND MACHINES FOR MAKING GIMPED YARN, TULLE, LACE, EMBROIDERY, TRIMMINGS, BRAID OR NET AND MACHINES FOR TUFTING			
		Circular knitting machines :			
	844711	With cylinder diameter not exceeding 165 mm:			
		Wool knitting machines :			
6496	8447 11 11	Hand knitting machines	1%	u	
6497	8447 11 19	Other	1%	u	
6498	8447 11 20	Cotton hosiery machines	1%	u	
6499	8447 11 90	Other	1%	u	
	0084 47 12	With cylinder diameter exceeding 165 mm:			
		Wool knitting machines:			
6500	8447 12 11	Hand knitting machines	1%	u	
6501	8447 12 19	Other	1%	u	
6502	8447 12 20	Cotton hosiery machines	1%	u	
6503	8447 12 90	Other	1%	u	
	0084 47 20	Flat knitting machines; stitch-bonding machines:			
6504	8447 20 10	Hand knitting machines for wool	1%	u	
6505	8447 20 20	Other knitting machines for wool	1%	u	
6506	8447 20 30	Cotton hosiery machines	1%	u	
6507	8447 20 90	Other	1%	u	
	0084 47 90	Other :			
6508	8447 90 10	Machines for manufacture of tulle and lace	1%	u	
6509	8447 90 20	Machines for making embroidery	1%	u	
6510	8447 90 30	Other	1%	u	
	8448	AUXILIARY MACHINERY FOR USE WITH MACHINES OF HEADING 8444, 8445, 8446 OR 8447 (FOR EXAMPLE, DOBBIES, JACQUARDS, AUTOMATIC STOP MOTIONS, SHUTTLE CHANGING MECHANISMS); PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF THIS HEADING OR OF HEADING 8444, 8445, 8446 OR 8447 (FOR EXAMPLE, SPINDLES AND SPINDLE FLYERS, CARD CLOTHING, COMBS, EXTRUDING NIPPLES, SHUTTLES, HEALDS AND HEALD FRAMES, HOSIERY NEEDLES)			
		Auxiliary machinery for machines of heading 8444, 8445, 8446 or 8447:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	844811	Dobbies and jacquards; card reducing, copying, punching or assembling machines for use therewith :			
6511	8448 11 10	Jacquards and harness liner cards for cotton textile machinery	1%	Kg	
6512	8448 11 90	Other	1%	Kg	
6513	8448 19 00	Other	1%	Kg	
6514	8448 20 00	Parts and accessories of machines of heading 8444 or of their auxiliary machinery :	1%	Kg	
		Parts and accessories of machines of heading 8445 or of their auxiliary machinery:			
6515	8448 31 00	Card clothing	1%	Kg	
	0084 48 32	Of machines for preparing textile fibres, other than card clothing:			
6516	8448 32 10	For cotton processing machines	1%	Kg	
6517	8448 32 20	For jute processing machines	1%	Kg	
6518	8448 32 30	For silk & manmade (regenerated and synthetic fibres processing machines)	1%	Kg	
6519	8448 32 40	For wool processing machines	1%	Kg	
6520	8448 32 90	Other	1%	Kg	
	0084 48 33	Spindles, spindle flyers, spinning rings and ring travellers :			
6521	8448 33 10	For cotton spinning machines	1%	Kg	
6522	8448 33 20	For jute spinning machines	1%	Kg	
6523	8448 33 30	For silk & man-made (regenerated & synthetic) fibre spinning machines	1%	Kg	
6524	8448 33 40	For wool spinning machines	1%	Kg	
6525	8448 33 90	For other textile fibre spinning machines	1%	Kg	
	0084 48 39	Other :			
6526	8448 39 10	Combs for cotton textile machinery	1%	Kg	
6527	8448 39 20	Gills for gill boxes	1%	Kg	
6528	8448 39 90	Other	1%	Kg	
		Parts and accessories of weaving machines (looms) or of their auxiliary machinery :			
	0084 48 42	Reeds for looms, healds and heald-frames:			
6529	8448 42 10	Healds and reeds (excluding wire healds) for cotton machinery	1%	Kg	
6530	8448 42 20	Healds, wire	1%	Kg	
6531	8448 42 90	Other	1%	Kg	
	0084 48 49	Other :			
6532	8448 49 10	Parts of cotton weaving machinery	1%	Kg	
6533	8448 49 20	Parts of jute weaving machinery	1%	Kg	
6534	8448 49 30	Parts of silk & man-made fibres weaving machinery	1%	Kg	
6535	8448 49 40	Parts of wool weaving machinery	1%	Kg	
6536	8448 49 50	Parts of other textile fibres machinery	1%	Kg	
6537	8448 49 90	Other	1%	Kg	
		Parts and accessories of machines heading 8447 or of their auxiliary machinery:			
	0084 48 51	Sinkers, needles and other articles used in forming stitches :			
6538	8448 51 10	Of cotton hosiery machine	1%	Kg	
6539	8448 51 20	Of wool knitting machines	1%	Kg	
6540	8448 51 30	Of machines for tulle, lace	1%	Kg	
6541	8448 51 90	Other	1%	Kg	
6542	8448 59 00	Other	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8449	MACHINERY FOR THE MANUFACTURE OR FINISHING OF FELT OR NONWOVENS IN THE PIECE OR IN SHAPES, INCLUDING MACHINERY FOR MAKING FELT HATS; BLOCKS FOR MAKING HATS			
	844900	Machinery for the manufacture or finishing of felt or nonwovens in the piece or in shapes, including machinery for making felt hats; blocks for making hats :			
6543	8449 00 10	Machinery for manufacture of finishing of felt in piece/in shapes (including felt hat-making machines & hat making blocks)	1%	Kg	
6544	8449 00 90	Other	1%	Kg	
	8450	HOUSEHOLD OR LAUNDRY-TYPE WASHING MACHINES, INCLUDING MACHINES WHICH BOTH WASH AND DRY			
		Machines, each of a dry linen capacity not exceeding 10 kg:			
6545	8450 11 00	Fully-automatic machines	1.2%	u	
6546	8450 12 00	Other machines, with built-in centrifugal drier	1%	u	
6547	8450 19 00	Other	1%	u	
6548	8450 20 00	Machines, each of a dry linen capacity exceeding 10 kg	1%	u	
	0084 50 90	Parts:			
6549	8450 90 10	Parts of household type machines	1%	Kg	
6550	8450 90 90	Other	1%	Kg	
	8451	MACHINERY (OTHER THAN MACHINES OF HEADING 8450) FOR WASHING, CLEANING, WRINGING, DRYING, IRONING, PRESSING (INCLUDING FUSING PRESSES), BLEACHING, DYEING, DRESSING, FINISHING, COATING OR IMPREGNATING TEXTILE YARNS, FABRICS OR MADE UP TEXTILE ARTICLES AND MACHINES FOR APPLYING THE PASTE TO THE BASE FABRIC OR OTHER SUPPORT USED IN THE MANUFACTURE OF FLOOR COVERINGS SUCH AS LINOLEUM; MACHINES FOR REELING , UNREELING, FOLDING, CUTTING OR PINKING TEXTILE FABRICS			
	845110	Dry-cleaning machines :			
6551	8451 10 10	Dry cleaning machines for cotton textile	1%	u	
6552	8451 10 90	Other	1%	u	
		Drying machines:			
6553	8451 21 00	Each of a dry linen capacity not exceeding 10 kg	1%	u	
6554	8451 29 00	Other	1%	u	
	0084 51 30	Ironing machines and presses (including fusing presses):			
6555	8451 30 10	Hand ironing press	1%	u	
6556	8451 30 90	Other	1%	u	
	0084 51 40	Washing, bleaching or dyeing machines:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Bleaching machine :			
6557	8451 40 11	For cotton textile	1%	u	
6558	8451 40 19	Other	1%	u	
		Dyeing machines:			
6559	8451 40 21	For cotton textile	1%	u	
6560	8451 40 29	For other textile	1%	u	
		Other:			
6561	8451 40 91	For washing and cleaning for woolen textile	1%	u	
6562	8451 40 99	Other	1%	u	
6563	8451 50 00	Machines for reeling, unreeling, folding, cutting or pinking textile fabrics	1%	u	
	0084 51 80	Other machinery :			
		Sizing and dressing machines			
6564	8451 80 11	For cotton textile	1%	u	
6565	8451 80 19	Other	1%	u	
		Finishing machines:			
6566	8451 80 21	For coating or impregnating yarn or fabrics	1%	u	
6567	8451 80 22	Other finishing processes for cotton textile	1%	u	
6568	8451 80 29	Other	1%	u	
6569	8451 80 90	Other	1%	u	
6570	8451 90 00	Parts	1%	Kg	
	8452	SEWING MACHINES, OTHER THAN BOOK-SEWING MACHINES OF HEADING 8440; FURNITURE, BASES AND COVERS SPECIALLY DESIGNED FOR SEWING MACHINES; SEWING MACHINE NEEDLES			
	845210	Sewing machines of the household type :			
		Complete, with stand or table:			
6571	8452 10 11	With electronic controls/electric motors	1%	u	
6572	8452 10 12	Hand operated	1%	u	
6573	8452 10 19	Other	1%	u	
		Without stand or table (heads):			
6574	8452 10 21	With electronic controls/electric motors	1%	u	
6575	8452 10 22	Hand operated	1%	u	
6576	8452 10 29	Other	1%	u	
		Other sewing machines:			
	0084 52 21	Automatic units :			
6577	8452 21 10	Industrial sewing machianes having a motor of 150 watts capacity and above and having a speed of 1500 stitches per minute or more	1%	u	
6578	8452 21 20	Other with electronic control/electric motors	1%	u	
6579	8452 21 90	Other	1%	u	
6580	8452 29 00	Other	1%	u	
	0084 52 30	Sewing machine needles :			
6581	8452 30 10	for household type sewing machines	1%	Kg	
6582	8452 30 90	Other	1%	Kg	
	0084 52 90	Furniture, bases and covers for sewing machines and parts thereof; other parts of sewing machines:			
		Furniture, bases and covers for sewing machines and parts thereof:			
6583	8452 90 11	Furniture, bases and covers	1%	Kg	
6584	8452 90 19	Parts of furniture, bases & cover for sewing machines	1%	Kg	
		Other parts of sewing machines:			
6585	8452 90 91	Of household sewing machines	1%	Kg	
6586	8452 90 99	Other	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8453	MACHINERY FOR PREPARING, TANNING OR WORKING HIDES, SKINS OR LEATHER OR FOR MAKING OR REPAIRING FOOTWEAR OR OTHER ARTICLES OF HIDES, SKINS OR LEATHER, OTHER THAN SEWING MACHINES			
6587	8453 10 00	Machinery for repairing, tanning or working hides, skins or leather	1%	u	
6588	8453 20 00	Machinery for making or repairing footwear	1%	u	
6589	8453 80 00	Other machinery	1%	u	
	0084 53 90	Parts :			
6590	8453 90 10	Of boot and shoe manufacturing machinery	1%	Kg	
6591	8453 90 90	Other	1%	Kg	
	8454	CONVERTERS, LADLES, INGOT MOULDS AND CASTING MACHINES, OF A KIND USED IN METALLURGY OR IN METAL FOUNDRIES			
6592	8454 10 00	Converters	1%	u	
	0084 54 20	Ingot moulds and ladles :			
6593	8454 20 10	Ladles	1%	u	
6594	8454 20 20	Ingot moulds	1%	u	
	0084 54 30	Casting machines:			
6595	8454 30 10	Die-casting machines	1%	u	
6596	8454 30 20	Continuous casting machines	1%	u	
6597	8454 30 90	Other	1%	u	
6598	8454 90 00	Parts	1%	Kg	
	8455	METAL-ROLLING MILLS AND ROLLS THEREFOR			
6599	8455 10 00	Tube mills	1%	u	
		Other rolling mills:			
	0084 55 21	Hot or combination hot and cold:			
6600	8455 21 10	Hot	1%	u	
6601	8455 21 20	Combination of hot & cold rolling mills	1%	u	
6602	8455 22 00	Cold	1%	u	
6603	8455 30 00	Rolls for rolling mills	2%	u	859.1
6604	8455 90 00	Other parts	1%	Kg	
	8456	MACHINE-TOOLS FOR WORKING ANY MATERIAL BY REMOVAL OF MATERIAL, BY LASER OR OTHER LIGHT OR PHOTON BEAM , ULTRA-SONIC , E L E C T R O - DISCHARGE, ELECTRO-CHEMICAL, ELECTRON BEAM, IONIC-BEAM OR PLASMA ARC PROCESSES; WATERJET CUTTING MACHINES			
		Operated by laser or other light or photon beam processes:			
6605	8456 11 00	Operated by laser	1%	u	
6606	8456 12 00	Operated by other light or photon beam processes	1%	u	
6607	8456 20 00	Operated by ultrasonic processes	1%	u	
6608	8456 30 00	Operated by electro-discharge processes	1%	u	
6609	8456 40 00	Operated by plasma arc processes	1%	u	
6610	8456 50 00	Water-jet cutting machines	1%	u	
	0084 56 90	Other :			
6611	8456 90 10	For dry-etching patterns on semi-conductor materials	1%	u	
6612	8456 90 20	Electro-chemical machines	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6613	8456 90 90	Other	1%	u	
	8457	MACHINING CENTRES , UNIT CONSTRUCTION MACHINES (SINGLE STATION) AND MULTI-STATION TRANSFER MACHINES FOR WORKING METAL			
	845710	Machining centres:			
6614	8457 10 10	Horizontal	1%	u	
6615	8457 10 20	Vertical	1%	u	
	0084 57 20	Unit construction machines (single station):			
6616	8457 20 10	Unit head boring	1%	u	
6617	8457 20 20	Unit head drilling	1%	u	
6618	8457 20 90	Other	1%	u	
	0084 57 30	Multi-station transfer machines:			
6619	8457 30 10	Rotary type	1%	u	
6620	8457 30 20	In-line type	1%	u	
6621	8457 30 90	Other	1%	u	
	8458	LATHES (INCLUDING TURNING CENTRES) FOR REMOVING METAL			
		Horizontal lathes :			
6622	8458 11 00	Numerically controlled	1%	u	
	0084 58 19	Other :			
		Automatic, single spindle:			
6623	8458 19 11	Horizontal bar, swiss type	1%	u	
6624	8458 19 12	Base sliding head type	1%	u	
6625	8458 19 13	Horizontal chucking	1%	u	
6626	8458 19 19	Other	1%	u	
6627	8458 19 90	Other	1%	u	
		Other lathes :			
6628	8458 91 00	Numerically controlled	1%	u	
	0084 58 99	Other :			
6629	8458 99 10	Automatic, multi-spindle bar	1%	u	
6630	8458 99 20	Automatic, multi-spindle chucking	1%	u	
		Capstans, turrets, capstan and turret combination, coping, multi tool and production lathes			
6631	8458 99 31	Capstans lathes	1%	u	
6632	8458 99 32	Turrets lathes	1%	u	
6633	8458 99 33	Capstan & turret combination lathes	1%	u	
6634	8458 99 34	Copying lathes	1%	u	
6635	8458 99 35	Multi-tool and production lathes	1%	u	
		Crankshaft, relieving, wheel and axle lathes:			
6636	8458 99 41	Crankshaft lathes	1%	u	
6637	8458 99 42	Relieving lathes	1%	u	
6638	8458 99 43	Wheel and axle lathes	1%	u	
		Centre lathes:			
6639	8458 99 51	Tool-room type	1%	u	
6640	8458 99 59	Other	1%	u	
6641	8458 99 90	Other	1%	u	
	8459	MACHINE-TOOLS (INCLUDING WAY-TYPE UNIT HEAD MACHINES) FOR DRILLING , BORING , MILLING , TREADING OR TAPPING BY REMOVING METAL, OTHER THAN LATHES (INCLUDING TURNING CENTRES) OF HEADING 8458			
6642	8459 10 00	Way-type unit head machines	1%	u	
		Other drilling machines :			
6643	8459 21 00	Numerically controlled	1%	u	
	0084 59 29	Other :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6644	8459 29 10	Bench and pillar	1%	u	
6645	8459 29 20	Pillar or columns, multi-spindle	1%	u	
6646	8459 29 30	Radial	1%	u	
6647	8459 29 40	Deep hole	1%	u	
6648	8459 29 50	Multi head drilling machines	1%	u	
6649	8459 29 90	Other	1%	u	
		Other boring-milling machines:			
6650	8459 31 00	Numerically controlled	1%	u	
	0084 59 39	Other :			
6651	8459 39 10	Vertical turning or boring	1%	u	
6652	8459 39 90	Other	1%	u	
		Other boring machines :			
	0084 59 41	Numerically controlled:			
6653	8459 41 10	Jig boring machines, horizontal	1%	u	
6654	8459 41 20	Fine boring machines, horizontal	1%	u	
6655	8459 41 30	Fine boring machines, vertical	1%	u	
6656	8459 41 90	Other	1%	u	
	0084 59 49	Other:			
6657	8459 49 10	Jig boring machines, horizontal	1%	u	
6658	8459 49 20	Fine boring machines, horizontal	1%	u	
6659	8459 49 30	Fine boring machines, vertical	1%	u	
6660	8459 49 90	Other	1%	u	
		Milling machine, knee type :			
	0084 59 51	Numerically controlled:			
6661	8459 51 10	Horizontal	1%	u	
6662	8459 51 20	Vertical	1%	u	
6663	8459 51 30	Universal	1%	u	
6664	8459 51 90	Others	1%	u	
	0084 59 59	Other :			
6665	8459 59 10	Horizontal	1%	u	
6666	8459 59 20	Vertical	1%	u	
6667	8459 59 30	Universal	1%	u	
6668	8459 59 40	Ram type	1%	u	
6669	8459 59 50	Die-sinking or pantograph	1%	u	
6670	8459 59 90	Other	1%	u	
		Other milling machines:			
	0084 59 61	Numerically controlled:			
6671	8459 61 10	Piano milling	1%	u	
6672	8459 61 90	Other	1%	u	
	0084 59 69	Other :			
6673	8459 69 10	Bed type, horizontal	1%	u	
6674	8459 69 20	Bed type, vertical	1%	u	
6675	8459 69 30	Piano milling, single column	1%	u	
6676	8459 69 40	Piano milling, double column	1%	u	
6677	8459 69 90	Other	1%	u	
	0084 59 70	Other threading or tapping machines :			
6678	8459 70 10	Threading machines	1%	u	
6679	8459 70 20	Tapping machines	1%	u	
	8460	MACHINE-TOOLS FOR DEBURRING, SHARPENING, GRINDING, HONING, LAPPING, POLISHING OR OTHERWISE FINISHING METAL, OR CERMETS BY MEANS OF GRINDING STONES, ABRASIVES OR POLISHING PRODUCTS, OTHER THAN GEAR CUTTING, GEAR GRINDING OR GEAR FINING MACHINES OF HEADING 8461			
		Flat-surface grinding machines:			
6680	8460 12 00	Numerically controlled	1%	u	
6681	8460 19 00	Other	1%	u	
		Other grinding machines			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6682	8460 22 00	Centreless grinding machines, numerically controlled	1%	u	
6683	8460 23 00	Other cylindrical grinding machines, numerically controlled	1%	u	
6684	8460 24 00	Other, numerically controlled	1%	u	
	0084 60 29	Other:			
6685	8460 29 10	Cylindrical grinders	1%	u	
6686	8460 29 20	Internal grinders	1%	u	
6687	8460 29 30	Centreless grinders	1%	u	
6688	8460 29 40	Profile grinders	1%	u	
6689	8460 29 90	Other	1%	u	
		Sharpening (tool or cutter grinding) machines :			
6690	8460 31 00	Numerically controlled	1%	u	
	0084 60 39	Other :			
6691	8460 39 10	Grinder, tool/cutter	1%	u	
6692	8460 39 90	Other	1%	u	
	0084 60 40	Honing or lapping machines :			
		Honing machines :			
6693	8460 40 11	Vertical, single spindle	1%	u	
6694	8460 40 12	Vertical, multi-spindle	1%	u	
6695	8460 40 13	Horizontal	1%	u	
6696	8460 40 19	Other	1%	u	
6697	8460 40 20	Lapping machines	1%	u	
	0084 60 90	Other :			
6698	8460 90 10	Polishing & baffing machines	1%	u	
6699	8460 90 90	Other	1%	u	
	8461	MACHINE-TOOLS FOR PLANING, SHAPING, SLOTTING, BROACHING, GEAR CUTTING, GEAR GRINDING OR GEAR FINISHING, SAWING, CUTTING-OFF AND OTHER MACHINE TOOLS WORKING BY REMOVING METAL, OR CERMETS, NOT ELSEWHERE SPECIFIED OR INCLUDED			
	846120	Shaping or slotting machines :			
		Shaping machines :			
6700	8461 20 11	Die & punch shaping machines	1%	u	
6701	8461 20 19	Other	1%	u	
6702	8461 20 20	Slotting machines	1%	u	
	0084 61 30	Broaching machines :			
6703	8461 30 10	Vertical	1%	u	
6704	8461 30 20	Horizontal	1%	u	
6705	8461 30 90	Other	1%	u	
	0084 61 40	Gear cutting, gear grinding or gear finishing machines :			
		Gear cutting machines :			
6706	8461 40 11	Bevel gear cutting	1%	u	
6707	8461 40 12	Gear cutting spiral bevel and /or hypoid	1%	u	
6708	8461 40 13	Gear slotter or planar formed cutter type	1%	u	
6709	8461 40 14	Gear milling formed disc cutter type	1%	u	
6710	8461 40 19	Other	1%	u	
		Gear grinding or gear finishing machines :			
6711	8461 40 21	Single or double wheel disc type gear grinder	1%	u	
6712	8461 40 22	Formed wheel gear grinder	1%	u	
6713	8461 40 23	Gear shaver	1%	u	
6714	8461 40 24	Gear tooth, rounding, chamfering/burring	1%	u	
6715	8461 40 25	Gear shaper, spur and helical	1%	u	
6716	8461 40 26	Gear hobber, spur and helical	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6717	8461 40 29	Other	1%	u	
	0084 61 50	Sawing or cutting-off machines :			
		Sawing machines :			
6718	8461 50 11	Band saw, horizontal	1%	u	
6719	8461 50 12	Band saw, vertical	1%	u	
6720	8461 50 13	Circular saw, cold	1%	u	
6721	8461 50 14	Circular saw, hot	1%	u	
6722	8461 50 15	Hack saw	1%	u	
6723	8461 50 19	Other	1%	u	
		Cutting-off machines :			
6724	8461 50 21	Abrasive wheel cutting-off machines	1%	u	
6725	8461 50 29	Other	1%	u	
6726	8461 90 00	Other	1%	u	
	8462	MACHINE-TOOLS (INCLUDING PRESSES) FOR WORKING METAL BY FORGING, HAMMERING OR DIESTAMPING;MACHINE-TOOLS (INCLUDING PRESSES) FOR WORKING METAL BY BENDING, FOLDING, STRAIGHTENING, FLATTENING, SHEARING, PUNCHING OR NOTCHING; PRESSES FOR WORKING METAL OR METAL CARBIDES, NOT SPECIFIED ABOVE			
	846210	Forging or die-stamping machines (including presses) and hammers:			
		Hammers :			
6727	8462 10 11	Steam or air, single frame	1%	u	
6728	8462 10 12	Steam or air, double frame	1%	u	
6729	8462 10 13	Headers and upsetters	1%	u	
6730	8462 10 14	Double acting counter blow, air or steam	1%	u	
6731	8462 10 19	Other	1%	u	
6732	8462 10 20	Forging machines	1%	u	
6733	8462 10 30	Die stamping machines	1%	u	
		Bending folding, straightening or flattening machines (including presses) :			
6734	8462 21 00	Numerically controlled	1%	u	
	0084 62 29	Other :			
6735	8462 29 10	Bending and straightening machines	1%	u	
6736	8462 29 20	Press brakes	1%	u	
6737	8462 29 30	Other rotary head & ram type	1%	u	
6738	8462 29 90	Other	1%	u	
		Shearing machines (including presses), other than combined punching and shearing machines :			
6739	8462 31 00	Numerically controlled	1%	u	
	0084 62 39	Other :			
6740	8462 39 10	Plate and sheet shears (guillotine)	1%	u	
6741	8462 39 20	Bar and angle shearing and cropping	1%	u	
6742	8462 39 90	Other	1%	u	
		Punching of notching machines (including presses), including combined punching and shearing machines			
6743	8462 41 00	Numerically controlled	1%	u	
	0084 62 49	Other :			
6744	8462 49 10	Punching machines (including turret)	1%	u	
6745	8462 49 20	Combination of punching, shearing & cropping machines	1%	u	
6746	8462 49 30	Nibbling machines	1%	u	
6747	8462 49 90	Other	1%	u	
		Other			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	0084 62 91	Hydraulic presses:			
6748	8462 91 10	Hydraulic extension	1%	u	
6749	8462 91 90	Other	1%	u	
	0084 62 99	Other :			
		Pneumatic, inclinable and vertical presses:			
6750	8462 99 11	Pneumatic presses	1%	u	
6751	8462 99 12	Inclinable presses	1%	u	
6752	8462 99 13	Vertical gap of frame presses	1%	u	
6753	8462 99 14	Vertical straight presses	1%	u	
6754	8462 99 15	Vertical forging presses	1%	u	
6755	8462 99 19	Other	1%	u	
6756	8462 99 20	Dieing or lobbing machine presses	1%	u	
6757	8462 99 30	Transfer and multiple presses	1%	u	
6758	8462 99 40	Horizontal presses	1%	u	
6759	8462 99 50	Friction screw presses	1%	u	
6760	8462 99 60	Knuckle joint presses	1%	u	
6761	8462 99 70	Coining joint presses	1%	u	
6762	8462 99 90	Other	1%	u	
	8463	OTHER MACHINE-TOOLS FOR WORKING METAL, OR CERMETS, WITHOUT REMOVING MATERIAL			
	846310	Draw-benches for bars, tubes, profiles, wire or the like			
6763	8463 10 10	Wire and metal ribbon drawing machines	1%	u	
6764	8463 10 20	Other wire making machines	1%	u	
6765	8463 10 30	Tube drawing machine	1%	u	
6766	8463 10 90	Other	1%	u	
6767	8463 20 00	Thread rolling machines	1%	u	
	0084 63 30	Machines for working wire			
6768	8463 30 10	Wire grill or Knitting machine	1%	u	
6769	8463 30 20	Spring coiling	1%	u	
6770	8463 30 30	Chain making	1%	u	
6771	8463 30 40	Nail-making machine	1%	u	
	0084 63 90	Other			
6772	8463 90 10	Riveting machines (excluding portable hand operated machine)	1%	u	
6773	8463 90 20	Strip profiling	1%	u	
6774	8463 90 30	Seaming machine for example for cans	1%	u	
6775	8463 90 90	Other	1%	u	
	8464	MACHINE-TOOLS FOR WORKING STONE, CERAMICS CONCRETE, ASBESTOS-CEMENT OR LIKE MINERAL MATERIALS OR FOR COLD WORKING GLASS			
	846410	Sawing machine			
6776	8464 10 10	Granite cutting machines or equipment	1%	u	
6777	8464 10 90	Other	1%	u	
6778	8464 20 00	Grinding or polishing machines	1%	u	
6779	8464 90 00	Other	1%	u	
	8465	MACHINE- TOOLS (INCLUDING MACHINES FOR NAILING, STAPLING, GLUEING OR OTHERWISE ASSEMLING) FOR WORKING WOOD, CORK, BONE ,HARD RUBBER, HARD PLASTICS OR SIMILAR HARD MATERIALS			
6780	8465 10 00	Machines which can carry out different types of machining operations without tool change between such operations	1%	u	
6781	8465 20 00	Machining centres	1%	u	
		Other :			
6782	8465 91 00	Sawing machines	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6783	8465 92 00	Planing, milling or moulding (by cutting) machines	1%	u	
6784	8465 93 00	Grinding, sanding or polishing machines	1%	u	
6785	8465 94 00	Bending or assembling machines	1%	u	
6786	8465 95 00	Drilling or morticing machines	1%	u	
6787	8465 96 00	Splitting, slicing or paring machines	1%	u	
	0084 65 99	Other :			
6788	8465 99 10	Lathes	1%	u	
6789	8465 99 90	Other	1%	u	
	8466	PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF HEADINGS 8456 T O 8465 I NCLUDING WORK OR TOOL HOLDERS,SELF-OPENING DIEHEADS, DIVIDING HEADS AND OTHER SPECIAL ATTACHMENTS FOR THE MACHINES; TOOL HOLDERS FOR ANY TYPE OF TOOL, FOR WORKING IN THE HAND			
	846610	Tool holders and self-opening dieheads:			
6790	8466 10 10	Tool holders	1%	u	
6791	8466 10 20	Self-opening dieheads	1%	u	
6792	8466 20 00	Work holders	1%	u	
	0084 66 30	Dividing heads and other special attachments for machines :			
6793	8466 30 10	Chucks	1%	u	
6794	8466 30 20	Jigs & fixtures	1%	u	
6795	8466 30 90	Other	1%	u	
		Other :			
6796	8466 91 00	For machines of heading 8464	1%	u	
6797	8466 92 00	For machines of heading 8465	1%	u	
	0084 66 93	For machines of headings 8456 to 8461:			
6798	8466 93 10	Parts and accessories of machine tools, for working metals	1%	u	
6799	8466 93 90	Other	1%	u	
6800	8466 94 00	For machines of heading 8462 to 8463	1%	u	
	8467	TOOLS FOR WORKING IN THE HAND, PNEUMATIC, HYDRAULIC OR WITH SELF- CONTAINED ELECTRIC OR NON-ELECTRIC MOTOR			
		Pneumatic :			
	846711	Rotary type (including combined rotary percussion) :			
6801	8467 11 10	Drills	1%	u	
6802	8467 11 20	Hammers	1%	u	
6803	8467 11 90	Others	1%	u	
6804	8467 19 00	Other	1%	u	
		With self-contained electric motor:			
6805	8467 21 00	Drills of all kinds	1%	u	
6806	8467 22 00	Saws	1%	u	
6807	8467 29 00	Other	1%	u	
		Other tools:			
6808	8467 81 00	Chain saws	1%	u	
	0084 67 89	Other :			
6809	8467 89 10	Compressed air grease guns, lubricators and similar appliances	1%	u	
6810	8467 89 20	Vibrators	1%	u	
6811	8467 89 90	Other	1%	u	
		Parts:			
6812	8467 91 00	Of chain saws	1%	Kg	
6813	8467 92 00	Of pneumatic tools	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6814	8467 99 00	Other	1%	Kg	
	8468	MACHINERY AND APPARATUS FOR SOLDERING, BRAZING OR WELDING, WHETHER OR NOT CAPABLE OF CUTTING, OTHER THAN THOSE OF HEADING 8515; GAS- OPERATED SURFACE TEMPERING MACHINES AND APPLIANCES			
6815	8468 10 00	Hand-held blow pipes	1%	u	
	0084 68 20	Other gas-operated machinery and apparatus:			
6816	8468 20 10	Welding or cutting machines	1%	u	
6817	8468 20 90	Other	1%	u	
6818	8468 80 00	Other machinery and apparatus	1%	u	
6819	8468 90 00	Parts	1%	Kg	
	8469	Omitted			
	0084 69 00	Omitted			
	8470	CALCULATING MACHINES AND POCKET-SIZE DATA RECORDING, REPRODUCING AND DISPLAYING MACHINES WITH CALCULATING FUNCTIONS; ACCOUNTING MACHINES, POSTAGE- FRANKING MACHINES, TICKET-ISSUING MACHINES AND SIMILAR MACHINES, INCORPORATING A CALCULATING DEVICE; CASH REGISTERS			
6820	84701000	Electronic calculators capable of operation without an external source of electric power and pocket-size data recording, reproducing and displaying machines with calculating functions	1%	u	
		Other electronic calculating machines:			
6821	84702100	Incorporating a printing device	1%	u	
6822	84702900	Other	1%	u	
6823	84703000	Other calculating machines	1%	u	
	847050	Cash registers :			
6824	84705010	Electrically operated	1%	u	
6825	84705020	Manually operated	1%	u	
	847090	Other :			
6826	84709010	Electrically operated	1%	u	
6827	84709020	Manually operated	1%	u	
	8471	AUTOMATIC DATA PROCESSING MACHINES AND UNITS THEREOF; MAGNETIC OR OPTICAL READERS, MACHINES FOR TRANSCRIBING DATA ON TO DATA MEDIA IN CODED FORM AND MACHINES FOR PROCESSING SUCH DATA, NOT ELSEWHERE SPECIFIED OR INCLUDED			
	847130	Portable automatic data processing machines, weighing not more than 10 kg, consisting of at least a central processing unit, a keyboard and a display:			
6828	84713010	Personal computer	1%	u	
6829	84713090	Other	1%	u	
		Other automatic data processing machines:			
	847141	Comprising in the same housing at least a central processing unit and an input and output unit, whether or not combined :			
6830	84714110	Micro computer	1%	u	
6831	84714120	Large or main frame computer	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6832	84714190	Other	1%	u	
6833	84714900	Other, presented in the form of systems	1%	u	
6834	84715000	Processing units other than those of sub-headings 8471 41 or 8471 49, whether or not containing in the same housing one or two of the following types of unit: storage units, input units, output units	1%	u	
	847160	Input or out put units, whether or not containing storage units in the same housing :			
6835	84716010	Combined input or out put units	1%	u	
		Printer:			
6836	84716024	Graphic printer	1%	u	
6837	84716025	Plotter	1%	u	
6838	84716029	Other	1%	u	
6839	84716040	Keyboard	1%	u	
6840	84716050	Scanners	1%	u	
6841	84716060	Mouse	1%	u	
6842	84716090	Other	1%	u	
	847170	Storage units :			
6843	84717010	Floppy disc drives	1%	u	
6844	84717020	Hard disc drives	1%	u	
6845	84717030	Removable or exchangeable disc drives	1%	u	
6846	84717040	Magnetic tape drives	1%	u	
6847	84717050	Cartridge tape drive	1%	u	
6848	84717060	CD-ROM drive	1%	u	
6849	84717070	Digital video disc drive	1%	u	
6850	84717090	Other	1%	u	
6851	84718000	Other units of automatic data processing machines	1%	u	
6852	84719000	Other	1%	u	
	8472	OTHER OFFICE MACHINES (FOR EXAMPLE, HECTOGRAPH OR STENCIL DUPLICATING MACHINES, ADDRESSING MACHINES, AUTOMATIC BANKNOTE DISPENSERS, COIN SORTING MACHINES, COIN COUNTING OR WRAPPING MACHINES, PENCIL-SHARPENING MACHINES, PERFORATING OR STAPLING MACHINES)			
6853	84721000	Duplicating machines	1%	u	
6854	84723000	Machines for sorting or folding mail or for inserting mail in envelopes or bands, machines for opening, closing or sealing mail and machines, for affixing or cancelling postage stamps	1%	u	
	847290	Other :			
6855	84729010	Stapling machines (staplers)	1%	u	
6856	84729020	Digital duplicator	1%	u	
6857	84729030	Automatic teller machines	1%	u	
6858	84729040	Coin sorting machines, coin-counting or wrapping machines	1%	u	
		Other			
6859	84729091	Word-processing machines	1%	u	
6860	84729092	Automatic typewriters	1%	u	
6861	84729093	Braille typewriters, electric	1%	u	
6862	84729094	Braille typewriters, non-electric	1%	u	
6863	84729095	Other typewriters, electric or non-electric	1%	u	
6864	84729099	Other	1%	u	
	8473	PARTS AND ACCESSORIES (OTHER THAN COVERS, CARRYING CASES AND THE LIKE) SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH MACHINES OF HEADING 8470 TO 8472			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Parts and accessories of the machines of heading 8470:			
6865	8473 21 00	Of the electronic calculating machines of subheading 8470 10, 8470 21 or 8471 29	1%	Kg	
6866	8473 29 00	Other	1%	Kg	
	0084 73 30	Parts and accessories of the machines of heading 8471:			
6867	8473 30 10	Microprocessors	1%	u	
6868	8473 30 20	Motherboards	1%	u	
6869	8473 30 30	Other mounted printed circuit boards	1%	u	
6870	8473 30 40	Head stack	1%	u	
		Other			
6871	8473 30 91	Network access controllers	1%	u	
6872	8473 30 92	Graphic & intelligence based Script Technology (GIST) cards for multilingual computers	1%	u	
6873	8473 30 99	Other	1%	u	
	0084 73 40	Parts and accessories of the machines of heading 8472:			
6874	8473 40 10	Parts of duplicating, hectograph/stencil machines	1%	u	
6875	8473 40 90	Other	1%	u	
6876	8473 50 00	Parts and accessories equally suitable for use with the machines of two or more of the headings 8470 to 8472	1%	u	
	8474	MACHINERY FOR SORTING, SCREENING, SEPARATING, WASHING, CRUSHING, GRINDING, MIXING OR KNEADING EARTH, STONE, ORES OR OTHER MINERAL SUBSTANCES, IN SOLID (INCLUDING POWDER OR PASTE) FORM; MACHINERY FOR AGGLOMERATING, SHAPING OR MOULDING SOLID MINERAL FUELS, CERAMIC PASTER, UNHARDENED CEMENTS, PLASTERING MATERIALS OR OTHER MINERAL PRODUCTS IN POWDER OR PASTE FORM; MACHINES FOR FORMING FOUNDRY MOULDS OF SAND			
	847410	Sorting, screening, separating or washing machines :			
6877	8474 10 10	For coal	1%	u	
6878	8474 10 90	Other	1%	u	
	0084 74 20	Crushing or grinding machines:			
6879	8474 20 10	For stone and mineral	1%	u	
6880	8474 20 20	For coal	1%	u	
6881	8474 20 90	Other	1%	u	
		Mixing or kneading machines:			
	0084 74 31	Concrete or mortar mixers :			
6882	8474 31 10	Concrete mixers	1%	u	
6883	8474 31 20	Mortar mixers	1%	u	
6884	8474 32 00	Machines for mixing mineral substances with bitumen	1%	u	
6885	8474 39 00	Other	1%	u	
	0084 74 80	Other machinery:			
6886	8474 80 10	Brick and tile making machinery	1%	u	
6887	8474 80 20	Ceramic and clay making machinery	1%	u	
6888	8474 80 30	Machinery for forming foundry moulds of sand	1%	u	
6889	8474 80 90	Other	1%	u	
6890	8474 90 00	Parts	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8475	MACHINES FOR ASSEMBLING ELECTRIC OR ELECTRONIC LAMPS, TUBES OR VALVES OR FLASH-BULBS, INGLASS ENVELOPES; MACHINES OR MANUFACTURING OR HOT WORKING GLASS OR GLASSWARE			
6891	8475 10 00	Machines for assembling electric or electronic lamps, tubes or valves or flash-bulbs, in glass envelopes	1%	u	
		Machines for manufacturing or hot working glass or glassware:			
6892	8475 21 00	Machines for making optical fibres and performs thereof	1%	u	
6893	8475 29 00	Other	1%	u	
6894	8475 90 00	Parts	1%	Kg	
	8476	AUTOMATIC GOODS-VENDING MACHINES (FOR EXAMPLE, POSTAGE STAMPS, CIGARETTE, FOOD OR BEVERAGE MACHINES), INCLUDING MONEY CHANGING MACHINES			
		Automatic beverage-vending machines:			
6895	8476 21 10	Incorporating refrigerating devices	1%	u	
6896	8476 21 20	Incorporating heating devices	1%	u	
6897	8476 29 00	Other	1%	u	
		Other machines :			
	0084 76 81	Incorporating heating or refrigerating devices:			
6898	8476 81 10	Incorporating refrigerating devices	1%	u	
6899	8476 81 20	Incorporating heating devices	1%	u	
	0084 76 89	Other :			
6900	8476 89 10	Money changing machines	1%	u	
6901	8476 89 20	Postage stamps vending machines	1%	u	
6902	8476 89 30	Cigarette vending machines	1%	u	
6903	8476 89 90	Other	1%	u	
	0084 76 90	Parts :			
6904	8476 90 10	Of machines of sub-heading 847621	1%	Kg	
6905	8476 90 90	Other	1%	Kg	
	8477	MACHINERY FOR WORKING RUBBER OR PLASTICS OR FOR THE MANUFACTURE OF PRODUCTS FROM THESE MATERIALS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER			
6906	8477 10 00	Injection-moulding machines	1%	u	
6907	8477 20 00	Extruders	1%	u	
6908	8477 30 00	Blow moulding machines	1%	u	
6909	8477 40 00	Vacuum moulding machines and other thermoforming machines	1%	u	
		Other machinery for moulding or otherwise forming :			
6910	8477 51 00	For moulding or retreading pneumatic tyres or for moulding or otherwise forming inner tubes	1%	u	
6911	8477 59 00	Other	1%	u	
6912	8477 80 10	Machinery for making rubber goods	1%	u	
6913	8477 80 90	Other	1%	u	
6914	8477 90 00	Parts	1%	Kg	
	8478	MACHINERY FOR PREPARING OR MAKING UP TOBACCO, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER			
	847810	Machinery :			
6915	8478 10 10	Cigar making machinery	1%	u	
6916	8478 10 20	Cigarette making machinery	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6917	8478 10 90	Other	1%	u	
6918	8478 90 00	Parts	1%	Kg	
	8479	MACHINES AND MECHANICAL APPLIANCES HAVING INDIVIDUAL FUNCTIONS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER			
6919	8479 10 00	Machinery for public works, building or the like	1%	u	
	0084 79 20	Machinery for the extraction or preparation of animal or fixed vegetable fats or oils :			
6920	8479 20 10	Oil seed crushing or grinding machinery including purifying tanks	1%	u	
6921	8479 20 90	Other	1%	u	
6922	8479 30 00	Presses for the manufacture of particle board or fibre building board of wood or other ligneous materials and other machinery for treating wood or cork	1%	u	
6923	8479 40 00	Rope or cable-making machines	1%	u	
6924	8479 50 00	Industrial robots, for treating metal, including electric wire coil winders	1%	u	
6925	8479 60 00	Evaporative air coolers	1%	u	
		Passanger boarding bridges :			
6926	8479 71 00	Of a kind used in airports	1%	u	
6927	8479 79 00	Other	1%	u	
		Other machines and mechanical appliances:			
6928	8479 81 00	For treating metal, including electric wire coil-winders	1%	u	
6929	8479 82 00	Mixing, kneading, crushing, grinding, screening, sifting, homogenising, emulsifying or stirring machines sifting,	1%	u	
	0084 79 89	Other :			
6930	8479 89 10	Soap cutting or moulding machinery	1%	u	
6931	8479 89 20	Air humidifiers or dehumidifiers (other than those falling under heading 8415 or 8424)	1%	u	
6932	8479 89 30	Mechanical shifting machines	1%	u	
6933	8479 89 40	Ultrasonic transducers	1%	u	
6934	8479 89 50	Car washing machines and related appliances	1%	u	
6935	8479 89 60	Coke oven plants	1%	u	
6936	8479 89 70	Machinery for the manufacture of chemical and pharmaceuticals goods	1%	u	
		Other :			
6937	8479 89 92	Briquetting plant and machinery intended for manufacture of briquettes from agricultural and municipal waste	1%	u	
6938	8479 89 99	Other	1%	u	
	0084 79 90	Parts :			
6939	8479 90 10	Of machines for public works, building and the like	1%	Kg	
6940	8479 90 20	Of machines for the extraction of animal or fruit and vegetable fats or oil	1%	Kg	
6941	8479 90 30	Of machines and mechanical appliances for treating wood	1%	Kg	
6942	8479 90 40	Of machinery used for manufacture of chemicals and pharmaceuticals	1%	Kg	
6943	8479 90 90	Other	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8480	MOULDING BOXES FOR METAL FOUNDRY; MOULD BASES; MOULDING PATTERNS; MOULDS FOR METAL (OTHER THAN INGOT MOULDS), METAL CARBIDES, GLASS, MINERAL MATERIALS, RUBBER OR PLASTICS			
6944	8480 10 00	Moulding boxes for metal foundry	1%	Kg	
6945	8480 20 00	Mould bases	1%	Kg	
6946	8480 30 00	Moulding patterns	1%	Kg	
		Moulds for metal or metal carbides:			
6947	8480 41 00	Injection or compression types	1%	Kg	
6948	8480 49 00	Other	1%	Kg	
6949	8480 50 00	Moulds for glass	1%	Kg	
6950	8480 60 00	Moulds for mineral materials	1%	Kg	
		Moulds for rubber or plastics :			
6951	8480 71 00	Injection or compression types	1%	Kg	
6952	8480 79 00	Other	1%	Kg	
	8481	TAPS, COCKS, VALVES AND SIMILAR APPLIANCES FOR PIPES, BOILER SHELLS, TANKS, VATS OR THE LIKE, INCLUDING PRESSURE-REDUCING VALVES AND THE RMOSTATICALLY CONTROLLED VALVES			
6953	8481 10 00	Pressure-reducing valves	1%	Kg	
6954	8481 20 00	Valves for oleo hydraulic or pneumatic transmissions	1%	Kg	
6955	8481 30 00	Check (non-return) valves	1%	Kg	
6956	8481 40 00	Safety or relief valves	1%	Kg	
	0084 81 80	Other appliances :			
6957	84818010	Taps, cocks and similar appliances of iron or steel	1.0%	Kg	
6958	84818020	Taps, cocks and similar appliances of non-ferrous metal	1.0%	Kg	
6959	8481 80 30	Industrial valves (excluding pressure-reducing valves, and thermostatically controlled valves)	1%	Kg	
		Inner tube valves:			
6960	84818041	For bicycles	2.0%	Kg	14.5
6961	8481 80 49	Other	1%	Kg	
6962	8481 80 50	Expansion valves and solenoid valves for refrigerating and air conditioning appliances and machinery	1%	Kg	
6963	8481 80 90	Other	1%	Kg	
	0084 81 90	Parts :			
6964	84819010	Bicycles valves	2.0%	Kg	14.6
6965	8481 90 90	Other	1%	Kg	
	8482	BALL OR ROLLER BEARINGS			
	848210	Ball bearings :			
		Adapter ball bearings (radial type) :			
6966	8482 10 11	Not exceeding 50mm bore diameter	1%	u	
6967	8482 10 12	Of bore diameter exceeding 50 mm but not exceeding 100 mm	1%	u	
6968	8482 10 13	Of bore diameter exceeding 100 mm	1%	u	
6969	8482 10 20	Other ball bearing (radial type) of bore diameter not exceeding 50 mm	1%	u	
6970	8482 10 30	Other ball bearing (radial type) of bore diameter exceeding 50 mm but not exceeding 100 mm.	1%	u	
6971	8482 10 40	Of bore diameter exceeding 100mm	1%	u	
		Thrust ball bearings:			
6972	8482 10 51	Of bore diameter not exceeding 50mm	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
6973	8482 10 52	Of bore diameter exceeding 50 mm but not exceeding 100 mm	1%	u	
6974	8482 10 53	Of bore diameter exceeding 100 mm	1%	u	
6975	8482 10 90	Other	1%	u	
	0084 82 20	Tapered roller bearings, including cone and tapered roller assemblies :			
		Tapered roller bearings (radial type) :			
6976	8482 20 11	Of bore diameter not exceeding 50 mm	1%	u	
6977	8482 20 12	Of bore diameter exceeding 50 mm bore diameter but not exceeding 100 mm	1%	u	
6978	8482 20 13	Of bore diameter exceeding 100 mm	1%	u	
6979	8482 20 90	Other	1%	u	
6980	8482 30 00	Spherical roller bearings	1%	u	
6981	8482 40 00	Needle roller bearings	1%	u	
	0084 82 50	Other cylindrical roller bearings :			
		Radial type :			
6982	8482 50 11	Of bore diameter not exceeding 50 mm	1%	u	
6983	8482 50 12	Of bore diameter exceeding 50 mm diameter but not exceeding 100 mm	1%	u	
6984	8482 50 13	Of bore diameter exceeding 100 mm	1%	u	
		Thrust roller bearings			
6985	8482 50 21	Of bore diameter not exceeding 50 mm	1%	u	
6986	8482 50 22	Of bore diameter exceeding 50 mm but not exceeding 100 mm	1%	u	
6987	8482 50 23	Of bore diameter exceeding 100 mm	1%	u	
6988	8482 80 00	Other, including combined ball or roller bearings	1%	u	
		Parts:			
	0084 82 91	Balls, needles and rollers :			
		Balls :			
6989	8482 91 11	Of nickel alloys	1%	Kg	
6990	8482 91 12	Of tungsten carbide	1%	Kg	
6991	8482 91 13	Of special stainless steel	1%	Kg	
6992	8482 91 14	Of high speed steel	1%	Kg	
6993	8482 91 19	Other	1%	Kg	
6994	8482 91 20	Needles	1%	Kg	
6995	8482 91 30	Rollers	1%	Kg	
6996	8482 99 00	Other	1%	Kg	
	8483	TRANSMISSION SHAFTS (INCLUDING CAM SHAFTS AND CRANK SHAFTS) AND CRANKS; BEARING HOUSINGS AND PLAIN SHAFT BEARINGS; GEARS AND GEARING; BALL OR ROLLER SCREWS; GEAR BOXES AND OTHER SPEED CHANGERS , INCLUDING TORQUE CONVERTERS; FLYWHEELS AND PULLEYS, INCLUDING PULLEY BLOCKS; CLUTCHES AND SHAFT COUPLINGS (INCLUDING UNIVERSAL JOINTS)			
	848310	Transmission shafts (including cam shafts and crank shafts) and cranks :			
6997	8483 10 10	Crank shafts for sewing machines	1.2%	u	
		Other:			
6998	8483 10 91	Crank shaft for engine of heading 8407	1.2%	u	
6999	8483 10 92	Crank shaft for engine of heading 8408	1.2%	u	
7000	8483 10 99	Other	1%	u	
7001	8483 20 00	Bearing housings, incorporation ball or roller bearings	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7002	8483 30 00	Bearing housings, not incorporating ball or roller bearings and plain shaft bearings	1%	u	
7003	8483 40 00	Gears and gearing, other than toothed wheels, chain sprockets and other transmission elements presented separately; ball or roller screws; Gear boxes and other speed changers, including torque converters	1%	u	
	0084 83 50	Flywheels and pulleys, including pulley blocks:			
7004	8483 50 10	Pulleys, power transmission	1%	u	
7005	8483 50 90	Other	1%	u	
	0084 83 60	Clutches and shaft couplings (including universal joints):			
7006	8483 60 10	Flexible coupling	1%	u	
7007	8483 60 20	Fluid coupling	1%	u	
7008	8483 60 90	Other	1%	u	
7009	8483 90 00	Toothed wheels , chain sprockets and other transmission elements presented separately; parts	1%	u	
	8484	GASKETS AND SIMILAR JOINTS OF METAL SHEETING COMBINED WITH OTHER MATERIAL OR OF TWO OR MORE LAYERS OF METAL; SETS OR ASSORTMENTS OF GASKETS AND SIMILAR JOINTS , DISSIMILAR IN COMPOSITION, PUT UP IN POUCHES, ENVELOPES OR SIMILAR PACKINGS; MECHANICAL SEALS			
	848410	Gaskets and similar joints of metal sheeting combined with other material or of two or more layers of metal :			
7010	84841010	Asbestos metallic packingsand gaskets (excluding gaskets of asbestos board reinforced with metal gauze or wire)	1.0%	Kg	
7011	84841090	Other	1.0%	Kg	
7012	8484 20 00	Mechanical seals	1%	Kg	
7013	84849000	Other	1.0%	Kg	
	8486	MACHINES AND APPARATUS OF A KIND USED SOLELY OR PRINCIPALLY FOR THE MANUFACTURE OF SEMICONDUCTOR BOULES OR WAFERS, SEMICONDUCTOR DEVICES, ELECTRONIC INTEGRATED CIRCUITS OR FLAT PANEL DISPLAYS; MACHINES AND APPARATUS SPECIFIED IN NOTE 9(C) TO THIS CHAPTER; PARTS AND ACCESSORIES			
7014	8486 10 00	Machines and apparatus for the manufacture of boules or wafers	1%	u	
7015	8486 20 00	Machines and apparatus for the manufacture of semi-conductor devices or ofelectronic integrated circuits	1%	u	
7016	8486 30 00	Machines and apparatus for the manufacture of flat panel displays	1%	u	
7017	8486 40 00	Machines and apparatus specified in Note 9 (c) to this chapter	1%	u	
7018	8486 90 00	Parts and accessories	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8487	MACHINES PARTS, NOT CONTAINING ELECTRICAL CONNECTORS, INSULATORS, COILS, CONTACTS OR OTHER ELECTRICAL FEATURES, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER			
7019	8487 10 00	Ships'or boats'propellers and blades therefore	1%	u	
7020	8487 90 00	Other	1%	Kg	
	8501	ELECTRIC MOTORS AND GENERATORS (EXCLUDING GENERATING SETS)			
	850110	Motors of an output not exceeding 37.5 W :			
		DC motor :			
7021	8501 10 11	Micro motor	0.8%	u	
7022	8501 10 12	Stepper motor	0.8%	u	
7023	8501 10 13	Wiper motor	0.8%	u	
7024	8501 10 19	Other	0.8%	u	
7025	8501 10 20	AC motor	0.8%	u	
7026	8501 20 00	Universal AC or DC motors of an output exceeding 37.5 W	0.8%	u	
		Other DC motors; DC generators:			
	0085 01 31	Of an output not exceeding 750 W:			
		DC motors :			
7027	8501 31 11	Micro motor	0.8%	u	
7028	8501 31 12	Stepper motor	0.8%	u	
7029	8501 31 13	Wiper motor	0.8%	u	
7030	8501 31 19	Other	0.8%	u	
7031	8501 31 20	DC generators	0.8%	u	
	0085 01 32	Of an output exceeding 750 W but not exceeding 75 kW :			
7032	8501 32 10	DC motor	0.8%	u	
7033	8501 32 20	DC generators	0.8%	u	
	0085 01 33	Of an output exceeding 75 kW but not exceeding 375 kW :			
7034	8501 33 10	DC motors	0.8%	u	
7035	8501 33 20	DC generators	0.8%	u	
	0085 01 34	Of an output exceeding 375 kW:			
7036	8501 34 10	Of an output exceeding 375 kW but not exceeding 1000 kW	0.8%	u	
7037	8501 34 20	Of an output exceeding 1000 kW but not exceeding 2000 kW	0.8%	u	
7038	8501 34 30	Of an output exceeding 2000 kW but not exceeding 5000 kW	0.8%	u	
7039	8501 34 40	Of an output exceeding 5000 kW but not exceeding 10000 kW	0.8%	u	
7040	8501 34 50	Of an output exceeding 10000 kW	0.8%	u	
	0085 01 40	Other AC motors, single-phase:			
7041	8501 40 10	Fractional horse power motor	0.8%	u	
7042	8501 40 90	Other	0.8%	u	
		Other AC motors, multi-phase:			
	0085 01 51	Of an output not exceeding 750 W :			
7043	8501 51 10	Squirrel cage induction motor 3 phase type	0.8%	u	
7044	8501 51 20	Slipring motor	0.8%	u	
7045	8501 51 90	Other	0.8%	u	
	0085 01 52	Of an output exceeding 750 W but not exceeding 75 kW:			
7046	8501 52 10	Squirrel cage induction motor, 3 phase type	0.8%	u	
7047	8501 52 20	Slipring motor	0.8%	u	
7048	8501 52 90	Other	0.8%	u	
	0085 01 53	Of an output exceeding 75 kW :			
7049	8501 53 10	Squirrel cage induction motor, 3 phase type	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7050	8501 53 20	Slipring motor	0.8%	u	
7051	8501 53 30	Traction motor	0.8%	u	
7052	8501 53 90	Other	0.8%	u	
		AC generators (alternators) :			
7053	8501 61 00	Of an output not exceeding 75 kVA	0.8%	u	
7054	8501 62 00	Of an output exceeding 75 kVA but not exceeding 375 kVA	0.8%	u	
7055	8501 63 00	Of an output exceeding 375 kVA but not exceeding 750 kVA	0.8%	u	
	0085 01 64	Of an output exceeding 750 kVA:			
7056	8501 64 10	Of an output exceeding 750 kVA but not exceeding 2000 KVA	0.8%	u	
7057	8501 64 20	Of an output exceeding 2000 KVA but not exceeding 5000 KVA	0.8%	u	
7058	8501 64 30	Of an output exceeding 5000 kVA but not exceeding 15000 kVA	0.8%	u	
7059	8501 64 40	Of an output exceeding 15000 kVA but not exceeding 37500 kVA	0.8%	u	
7060	8501 64 50	Of an output exceeding 37500 kVA but not exceeding 75000 KVA	0.8%	u	
7061	8501 64 60	Of an output exceeding 75000 kVA but not exceeding 137500 kVA	0.8%	u	
7062	8501 64 70	Of an output exceeding 137500 kVA but not exceeding 312500 kVA	0.8%	u	
7063	8501 64 80	Of an output exceeding 312500 kVA	0.8%	u	
	8502	ELECTRIC GENERATING SETS AND ROTARY CONVERTERS			
		Generating sets with compression-ignition internal combustion piston engines (diesel or semi-diesel engines):			
7064	8502 11 00	Of an output not exceeding 75 kVA	0.8%	u	
7065	8502 12 00	Of an output exceeding 75 kVA but not exceeding 375 kVA	0.8%	u	
	0085 02 13	Of an output exceeding 375 kVA :			
7066	8502 13 10	Of an output exceeding 375 kVA but not exceeding 1000 kVA	0.8%	u	
7067	8502 13 20	Of an output exceeding 1000 kVA but not exceeding 1500 kVA	0.8%	u	
7068	8502 13 30	Of an output exceeding 1500 kVA but not exceeding 2000 kVA	0.8%	u	
7069	8502 13 40	Of an output exceeding 2000 kVA but not exceeding 5000 kVA	0.8%	u	
7070	8502 13 50	Of an output exceeding 5000 kVA but not exceeding 10000 kVA	0.8%	u	
7071	8502 13 60	Of an output exceeding 10000 kVA	0.8%	u	
	0085 02 20	Generating sets with spark-ignition internal combustion piston engines:			
7072	8502 20 10	Electric portable generators of an output not exceeding 3.5kVA	0.8%	u	
7073	8502 20 90	Other	0.8%	u	
		other generating sets :			
7074	8502 31 00	Wind-powered	0.8%	u	
	0085 02 39	Other :			
7075	8502 39 10	Powered by steam engine	0.8%	u	
7076	8502 39 20	Powered by water turbine	0.8%	u	
7077	8502 39 90	Other	0.8%	u	
7078	8502 40 00	Electric rotary converters	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8503	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE MACHINES OF HEADING 8501 OR 8502			
	850300	Parts suitable for use solely or principally with the machines of heading 8501 or 8502:			
7079	8503 00 10	Parts of generator (AC or DC) Parts or electric motor :	0.8%	u	
7080	8503 00 21	Of DC motor	0.8%	u	
7081	8503 00 29	Other	0.8%	u	
7082	8503 00 90	Other	0.8%	u	
	8504	ELECTRICAL TRANSFORMERS, STATIC CONVERTERS (FOR EXAMPLE, RECTIFIERS) AND INDUCTORS			
	850410	Ballasts for discharge lamps or tubes :			
7083	8504 10 10	Conventional type	0.8%	u	
7084	8504 10 20	For Compact Fluorescent Lamps	0.8%	u	
7085	8504 10 90	Other	0.8%	u	
		Liquid dielectric transformers :			
7086	8504 21 00	Having a power handling capacity not exceeding 650 kVA	0.8%	u	
7087	8504 22 00	Having a power handling capacity exceeding 650 kVA but not exceeding 10000 kVA	0.8%	u	
	0085 04 23	Having a power handling capacity exceeding 10,000 kVA:			
7088	8504 23 10	Having a power handling capacity exceeding 10000 kVA but not exceeding 50000 kVA	0.5%	u	
7089	8504 23 20	Having a power handling capacity exceeding 50000 kVA but not exceeding 100000 kVA	0.5%	u	
7090	8504 23 30	Having a power handling capacity exceeding 100000 kVA but not exceeding 250000 kVA	0.5%	u	
7091	8504 23 40	Having a power handling capacity exceeding 250000 kVA	0.5%	u	
		Other transformers:			
7092	8504 31 00	Having a power handling capacity not exceeding 1 kVA	0.8%	u	
7093	8504 32 00	Having a power handling capacity exceeding 1 kVA but not exceeding 16 kVA	0.8%	u	
7094	8504 33 00	Having a power handling capacity exceeding 16 kVA but not exceeding 500 kVA	0.8%	u	
7095	8504 34 00	Having a power handling capacity exceeding 500 kVA	0.8%	u	
	0085 04 40	Static converters:			
7096	8504 40 10	Electric inverter	0.8%	u	
		Rectifier :			
7097	8504 40 21	Dip bridge rectifier	0.8%	u	
7098	8504 40 29	Other	0.8%	u	
7099	8504 40 30	Battery chargers	Rs.3.50	u	
7100	8504 40 40	Voltage Regulator and Stabilizers	0.8%	u	
7101	8504 40 90	Other	0.8%	u	
	0085 04 50	Other inductors:			
7102	8504 50 10	Choke coils (chokes)	0.8%	u	
7103	8504 50 90	Others	0.8%	u	
	0085 04 90	Parts :			
7104	8504 90 10	Of transformers	0.8%	Kg	
7105	8504 90 90	Other	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8505	ELECTRO-MAGNETS; PERMANENT MAGNETS AND ARTICLES INTENDED TO BECOME PERMANENT MAGNETS AFTER MAGNETISATION; ELECTRO-MAGNETIC OR PERMANENT MAGNET CHUCKS, CLAMPS AND SIMILAR HOLDING DEVICES; ELECTRO-MAGNETIC COUPLINGS, CLUTCHES AND BRAKES; ELECTRO-MAGNETIC LIFTING HEADS			
		Permanent magnets and articles intended to become permanent magnets after magneti-sation:			
	850511	Of metal :			
7106	8505 11 10	Ferrite cores	0.8%	Kg	
7107	8505 11 90	Other	0.8%	Kg	
7108	8505 19 00	Other	0.8%	Kg	
7109	8505 20 00	Electro-magnetic couplings, clutches and brakes	0.8%	Kg	
7110	8505 90 00	Other, including parts	0.8%	Kg	
	8506	PRIMARY CELLS AND PRIMARY BATTERIES			
7111	8506 10 00	Manganese dioxide	0.8%	u	
7112	8506 30 00	Mercuric oxide	0.8%	u	
7113	8506 40 00	Silver oxide	0.8%	u	
7114	8506 50 00	Lithium	0.8%	u	
7115	8506 60 00	Air-Zinc	0.8%	u	
	0085 06 80	Other primary cells and primary batteries:			
7116	8506 80 10	Button Cell	0.8%	u	
7117	8506 80 90	Other	0.8%	u	
7118	8506 90 00	Parts	0.8%	Kg	
	8507	ELECTRIC ACCUMULATORS, INCLUDING SEPARATORS THEREFOR, WHETHER OR NOT RECTANGULAR (INCLUDING SQUARE)			
7119	8507 10 00	Lead-acid of a kind used for starting piston engines	0.8%	u	
7120	8507 20 00	Other lead-acid accumulators	0.8%	u	
7121	8507 30 00	Nickel-cadmium	0.8%	u	
7122	8507 40 00	Nickel-Iron	0.8%	u	
7123	8507 50 00	Nickel metal hydride	0.8%	u	
7124	8507 60 00	Lithium- ion	2%	u	10
7125	8507 80 00	Other accumulators	0.8%	u	
	0085 07 90	Parts :			
7126	8507 90 10	Accumulator cases made of hard rubber and separators	0.8%	Kg	
7127	8507 90 90	Other	0.8%	Kg	
	8508	VACUUM CLEANERS			
		With self-contained electric motor:			
7128	8508 11 00	Of a power not exceeding 1500 w and having a dust bag or other receptacle capacity not exceeding 20 l	0.8%	u	
7129	8508 19 00	Other	0.8%	u	
7130	8508 60 00	Other vacuum cleaners	0.8%	u	
7131	8508 70 00	Parts	0.8%	Kg	
	8509	ELECTRO-MECHANICAL DOMESTIC APPLIANCES, WITH SELF CONTAINED ELECTRIC MOTOR, OTHER THAN VACUUM CLEANERS OF HEADING 8508.			
	850940	Food grinders and mixers; fruit or vegetable juice extractors :			
7132	8509 40 10	Food grinders	0.8%	u	
7133	8509 40 90	Other	0.8%	u	
7134	8509 80 00	Other appliances	0.8%	u	
7135	8509 90 00	Parts	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8510	SHAVERS, HAIR CLIPPERS AND HAIR-REMOVING APPLIANCES, WITH SELF-CONTAINED ELECTRIC MOTOR			
7136	8510 10 00	Shavers	0.8%	u	
7137	8510 20 00	Hair clippers	0.8%	u	
7138	8510 30 00	Hair-removing appliances	0.8%	u	
7139	8510 90 00	Parts	0.8%	Kg	
	8511	ELECTRICAL IGNITION OR STARTING EQUIPMENT OF A KIND USED FOR SPARK-IGNITION OR COMPRESSION-IGNITION INTERNAL COMBUSTION ENGINES (FOR EXAMPLE, IGNITION MAGNETOS, MAGNETO-DYNAMOS, IGNITION COILS, SPARKING PLUGS AND GLOW PLUGS, STARTER MOTORS); GENERATORS (FOR EXAMPLE, DYNAMOS, ALTERNATORS) AND CUT- OUTS OF A KIND USED IN CONJUNCTION WITH SUCH ENGINES			
7140	8511 10 00	Sparking plugs	0.8%	u	
	0085 11 20	Ignition magnetos; magneto-dynamos; magnetic flywheels :			
7141	8511 20 10	Electronic magnetos	0.8%	u	
7142	8511 20 90	Other	0.8%	u	
	0085 11 30	Distributors; ignition coils :			
7143	8511 30 10	Distributors	0.8%	u	
7144	8511 30 20	Ignition coils	0.8%	u	
7145	8511 40 00	Starter motors and dual purpose starter-generators	0.9%	u	
7146	8511 50 00	Other generators	0.9%	u	
7147	8511 80 00	Other equipment	0.8%	u	
7148	8511 90 00	Parts	0.8%	Kg	
	8512	ELECTRICAL LIGHTING OR SIGNALLING EQUIPMENT (EXCLUDING ARTICLES OF HEADING 8539), WINDSCREEN WIPERS, DEFROSTERS AND DEMISTERS, OF A KIND USED FOR CYCLES OR MOTOR VEHICLES			
7149	85121000	Lighting or visual signalling equipment of a kind used on bicycles	0.9%	u	
	851220	Other lighting or visual signalling equipment			
7150	85122010	Head lamps, tail lamps, stoplamps, side lamps and blinkers	0.9%	u	
7151	85122020	Other automobile lighting equipment	0.9%	u	
7152	85122090	Other	0.9%	u	
	851230	Sound signalling equipment:			
7153	85123010	Horns	0.9%	u	
7154	85123090	Other	0.9%	u	
7155	85124000	Windscreen wipers, defrosters and demisters	0.9%	u	
7156	85129000	Parts	0.9%	Kg	
	851310	Lamps :			
7157	8513 10 10	Torch	0.8%	u	
7158	8513 10 20	Other flash lights excluding those for photographic purposes	0.8%	u	
7159	8513 10 30	Miners safety lamps	0.8%	u	
7160	8513 10 40	Magneto lamps	0.8%	u	
7161	8513 10 90	Other	0.8%	u	
7162	8513 90 00	Parts	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8514	INDUSTRIAL OR LABORATORY ELECTRIC FURNACES AND OVENS (INCLUDING THOSE FUNCTIONING BY INDUCTION OR DIELECTRIC LOSS); OTHER INDUSTRIAL OR LABORATORY EQUIPMENT FOR THE HEAT TREATMENT OF MATERIALS BY INDUCTION OR DIELECTRIC LOSS			
7163	8514 10 00	Resistance heated furnaces and ovens	0.8%	u	
7164	8514 20 00	Furnaces and ovens functioning by induction or dielectric loss	0.8%	u	
	0085 14 30	Other furnaces and ovens:			
7165	8514 30 10	For melting	0.8%	u	
7166	8514 30 90	Other	0.8%	u	
7167	8514 40 00	Other equipment for the heat treatment of materials by induction or dielectric loss	0.8%	u	
7168	8514 90 00	Parts	0.8%	Kg	
	8515	ELECTRIC (INCLUDING ELECTRICALLY HEATED GAS), LASER OR OTHER LIGHT ORPHOTOBEAM , ULTRASONIC, ELECTRON BEAM, MAGNETIC PULSE OR PLASMA ARC SOLDERING, BRAZING OR WELDING MACHINES AND APPARATUS, WHETHER OR NOT CAPABLE OF CUTTING; ELECTRIC MACHINES AND APPARATUS FOR HOT SPRAYING OF METALS OR CERMETS			
		Brazing or soldering machines and apparatus:			
7169	8515 11 00	Soldering irons and guns	0.8%	u	
7170	8515 19 00	Other	0.8%	u	
		Machines and apparatus for resistance weldign of metal :			
	0085 15 21	Fully or partly automatic:			
7171	8515 21 10	Automatic spot welding machinery	0.8%	u	
7172	8515 21 20	Automatic butt welding machinery	0.8%	u	
7173	8515 21 90	Other	0.8%	u	
7174	8515 29 00	Other	0.8%	u	
		Machines and apparatus for arc (including plasma arc) welding of metals :			
7175	8515 31 00	Fully or partly automatic	0.8%	u	
	0085 15 39	Other :			
7176	8515 39 10	AC are welding machinery	0.8%	u	
7177	8515 39 20	Argon arc welding machinery	0.8%	u	
7178	8515 39 90	Other	0.8%	u	
	0085 15 80	Other machines and apparatus:			
7179	8515 80 10	High frequency plastic welding machine	0.8%	u	
7180	8515 80 90	Other	0.8%	u	
7181	8515 90 00	Parts	0.8%	Kg	
	8516	ELECTRIC INSTANTANEOUS OR STORAGE WATER HEATERS AND IMMERSION HEATERS; ELECTRIC SPACE HEATING APPARATUS AND SOIL HEATING APPARATUS; ELECTRO-THERMIC HAIR-DRESSING APPARATUS (FOR EXAMPLE, HAIR DRYERS, HAIR CURLERS, CURLING TONG HEATERS) AND HAND DRYERS; ELECTRIC SMOOTHING IRONS; OTHER ELECTRO-THERMIC APPLIANCES OF A KIND USED FOR DOMESTIC PURPOSES; ELECTRIC HEATING RESISTORS, OTHER THAN THOSE OF HEADING 8545			
7182	8516 10 00	Electric instantaneous or storage water heaters and immersion heaters	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Electric space heating apparatus and electric soil heating apparatus:			
7183	8516 21 00	Storage heating radiators	0.8%	u	
7184	8516 29 00	Other	0.8%	u	
		Electro-thermic hair-dressing or hand drying apparatus			
7185	8516 31 00	Hair dryers	0.8%	u	
7186	8516 32 00	Other hair-dressing apparatus	0.8%	u	
7187	8516 33 00	Hand-drying apparatus	0.8%	u	
7188	8516 40 00	Electric smoothing irons	0.8%	u	
7189	8516 50 00	Microwave ovens	0.8%	u	
7190	8516 60 00	Other ovens; Cookers, cooking plates boiling rings, grillers and roasters	0.8%	u	
		Other electro-thermic appliances:			
7191	8516 71 00	Coffee or tea makers	0.8%	u	
7192	8516 72 00	Toasters	0.8%	u	
	0085 16 79	Other :			
7193	8516 79 10	Electro thermic fluid heater	0.8%	u	
7194	8516 79 20	Electrical or electronic devices for repelling insects (e.g. mosquitoes etc.)	0.8%	u	
7195	8516 79 90	Other	0.8%	u	
7196	8516 80 00	Electric heating resistors	0.8%	u	
7197	8516 90 00	Parts	0.8%	Kg	
	8517	TELEPHONE SETS, INCLUDING TELEPHONES FOR CELLULAR NETWORKS OR FOR OTHER WIRELESS NETWORKS : OTHER APPARATUS FOR THE TRANSMISSION OR RECEPTION OF VICE, IMAGES OR OTHER DATA , INCLUDING APPARATUS FOR COMMUNICATION IN A WIRED OR WIRELESS NETWORK (SUCH AS A LOCAL OR WIDE AREA NETWORK), OTHER THAN TRANSMISSION OR RECEPTION APPARATUS OF HEADING 8443, 8525, 8527 OR 8528			
		Telephone sets, including telephones for cellular networks or for other wireless networks:			
	851711	Line telephone sets with cordless handsets:			
7198	8517 11 10	Push button type	0.8%	u	
7199	8517 11 90	Other	0.8%	u	
	0085 17 12	Telephones for cellular networks or for other wireless networks:			
		Telephones for cellular networks:			
7200	8517 12 11	Mobile phones, other than push button type	Rs 24.50	u	
7201	8517 12 19	Mobile Phones, push button type	Rs 24.50	u	
7202	8517 12 90	Telephones for other wireless networks	0.8%	u	
	0085 17 18	Other:			
7203	8517 18 10	Push button type	0.8%	u	
7204	8517 18 90	Other	0.8%	u	
		Other apparatus for transmission or reception of voice, images or other data, includign apparatus for communication in a wired or wireless network (such as a local or wide area network) :			
7205	8517 61 00	Base stations	0.8%	u	
	0085 17 62	Machines for the reception, conversion and transmission or regeneration of voice, images or other data, including switching and routing apparatus:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7206	8517 62 10	PLCC equipment	0.8%	u	
7207	8517 62 20	Voice frequency telegraphy	0.8%	u	
7208	8517 62 30	Modems (modulators-demodulators)	0.8%	u	
7209	8517 62 40	High bit rate digital subscriber line system (HDSL)	0.8%	u	
7210	8517 62 50	Digital loop carrier system (DLC)	0.8%	u	
7211	8517 62 60	Synchronous digital hierarchy system (SDH)	0.8%	u	
7212	8517 62 70	Multiplexer, statistical multiplexer	0.8%	u	
7213	8517 62 90	Other	0.8%	u	
	0085 17 69	Other:			
7214	8517 69 10	ISDN System	0.8%	u	
7215	8517 69 20	ISDN terminal adapters	0.8%	u	
7216	8517 69 40	X 25 Pads	0.8%	u	
7217	8517 69 50	Subscriber end equipment	0.8%	u	
7218	8517 69 60	Set top boxes for gaining access to the internet	0.8%	u	
7219	8517 69 70	Attachments for telephones	0.8%	u	
7220	8517 69 90	Other	0.8%	u	
	0085 17 70	Parts:			
7221	8517 70 10	Populated, loaded or stuffed printed circuit boards	Rs 2.30	u	
7222	8517 70 90	Other	0.8%	Kg	
	8518	MICROPHONES AND STANDS THEREFOR: LOUDSPEAKERS, WHETHER OR NOT MOUNTED IN THEIR ENCLOSURES: HEADPHONES AND EARPHONES,WHETHER OR NOT COMBINED WITH A MICROPHONE, AND SETS CONSISTING OF A MICROPHONE AND ONE OR MORE LUUDSPEAKERS: AUDIO-FREQUENCY ELECTRIC AMPLIFIERS: ELECTRIC SOUND AMPLIFIER SETS			
7223	8518 10 00	Microphones and stands therefor	1%	u	
		Loudspeakers, whether or not mounted in their enclosures :			
7224	8518 21 00	Single loudspeakers, mounted in their enclosures	0.8%	u	
7225	8518 22 00	Multiple loudspeakers, mounted in the same enclosure	0.8%	u	
7226	8518 29 00	Other	0.8%	u	
7227	8518 30 00	Headphones and earphones, whether or not combined with microphone, and sets consisting of a microphone and one or more loudspeakers	0.8%	u	
7228	8518 40 00	Audio-frequency electric amplifiers	0.8%	u	
7229	8518 50 00	Electric sound amplifier sets	0.8%	u	
7230	8518 90 00	Parts	0.8%	u	
	8519	SOUND RECORDING OR REPRODUCING APPARATUS			
7231	8519 20 00	Apparatus operated by coins,banknotes,bank cards,tokens or by other means of payment	0.8%	u	
7232	8519 30 00	Turntables (record-decks)	0.8%	u	
7233	8519 50 00	Telephone answering machines	0.8%	u	
		Other apparatus:			
7234	8519 81 00	Other: Using magnetic,optical or semi-conductor media	0.8%	u	
	0085 19 89	Other:			
7235	8519 89 10	Audio Compact disc player	0.8%	u	
7236	8519 89 20	Compact disc changer including mini disc player or laser disc player	0.8%	u	
7237	8519 89 30	Time Code recorders	0.8%	u	
7238	8519 89 40	MP-3 player	0.8%	u	
7239	8519 89 90	Other	0.8%	u	
	8520	OMITTED			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8521	VIDEO RECORDING OR REPRODUCING APPARATUS, WHETHER OR NOT INCORPORATING A VIDEO TUNER			
	0085 21 10	Magnetic tape-type :			
		Cassette tape-type :			
7240	8521 10 11	Professional video tape recorders with ¾" or 1" tape	0.8%	u	
7241	8521 10 12	Video recorders Betacam/Betacam SP/Digital Betacam S-VHS or Digital-S	0.8%	u	
7242	8521 10 19	Other	0.8%	u	
		Spool type :			
7243	8521 10 21	Professional video tape recorders with ¾" or 1" tape	0.8%	u	
7244	8521 10 22	Video recorders Betacam/Betacam SP/Digital Betacam S-VHS or Digital-S	0.8%	u	
7245	8521 10 29	Other	0.8%	u	
		Other			
7246	8521 10 91	Professional video tape recorders with ¾" or 1 " tape solid state or otherwise	0.8%	u	
7247	8521 10 92	Video recorders Betacam/Betacam SP or Digital Betacam S-VHS or Digital-S	0.8%	u	
7248	8521 10 99	Other	0.8%	u	
	0085 21 90	Other :			
7249	8521 90 10	Video duplicating System with master and slave control	0.8%	u	
7250	8521 90 20	DVD Player	0.8%	u	
7251	8521 90 90	Other	0.8%	u	
	8522	PARTS AND ACCESSORIES SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE APPARATUS OF HEADINGS 8519 OR 8521			
7252	8522 10 00	Pick-up cartridges	0.8%	Kg	
7253	8522 90 00	Other	0.8%	Kg	
	8523	DISCS, TAPES, SOLID-STATE NON-VOLATILE STORAGE DEVICES, "SMART CARDS" AND OTHER MEDIA FOR THE RECORDING OF SOUND OR OF OTHER PHENOMENA, WHETHER OR NOT RECORDED, INCLUDING MATRICES AND MASTERS FOR THE PRODUCTION OF DISCS, BUT EXCLUDING PRODUCTS OF CHAPTER 37			
		Magnetic media:			
7254	8523 21 00	Cards Incorporating a magnetic stripe	0.8%	u	
	0085 23 29	Other:			
7255	8523 29 10	Other : Audio cassettes	0.8%	u	
7256	8523 29 20	Video cassette	0.8%	u	
7257	8523 29 30	Video magnetic tape including those in hubs and reels, rolls, pancakes and jumbo rolls	0.8%	u	
7258	8523 29 40	¾" and 1" video cassette	0.8%	u	
7259	8523 29 50	½" video cassette suitable to work with Beta cam Beta cam SP/M II & VHS type VCR	0.8%	u	
7260	8523 29 60	Other video cassettes and tapes ¾" and 1" video cassette	0.8%	u	
7261	8523 29 70	All kind of magnetic tapes	0.8%	u	
7262	8523 29 80	Cartridge Tape	0.8%	u	
7263	8523 29 90	Other	0.8%	u	
		Optical media:			
	0085 23 41	Unrecorded:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7264	8523 41 10	Compact disc(Audio/video)	0.8%	u	
7265	8523 41 20	Blank master discs(that is sub strate) for producing stamper for compact disc	0.8%	u	
7266	8523 41 30	Matrices for production of records prepared record blank	0.8%	u	
7267	8523 41 40	Cartridge tape	0.8%	u	
7268	8523 41 50	1/2' Videocassette suitable to work with digital VCR	0.8%	u	
7269	8523 41 60	DVD Player	0.8%	u	
7270	8523 41 90	Other	0.8%	u	
	0085 23 49	Other :			
7271	8523 49 10	Compact disc(Audio)	0.8%	u	
7272	8523 49 20	Compact disc(video)	0.8%	u	
7273	8523 49 30	Stamper for CD audio, CD video and CD-ROM	0.8%	u	
7274	8523 49 40	DVD	0.8%	u	
7275	8523 49 50	Matrices for production of records prepared record blank	0.8%	u	
7276	8523 49 60	Cartridge tape	0.8%	u	
7277	8523 49 70	1/2' Videocassette suitable to work with digital VCR	0.8%	u	
7278	8523 49 90	Other	0.8%	u	
7279	8523 51 00	Solid-state non-volatile storage devices	0.8%	u	
	0085 23 52	Smart cards			
7280	8523 52 10	SIM cards	0.8%	u	
7281	8523 52 20	Memory Cards	0.8%	u	
7282	8523 52 90	Other	0.8%	u	
	0085 23 59	Other :			
7283	8523 59 10	Proximity cards and tags	0.8%	u	
7284	8523 59 90	Other	0.8%	u	
	0085 23 80	Other:			
7285	8523 80 10	Gramophone records	0.8%	u	
7286	8523 80 20	Information technology Software	0.8%	u	
7287	8523 80 30	Audio-visual news or audio visual news	0.8%	u	
7288	8523 80 40	Children's video films	0.8%	u	
7289	8523 80 50	Video tapes of educational nature	0.8%	u	
7290	8523 80 60	2-D/3D computer graphics	0.8%	u	
7291	8523 80 90	Other	0.8%	u	
	8524	OMITTED			
	8525	TRANSMISSION APPARATUS FOR RADIO-BROADCASTING OR TELEVISION, WHETHER OR NOT INCORPORATION RECEPTION APPARATUS OR SOUND RECORDING OR REPRODUCING APPARATUS; TELEVISION CAMERAS, DIGITAL CAMERAS AND VIDEO CAMERA RECORDERS			
	852550	Transmission apparatus:			
7292	8525 50 10	Radio broadcast transmitter	0.8%	u	
7293	8525 50 20	TV broadcast transmitter	0.8%	u	
7294	8525 50 30	Broadcast equipment sub-system	0.8%	u	
7295	8525 50 40	Communication jamming equipments	0.8%	u	
7296	8525 50 90	Other	0.8%	u	
7297	8525 60 00	Transmission apparatus incorporating reception apparatus	0.8%	u	
	0085 25 80	Television cameras, digital cameras and video camera recorders:			
7298	8525 80 10	Television cameras	0.8%	u	
7299	8525 80 20	Digital cameras	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7300	8525 80 30	video camera recorders	0.8%	u	
7301	8525 80 90	Other	0.8%	u	
	8526	RADAR APPARATUS, RADIO NAVIGATIONAL AID APPARATUS AND RADIO REMOTE CONTROL APPARATUS			
7302	8526 10 00	Radar apparatus	0.8%	u	
		Other :			
	0085 26 91	Radio navigational aid apparatus:			
7303	8526 91 10	Direction measuring equipment	0.8%	u	
7304	8526 91 20	Instrument landing system	0.8%	u	
7305	8526 91 30	Direction finding equipment	0.8%	u	
7306	8526 91 40	Non-directional beacon	0.8%	u	
7307	8526 91 50	VHF omni range equipment	0.8%	u	
7308	8526 91 90	Other	0.8%	u	
7309	8526 92 00	Radio remote control apparatus	0.8%	u	
	8527	RECEPTION APPARATUS FOR RADIO-BROADCASTING WHETHER OR NOT COMBINED, IN THE SAME HOUSING, WITH SOUND RECORDING OR REPRODUCING APPARATUS OR A CLOCK			
		Radio-broadcast receivers capable of operating without an external source of power:			
7310	8527 12 00	Pocket-size radio cassette-players	0.8%	u	
7311	8527 13 00	Other apparatus combined with sound recording or reproducing apparatus	0.8%	u	
7312	8527 19 00	Other	0.8%	u	
		Radio-broadcast receivers not capable of operating without an external source of power, of a kind used in motor vehicles:			
7313	8527 21 00	Combined with sound recording or reproducing apparatus	0.8%	u	
7314	8527 29 00	Other	0.8%	u	
		Other :			
7315	8527 91 00	Combined with sound recording or reproducing apparatus	0.8%	u	
7316	8527 92 00	Not combined with sound recording or reproducing apparatus but combined with a clock	0.8%	u	
7317	8527 99 00	Other	0.8%	u	
	8528	MONITORS AND PROJECTORS, NOT INCORPORATING TELEVISION RECEPTION APPARATUS, RECEPTION APPARATUS FOR TELEVISION, WHETHER OR NOT INCORPORATING RADIO-BROADCASTRECEIVERS OR SOUND OR VIDEO RECORDING OR REPRODUCING APPARATUS			
		Cathode-ray tube monitors:			
7318	8528 42 00	Capable of directly connecting to and designed for use with an automatic data processing machine of heading 8471	0.8%	u	
7319	8528 49 00	Other	0.8%	u	
		Other monitors:			
7320	8528 52 00	Capable of directly connecting to and designed for use with an automatic data processing machine of heading 8471	0.8%	u	
7321	8528 59 00	Other	0.8%	u	
		Projectors			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7322	8528 62 00	Capable of directly connecting to and designed for use with an automatic data processing machine of heading 8471	0.8%	u	
7323	8528 69 00	Other	0.8%	u	
		Reception apparatus for television, whether or not incorporating radio-broadcast receivers or sound or video recording or reproducing apparatus:			
7324	8528 71 00	Not designed to incorporate a video display or screen	0.8%	u	
	0085 28 72	Other, colour:			
7325	8528 72 11	Television set of screen size upto 36 cm	0.8%	u	
7326	8528 72 12	Television set of screen size exceeding 36cm but not exceeding 54cm	0.8%	u	
7327	8528 72 13	Television set of screen size exceeding 54 cm but not exceeding 68cm	0.8%	u	
7328	8528 72 14	Television set of screen size exceeding 68 cm but not exceeding 74cm	0.8%	u	
7329	8528 72 15	Television set of screen size exceeding 74 cm but not exceeding 87cm	0.8%	u	
7330	8528 72 16	Television set of screen size exceeding 87 cm but not exceeding 105cm	0.8%	u	
7331	8528 72 17	Television set of screen size exceeding 105 cm	0.8%	u	
7332	8528 72 18	Liquid crystal Display Television set of screen size below 63 cm	0.8%	u	
7333	8528 72 19	Other	0.8%	u	
	0085 28 73	Other, Monochrome:			
7334	8528 73 10	Liquid crystal display television set of screen size below 25 cm	0.8%	u	
7335	8528 73 90	Other	0.8%	u	
	8529	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE APPARATUS OF HEADINGS 8525 TO 8528			
	852910	Aerials and aerial reflectors of all kinds; parts suitable for use therewith:			
		Dish antenna :			
7336	8529 10 11	For communication jamming equipment	0.8%	u	
7337	8529 10 12	For amateur radio communication equipment	0.8%	u	
7338	8529 10 19	Other	0.8%	u	
		Other aerials or antenna:			
7339	8529 10 21	For communication jamming equipment	0.8%	u	
7340	8529 10 22	For amateur radio communication equipment	0.8%	u	
7341	8529 10 29	Other	0.8%	u	
		Other			
7342	8529 10 91	For communication jamming equipment	0.8%	u	
7343	8529 10 92	For amateur radio communication equipment	0.8%	u	
7344	8529 10 99	Other	0.8%	u	
	0085 29 90	Other :			
7345	8529 90 10	For communication jamming equipment	0.8%	u	
7346	8529 90 20	For amateur radio communication equipment	0.8%	u	
7347	8529 90 30	Open Cell for television set	0.8%	u	
7348	8529 90 90	Other	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	8530	ELECTRICAL SIGNALLING, SAFETY OR TRAFFIC CONTROL EQUIPMENT FOR RAILWAYS, TRAMWAYS, ROADS, INLAND WATERWAYS, PARKING FACILITIES, PORT INSTALLATIONS OR AIRFIELDS (OTHER THAN THOSE OF HEADING 8608)			
	853010	Equipment for railways or tramways:			
7349	8530 10 10	For railways	0.8%	u	
7350	8530 10 20	For tramways	0.8%	u	
7351	8530 80 00	Other equipment	0.8%	u	
7352	8530 90 00	Parts	0.8%	Kg	
	8531	ELECTRIC SOUND OR VISUAL SIGNALLING APPARATUS (FOR EXAMPLE, BELLS, SIRENS, INDICATOR PANELS, BURGLAR OR FIRE ALARMS), OTHER THAN THOSE OF HEADING 8512 OR 8530			
	853110	Burglar or fire alarms and similar apparatus :			
7353	8531 10 10	Burglar alarm	0.8%	u	
7354	8531 10 20	Fire alarm	0.8%	u	
7355	8531 10 90	Other	0.8%	u	
7356	8531 20 00	Indicator panels incorporating liquid crystal devices (LCD) or light-emitting diodes (LED)	0.8%	u	
7357	8531 80 00	Other apparatus	0.8%	u	
7358	8531 90 00	Parts	0.8%	Kg	
	8532	ELECTRICAL CAPACITORS, FIXED, VARIABLE OR ADJUSTABLE (PRE-SET)			
7359	8532 10 00	Fixed capacitors designed for use in 50/60 Hz circuits and having a reactive power handling capacity of not less than 0.5 KVA (power capacitors)	0.8%	u	
		Other fixed capacitors:			
7360	8532 21 00	Tantalum	0.8%	u	
7361	8532 22 00	Aluminum electrolytic	0.8%	u	
7362	8532 23 00	Ceramic dielectric, single layer	0.8%	u	
7363	8532 24 00	Ceramic dielectric multilayer	0.8%	u	
7364	8532 25 00	Dielectric of paper or plastics	0.8%	u	
	0085 32 29	Other :			
7365	8532 29 10	Of dielectric of mica	0.8%	u	
7366	8532 29 90	Other	0.8%	u	
7367	8532 30 00	Variable or adjustable (pre-set) capacitors	0.8%	u	
7368	8532 90 00	Parts	0.8%	u	
	8533	ELECTRICAL RESISTORS (INCLUDING RHEOSTATS AND POTENTIOMETERS), OTHER THAN HEATING RESISTORS			
7369	8533 10 00	Fixed carbon resistors, composition or film types	0.8%	u	
		Other fixed resistors:			
	0085 33 21	For a power handling capacity not exceeding 20 W :			
		Of bare wire :			
7370	8533 21 11	Of nichrome	0.8%	u	
7371	8533 21 19	Other	0.8%	u	
		Of insulated wire			
7372	8533 21 21	Of nichrome	0.8%	u	
7373	8533 21 29	Other	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	0085 33 29	Other :			
		Of bare wire:			
7374	8533 29 11	Of nichrome	0.8%	u	
7375	8533 29 19	Other	0.8%	u	
		Of insulated wire			
7376	8533 29 21	Of nichrome	0.8%	u	
7377	8533 29 29	Other	0.8%	u	
		Wirewound variable resistors, including rheostats and potentiometers:			
	0085 33 31	For a power handling capacity not exceeding 20 W:			
7378	8533 31 10	Potentiometers	0.8%	u	
7379	8533 31 20	Rheostats	0.8%	u	
7380	8533 31 90	Other	0.8%	u	
	0085 33 39	Other :			
7381	8533 39 10	Potentiometers	0.8%	u	
7382	8533 39 20	Rheostats	0.8%	u	
7383	8533 39 90	Other	0.8%	u	
	0085 33 40	Other variable resistors, including rheostats and potentiometers :			
7384	8533 40 10	Potentiometers	0.8%	u	
7385	8533 40 20	Rheostats	0.8%	u	
7386	8533 40 30	Thermistors	0.8%	u	
7387	8533 40 90	Other	0.8%	u	
7388	8533 90 00	Parts	0.8%	u	
7389	8534 00 00	PRINTED CIRCUITS	1%	u	
	8535	ELECTRICAL APPARATUS FOR SWITCHING OR PROTECTING ELECTRICAL CIRCUITS, OR FOR MAKING CONNECTIONS TO OR IN ELECTRICAL CIRCUITS (FOR EXAMPLE, SWITCHES, FUSES, LIGHTNING ARRESTERS, VOLTAGE LIMITERS, SURGE SUPPRESSORS, PLUGS AND OTHER CONNECTORS, JUNCTION BOXES), FOR VOLTAGE EXCEEDING 1,000 VOLTS			
	853510	Fuses :			
7390	8535 10 10	For switches having rating upto 15 amps rewirable	0.8%	u	
7391	8535 10 20	For switches having rating above 15 amps high rupturing capacity/rewirable	0.8%	u	
7392	8535 10 30	Other rewirable fuses	0.8%	u	
7393	8535 10 40	Other high rupturing capacity fuses	0.8%	u	
7394	8535 10 50	Fuses gear	0.8%	u	
7395	8535 10 90	Other	0.8%	u	
		Automatic circuit breakers:			
	0085 35 21	For a voltage of less than 72.5 kV:			
		SF6 circuit breakers :			
7396	8535 21 11	For a voltage of 11 KV	0.8%	u	
7397	8535 21 12	For a voltage of 33 KV	0.8%	u	
7398	8535 21 13	For a voltage of 66 KV	0.8%	u	
7399	8535 21 19	Other	0.8%	u	
		Vaccum circuit breakers:			
7400	8535 21 21	For a voltage of 11 KV	0.8%	u	
7401	8535 21 22	For a voltage of 33 KV	0.8%	u	
7402	8535 21 23	For a voltage of 66 KV	0.8%	u	
7403	8535 21 29	Other	0.8%	u	
7404	8535 21 90	Other	0.8%	u	
	0085 35 29	Other :			
		SF6 circuits breakers :			
7405	8535 29 11	For a voltage of 132 KV	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7406	8535 29 12	For a vottage of 220 KV	0.8%	u	
7407	8535 29 13	For a vottage of 400 KV	0.8%	u	
7408	8535 29 19	Other	0.8%	u	
		Vaccum circuit breakers:			
7409	8535 29 21	For a vottage of 132 KV	0.8%	u	
7410	8535 29 22	For a vottage of 220 KV	0.8%	u	
7411	8535 29 23	For a vottage of 400 KV	0.8%	u	
7412	8535 29 29	Other	0.8%	u	
7413	8535 29 90	Other	0.8%	u	
	0085 35 30	Isolating switches and make-and-break switches:			
7414	8535 30 10	Of plastic	0.8%	u	
7415	8535 30 90	Other	0.8%	u	
	0085 35 40	Lightning arresters, vottage limiters and surge suppressors :			
7416	8535 40 10	Lighting arresters	0.8%	u	
7417	8535 40 20	Vottage limiters	0.8%	u	
7418	8535 40 30	Surge suppressors	0.8%	u	
	0085 35 90	Other :			
7419	8535 90 10	Motor starters for AC motors	0.8%	u	
7420	8535 90 20	Control gear and starters for DC motors	0.8%	u	
7421	8535 90 30	Other control and switchgear	0.8%	u	
7422	8535 90 40	Junction boxes	0.8%	u	
7423	8535 90 90	Other	0.8%	u	
	8536	ELECTRICAL APPARATUS FOR SWITCHING OR PROTECTING ELECTRICAL CIRCUITS, OR FOR MAKING CONNECTIONS TO OR IN ELECTRICAL CIRCUITS (FOR EXAMPLE , SWITCHES, RELAYS, FUSES , SURGE SUPPRESSORS, PLUGS, SOCKETS, LAMP-HOLDERS AND OTHER CONNECTORS, JUNCTION BOXES), FOR A VOLTAGE NOT EXCEEDING 1,000 VOLTS : CONNECTORS FOR OPTICAL FIBRES, OPTICAL FIBER BUNDLES OR CABLES.			
	853610	Fuses :			
7424	8536 10 10	For switches having rating upto 15 amps, rewirable	0.8%	u	
7425	8536 10 20	For switches having rating above 15 amps high rupturing capacity or rewirable	0.8%	u	
7426	8536 10 30	Other rewirable fuses	0.8%	u	
7427	8536 10 40	Other high rupturing capacity fuses	0.8%	u	
7428	8536 10 50	Fuses gear	0.8%	u	
7429	8536 10 60	Electronic fuses	0.8%	u	
7430	8536 10 90	Other	0.8%	u	
	0085 36 20	Automatic circuit breakers :			
7431	8536 20 10	Air circuit breakers	0.8%	u	
7432	8536 20 20	Moulded case circuit breakers	0.8%	u	
7433	8536 20 30	Miniature circuit breakers	0.8%	u	
7434	8536 20 40	Earth leak circuit breakers	0.8%	u	
7435	8536 20 90	Other	0.8%	u	
7436	8536 30 00	Other apparatus for protecting eletrrcial circuits	0.8%	u	
		Relays:			
7437	8536 41 00	For a vottage not exceeding 60V	0.8%	u	
7438	8536 49 00	Other	0.8%	u	
	0085 36 50	Other switches :			
7439	8536 50 10	Control and switch gears :	0.8%	u	
7440	8536 50 20	Other switches of plastic	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7441	8536 50 90	Other	0.8%	u	
		Lamp-holders plugs and sockets:			
	0085 36 61	Lamp-holders :			
7442	8536 61 10	Of plastic	0.8%	u	
7443	8536 61 90	Of other materials	0.8%	u	
	0085 36 69	Other :			
7444	8536 69 10	Of plastic	0.8%	u	
7445	8536 69 90	Of other materials	0.8%	u	
7446	8536 70 00	Connectors for optical fibres,optical fibre bundles or cables	0.8%	u	
	0085 36 90	Other apparatus :			
7447	8536 90 10	Motor starters for AC motors	0.8%	u	
7448	8536 90 20	Motor starters for DC motors	0.8%	u	
7449	8536 90 30	Junction boxes	0.8%	u	
7450	8536 90 90	Other	0.8%	u	
	8537	BOARDS, PANELS, CONSOLES, DESKS, CABINETS AND OTHER BASES, EQUIPPED WITH TWO OR MORE APPARATUS OF HEADING 8535 OR 8536, FOR ELECTRIC CONTROL OR THE DISTRIBUTION OF ELECTRICITY, INCLUDING THOSE INCORPORATING INSTRUMENTS OR APPARATUS OF CHAPTER 90, AND NUMERICAL CONTROL APPARATUS, OTHER THAN SWITCHING APPARATUS OF HEADING 8517			
7451	8537 10 00	For a voltage not exceeding 1,000 V	0.8%	Kg	
7452	8537 20 00	For a voltage exceeding 1,000 V	1%	Kg	
	8538	PARTS SUITABLE FOR USE SOLELY OR PRINCIPALLY WITH THE APPARATUS OF HEADINGS 8535, 8536 OR 8537			
	853810	Boards, panels, consoles, desks, cabinets and other bases for the goods of heading not equipped with their apparatus:			
7453	8538 10 10	For industrial use	0.8%	u	
7454	8538 10 90	Other	0.8%	Kg	
7455	8538 90 00	Other	0.8%	Kg	
	8539	ELECTRIC FILAMENT OR DISCHARGE LAMPS INCLUDING SEALED BEAM LAMP UNITS AND ULTRA- VIOLET OR INFRA-RED LAMPS, ARC-LAMPS; LIGHT- EMITTING DIODE (LED) LAMPS			
7456	8539 10 00	Sealed beam lamp units	0.8%	u	
		Other filament lamps, excluding ultra violet or infra-red lamps:			
	0085 39 21	Tungsten halogen :			
		Other :			
7457	8539 21 10	Miniature halogen lamps with fittings	0.8%	u	
7458	8539 21 20	Other for automobiles	0.8%	u	
7459	8539 21 90	Other	0.8%	u	
7460	8539 22 00	Other, of a power not exceeding 200 W and for a voltage exceeding 100 V	0.8%	u	
	0085 39 29	Other :			
7461	8539 29 10	Of retail sale price not exceeding rupees 20 per bulb	0.8%	u	
7462	8539 29 20	Bulb, for torches	0.8%	u	
7463	8539 29 30	Miniature bulbs	0.8%	u	
7464	8539 29 40	Other for automobile lamps	0.8%	u	
7465	8539 29 90	Other	0.8%	u	
		Discharge lamps, other than ultra-violet lamps:			
	0085 39 31	Fluorescent, hot cathode :			
7466	8539 31 10	Compact fluorescent lamps	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7467	8539 31 90	Other	0.8%	u	
	0085 39 32	Mercury or sodium vapour lamps; metal halide lamps:			
7468	8539 32 10	Mercury vapour lamp	0.8%	u	
7469	8539 32 20	Sodium vapour lamp	0.8%	u	
7470	8539 32 30	Metal halide lamps	0.8%	u	
	0085 39 39	Other :			
7471	8539 39 10	Energy efficient fluorescent lamps	0.8%	u	
7472	8539 39 90	Other	0.8%	u	
		Ultra-violet or infra-red lamps; arc lamps			
7473	8539 41 00	Arc-lamps	0.8%	u	
7474	8539 49 00	Other including Photo-optic lamps	0.8%	u	
7475	8539 50 00	Light-emitting diode (LED) lamps	0.8%	u	
	0085 39 90	Parts :			
7476	8539 90 10	Parts of fluorescent tube lamps	0.8%	Kg	
7477	8539 90 20	Parts of Arc lamps	0.8%	Kg	
7478	8539 90 90	Other	0.8%	Kg	
	8540	THERMIONIC, COLD CATHODE OR PHOTO-CATHODE VALVES AND TUBES (FOR EXAMPLE, VACUUM OR VAPOUR OR GAS FILLED VALVES AND TUBES, MERCURY ARC RECTIFYING VALVES AND TUBES, CATHODE-RAY TUBES, TELEVISION CAMERA TUBES)			
		Cathode-ray television picture tubes, including video monitor cathode-ray tubes :			
	854011	Colour :			
7479	8540 11 10	Television Picture tubes of 20" and 21" size, except 21" Flat and Full square (F&FST) Colour TV picture tubes	0.8%	u	
7480	8540 11 20	Video monitor cathode-ray tubes	0.8%	u	
7481	8540 11 90	Other	0.8%	u	
7482	8540 12 00	Monochrome	0.8%	u	
7483	8540 20 00	Television camera tubes; Image converters and intensifiers; Other photo cathode tubes	0.8%	u	
	0085 40 40	Data or graphic display tubes, monochrome; data or graphic display tubes, colour, with phosphor dot screen pitch smaller than 0.4 mm:			
7484	8540 40 10	Data or graphic display tubes, monochrome	0.8%	u	
7485	8540 40 20	Data or graphic display tubes, colour, with a phosphor dot screen pitch smaller than 0.4 mm	0.8%	u	
7486	8540 60 00	Other cathode-ray tubes	0.8%	u	
		Microwave tubes (for example, magnetrons, klystrons, travelling wave tubes, carcinotrons), excluding grid-controlled tubes :			
7487	8540 71 00	Magnetrons	0.8%	u	
7488	8540 79 00	Other	0.8%	u	
		Other valves and tubes:			
7489	8540 81 00	Receiver or amplifier valves and tubes	0.8%	u	
7490	8540 89 00	Other	0.8%	u	
		Parts:			
7491	8540 91 00	Of cathode-ray tubes	0.8%	Kg	
7492	8540 99 00	Other	0.8%	Kg	
	8541	DIODES , TRANSISTORS AND SIMILAR SEMI - CONDUCTOR DEVICES; PHOTSENSITIVE SEMI- CONDUCTOR DEVICES; INCLUDING PHOTO VOLTAIC CELLS, WHETHER OR NOT ASSEMBLED IN MODULES OR MADE UP INTO PANELS; LIGHT EMITTING DIODES; (LED); MOUNTED PIEZO-ELECTRIC CRYSTALS			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7493	8541 10 00	Diodes, other than photosensitive or light-emitting diodes (LED	0.8%	u	
		Transistors, other than photosensitive transistors :			
7494	8541 21 00	With a dissipation rate of less than 1 W	0.8%	u	
7495	8541 29 00	Other	0.8%	u	
	0085 41 30	Thyristors, diacs and triacs, other than photosensitive devices :			
7496	8541 30 10	Thyristors	0.8%	u	
7497	8541 30 90	Other	0.8%	u	
	0085 41 40	Photosensitive semi-conductor devices, including photo voltaic cells whether or not assembled in modules or made up into panels; light-emitting diodes (LED) :			
		Photocells :			
7498	8541 40 11	Solar cells not assembled in modules or panels	1%	u	
7499	8541 40 12	Solar Cells assembled in Modules and made up into panels	1%	u	
7500	8541 40 19	Other	0.8%	u	
7501	8541 40 20	Light emitting diodes (electro luminescent)	0.8%	u	
7502	8541 40 90	Other	0.8%	u	
7503	8541 50 00	Other semi-conductors devices	0.8%	u	
7504	8541 60 00	Mounted piezo-electric crystals	0.8%	u	
7505	8541 90 00	Parts	0.8%	Kg	
	8542	ELECTRONIC INTEGRATED CIRCUITS			
		Electronic integrated circuits:			
7506	8542 31 00	Processors and controllers,whether or not combined with memories,converters,logic circuits,amplifiers,clock and timing circuits or other	0.8%	u	
7507	8542 32 00	Memories	0.8%	u	
7508	8542 33 00	Amplifiers	0.8%	u	
7509	8542 39 00	Other	0.8%	u	
7510	8542 90 00	Parts	0.8%	Kg	
	8543	ELECTRICAL MACHINES AND APPARATUS HAVING INDIVIDUAL FUNCTIONS, NOT SPECIFIED OR INCLUDING ELSEWHERE IN THIS CHAPTER			
	854310	Particle accelerators:			
7511	8543 10 10	Ion implanters for doping semi conductor materials	0.8%	u	
7512	8543 10 20	Vane graff, cock-croft, walton accelerators	0.8%	u	
7513	8543 10 30	Synchrocyclotrons, synchrotrons	0.8%	u	
7514	8543 10 90	Other including cyclotrons	0.8%	u	
	0085 43 20	Signal generators :			
7515	8543 20 10	Sweep generators	0.8%	u	
7516	8543 20 20	Impulse generators	0.8%	u	
7517	8543 20 30	Tacho generators	0.8%	u	
7518	8543 20 90	Other	0.8%	u	
7519	8543 30 00	Machines and apparatus for electroplating, electrolysis or electrophoresis	0.8%	u	
	0085 43 70	Other machines and apparatus:			
7520	8543 70 11	Proximity cards and tags	0.8%	u	
7521	8543 70 12	Metal detector	0.8%	u	
7522	8543 70 13	Mine detector	0.8%	u	
7523	8543 70 19	Other	0.8%	u	
		Audio special effect equipment			
7524	8543 70 21	Digital reverberators	0.8%	u	
7525	8543 70 22	Mixing systems or consoles	0.8%	u	
7526	8543 70 29	Other	0.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Video special effect equipments			
7527	8543 70 31	Video mixing system or consoles	0.8%	u	
7528	8543 70 32	Video effect system	0.8%	u	
7529	8543 70 33	Digital layering machine	0.8%	u	
7530	8543 70 34	Paint box	0.8%	u	
7531	8543 70 35	Video typewriter	0.8%	u	
7532	8543 70 36	Video matting machines	0.8%	u	
7533	8543 70 39	Other	0.8%	u	
		Edit control unit			
7534	8543 70 41	Computerised editing system controlling more than three video editing machines	0.8%	u	
7535	8543 70 42	Other video control units	0.8%	u	
7536	8543 70 49	Other	0.8%	u	
7537	8543 70 50	Colour correctors	0.8%	u	
		Amplifier:			
7538	8543 70 61	Broadcast amplifier	0.8%	u	
7539	8543 70 62	Limiting amplifier, video distribution amplifier and stabilising amplifiers	0.8%	u	
7540	8543 70 69	Other	0.8%	u	
		Graphic equaliser and synthesised receivers			
7541	8543 70 71	Graphic equalisers	0.8%	u	
7542	8543 70 72	Synthesised receivers	0.8%	u	
		Other			
7543	8543 70 91	RF (Radio Frequency) power amplifiers and noise generators for communication jamming equipment, static/mobile/manportable	0.8%	u	
7544	8543 70 92	Equipment gadgets based on solar energy	0.8%	u	
7545	8543 70 93	Professional beauty care equipment	0.8%	u	
7546	8543 70 94	Audio video stereo encoders	0.8%	u	
7547	8543 70 95	Time code generator	0.8%	u	
7548	8543 70 99	Other	0.8%	u	
7549	8543 90 00	Parts	0.8%	Kg	
	8544	INSULATED (INCLUDING ENAMELLED OR ANODISED) WIRE, CABLE (INCLUDING CO-AXIAL CABLE) AND OTHER INSULATED ELECTRIC CONDUCTORS, WHETHER OR NOT FITTED WITH CONNECTORS; OPTICAL FIBRE CABLES, MADE UP OF INDIVIDUALLY SHEATHED FIBRES , WHETHER OR NOT ASSEMBLED WITH ELECTRIC CONDUCTORS OR FITTED WITH CONNECTORS			
		Winding wire :			
	854411	Of copper:			
7550	85441110	Enamelled	0.9%	m	
7551	85441190	Other	0.9%	m	
	0085 44 19	Other :			
7552	8544 19 10	Asbestos covered	0.8%	m	
7553	8544 19 20	Plastic insulated	0.8%	m	
7554	8544 19 30	Rubber insulated	0.8%	m	
7555	8544 19 90	Other	0.8%	m	
	0085 44 20	Co-axial cable and other co-axial electric conductors :			
7556	8544 20 10	Co-axial cable	0.8%	m	
7557	8544 20 90	Other	0.8%	m	
7558	8544 30 00	Ignition wiring sets and other wiring sets of a kind used in vehicles, aircraft or ships	0.8%	m	
		Other electric conductors, for a voltage not exceeding 1,000v:			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	0085 44 42	Fitted with connectors:			
7559	8544 42 10	Paper insulated	0.8%	m	
7560	8544 42 20	Plastic insulated	0.8%	m	
7561	8544 42 30	Rubber insulated	0.8%	m	
7562	8544 42 90	Other	0.8%	m	
		Other :			
7563	8544 42 91	Paper insulated, of a kind used in telecommunication	0.8%	m	
7564	8544 42 92	Plastic insulated, of a kind used in telecommunication	0.8%	m	
7565	8544 42 93	Rubber insulated, of a kind used in telecommunication	0.8%	m	
7566	8544 42 99	Other	0.8%	m	
	0085 44 49	Other			
7567	8544 49 10	Paper insulated	0.8%	m	
7568	8544 49 20	Plastic insulated	0.8%	m	
7569	8544 49 30	Rubber insulated	0.8%	m	
		Other			
7570	8544 49 91	Paper insulated, of a kind used in telecommunication	0.8%	m	
7571	8544 49 92	Plastic insulated, of a kind used in telecommunication	0.8%	m	
7572	8544 49 93	Rubber insulated, of a kind used in telecommunication	0.8%	m	
7573	8544 49 99	Other	0.8%	m	
	0085 44 60	Other electric conductors, for a voltage exceeding 1000 V :			
7574	8544 60 10	Papers insulated	0.8%	m	
7575	8544 60 20	Paper insulated cables	0.8%	m	
7576	8544 60 30	Plastic insulated cables	0.8%	m	
7577	8544 60 90	Other	0.8%	m	
	0085 44 70	Optical fibre cables :			
7578	8544 70 10	Lead alloy sheathed cables for lighting purposes	0.8%	m	
7579	8544 70 90	Others	0.8%	m	
	8545	CARBON ELECTRODES, CARBON BRUSHES, LAMP CARBONS, BATTERY CARBONS AND OTHER ARTICLES OF GRAPHITE OR OTHER CARBON, WITH OR WITHOUT METAL, OF A KIND USED FOR ELECTRICAL PURPOSES			
		Electrodes :			
7580	8545 11 00	Of a kind used for furnaces	0.9%	Kg	
7581	8545 19 00	Other	0.8%	Kg	
7582	8545 20 00	Brushes	0.8%	Kg	
	0085 45 90	Other :			
7583	8545 90 10	Arc-lamp carbon	0.8%	Kg	
7584	8545 90 20	Battery carbon	0.8%	Kg	
7585	8545 90 90	Other	0.8%	Kg	
	8546	ELECTRICAL INSULATORS OF ANY MATERIAL			
7586	8546 10 00	Of glass	0.8%	Kg	
	0085 46 20	Of ceramics :			
		Porcelain discs and strings :			
7587	8546 20 11	Porcelain below 6.6 kv	0.8%	Kg	
7588	8546 20 19	Other	0.8%	Kg	
		Porcelain post insulators			
7589	8546 20 21	Below 6.6 kv	0.8%	Kg	
7590	8546 20 22	6.6 kv or above but upto 11 kv	0.8%	Kg	
7591	8546 20 23	Above 11 kv but upto 66 kv	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7592	8546 20 24	Above 66 kv but upto 132 kv	0.8%	Kg	
7593	8546 20 29	Above 132 kv	0.8%	Kg	
		Porcelain pin insulators			
7594	8546 20 31	Below 6.6 kv	0.8%	Kg	
7595	8546 20 32	6.6 kv to 11 kv	0.8%	Kg	
7596	8546 20 33	Above 11 kv upto 66 kv	0.8%	Kg	
7597	8546 20 39	Above 66 kv	0.8%	Kg	
7598	8546 20 40	Other High tension procelain solid core insulators	0.8%	Kg	
7599	8546 20 50	Other Low Tension procelain insulators including Telegraph & telephone insulators	0.8%	Kg	
7600	8546 20 90	Other	0.8%	Kg	
	0085 46 90	Other :			
7601	8546 90 10	Heat shrinkable components	0.8%	Kg	
7602	8546 90 90	Other	0.8%	Kg	
	8547	INSULATING FITTINGS FOR ELECTRICAL MACHINES, APPLIANCES OR EQUIPMENT, BEING FITTINGS WHOLLY OF INSULATING MATERIAL APART FROM ANY MINOR COMPONENTS OF METAL (FOR EXAMPLE, THREADED SOCKETS) INCORPORATED DURING MOULDING SOLELY FOR THE PURPOSES OF ASSEMBLY, OTHER THAN INSULATORS OF HEADING 8546; ELECTRICAL CONDUIT TUBING AND JOINTS THEREFOR, OF BASE METAL LINED WITH INSULATING MATERIAL			
	854710	Insulating fittings of ceramics :			
7603	8547 10 10	Porcelain bushing below 6.6 kv	0.8%	Kg	
7604	8547 10 20	Porcelain bushings 6.6 kv or above but below 11 kv	0.8%	Kg	
7605	8547 10 30	Porcelain bushings above 11 kv or above but upto 66kv	0.8%	Kg	
7606	8547 10 40	Porcelain bushings above 66 kv or above	0.8%	Kg	
7607	8547 10 90	Other	0.8%	Kg	
7608	8547 20 00	Insulating fittings of plastics	0.8%	Kg	
	0085 47 90	Other :			
7609	8547 90 10	Electrical insulating fittings of glass	0.8%	Kg	
7610	8547 90 20	Electrical conduit tubing and joints therefor, of base metal lined with insulating material	0.8%	Kg	
7611	8547 90 90	Other	0.8%	Kg	
	8548	WASTE AND SCRAP OF PRIMARY CELLS, PRIMARY BATTERIES AND ELECTRIC ACCUMULATORS; SPENT PRIMARY CELLS, SPENT PRIMARY BATTERIES AND SPENT ELECTRIC ACCUMULATORS; ELECTRICAL PARTS OF MACHINERY OR APPARATUS, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER			
	854810	Waste and scrap of primary cells, primary batteries and electric accumulators; spent primary cells, spent primary batteries and spent electric accumulators :			
7612	8548 10 10	Battery scrap, namely the following:Lead battery plates covered by ISRI, Code word Rails Battery lugs covered by ISRI,Code word Rakes	0.8%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7613	8548 10 20	Battert wastes, namely the following;Scrap drained/dry while intact, lead batteries covered by ISRI, Code word Rains,Scrap wet whole intact lead batteries covered by ISRI, Code word Rink, Scrap industrial intact lead cells covered by ISRI Code word Rono; scrap whole intact industrial lead batteries covered by ISRI code word Roper; edison batteries covered by ISRI code word Vaunt	0.8%	Kg	
7614	8548 10 90	Other waste and scrap	0.5%	Kg	
7615	8548 90 00	Other	0.5%	Kg	
	8601	RAIL LOCOMOTIVES POWERED FROM AN EXTERNAL SOURCE OF ELECTRICITY OR BY ELECTRIC ACCUMULATORS			
7616	86011000	Powered from an external source of electricity	1.8%	u	
7617	86012000	Powered by electric accumulators	1.8%	u	
	8602	OTHER RAIL LOCOMOTIVES; LOCOMOTIVE TENDERS			
7618	86021000	Diesel electric locomotives	1.8%	u	
	860290	Other			
7619	86029010	Steam locomotives and tenders thereof	1.8%	u	
7620	86029090	Other	1.8%	u	
	8603	SELF-PROPELLED RAILWAY OR TRAMWAY COACHES, VANS AND TRUCKS, OTHER			
7621	86031000	Powered from an external source of electricity	1.8%	u	
7622	86039000	Other	1.8%	u	
7623	86040000	RAILWAY OR TRAMWAY MAINTENANCE OR SERVICE VEHICLES, WTHETHER OR NOT SELF-PROPELLED (FOR EXAMPLE, WORKSHOPS CRANES, BALLAST TAMPERS, TRACK-LINERS, TESTING COACHES AND TRACK INSPECTION VEHICLES)	1.8%	u	
7624	86050000	RAILWAY OR TRAMWAY PASSENGER COACHES, NOT SELF-PROPELLED; LUGGAR VANS, PORT OFFICE COACHES AND OTHER SPECIAL PURPOSE RAILWAY OR TRAMWAY COACHES, NOT SELF-PROPELLED (EXCLUDING THOSE OF HEADING NO, 8604)	1.8%	u	
	8606	RAILWAY OR TRAMWAY GOODS VANS AND WAGONS, NOT SELF-PROPELLED			
	860610	Tank wagons and the like			
7625	86061010	Four wheeler tank wagons of pay-load exceeding 23 tones	1.8%	u	
7626	86061020	Eight wheeler tank wagons of pay-load not exceeding 60 tones	1.8%	u	
7627	86061090	Other	1.8%	u	
7628	86063000	Self discharging vans and wagons, other than those of sub heading 8606 10 or Other	1.8%	u	
	860691	Covered and closed			
7629	86069110	Meter guage eight wheeler covered wagons of pay-load not exceeding 38 tones	1.8%	u	
7630	86069120	Broad guage eight wheeler covered wagons of pay-load not exceeding 60 tones	1.8%	u	
7631	86069190	Other	1.8%	u	
	860692	Open with non-removable sides of a height exceeding 60 cms			
7632	86069210	Bogie eight wheeler wagons of pay-load not exceeding 60 tones	1.8%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7633	86069220	Broad guage bogie eight wheeler wagons of pay-load exceeding 60 tones but not exceeding 67 tones	1.8%	u	
7634	86069290	Other	1.8%	u	
7635	86069900	Other	1.8%	u	
	8607	PARTS OF RAILWAY OR TRAMWAY LOCOMOTIVES OR ROLLING-STOCK Bogies, bissel-bogies, axles and wheels, and parts thereof			
7636	86071100	Driving Bogies and bissel Bogies	1.8%	Kg	3.6
7637	86071200	Other Bogies and bissel Bogies	2.0%	Kg	3.6
	870719	Other including parts			
7638	86071910	Axles, wheels for coaches, van and wagons (rolling stock)	1.8%	Kg	3.6
7639	86071920	Axles and wheels for locomotives	1.8%	Kg	3.6
7640	86071930	Axle boxes (lubricating or grease box)	1.8%	Kg	3.6
7641	86071990	Other parts of axles and wheels Brakes and parts thereof :	1.8%	Kg	3.6
7642	86072100	Air Brakes and parts thereof	1.8%	Kg	3.6
7643	86072900	Other	1.8%	Kg	3.6
	860730	Hooks and other coupling devices, buffers and parts thereof			
7644	86073010	Buffers and coupling devices	1.8%	Kg	3.6
7645	86073090	Other Other :	1.8%	Kg	3.6
7646	86079100	Of locomotives	1.8%	Kg	3.6
	870799	Other			
7647	86079910	Parts of coach work of railway running stock	1.8%	Kg	3.6
7648	86079920	Parts of tramway, locomotives and running stock	1.8%	Kg	3.6
7649	86079930	Hydraulic shock absorbers for railway bogies	1.8%	Kg	3.6
7650	86079990	Other	1.8%	Kg	3.6
	8608	RAILWAY OR TRAMWAY TRACK FIXTURES AND FITTINGS; MECHANICAL (INCLUDING ELECTROMECHANICAL) SIGNALLING, SAFETY OR TRAFFIC CONTROL EQUIPMENT FOR RAILWAY, TRAMWAYS, ROADS, INLAND WATERWAYS, PARKING FACILITIES, PORT INSTALLATION OR AIR-FIELDS; PARTS OF THE FOREGOING			
	860800	Railway or tramway track fixtures and fittings; mechanical (including electo-mechanical) signalling, safety or traffic control equipment for railway, tramways, roads, inland waterways, parking facilities, port installation or air-fields; parts of the foregoing			
7651	86080010	Railway and tramway track fixtures and fittings	1.8%	Kg	3.6
7652	86080020	Mechanical equipment, not electrically powered for signalling to or controlling road rail or other vehicles, ships or aircraft	1.8%	Kg	3.6
7653	86080030	Other traffic control equipment for railways	1.8%	Kg	3.6
7654	86080040	Other traffic control equipment for roads or inland waterways and including automatic traffic control equipment for use at ports and airports	1.8%	Kg	3.6
7655	86080090	Other	1.8%	Kg	3.6

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7656	86090000	CONTAINERS (INCLUDING CONTAINERS FOR THE TRANSPORT OF FLUIDS) SPECIALLY DESIGNED AND EQUIPPED FOR CARRIAGE BY ONE OR MORE MODES OF TRANSPORT	1.8%	u	
	8701	TRACTORS (OTHER THAN TRACTORS OF HEADING 8709)			
7657	87011000	Single axle tractors	0.7%	u	
	870120	Road tractors for semi-trailers			
7658	87012010	Of Engine capacity not exceeding 1800 cc	0.7%	u	
7659	87012090	Other	0.7%	u	
	870130	Track-laying tractors :			
		Garden tractors:			
7660	87013011	Of engine capacity not exceeding 1800 cc	0.7%	u	
7661	87013019	Other	0.7%	u	
		Other:			
7662	87013091	Of engine capacity not exceeding 1800 cc	0.7%	u	
7663	87013099	Other	0.7%	u	
		Other, of an engine power:			
7664	87019100	Not exceeding 18 kW	0.7%	u	
7665	87019200	Exceeding 18 kW but not exceeding 37 kW	0.7%	u	
7666	87019300	Exceeding 37 kW but not exceeding 75 kW	0.7%	u	
7667	87019400	Exceeding 75 kW but not exceeding 130 kW	0.7%	u	
7668	87019500	Exceeding 130 kW	0.7%	u	
	8702	MOTOR VEHICLES FOR THE TRANSPORT OF TEN OR MORE PERSONS, INCLUDING THE DRIVER			
	870220	With only compression-ignition internal combustion piston engine (diesel or semi-diesel):			
		Vehicles for transport of not more than 13 persons, including the driver:			
7669	87021011	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	
7670	87021012	Other, air-conditioned	8100 (Rs. Per unit)	u	
7671	87021018	Other non air-conditioned	8100 (Rs. Per unit)	u	
7672	87021019	Other:	8100 (Rs. Per unit)	u	
7673	87021021	Integrated monocoque vehicle, air-conditioned	8100 (Rs. Per unit)	u	
7674	87021022	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	
7675	87021028	Other, air-conditioned	8100 (Rs. Per unit)	u	
7676	87021029	Other, non air-conditioned	8100 (Rs. Per unit)	u	
	870220	With both compression-ignition internal combustion piston engine (diesel or semidiesel) and electric motor as motors for propulsion:			
		Vehicles for transport of not more than 13 persons, including the driver:			
7677	87022011	Integrated monocoque vehicle, air-conditioned	8100 (Rs. Per unit)	u	
7678	87022012	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7679	87022018	Other, air-conditioned	8100 (Rs. Per unit)	u	
7680	87022019	Other, non air-conditioned	8100 (Rs. Per unit)	u	
		Other:			
7681	87022021	Integrated monocoque vehicle, air-conditioned	8100 (Rs. Per unit)	u	
7682	87022022	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	
7683	87022028	Other, air-conditioned	8100 (Rs. Per unit)	u	
7684	87022029	Other, non air-conditioned	8100 (Rs. Per unit)	u	
	870230	With both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion:			
		Vehicles for transport of not more than 13			
7685	87023011	persons, including the driver	8100 (Rs. Per unit)	u	
7686	87023012	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	
7687	87023018	Other, air-conditioned	8100 (Rs. Per unit)	u	
7688	87023019	Other, non air-conditioned	8100 (Rs. Per unit)	u	
		Other:			
7689	87023021	Integrated monocoque vehicle, air-conditioned	8100 (Rs. Per unit)	u	
7690	87023022	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	
7691	87023028	Other, air-conditioned	8100 (Rs. Per unit)	u	
7692	87023029	Other, non air-conditioned	8100 (Rs. Per unit)	u	
	870240	With only electric motor for propulsion:			
		Vehicles for transport of not more than 13 persons, including the driver			
7693	87024011	Integrated monocoque vehicle, air-conditioned	8100 (Rs. Per unit)	u	
7694	87024012	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	
7695	87024018	Other, air-conditioned	8100 (Rs. Per unit)	u	
7696	87024019	Other, non air-conditioned	8100 (Rs. Per unit)	u	
		Other:			
7697	87024021	Integrated monocoque vehicle, air-conditioned	8100 (Rs. Per unit)	u	
7698	87024022	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	
7699	87024028	Other, air-conditioned	8100 (Rs. Per unit)	u	
7700	87024029	Other, non air-conditioned	8100 (Rs. Per unit)	u	
	870290	Other:			
		Vehicles for transport of not more than 13			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7701	87029011	persons, including the driver:	8100 (Rs. Per unit)	u	
7702	87029012	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	
7703	87029018	Other, air-conditioned	8100 (Rs. Per unit)	u	
7704	87029019	Other, non air-conditioned	8100 (Rs. Per unit)	u	
		Other:			
7705	87029021	Integrated monocoque vehicle, air-conditioned	8100 (Rs. Per unit)	u	
7706	87029022	Integrated monocoque vehicle, non air-conditioned	8100 (Rs. Per unit)	u	
7707	87029028	Other, air-conditioned	8100 (Rs. Per unit)	u	
7708	87029029	Other, non air-conditioned	8100 (Rs. Per unit)	u	
	8703	MOTOR CARS AND OTHER MOTOR VEHICLES PRINCIPALLY DESIGNED FOR THE TRANSPORT OF PERSONS (OTHER THAN THOSE OF HEADING 8702), INCLUDING STATION WAGONS AND RACING CARS			
	870310	Vehicles specially designed for travelling on snow; golf cars and similar vehicles			
7709	87031010	Electrically operated	0.6%	u	
7710	87031090	Other	0.6%	u	
		Other vehicles, with only spark-Ignition internal combustion reciprocating piston engine :			
	870321	Of a cylinder capacity not exceeding 1,000 cc			
7711	87032110	Vehicles principally designed for the transport of more than seven persons including the driver	1.5%	u	3126
7712	87032120	Three Wheeled vehicles	1.4%	u	
		Other			
7713	87032191	Motor cars	0.6%	u	
7714	87032192	Specialised transport vehicles. (e.g. ambulances, prison vans and the like)	0.6%	u	
7715	87032199	Other	0.6%	u	
	870322	Of a cylinder capacity exceeding 1,000 cc but not exceeding 1,500 cc			
7716	87032210	Vehicles principally designed for the transport of more than seven persons, including the driver	1.5%	u	3126
7717	87032220	Specialised transport vehicles such as ambulances, prison vans and the like	1.5%	u	3825
7718	87032230	Three Wheeled vehicles	1.4%	u	
		Other:			
7719	87032291	Motor cars	1.0%	u	
7720	87032299	Other	1.0%	u	
	870323	Of a cylinder capacity exceeding 1,500 cc but not exceeding 3,000 cc			
7721	87032310	Vehicles principally designed for the transport of more than seven persons including the driver	1.5%	u	3126
7722	87032320	Three Wheeled vehicles	1.4%	u	
		Other:			
7723	87032391	Motor cars	1.5%	u	3126
7724	87032392	Specialized transport vehicles such as ambulances, prison vans and the like	1.5%	u	3825
7725	87032399	Other	0.9%	u	
	870324	Of a cylinder capacity exceeding 3,000 cc :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7726	87032410	Vehicles principally designed for the transport of more than seven persons, including the driver	1.5%	u	3126
7727	87032420	Three Wheeled vehicles	1.4%	u	
		Other:			
7728	87032491	Motor cars	1.5%	u	3126
7729	87032492	Specailised transport vehciles such as ambulances, prison vans and the like	1.5%	u	3825
7730	87032499	Other	1.4%	u	
		Other vehicles, with only compression-ignition internal combustion piston engine (diesel or semi-diesel) :			
	870331	Of a cylinder capacity not exceeding 1,500 cc			
7731	87033110	Vehicles principally designed for the transport of more than seven persons, including the driver	1.5%	u	3126
7732	87033191	Motor cars	0.9%	u	
7733	87033192	Specailised transport vehciles such as ambulances, prison vans and the like	1.5%	u	3825
7734	87033199	Other	0.9%	u	
	870332	Of a cylinder capacity exceeding 1,500 cc but not exceeding 2,500 cc			
7735	87033210	Vehicles principally designed for the transport of more than seven persons, including the driver	1.0%	u	
		Other :			
7736	87033291	Motor cars	1.0%	u	
7737	87033292	Specailised transport vehciles suh as ambulances, prison vans and the like	1.5%	u	3825
7738	87033299	Other	1.0%	u	
	870333	Of a cylinder capacity exceeding 2,500 cc			
7739	87033310	Vehicles principally designed for the transport of more than seven persons, including the driver	1.5%	u	3126
7740	87033320	Three Wheeled vehciles	1.4%	u	
		Other:			
7741	87033391	Motor cars	1.5%	u	3126
7742	87033392	Specailised transport vehciles such as ambulances, prison vans and the like	1.5%	u	3825
7743	87033399	Other	1.4%	u	
	870340	Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power:			
7744	87034010	Vehicles principally designed for transport of more than seven persons, including driver	1.5%	u	3126
7745	87034020	Specialised transport vehicles such as ambulances, prison vans and the like	1.5%	u	3825
7746	87034030	Motor cars	1.0%	u	
7747	87034040	Three-wheeled vehicles	1.4%	u	
7748	87034090	Other	0.6%	u	
	870350	Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semidiesel) and electric motor as motors for propulsion, other than those capable of being charged by plugging to external source of electric power:			
7749	87035010	Vehicles principally designed for transport of more than seven persons, including driver	1.5%	u	3126
7750	87035020	Specialised transport vehicles such as ambulances, prison vans and the like	1.5%	u	3825
7751	87035030	Motor cars	1.0%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7752	87035040	Three-wheeled vehicles	1.4%	u	
7753	87035090	Other	0.6%	u	
	870360	Other vehicles, with both spark-ignition internal combustion reciprocating piston engine and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power			
7754	87036010	Vehicles principally designed for transport of more than seven persons, including driver	1.5%	u	3126
7755	87036020	Specialised transport vehicles such as ambulances, prison vans and the like	1.5%	u	3825
7756	87036030	Motor cars	1.0%	u	
7757	87036040	Three-wheeled vehicles	1.4%	u	
7758	87036090	Other	0.6%	u	
	870370	Other vehicles, with both compression-ignition internal combustion piston engine (diesel or semi-diesel) and electric motor as motors for propulsion, capable of being charged by plugging to external source of electric power			
7759	87037010	Vehicles principally designed for transport of more than seven persons, including driver	1.5%	u	3126
7760	87037020	Specialised transport vehicles such as ambulances, prison vans and the like	1.5%	u	3825
7761	87037030	Motor cars	1.0%	u	
7762	87037040	Three-wheeled vehicles	1.4%	u	
7763	87037090	Other	0.6%	u	
	870380	Other vehicles, with only electric motor for propulsion			
7764	87038010	Vehicles principally designed for transport of more than seven persons, including driver	0.6%	u	
7765	87038020	Specialised transport vehicles such as ambulances, prison vans and the like	0.6%	u	
7766	87038030	Motor cars	0.6%	u	
7767	87038040	Three-wheeled vehicles	1.5%	u	1950
7768	87038090	Other	0.6%	u	
	870390	Other:			
7769	87039000	Other	0.5%	u	
	8704	MOTOR VEHICLES FOR THE TRANSPORT OF GOODS			
	870410	Dumpers designed for off-highway use			
7770	87041010	With net weight (excluding pay-load) exceeding 8 tonnes and maximum pay-load capacity not less than 10 tonnes	1.1%	u	
7771	87041090	Other	1.1%	u	
		Other, with compression-ignition internal combustion piston engine (diesel or semi-diesel) :			
	870421	g.v.w. not exceeding 5 tonnes			
7772	87042110	Refrigerated	1.5%	u	1950
7773	87042120	Three wheeled motor vehicles	1.5%	u	1950
7774	87042190	Other	1.5%	u	1950
	870422	g.v.w. exceeding 5 tonnes but not exceeding 20 tonnes			
7775	87042211	Refrigerated	1.1%	u	
7776	87042219	Other	1.1%	u	
7777	87042290	Other	1.1%	u	
	870423	g.v.w. exceeding 20 tonnes : Lorries and trucks			
7778	87042311	Refrigerated	1.1%	u	
7779	87042319	Other	1.1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7780	87042390	Other	1.1%	u	
		Other, with spark-ignition internal combustion piston engine :			
	870431	g.v.w. not exceeding 5 tonnes			
7781	87043110	Refrigerated	1.5%	u	1785
7782	87043120	Three wheeled motor vehicles	1.5%	u	1785
7783	87043190	Other	1.5%	u	1785
	870432	g.v.w. exceeding 5 tonnes: Lorries and trucks			
7784	87043211	Refrigerated	1.1%	u	
7785	87043219	Other	1.1%	u	
7786	87043290	Other	1.1%	u	
	870490	Other :			
		Lorries and trucks:			
7787	87049011	Refrigerated	1.1%	u	
7788	87049012	Electrically operated	1.1%	u	
7789	87049019	Other	1.1%	u	
7790	87049090	Other	0.5%	u	
	8705	SPECIAL PURPOSE MOTOR VEHICLES, OTHER THAN THOSE PRINCIPALLY DESIGNED FOR THE TRANSPORT OF PERSONS OR GOODS (FOR EXAMPLE, BREAKDOWN LORRIES, CRANE LORRIES, FIRE FIGHTING VEHICLES, CONCRETE-MIXERS LORRIES, SPRAYING LORRIES, MOBILE WORKSHOPS, MOBILE RADIOLOGICAL UNITS)			
7791	87051000	Crane Lorries	1.1%	u	
7792	87052000	Mobile drilling derricks	1.1%	u	
7793	87053000	Fire fighting vehicles	1.1%	u	
7794	87054000	Concrete-mixer lorries	1.1%	u	
7795	87059000	Other	1.1%	u	
	8706	CHASSIS FITTED WITH ENGINES, FOR THE MOTOR VEHICLES OF HEADINGS 8701 TO 8705			
	870600	Chassis fitted with engines, for the motor vehicles of headings 8701 to 8705:			
		For the tractors of heading 8701			
7796	87060011	Of engine capacity not exceeding 1800 cc	0.7%	u	
7797	87060019	Other	0.7%	u	
		For the vehicles of heading 8702:			
7798	87060021	For transport of not more than thirteen persons, including the driver	8200 (Rs. Per Unit)	u	
7799	87060029	Other	8200 (Rs. Per Unit)	u	
		For the vehicles of heading 8703:			
7800	87060031	For three wheeled vehicles	1.4%	u	
7801	87060039	Other	0.6%	u	
		For the vehicles of heading 8704:			
7802	87060041	For three wheeled motor vehicle	1.4%	u	
7803	87060042	For Motor vehicles, other than petrol driven	12500 (Rs. Per Unit)	u	
7804	87060043	For Dumpers covered in the heading 8704	12500 (Rs. Per Unit)	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7805	87060049	Other	12500(Rs. Per Unit)	u	
7806	87060050	For the vehicles of heading 8705	0.7%	u	
	8707	BODIES (INCLUDING CABS), FOR THE MOTOR VEHICLES OF HEADINGS 8701 TO 8705			
7807	87071000	For the vehicles of heading 8703:	0.5%	u	
7808	87079000	Other :	0.5%	u	
	8708	PARTS AND ACCESSORIES OF THE MOTOR VEHICLES OF HEADINGS 8701 TO 8705			
	870810	Bumpers and parts thereof			
7809	87081010	For tractors :	0.5%	Kg	
7810	87081090	Other	0.5%	Kg	
		Other parts and accessories of bodies (including cabs) :			
7811	87082100	Safety seat belts	0.7%	u	
7812	87082900	Other	0.5%	Kg	
7813	87083000	Brakes and servo-brakes and parts thereof :	0.9%	Kg	
7814	87084000	Gear boxes and parts thereof	1.4%	Kg	
7815	87085000	Drive-axles with differential, whether or not provided with other transmission components non-driving axilas; parts thereof	0.7%	Kg	
7816	87087000	Road wheels and parts and accessories thereof	0.5%	Kg	
7817	87088000	Suspension systems and parts thereof (including shock-absorbers) other parts of accessories:	0.5%	Kg	
7818	87089100	Radiators and parts thereof	0.5%	Kg	
7819	87089200	Silencers and exhaust pipes	0.5%	Kg	
7820	87089300	Clutches and parts thereof	0.5%	Kg	
7821	87089400	Steering wheels, steering columns and steering boxes; parts thereof	0.5%	Kg	
7822	87089500	Safety airbags with inflater system	1.0%	Kg	
7823	87089900	Other	0.5%	Kg	
	8709	WORKS TRUCKS, SELF-PROPELLED, NOT FITTED WITH LIFTING OR HANDLING EQUIPMENT, OF THE TYPE USED IN FACTORIES, WAREHOUSES, DOCK AREAS OR AIRPORTS FOR SHORT DISTANCE TRANSPORT OF GOODS; TRACTORS OF THE TYPE USED ON RAILWAY STATION PLATFORMS; PARTS OF THE FOREGOING VEHICLES Vehicles			
7824	87091100	Electrical	1.1%	u	
7825	87091900	Other	1.1%	u	
7826	87099000	Parts	1.1%	Kg	
7827	87100000	TANKS AND OTHER ARMoured FIGHTING VEHICLES, MOTORISED, WHETHER OR NOT FITTED WITH WEAPONS, AND PARTS OF SUCH VEHICLE	1.1%	Kg	
	8711	MOTORCYCLES (INCLUDING MOPEDS) AND CYCLES FITTED WITH AN AUXILIARY MOTOR, WITH OR WITHOUT SIDE-CARS;			
	871110	With reciprocating internal combustion piston engine of a cylinder capacity not exceeding 50 cc:			
7828	87111010	Mopeds	1.1%	u	
7829	87111020	Motorised cycles	1.1%	u	
7830	87111090	Other	1.1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	871120	With reciprocating internal combustion engine on engine of a cylinder capacity exceeding 50 cc but not exceeding 250 cc : Scooters			
7831	87112011	Of cylinder capacity not exceeding 75 cc	1.2%	u	
7832	87112019	Other	1.2%	u	
		Motor cycles :			
7833	87112021	Of cylinder capacity not exceeding 75 cc	1.2%	u	
7834	87112029	Other	1.2%	u	
		Mopeds :			
7835	87112031	Of cylinder capacity not exceeding 75 cc	1.1%	u	
7836	87112039	Other	1.1%	u	
		Other :			
7837	87112091	Of cylinder capacity not exceeding 75 cc	1.1%	u	
7838	87112099	Other	1.1%	u	
	871130	With reciprocating internal combustion piston engine of cylinder capacity exceeding 250 cc but not exceeding 500 cc:			
7839	87113010	Scooters	1.2%	u	
7840	87113020	Motor-cycles	1.2%	u	
7841	87113090	Other	1.2%	u	
	871140	With reciprocating internal combustion piston engine of a cylinder capacity exceeding 500 cc but not exceeding 800 cc			
7842	87114010	Motor-cycles	0.9%	u	
7843	87114090	Other	0.9%	u	
7844	87115000	With reciprocating internal combustion piston engine of cylinder capacity exceeding 800 cc	0.9%	u	
	871160	With electric motor for propulsion			
7845	87116010	Motor cycles	0.9%	u	
7846	87116020	Scooters	0.9%	u	
7847	87116030	Mopeds	0.9%	u	
7848	87116090	Others	0.6%	u	
	871190	Other:			
7849	87119010	Side-cars	0.9%	u	
7850	87119090	Other	0.5%	u	
	8712	BICYCLES AND OTHER CYCLES (INCLUDING DELIVERY TRICYCLES), NOT MOTORISED			
	871200	Bicycles and other cycles (including delivery tricycles), not motorised			
7851	87120010	Bicycles	2.0%	u	70
7852	87120090	Other	2.0%	u	1.4
	8713	Carriages for disabled persons, whether or not motorised or otherwise mechanically propelled			
	871310	Not mechanically propelled			
7853	87131010	Wheel chairs for invalid	2.0%	u	175
7854	87131090	Other	2.0%	u	16.3
	871390	Other:			
7855	87139010	Wheel chairs for invalid	2.0%	u	147.6
7856	87139090	Other	2.0%	u	90.8
	8714	PARTS AND ACCESSORIES OF VEHICLES OF HEADINGS 8711 TO 8713			
	871410	Of motorcycles (including mopeds):			
7857	87141010	Saddles	0.9%	Kg	
7858	87141090	Other	0.9%	Kg	
	871420	Of carriages for disabled persons			
7859	87142010	Mechanically propelled	2.0%	Kg	3.6
7860	87142020	Non mechanically propelled	2.0%	Kg	3.6
7861	87142090	Other	2.0%	Kg	3.6

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Other:			
7862	87149100	Frames and forks, and parts thereof	2.0%	u	2.2
	871492	Wheel rims and spokes			
7863	87149210	Bicycle rims	2.0%	u	2.2
7864	87149220	Bicycle spokes	2.0%	u	2.9
7865	87149290	Other	2.0%	u	2.2
	871493	Hubs, other than coaster braking hubs and hub brakes, and free-wheel sprocket-wheels			
7866	87149310	Bicycle hubs	2.0%	Kg	2.2
7867	87149320	Bicycle free-wheels	2.0%	Kg	3.2
7868	87149390	Other	2.0%	Kg	1.7
7869	87149400	Brakes, including coaster braking hubs and hub brakes, and parts thereof	2.0%	Kg	1.7
	871495	Saddles			
7870	87149510	Bicycle saddles	2.0%	Kg	2
7871	87149590	Other	2.0%	Kg	1.8
7872	87149600	Pedals and crank-gear, and parts thereof	2.0%	Kg	2.4
	871499	Other:			
7873	87149910	Bicycle chains	2.0%	Kg	2.3
7874	87149920	Bicycle wheels	2.0%	Kg	1.9
7875	87149990	Other	2.0%	Kg	1.9
	8715	BABY CARRIAGES AND PARTS THEREOF			
	871500	Baby carriages and parts thereof			
7876	87150010	Baby carriages	2.0%	u	6
7877	87150020	Parts	2.0%	Kg	1.7
	8716	TRAILERS AND SEMI-TRAILERS; OTHER VEHICLES, NOT MECHANICALLY PROPELLED; PARTS THEREOF			
7878	87161000	Trailers and semi-trailers of the caravan type, for housing or camping	0.5%	u	
7879	87162000	Self-loading or self-unloading trailers and semi-trailers for agricultural purposes	0.5%	u	
		Other trailers and semi-trailers for the transport goods :			
7880	87163100	Tanker trailers and tanker semi-trailers	0.5%	u	
7881	87163900	Other	0.5%	u	
7882	87164000	Other trailers and semi-trailers	0.5%	u	
	871680	Other vehicles			
7883	87168010	Hand propelled vehicles (e.g. hand carts, rickshaws and the like)	0.5%	u	
7884	87168020	Animal drawn vehicles	0.5%	u	
7885	87168090	Other	0.5%	u	
	871690	Parts			
7886	87169010	Parts and accessories of trailers	0.5%	Kg	
7887	87169090	Other	0.5%	Kg	
	8801	BALLOONS AND DIRIGIBLES, GLIDERS, HAND GLIDERS AND OTHER NON-POWERED AIRCRAFT			
	880100	Ballons and dirigibles; gliders, hang gliders and other non-powered aircraft			
7888	88010010	Gliders and hang Gliders	1.0%	u	
7889	88010020	Balloons	1.0%	u	
7890	88010090	Other	1.0%	u	
	8002	OTHER AIRCRAFT (FOR EXAMPLE, HELICOPTERS, AEROPLANES); SPACECRAFT (INCLUDING SATELLITES) AND SUBORBITAL AND SPACECRAFT LAUNCH VEHICLES			
		Helicopters:			
7891	88021100	Of an unladen weight not exceeding 2000 kg	1.0%	u	
7892	88021200	Of an unladen weight exceeding 2000 kg	1.0%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7893	88022000	Aeroplanes and other aircraft, of an unladen weight not exceeding 2000 kg	1.0%	u	
7894	88023000	Aeroplanes and other aircraft, of an unladen weight exceeding 2000 kg but not exceeding 15000 kg	1.0%	u	
7895	88024000	Aeroplanes and other aircraft, of an unladen weight exceeding 15000 kg	1.0%	u	
7896	88026000	Spacecraft (including satellites) and suborbital and spacecraft launch vehicles	1.0%	u	
	8803	PARTS OF GOODS OF HEADING 8801 OR 8802)			
7897	88031000	Propellers and rotors and parts thereof	1.0%	Kg	
7898	88032000	Under carriages and parts thereof	1.0%	Kg	
7899	88033000	Other parts of Aeroplanes or Helicopters	1.0%	Kg	
7900	88039000	Other	1.0%	Kg	
	8804	PARACHUTES (INCLUDING DIRIGIBLE PARACHUTES AND PARAGLIDERS) AND ROTOCHUTES; PARTS THEREOF AND ACESSORIES THERETO			
7901	88040010	Parachutes (including dirigible parachutes and paragliders) and parts and accessories thereof	1.9%	u	7.1
7902	88040020	Rotochutes; parts and accessories thereof	1.0%	u	
	8805	AIRCRAFT LAUNCHING GEAR; DECK-ARRESTOR OR SIMILAR GEAR; GROUND FLYING TRAINERS; PARTS OF THE FOREGOING ARICLES			
7903	88051010	Aircraft launching gear	1.0%	u	
7904	88051020	Deck arrestor or similar gear	1.0%	u	
7905	88051030	Part of aircraft launching gear and deck arrestor or similar gear	1.0%	u	
		Ground flying trainers and parts thereof:			
7906	88052100	Air combat simulators and parts thereof	1.0%	u	
7907	88052900	Other	0.5%	u	
	8901	CRUISE SHIPS, EXCURSION BOATS, FERRY-BOATS, CARGO SHIPS, BARGES AND SIMILAR VESSELS FOR THE TRANSPORT OF PERSONS OR GOODS			
	890110	Cruise ships, excursion boats and similar vessels principally designed for the transport of persons; ferry-boats of all kinds:			
7908	89011010	Ships	1.0%	u	
7909	89011020	Launches	1.0%	u	
7910	89011030	Boats	1.0%	u	
7911	89011040	Barges	1.0%	u	
7912	89011090	Other	1.0%	u	
7913	89012000	Tankers	1.0%	u	
7914	89013000	Refrigerated vessels, other than those of sub heading	1.0%	u	
7915	89019000	Other vessels for transport of goods and other vessels for the transport of both persons and goods	1.0%	u	
	8902	FISHING VESSELS; FACTORY SHIPS AND OTHER VESSELS FOR PROCESSING OR PRESERVING FISHERY PRODUCTS			
	890200	Fishing vessels; factory ships and other vessels for processing or preserving fishery products:			
7916	89020010	Trawlers and other fishing vessels	1.0%	u	
7917	89020090	Other	1.0%	u	
	8903	YACHTS AND OTHER VESSELS FOR PLEASURE OR SPORTS; ROWING BOATS AND CANOES			
7918	89031000	Inflatable	1.0%	u	
		Other :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
7919	89039100	Sail boats, with or without auxiliary motor	1.0%	u	
7920	89039200	Motorboats, other than outboard motor boats	1.0%	u	
7921	89039910	Canoes	1.0%	u	
7922	89039990	Other	1.0%	u	
7923	89040000	TUGS AND PUSHER CRAFT	1.0%	u	
	8905	LIGHT-VESSELS, FIRE-FLOATS, DREDGERS, FLOATING CRANES, AND OTHER VESSELS THE NAVIGABILITY OF WHICH IS SUBSIDIARY TO THEIR MAIN FUNCTION; FLOATING DOCKS;FLOATING OR SUBMERSIBLE DRILLING OR PRODUCTION PLATFORMS			
7924	89051000	Dredgers	1.0%	u	
7925	89052000	Floating or submersible drilling or production platforms	1.0%	u	
7926	89059010	Floating docks	1.0%	u	
7927	89059090	Other	1.0%	u	
	8906	OTHER VESSELS, INCLUDING WARSHIPS AND LIFEBOATS OTHER THAN ROWING BOATS			
7928	89061000	Warships	1.0%	u	
7929	89069000	Other	1.0%	u	
	8907	OTHER FLOATING STRUCTURES (FOR EXAMPLE, RAFTS, TANKS, COFFER-DAMS, LANDING-STAGES, BUOYS AND BEACONS			
7930	89071000	Inflatable rafts	1.0%	u	
7931	89079000	Other	1.0%	u	
	9001	OPTICAL FIBRES AND OPTICAL FIBRE BUNDLES; OPTICAL FIBRE CABLES OTHER THAN THOSE OF HEADING 8544; SHEETS AND PLATES OF POLARISING MATERIAL; LENSES (INCLUDING CONTACT LENSES), PRISMS, MIRRORS AND OTHER OPTICAL ELEMENTS, OF ANY MATERIAL, UNMOUNTED, OTHER THAN SUCH ELEMENTS OF GLASS NOT OPTICALLY WORKED			
7932	9001 10 00	Optical fibres, Optical fibres bundles and cables	1.5%	Kg	11.3
7933	9001 20 00	Sheets and plates of polarising material	0.5%	Kg	
7934	9001 30 00	Contact lenses	0.5%	u	
	900140	Spectacle lenses of glass :			
7935	9001 40 10	Polarised glass	0.5%	u	
7936	9001 40 90	Other	0.5%	u	
7937	9001 50 00	Spectacle lenses of other materials	0.5%	u	
	900190	Other :			
7938	9001 90 10	Optical calcile crystal	0.5%	Kg	
7939	9001 90 90	Other	0.5%	Kg	
	9002	LENSES, PRISMS, MIRRORS AND OTHER OPTICAL ELEMENTS, OF ANY MATERIAL, MOUNTED, BEING PARTS OF OR FITTINGS FOR INSTRUMENTS OR APPARATUS, OTHER THAN SUCH ELEMENTS OF GLASS NOT OPTICALLY WORKED			
		Objective lenses :			
7940	9002 11 00	For cameras, projectors or photographic enlargers or reducers	0.5%	u	
7941	9002 19 00	Other	0.5%	u	
7942	9002 20 00	Filters	0.5%	u	
7943	9002 90 00	Other	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9003	FRAMES AND MOUNTINGS FOR SPECTACLES, GOGGLES OR THE LIKE, AND PARTS THEREOF			
		Frames and mountings :			
7944	9003 11 00	Of plastics	0.5%	u	
7945	9003 19 00	Of other materials	0.5%	u	
7946	9003 90 00	Parts	0.5%	Kg	
	9004	SPECTACLES, GOGGLES AND THE LIKE, CORRECTIVE, PROTECTIVE OR OTHER			
7947	9004 10 00	Sunglasses	0.5%	u	
	900490	Other :			
7948	9004 90 10	Passive night vision goggles	0.5%	u	
7949	9004 90 20	Prismatic eyeglasses for reading	0.5%	u	
7950	9004 90 90	Other	0.5%	u	
	9005	BINOCULARS, MONOCULARS, OTHER OPTICAL TELESCOPES, AND MOUNTINGS THEREFOR; OTHER ASTRONOMICAL INSTRUMENTS AND MOUNTINGS THEREFOR, BUT NOT INCLUDING INSTRUMENTS FOR RADIO-ASTRONOMY			
7951	9005 10 00	Binoculars	0.5%	u	
	900580	Other instruments :			
7952	9005 80 10	Monocular and refracting telescopes	0.5%	u	
7953	9005 80 20	Astronomical instruments	0.5%	u	
7954	9005 80 90	Other	0.5%	u	
	900590	Parts and accessories (including mountings):			
7955	9005 90 10	Of binocular or telescopic of heading 9005, other than mountings	0.5%	Kg	
7956	9005 90 20	Mountings for astronomical instruments	0.5%	Kg	
7957	9005 90 90	Other	0.5%	Kg	
	9006	PHOTOGRAPHIC (OTHER THAN CINEMATOGRAPHIC) CAMERAS; PHOTOGRAPHIC FLASHLIGHT APPARATUS AND FLASH BULBS OTHER THAN DISCHARGE LAMPS OF HEADING 8539			
7958	9006 30 00	Cameras specially designed for under water use, for aerial survey or for medical or surgical examination of internal organs; comparison cameras for forensic or criminological purposes	0.5%	u	
7959	9006 40 00	Instant print cameras	0.5%	u	
		Other cameras :			
7960	9006 51 00	With a through-the-lens viewfinder [single lens reflex(SLR)] for roll film of a width not exceeding 35 mm	0.5%	u	
7961	9006 52 00	Other, for roll film of a width less than 35 mm	0.5%	u	
	900653	Other, for roll film of a width of 35 mm:			
7962	9006 53 10	Fixed focus 35 mm cameras	0.5%	u	
7963	9006 53 90	Other	0.5%	u	
	900659	Other :			
7964	9006 59 10	Fixed focus 110 mm cameras	0.5%	u	
7965	9006 59 90	Other	0.5%	u	
		Photographic flashlight apparatus and flashbulbs :			
7966	9006 61 00	Discharge lamp ("electronic") flashlight apparatus	0.5%	u	
7967	9006 69 00	Other	0.5%	u	
		Parts and accessories :			
7968	9006 91 00	For cameras	0.5%	Kg	
7969	9006 99 00	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9007	CINEMATOGRAPHIC CAMERAS AND PROJECTORS, WHETHER OR NOT INCORPORATING SOUND RECORDING OR REPRODUCING APPARATUS			
	900710	Cameras :			
7970	9007 10 10	For film of less than 16 mm width or for double 8 mm film :	0.5%	u	
7971	9007 10 90	Other	0.5%	u	
	0090 07 20	Projectors :			
7972	9007 20 10	For film of less than 16 mm width	0.5%	u	
7973	9007 20 90	Other	0.5%	u	
		Parts and accessories :			
7974	9007 91 00	For cameras	0.5%	Kg	
7975	9007 92 00	For projectors	0.5%	Kg	
	9008	IMAGE PROJECTORS, OTHER THAN CINEMATOGRAPHIC; PHOTOGRAPHIC (OTHER THAN CINEMATOGRAPHIC) ENLARGERS AND REDUCERS			
	900850	Projectors, enlargers and reducers:			
7976	9008 50 10	Slide projectors	0.5%	u	
7977	9008 50 20	Microfilm, microfiche or other microform readers, whether or not capable of producing copies	0.5%	u	
7978	9008 50 30	Other image projectors	0.5%	u	
7979	9008 50 40	Photographic (other than cinematographic) enlargers and reducers	0.5%	u	
7980	9008 90 00	Parts and accessories	0.5%	Kg	
	9009	OMITTED			
	9010	APPARATUS AND EQUIPMENT FOR PHOTOGRAPHIC (INCLUDING CINEMATOGRAPHIC) LABORATORIES NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER; NEGATOSCOPES; PROJECTION SCREENS			
7981	9010 10 00	Apparatus and equipment for automatically developing, photographic (including Cinematographic) film or paper in rolls or for automatically exposing developed film to rolls of photographic paper	0.5%	u	
7982	9010 50 00	Other apparatus and equipment for photographic (including cinematographic) laboratories; negatoscopes	0.5%	u	
7983	9010 60 00	Projection screens	0.5%	u	
7984	9010 90 00	Parts and accessories	0.5%	Kg	
	9011	COMPOUND OPTICAL MICROSCOPES, INCLUDING THOSE FOR PHOTOMICRO-GRAPHY, CINEPHOTOMICROGRAPHY OR MICROPROJECTION			
7985	9011 10 00	Stereoscopic microscopes	0.5%	u	
7986	9011 20 00	Other microscopes, for photomicrography, cinemicrophotography or microprojection	0.5%	u	
7987	9011 80 00	Other microscopes	0.5%	u	
7988	9011 90 00	Parts and accessories	0.5%	Kg	
	9012	MICROSCOPES OTHER THAN OPTICAL MICROSCOPES; DIFFRACTION APPARATUS			
	901210	Microscopes other than optical microscopes; diffraction apparatus:			
7989	9012 10 10	Electron microscopes fitted with equipment specifically designed for the handling and transport of semi conductor wafers or reticles	0.5%	u	
7990	9012 10 90	Other	0.5%	u	
7991	9012 90 00	Parts and accessories	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9013	LIQUID CRYSTAL DEVICES NOT CONSTITUTING ARTICLES PROVIDED FOR MORE SPECIFICALLY IN OTHER HEADINGS; LASERS, OTHER THAN LASER DIODES; OTHER OPTICAL APPLIANCES AND INSTRUMENTS, NOT SPECIFIED OR INCLUDED ELSE WHERE IN THIS CHAPTER			
	901310	Telescopic sights for fitting to arms; periscopes; telescopes designed to form parts of machines, appliances, instruments or apparatus of this Chapter or Section XVI :			
7992	9013 10 10	Telescopic sights for fitting to arms	0.5%	u	
7993	9013 10 20	Periscopes	0.5%	u	
7994	9013 10 90	Other	0.5%	u	
7995	9013 20 00	Lasers, other than laser diodes	0.5%	u	
	901380	Other devices, appliances and instruments :			
7996	9013 80 10	Liquid crystal devices (LCD)	0.5%	u	
7997	9013 80 90	Other	0.5%	u	
	901390	Parts and accessories:			
7998	9013 90 10	For liquid crystal devices (LCD)	0.5%	Kg	
7999	9013 90 90	Other	0.5%	Kg	
	9014	DIRECTION FINDING COMPASSES; OTHER NAVIGATIONAL INSTRUMENTS AND APPLIANCES			
8000	9014 10 00	Direction finding compasses	0.5%	u	
8001	9014 20 00	Instruments and appliances for aeronautical or space navigation (other than compasses)	0.5%	u	
	901480	Other instruments and appliances :			
8002	9014 80 10	Echo sounding instrument	0.5%	u	
8003	9014 80 20	Sextants	0.5%	u	
8004	9014 80 90	Other	0.5%	u	
8005	9014 90 00	Parts and accessories	0.5%	Kg	
	9015	SURVEYING (INCLUDING PHOTOGRAMMETRICAL SURVEYING), HYDROGRAPHIC, OCEANOGRAPHIC, HYDROLOGICAL, METEOROLOGICAL OR GEOPHYSICAL INSTRUMENTS AND APPLIANCES, EXCLUDING COMPASSES; RANGEFINDERS			
8006	9015 10 00	Rangefinders	0.5%	u	
8007	9015 20 00	Theodolites and tachymeters (tacheometers)	0.5%	u	
	901530	Levels :			
8008	9015 30 10	Dumpy levels or engineer's levels or builders levels (not automatic) and quick set levels with or without horizontal circles	0.5%	u	
8009	9015 30 90	Other	0.5%	u	
8010	9015 40 00	Photogrammetrical surveying instruments and appliances	0.5%	u	
	901580	Other instruments and appliances:			
8011	9015 80 10	Hydrographic instruments	0.5%	u	
8012	9015 80 20	Metorological instruments	0.5%	u	
8013	9015 80 30	Geophysical instruments	0.5%	u	
8014	9015 80 90	Other	0.5%	u	
8015	9015 90 00	Parts and accessories	0.5%	Kg	
	9016	BALANCES OF A SENSITIVITY OF 5 cg OR BETTER, WITH OR WITHOUT WEIGHTS			
	901600	Balances of a sensitivity of 5cg or better, with or without weights :			
8016	9016 00 10	Electric Balances	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8017	9016 00 20	Other balances	0.5%	u	
8018	9016 00 90	Parts	0.5%	Kg	
	9017	DRAWING, MARKING-OUT OR MATHEMATICAL CALCULATING INSTRUMENTS (FOR EXAMPLE, DRAFTING MACHINES, PANTOGRAPHES, PROTRACTORS, DRAWING SETS, SLIDE RULES, DISC CALCULATORS); INSTRUMENTS FOR MEASURING LENGTH, FOR USE IN THE HAND (FOR EXAMPLE, MEASURING RODS AND TAPES, MICROMETERS, CALLIPERS), NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER			
8019	9017 10 00	Drafting tables and machines, whether or not automatic	0.5%	u	
	901720	Other drawing, marking-out or mathematical calculating instruments :			
8020	9017 20 10	Drawing and marking-out instruments	0.5%	u	
8021	9017 20 20	Mathematical calculating instruments	0.5%	u	
8022	9017 20 30	Pantograph	0.5%	u	
8023	9017 20 90	Other	0.5%	u	
	901730	Micrometers, calipers and gauges :			
8024	9017 30 10	Micro-meters and calipers	0.5%	u	
		Gauges:			
8025	9017 30 21	Plug	0.5%	u	
8026	9017 30 22	Ring	0.5%	u	
8027	9017 30 23	Slip	0.5%	u	
8028	9017 30 29	Other	0.5%	u	
	901780	Other instruments :			
8029	9017 80 10	Measuring rods and tapes and divided scales	0.5%	u	
8030	9017 80 90	Other	0.5%	u	
8031	9017 90 00	Parts and accessories	0.5%	Kg	
	9018	INSTRUMENTS AND APPLIANCES USED IN MEDICAL, SURGICAL, DENTAL OR VETERINARY SCIENCES, INCLUDING SCIENTIGRAPHIC APPARATUS, OTHER ELECTROMEDICAL APPARATUS AND SIGHT-TESTING INSTRUMENTS			
		Electro-diagnostic apparatus (including apparatus for functional exploratory examinations or for checking physiological parameters) :			
8032	9018 11 00	Electro-cardiographs	0.5%	u	
	901812	Ultrasonic scanning apparatus :			
8033	9018 12 10	Linear ultrasound scanner	0.5%	u	
8034	9018 12 90	Other	0.5%	u	
8035	9018 13 00	Magnetic resonance imaging apparatus	0.5%	u	
8036	9018 14 00	Scientigraphic apparatus	0.5%	u	
	901819	Other :			
8037	9018 19 10	Electro encephalographs	0.5%	u	
8038	9018 19 20	Echo cardiograph	0.5%	u	
8039	9018 19 90	Other	0.5%	u	
8040	9018 20 00	Ultra-violet or infra-red ray apparatus	0.5%	u	
		Syringes, needles, catheters, cannulae and the like :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8041	9018 31 00	Syringes, with or without needles	0.5%	u	
	901832	Tubular metal needles and needles for sutures :			
8042	9018 32 10	Needles for suture	0.5%	Kg	
8043	9018 32 20	Hollow needles for injection, aspiration, biopsy and transfusion	0.5%	Kg	
8044	9018 32 30	Hilario venus fistula needles	0.5%	Kg	
8045	9018 32 90	Other	0.5%	Kg	
	901839	Other :			
8046	9018 39 10	Catheters (for urine, stool)	0.5%	u	
8047	9018 39 20	Cardiac catheters	0.5%	u	
8048	9018 39 30	Cannulae	0.5%	u	
8049	9018 39 90	Other	0.5%	u	
		Other instruments and appliances, used in dental sciences :			
8050	9018 41 00	Dental drill engines, whether or not combined on a single base with other dental equipment	0.5%	u	
8051	9018 49 00	Other	0.5%	u	
	901850	Other ophthalmic instruments and appliances :			
8052	9018 50 10	Ophthalmoscopes	0.5%	u	
8053	9018 50 20	Tonometers	0.5%	u	
8054	9018 50 30	Ophthalmic lasers	0.5%	u	
8055	9018 50 90	Other	0.5%	u	
	901890	Other instruments and appliances :			
		Diagnostic instruments and apparatus :			
8056	9018 90 11	Instrument and apparatus for measuring blood pressure	0.5%	u	
8057	9018 90 12	Stethoscopes	0.5%	u	
8058	9018 90 19	Other	0.5%	u	
		Surgical tools:			
8059	9018 90 21	Bone saws, drills and trephines	0.5%	u	
8060	9018 90 22	Knives, scissors and blades	0.5%	u	
8061	9018 90 23	Forceps, forcep clamps, clips, needle holders, introducers, cephalotribe bone holding and other holding instruments	0.5%	u	
8062	9018 90 24	Chisel, gauges, elevators, raspatones, osteotome, craniotome, bone cutters	0.5%	u	
8063	9018 90 25	Retractors, spatulaprobes, hooks dialators, sounds, mallets	0.5%	u	
8064	9018 90 29	Other	0.5%	u	
		Artificial kidney (dialysis) apparatus, blood transfusion apparatus:			
8065	9018 90 31	Artificial Kidney (dialysis) apparatus	0.5%	u	
8066	9018 90 32	Blood tranfusion apparatus	0.5%	u	
		Anesthetic apparatus and instruments, ENT precision instruments, acupuncture apparatus, and endoscopes :			
8067	9018 90 41	Anesthetic apparatus and instruments	0.5%	u	
8068	9018 90 42	ENT precision instruments	0.5%	u	
8069	9018 90 43	Acupuncture apparatus	0.5%	u	
8070	9018 90 44	Endoscopes	0.5%	u	
		Other :			
8071	9018 90 91	Hilerial or venous shunts	0.5%	u	
8072	9018 90 92	Baby incubators	0.5%	u	
8073	9018 90 93	Heart - lung machines	0.5%	u	
8074	9018 90 94	Defibrillators	0.5%	u	
8075	9018 90 95	Fibrescopes	0.5%	u	
8076	9018 90 96	Laprosopes	0.5%	u	
8077	9018 90 97	Vetrasonic lithotripsy instruments	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8078	9018 90 98	Apparatus for nerve stimulation	0.5%	u	
8079	9018 90 99	Other	0.5%	u	
	9019	MECHANO-THERAPY APPLIANCES; MASSAGE APPARATUS; PSYCHOLOGICAL APTITUDE-TESTING APPARATUS; OZONE THERAPY, OXYGEN THERAPY, AEROSOL THERAPY, ARTIFICIAL RESPIRATION OR OTHER THERAPEUTIC RESPIRATION APPARATUS			
	901910	Mechano-therapy appliances; massage apparatus; psychological aptitude-testing apparatus :			
8080	9019 10 10	Mechano-therapy appliances	0.5%	u	
8081	9019 10 20	Massage apparatus	0.5%	u	
8082	9019 10 90	Other	0.5%	u	
	901920	Ozone therapy, oxygen therapy, aerosol therapy, artificial respiration or other therapeutic respiration apparatus :			
8083	9019 20 10	Oxygen therapy apparatus	0.5%	u	
8084	9019 20 90	Other	0.5%	u	
8085	9020 00 00	OTHER BREATHING APPLIANCES AND GAS MASKS, EXCLUDING PROTECTIVE MASKS HAVING NEITHER MECHANICAL PARTS NOR REPLACEABLE FILTERS	0.5%	u	
	9021	ORTHOPAEDIC APPLIANCES, INCLUDING CRUTCHES, SURGICAL BELTS AND TRUSSES; SPLINTS AND OTHER FRACTURE APPLIANCES; ARTIFICIAL PARTS OF THE BODY; HEARING AIDS AND OTHER APPLIANCES WHICH ARE WORN OR CARRIED, OR IMPLANTED IN THE BODY, TO COMPENSATE FOR A DEFECT OR DISABILITY			
8086	9021 10 00	Orthopaedic or fracture appliances	0.5%	u	
		Artificial and dental fittings:			
8087	9021 21 00	Artificial teeth	0.5%	u	
8088	9021 29 00	Other	0.5%	u	
		Other artificial parts of the body :			
8089	9021 31 00	Artificial Joints	0.5%	u	
8090	9021 39 00	Other	0.5%	u	
	902140	Hearing aids, excluding parts and accessories:			
8091	9021 40 10	Frequency modulated hearing aid system used for hearing by handicapped persons in group situation	0.5%	u	
8092	9021 40 90	Other	0.5%	u	
8093	9021 50 00	Pacemakers for stimulating heart muscles, excluding parts and accessories	0.5%	u	
	902190	Other :			
8094	9021 90 10	Parts and accessories of hearing aids	0.5%	kg	
8095	9021 90 90	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9022	APPARATUS BASED ON THE USE OF X-RAYS OR OF ALPHA, BETA OR GAMMA RADIATIONS, WHETHER OR NOT FOR MEDICAL, SURGICAL, DENTAL OR VETERINARY USES, INCLUDING RADIOGRAPHY OR RADIOTHERAPY APPARATUS,X-RAY TUBES AND OTHER X-RAY GENERATORS, HIGH TENSION GENERATORS, CONTROL PANELS AND DESKS, SCREENS, EXAMINATION OR TREATMENT TABLES, CHAIRS AND THE LIKE			
		Apparatus based on the use of X-rays, whether or not for medical, surgical, dental or veterinary uses, including radiography or radiotherapy apparatus :			
8096	9022 12 00	Computed tomography apparatus	0.5%	u	
8097	9022 13 00	Other, for dental uses	0.5%	u	
	902214	Other, for medical, surgical or veterinary uses :			
8098	9022 14 10	X-ray generators and apparatus (non-portable)	0.5%	u	
8099	9022 14 20	Portable X-ray machine	0.5%	u	
8100	9022 14 90	Other	0.5%	u	
8101	9022 19 00	For other uses	0.5%	u	
	902300	Apparatus based on the use of alpha, beta or gamma radiations, whether or not for medical surgical, dental or veterinary uses, including radiography or radiotherapy apparatus :			
8102	9022 21 00	For medical, surgical, dental or veterinary uses	0.5%	u	
8103	9022 29 00	For other uses	0.5%	u	
8104	9022 30 00	X-ray tubes	0.5%	u	
	902290	Other, including parts and accessories :			
8105	9022 90 10	X-ray valves	0.5%	u	
8106	9022 90 20	Radiation generation units	0.5%	u	
8107	9022 90 30	Radiation beam delivery units	0.5%	u	
8108	9022 90 40	X-ray examination or treatment table, chairs and the like	0.5%	u	
8109	9022 90 90	other	0.5%	kg	
	9023	INSTRUMENTS, APPARATUS AND MODELS, DESIGNED FOR DEMONSTRATIONAL PURPOSES (FOR EXAMPLE, IN EDUCATION OR EXHIBITIONS), UNSUITABLE FOR OTHER USES			
	902300	Instruments, apparatus and models, designed for demonstrational purposes (for example, in education or exhibitions), unsuitable for other uses:			
8110	9023 00 10	Teaching aids	0.5%	u	
8111	9023 00 90	Other	0.5%	u	
	9024	MACHINES AND APP LIANCES FOR TEST ING THE HARDNESS, STRENGTH, COMPRESSIBILITY, ELASTICITY OR OTHER MECHANICAL PROPERTIES OF MATERIALS (FOR EXAMPLE, METALS, WOOD, TEXTILES, PAPER, PLASTICS)			
8112	9024 10 00	Machines and appliances for testing metals	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	902480	Other machines and appliances :			
8113	9024 80 10	For testing textiles, paper and paper board	0.5%	u	
		Other:			
8114	9024 80 91	For testing hardness	0.5%	u	
8115	9024 80 99	Other	0.5%	u	
8116	9024 90 00	Parts and accessories	0.5%	kg	
	9025	HYDROMETERS AND SIMILAR FLOATING INSTRUMENTS, THERMOMETERS , PYROMETERS , BAROMETERS , HYGROMETERS AND PSYCHROMETERS, RECORDING OR NOT, AND ANY COMBINATION OF THESE INSTRUMENTS			
		Thermometers and pyrometers, not combined with other instruments :			
	902511	Liquid-filled, for direct reading :			
8117	9025 11 10	Clinical thermometers	0.5%	u	
8118	9025 11 90	Other	0.5%	u	
		Other :			
8119	9025 19 10	Digital thermometers	0.5%	u	
8120	9025 19 20	Pyrometers	0.5%	u	
8121	9025 19 90	Other	0.5%	u	
	902580	Other instruments :			
8122	9025 80 10	Hydrometers and similar floating instruments	0.5%	u	
8123	9025 80 20	Barometers, not combined with other instruments	0.5%	u	
8124	9025 80 30	Lactometer	0.5%	u	
8125	9025 80 90	Other	0.5%	u	
8126	9025 90 00	Parts and accessories	0.5%	kg	
		INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING THE FLOW, LEVEL, PRESSURE OR OTHER VARIABLES OF LIQUIDS OR GASES (FOR EXAMPLE, FLOW METERS, LEVEL GAUGES, MANOMETERS, HEAT METERS), EXCLUDING INSTRUMENTS AND APPARATUS OF HEADING 9014, 9015, 9028 OR 9032			
	902610	For measuring or checking the flow or level of liquids :			
8127	9026 10 10	Flow meters	0.5%	u	
8128	9026 10 20	Level gauges	0.5%	u	
8129	9026 10 90	Other	0.5%	u	
8130	9026 20 00	For measuring or checking pressure :	0.5%	u	
	902680	Other instruments or apparatus :			
8131	9026 80 10	Heat meters	0.5%	u	
8132	9026 80 90	Other	0.5%	u	
8133	9026 90 00	Parts and accessories	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9027	INSTRUMENTS AND APPARATUS FOR PHYSICAL OR CHEMICAL ANALYSIS (FOR EXAMPLE, POLARIMETERS, REFRACTOMETERS, SPECTROMETERS, GAS OR SMOKE ANALYSIS APPARATUS); INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING VISCOSITY, POROSITY, EXPANSION, SURFACE TENSION OR THE LIKE ; INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING QUANTITIES OF HEAT, SOUND OR LIGHT (INCLUDING EXPOSURE METERS); MICROTOMES			
8134	9027 10 00	Gas or smoke analysis apparatus	0.5%	u	
8135	9027 20 00	Chromatographs and electrophoresis instruments	0.5%	u	
	902730	Spectrometers, spectrophotometers and spectrographs using optical radiations (UV, visible, IR) :			
8136	9027 30 10	Spectrometers	0.5%	u	
8137	9027 30 20	Spectrophotometers	0.5%	u	
8138	9027 30 90	Other	0.5%	u	
	902750	Other instruments and apparatus using optical radiations (UV, visible, IR) :			
8139	9027 50 10	Photometers	0.5%	u	
8140	9027 50 20	Refractometers	0.5%	u	
8141	9027 50 30	Polarimeters	0.5%	u	
8142	9027 50 90	Other	0.5%	u	
	902780	Other instruments and apparatus:			
8143	9027 80 10	Viscometers	0.5%	u	
8144	9027 80 20	Calorimeters	0.5%	u	
8145	9027 80 30	Instruments and apparatus for measuring the surface or interfacial tension of liquids.	0.5%	u	
8146	9027 80 40	Nuclear magnetic resonance instruments	0.5%	u	
8147	9027 80 90	Other	0.5%	u	
	0090 27 90	Microtomes; parts and accessories :			
8148	9027 90 10	Microtomes, including parts and accessories thereof	0.5%	kg	
8149	9027 90 20	Printed circuit assemblies for the goods of sub-heading 9027 80	0.5%	kg	
8150	9027 90 90	Other	0.5%	kg	
	9028	GAS, LIQUID OR ELECTRICITY SUPPLY OR PRODUCTION METERS, INCLUDING CALIBRATING METERS THEREFOR			
8151	9028 10 00	Gas meters	0.5%	u	
8152	9028 20 00	Liquid meters	0.5%	u	
	902830	Electricity meters :			
8153	9028 30 10	For alternating current	0.5%	u	
8154	9028 30 90	Other	0.5%	u	
	0090 28 90	Parts and accessories :			
8155	9028 90 10	For electricity meters	0.5%	kg	
8156	9028 90 90	Other	0.5%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9029	REVOLUTION COUNTERS, PRODUCTION COUNTERS, TAXIMETERS, MILEOMETERS, PEDOMETERS AND THE LIKE; SPEED INDICATORS AND TACHOMETERS, OTHER THAN THOSE OF HEADING 9014 OR 9015; STROBOSCOPES			
	902910	Revolution counters, production counters, taximeters, mileometers, pedometers and the like :			
8157	9029 10 10	Taximeters	0.5%	u	
8158	9029 10 90	Other	0.5%	u	
	0090 29 20	Speed indicators and tachometers; stroboscopes :			
8159	9029 20 10	Tachometers, non-electrical	0.5%	u	
8160	9029 20 20	Speedometers, non-electrical	0.5%	u	
8161	9029 20 30	Stroboscopes	0.5%	u	
8162	9029 20 90	Other	0.5%	u	
8163	9029 90 00	Parts and accessories	0.5%	kg	
	9030	OSCILLOSCOPES, SPECTRUM ANALYSERS AND OTHER INSTRUMENTS AND APPARATUS FOR MEASURING OR CHECKING ELECTRICAL QUANTITIES, EXCLUDING METERS OF HEADING 9028; INSTRUMENTS AND APPARATUS FOR MEASURING OR DETECTING ALPHA, BETA, GAMMA, X-RAY, COSMIC OR OTHER IONISING RADIATIONS			
8164	9030 10 00	Instruments and apparatus for measuring or detecting ionising radiations	0.5%	u	
8165	9030 20 00	Oscilloscopes and oscillographs	0.5%	u	
		Other instruments and apparatus, for measuring or checking voltage, current, resistance or power:			
8166	9030 31 00	Multimeters without a recording device	0.5%	u	
8167	9030 32 00	Multimeters with a recording device	0.5%	u	
	0090 30 33	Other, without a recording device:			
8168	9030 33 10	Ammeters,volt meters and watt meters	0.5%	u	
8169	9030 33 20	Spectrum resistance meters	0.5%	u	
8170	9030 33 30	Capacitance meter	0.5%	u	
8171	9030 33 40	Frequency measuring apparatus	0.5%	u	
8172	9030 33 50	Megar meters	0.5%	u	
8173	9030 33 90	Other	0.5%	u	
8174	9030 39 00	Other,with a recording device	0.5%	u	
8175	9030 40 00	Other instruments and apparatus, specially designed for telecommunications (for example, cross-talk meters, gain measuring instruments, distortion factor meters, psophometers)	0.5%	u	
		Other instruments and apparatus :			
8176	9030 82 00	For measuring or checking semiconductor wafers or devices	0.5%	u	
8177	9030 84 00	Other, with a recording device.	0.5%	u	
	0090 30 89	Other :			
8178	9030 89 10	Scintillator counters	0.5%	u	
8179	9030 89 20	Vectroscope	0.5%	u	
8180	9030 89 90	Other	0.5%	u	
	0090 30 90	Parts and accessories :			
8181	9030 90 10	Of meters and counters	0.5%	kg	
8182	9030 90 90	Other	0.5%	kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9031	MEASURING OR CHECKING INSTRUMENTS, APPLIANCES AND MACHINES , NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER; PROFILE PROJECTORS			
8183	9031 10 00	Machines for balancing mechanical parts	0.5%	u	
8184	9031 20 00	Test benches	0.5%	u	
		Other opticals instruments and appliances:			
8185	9031 41 00	For inspecting semiconductor wafers, or devices or for inspecting photo-masks or reticules used in manufacturing semiconductor devices	0.5%	u	
8186	9031 49 00	Other	0.5%	u	
8187	9031 80 00	Other instruments, appliances and machines.	0.5%	u	
8188	9031 90 00	Parts and accessories	0.5%	u	
	9032	AUTOMATIC REGULATING OR CONTROLLING INSTRUMENTS AND APPARATUS			
	903210	Thermostats :			
8189	9032 10 10	For refrigerating and air-conditioning appliances and machinery	0.5%	u	
8190	9032 10 90	Other	0.5%	u	
	0090 32 20	Manostats :			
8191	9032 20 10	For refrigerating and air-conditioning appliances and machinery	0.5%	u	
8192	9032 20 90	Other	0.5%	u	
		Other instruments and apparatus :			
8193	9032 81 00	Hydraulic or pneumatic	0.5%	u	
	0090 32 89	Other :			
8194	9032 89 10	Electronic automatic regulators	0.5%	u	
8195	9032 89 90	Other	0.5%	u	
8196	9032 90 00	Parts and accessories	0.5%	kg	
8197	9033 00 00	PARTS AND ACCESSORIES (NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER) FOR MACHINES, APPLIANCES, INSTRUMENTS OR APPARATUS OF CHAPTER 90	0.5%	kg	
	9101	WRIST-WATCHES, POCKET-WATCHES AND OTHER WATCHES, INCLUDING STOP-WATCHES, WITH CASE OF PRECIOUS METAL OR OF METAL CLAD WITH PRECIOUS METAL			
		Wrist-watches, electrically operated whether or not incorporating a stop-watch facility :			
8198	9101 11 00	With mechanical display only	0.5%	u	
8199	9101 19 00	Other	0.5%	u	
		Other wrist-watches, whether or not incorporating a stop-watch facility :			
8200	9101 21 00	With automatic winding	0.5%	u	
8201	9101 29 00	Other	0.5%	u	
		Other :			
	0091 01 91	Electrically operated :			
8202	9101 91 10	Pocket watches	0.5%	u	
8203	9101 91 20	Stop watches	0.5%	u	
8204	9101 91 90	Other	0.5%	u	
	0091 01 99	Other :			
8205	9101 99 10	Pocket watches	0.5%	u	
8206	9101 99 20	Stop watches	0.5%	u	
8207	9101 99 90	Other	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9102	WRIST-WATCHES, POCKET-WATCHES AND OTHER WATCHES, INCLUDING STOP WATCHES, OTHER THAN THOSE OF HEADING			
		WRIST-WATCHES, ELECTRICALLY OPERATED, WHETHER OR NOT incorporating a stop-watch facility :			
8208	9102 11 00	With mechanical display only	0.5%	u	
8209	9102 12 00	With opto-electronic display only	0.5%	u	
8210	9102 19 00	Other	0.5%	u	
		Other wrist-watches, whether or not incorporating a stop-watch facility :			
8211	9102 21 00	With automatic winding	0.5%	u	
8212	9102 29 00	Other	0.5%	u	
		Other :			
	0091 02 91	Electrically operated :			
8213	9102 91 10	Pocket watches	0.5%	u	
8214	9102 91 20	Stop watches	0.5%	u	
8215	9102 91 90	Other	0.5%	u	
	0091 02 99	Other :			
8216	9102 99 10	Pocket watches	0.5%	u	
8217	9102 99 20	Stop watches	0.5%	u	
8218	9102 99 90	Other	0.5%	u	
	9103	CLOCKS WITH WATCH MOVEMENTS, EXCLUDING CLOCKS OF HEADING 9104			
8219	9103 10 00	Electrically operated	0.5%	u	
8220	9103 90 00	Other	0.5%	u	
8221	9104 00 00	INSTRUMENT PANEL CLOCKS AND CLOCKS OF A SIMILAR TYPE, FOR VEHICLES, AIRCRAFT, SPACECRAFT VESSELS	0.5%	u	
	9105	OTHER CLOCKS			
		Alarm clocks :			
8222	9105 11 00	Electrically operated	0.5%	u	
8223	9105 19 00	Other	0.5%	u	
		Wall clocks :			
8224	9105 21 00	Electrically operated	0.5%	u	
8225	9105 29 00	Other	0.5%	u	
		Other :			
8226	9105 91 00	Battery, accumulator or mains powered	0.5%	u	
	910599	Other :			
8227	9105 99 10	Time pieces	0.5%	u	
8228	9105 99 90	Other	0.5%	u	
	9106	TIME OF DAY RECORDING APPARATUS AND APPARATUS FOR MEASURING, RECORDING OR OTHERWISE INDICATING INTERVALS OF TIME, WITH CLOCK OR WATCH MOVEMENT OR WITH SYNCHRONOUS MOTOR (FOR EXAMPLE, TIMEREESTERS, TIME-RECORDERS)			
8229	9106 10 00	Time-registers; time-recorders	0.5%	u	
8230	9106 90 00	Other	0.5%	u	
8231	9107 00 00	TIME SWITCHES WITH CLOCK OR WATCH MOVEMENT OR WITH SYNCHRONOUS MOTOR	0.5%	u	
	9108	WATCH MOVEMENTS, COMPLETE AND ASSEMBLED			
		Electrically operated :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8232	9108 11 00	With mechanical display only or with a device to which a mechanical display can be incorporated	0.5%	u	
8233	9108 12 00	With opto-electronic display only	0.5%	u	
8234	9108 19 00	Other	0.5%	u	
8235	9108 20 00	With automatic winding	0.5%	u	
8236	9108 90 00	Other	0.5%	u	
	9109	CLOCK MOVEMENTS, COMPLETE AND ASSEMBLED			
	910910	Electrically operated:			
8237	9109 10 10	of alarm clocks	0.5%	u	
8238	9109 10 90	Other	0.5%	u	
8239	9109 90 00	Other	0.5%	u	
	9110	COMPLETE WATCH OR CLOCK MOVEMENTS, UNASSEMBLED OR PARTLY ASSEMBLED (MOVEMENT SETS); INCOMPLETE WATCH OR CLOCK MOVEMENTS, ASSEMBLED; ROUGH WATCH OR CLOCK MOVEMENTS			
		Of watches :			
8240	9110 11 00	Complete movements, unassembled or partly assembled (movement sets)	0.5%	u	
8241	9110 12 00	Incomplete movements, assembled	0.5%	u	
8242	9110 19 00	Rough movements	0.5%	u	
8243	9110 90 00	Other	0.5%	u	
	9111	WATCH CASES AND PARTS THEREOF			
8244	9111 10 00	Cases of precious metal or of metal clad with precious metal	0.5%	u	
8245	9111 20 00	Cases of base metal, whether or not gold or silver plated	0.5%	u	
8246	9111 80 00	Other cases	0.5%	u	
8247	9111 90 00	Parts	0.5%	Kg	
	9112	CLOCK CASES AND CASES OF A SIMILAR TYPE FOR OTHER GOODS OF THIS CHAPTER, AND PARTS THEREOF			
8248	9112 20 00	Cases	0.5%	u	
8249	9112 90 00	Parts	0.5%	Kg	
	9113	WATCH STRAPS, WATCH BANDS AND WATCH BRACELETS, AND PARTS THEREOF			
8250	9113 10 00	Of precious metal or of metal clad with precious metal	0.5%	u	
	0091 13 20	Of base metal, whether or not gold- or silver-plated:			
8251	9113 20 10	Parts	0.5%	Kg	
8252	9113 20 90	Other	0.5%	Kg	
	0091 13 90	Other :			
8253	9113 90 10	Parts	0.5%	Kg	
8254	9113 90 90	Other	0.5%	Kg	
	9114	OTHER CLOCK OR WATCH PARTS			
	911410	Springs, including hair-springs :			
8255	9114 10 10	For watches	0.5%	Kg	
8256	9114 10 20	For clocks	0.5%	Kg	
	911430	Dials :			
8257	9114 30 10	For watches	0.5%	Kg	
8258	9114 30 20	For clocks	0.5%	Kg	
	911440	Plates and bridges :			
8259	9114 40 10	For watches	0.5%	Kg	
8260	9114 40 20	For clocks	0.5%	Kg	
	911490	Other :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8261	9114 90 30	Jewels	0.5%	Kg	
		Other :			
8262	9114 90 91	For watches	0.5%	Kg	
8263	9114 90 92	For clocks	0.5%	Kg	
	9201	PIANOS, INCLUDING AUTOMATIC PIANOS; HARPSI-CHORDS AND OTHER KEYBOARD STRINGED INSTRUMENTS			
8264	9201 10 00	Upright pianos	0.5%	u	
8265	9201 20 00	Grand pianos	0.5%	u	
8266	9201 90 00	Other	0.5%	u	
	9202	OTHER STRING MUSICAL INSTRUMENTS (FOR EXAMPLE, GUITARS, VIOLINS, HARPS)			
8267	9202 10 00	Played with a bow	0.5%	u	
8268	9202 90 00	Other	0.5%	u	
	9203	OMITTED			
	9204	OMITTED			
	9205	WIND MUSICAL INSTRUMENTS (FOR EXAMPLE, KEYBOARD PIPE ORGANS, ACCORDIONS, CLARINETS, TRUMPETS, BAGPIPES) OTHER THAN FAIRGROUND ORGANS AND MECHANICAL STREET ORGANS			
8269	9205 10 00	Brass - wind instruments	0.5%	u	
	0092 05 90	Other :			
8270	9205 90 10	Flutes	0.5%	u	
8271	9205 90 20	Clarinets	0.5%	u	
8272	9205 90 90	Other	0.5%	u	
8273	9206 00 00	PERCUSSION MUSICAL INSTRUMENTS (FOR EXAMPLE, DRUMS, XYLOPHONES, CYMBOLS, CASTANETS, MARACAS)	0.5%	u	
	9207	MUSICAL INSTRUMENTS, THE SOUND OF WHICH IS PRODUCED, OR MUST BE AMPLIFIED, ELECTRICALLY (FOR EXAMPLE, ORGANS, GUITARS, ACCORDIONS)			
8274	9207 10 00	Keyboard instruments, other than accordions	0.5%	u	
8275	9207 90 00	Other	0.5%	u	
	9208	MUSICAL BOXES, FAIRGROUND ORGANS, MECHANICAL STREET ORGANS, MECHANICAL SINGING BIRDS, MUSICAL SAWS AND OTHER MUSICAL INSTRUMENTS NOT FALLING WITHIN ANY OTHER HEADING OF THIS CHAPTER; DECOY CALLS OF ALL KINDS; WHISTLES, CALL HORNS AND OTHER MOUTH-BLOWN SOUND SIGNALLING INSTRUMENTS			
8276	9208 10 00	Musical boxes	0.5%	u	
8277	9208 90 00	Other	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9209	PARTS (FOR EXAMPLE, MECHANISMS FOR MUSICAL BOXES) AND ACCESSORIES (FOR EXAMPLE, CARDS, DISCS AND ROLLS FOR MECHANICAL INSTRUMENTS) OF MUSICAL INSTRUMENTS; METRONOMES, TUNING FORKS AND PITCH PIPES OF ALL KINDS			
8278	9209 30 00	Musical instrument strings	0.5%	Kg	
		Other:			
8279	9209 91 00	Parts and accessories for pianos	0.5%	Kg	
8280	9209 92 00	Parts and accessories for the musical instruments of heading 9202	0.5%	Kg	
8281	9209 94 00	Parts and accessories for the musical instruments of heading 9207	0.5%	Kg	
8282	9209 99 00	Other	0.5%	Kg	
	9301	MILITARY WEAPONS, OTHER THAN REVOLVERS, PISTOLS AND THE ARMS OF HEADING			
	930110	Artillery weapons (for example, guns, howitzers and mortars):			
8283	9301 10 10	Self-propelled	0.5%	u	
8284	9301 10 90	Other	0.5%	u	
8285	9301 20 00	Rocket launchers ; flame throwers; grenade lanchers; torpedo tubes and similar projectors	0.5%	u	
8286	9301 90 00	Other	0.5%	u	
8287	9302 00 00	REVOLVERS AND PISTOLS, OTHER THAN THOSE OF HEADING 9303 OR 9304	0.5%	u	
	9303	OTHER FIREARMS AND SIMILAR DEVICES WHICH OPERATE BY THE FIRING OF AN EXPLOSIVE CHARGE (FOR EXAMPLE, SPORTING SHOTGUNS AND RIFLES, MUZZLE-LOADING FIREARMS, VERY PISTOLS AND OTHER DEVICES DESIGNED TO PROJECT ONLY SIGNAL FLARES, PISTOLS AND REVOLVERS FOR FIRING BLANK AMMUNITION, CAPTIVE-BOLT HUMANE KILLERS, LINETHROWING GUNS)			
8288	9303 10 00	Muzzle loading firearms	0.5%	u	
8289	9303 20 00	Other sporting hunting or target shooting shotguns, including combination shotgun-rifles	0.5%	u	
8290	9303 30 00	Other sporting, hunting or target-shooting rifles	0.5%	u	
8291	9303 90 00	Other	0.5%	u	
8292	9304 00 00	OTHER ARMS (FOR EXAMPLE, SPRING, AIR OR GAS GUNS AND PISTOLS, TRUNCHEONS), EXCLUDING THOSE OF HEADING 9307	0.5%	u	
	9305	PARTS AND ACCESSORIES OF ARTICLES OF HEADINGS 9301 TO 9304			
8293	9305 10 00	Of revolvers or pistols	0.5%	Kg	
	0093 05 20	Of shotguns or rifles of heading 9303 :			
8294	9305 20 10	Shotgun barrels	0.5%	Kg	
8295	9305 20 90	Other	0.5%	Kg	
		Other :			
8296	9305 91 00	Of military weapons of heading 9301	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8297	9305 99 00	Other	0.5%	Kg	
	9306	BOMBS , GRENADES, TORPEDOES, MINES, MISSILES, AND SIMILAR MUNITIONS OF WAR AND PARTS THEREOF; CARTRIDGES AND OTHER AMMUNITION AND PROJECTILES AND PARTS THEREOF, INCLUDING SHOT AND CARTRIDGE WADS			
		Shotgun cartridges and parts thereof; air gun pellets :			
8298	9306 21 00	Cartridges	0.5%	Kg	
8299	9306 29 00	Other	0.5%	Kg	
8300	9306 30 00	Other Cartridges and parts thereof	0.5%	u	
8301	9306 90 00	Other	0.5%	u	
8302	9307 00 00	SWORDS,CUTLASSES, BAYONETS, LANCES AND SIMILAR ARMS AND PARTS THEREOF AND SCABBARDS AND SHEATHS THEREFOR	0.5%	u	
	9401	SEATS (OTHER THAN THOSE OF HEADING 9402), WHETHER OR NOT CONVERTIBLE INTO BEDS, AND PARTS THEREOF			
8303	9401 10 00	Seats of a kind used for aircraft	0.5%	u	
8304	9401 20 00	Seats of a kind used for motor vehicles	0.5%	u	
8305	9401 30 00	Swivel Seats and variable height adjustment	0.5%	u	
8306	9401 40 00	Seats other than garden Seats or camping equipment, convertible into beds	0.5%	u	
		Seats of cane, osier, bamboo or similar materials :			
8307	9401 52 00	Of bamboo	0.5%	u	
8308	9401 53 00	Of rattan	0.5%	u	
8309	9401 59 00	Other	0.5%	u	
		Other seats,with wooden frames :			
8310	9401 61 00	Upholstered	0.5%	u	
8311	9401 69 00	Other	0.5%	u	
		Other Seats, with metal frames :			
8312	9401 71 00	Upholstered	0.5%	u	
8313	9401 79 00	Other	0.5%	u	
8314	9401 80 00	Other seats	0.5%	u	
8315	9401 90 00	Parts	0.5%	Kg	
	9402	MEDICAL, SURGICAL, DENTAL OR VETERINARY FURNITURE (FOR EXAMPLE, OPERATING TABLES, EXAMINATION TABLES, HOSPITAL BEDS WITH MECHANICAL FITTINGS, DENTISTS' CHAIRS); BARBERS' CHAIRS AND SIMILAR CHAIRS, HAVING ROTATING AS WELL AS BOTH RECLINING AND ELEVATING MOVEMENTS; PARTS OF THE FOREGOING ARTICLES			
	940210	Dentists', barbers' or similar chairs and parts thereof :			
8316	9402 10 10	Dentists' chairs and parts thereof	0.5%	u	
8317	9402 10 90	Other	0.5%	u	
	940290	Other :			
8318	9402 90 10	Hospital beds with mechanical parts	0.5%	u	
8319	9402 90 20	Parts	0.5%	u	
8320	9402 90 90	Other	0.5%	u	
	9403	OTHER FURNITURE AND PARTS THEREOF			
	940310	Metal furniture of a kind used in offices :			
8321	9403 10 10	Of steel	0.5%	Kg	
8322	9403 10 90	Other	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	0094 03 20	Other metal furniture :			
8323	9403 20 10	Of steel	0.5%	Kg	
8324	9403 20 90	Other	0.5%	Kg	
	940330	Wooden furniture of a kind used in offices :			
8325	9403 30 10	Cabinetware	0.5%	Kg	
8326	9403 30 90	Other	0.5%	Kg	
8327	9403 40 00	Wooden furnitures of a kind used in the kitchen	0.5%	u	
	0094 03 50	Wooden furniture of a kind used in the bed room :			
8328	9403 50 10	Bed stead	0.5%	u	
8329	9403 50 90	Other	0.5%	u	
8330	9403 60 00	Other wooden furniture	0.5%	u	
8331	9403 70 00	Furniture of plastics	0.5%	Kg	
		Furniture of other materials, including cane, osier, bamboo or similar materials :			
8332	9403 82 00	Of bamboo	0.5%	u	
8333	9403 83 00	Of rattan	0.5%	u	
8334	9403 89 00	Other	0.5%	u	
8335	9403 90 00	Parts	0.5%	Kg	
	9404	MATTRESS SUPPORTS; ARTICLES OF BEDDING AND SIMILAR FURNISHING (FOR EXAMPLE, MATTRESSES, QUILTS, EIDERDOWNS, CUSHIONS, POUFFES AND PILLOWS) FITTED WITH SPRINGS OR STUFFED OR INTERNALLY FITTED WITH ANY MATERIAL OR OF CELLULAR RUBBER OR PLASTICS, WHETHER OR NOT COVERED			
8336	9404 10 00	Mattress supports	0.5%	Kg	
		Mattresses :			
	0094 04 21	Of cellular rubber or plastics, whether or not covered :			
8337	9404 21 10	Of rubber	0.5%	u	
8338	9404 21 90	Of plastic	0.5%	u	
	0094 04 29	Of other materials :			
8339	9404 29 10	Spring interior	0.5%	u	
8340	9404 29 20	Of Rubberised coir with or without combination of other materials, whether or not with metallic springs.	0.5%	u	
8341	9404 29 90	other	0.5%	u	
	0094 04 30	Sleeping bags :			
8342	9404 30 10	Filled with feathers or down	0.5%	u	
8343	9404 30 90	Other	0.5%	u	
	0094 04 90	Other :			
		Quilts :			
8344	9404 90 11	Filled with feathers or down	0.5%	Kg	
8345	9404 90 19	Other	0.5%	Kg	
		Other :			
8346	9404 90 91	Filled with feathers or down	0.5%	Kg	
8347	9404 90 99	Other	0.5%	Kg	
	9405	LAMPS AND LIGHTING FITTINGS INCLUDING SEARCHLIGHTS AND SPOTLIGHTS AND PARTS THEREOF, NOT ELSEWHERE SPECIFIED OR INCLUDED; ILLUMINATED SIGNS, ILLUMINATED NAME-PLATES AND THE LIKE, HAVING A PERMANENTLY FIXED LIGHT SOURCE, AND PARTS THEREOF NOT ELSEWHERE SPECIFIED OR INCLUDED			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	940510	Chandeliers and other electric ceiling or wall lighting fittings, excluding those of a kind used for lighting public open spaces or thorough fares :			
8348	9405 10 10	Hanging lamps, complete fittings	0.5%	u	
8349	9405 10 20	Wall lamps	0.5%	u	
8350	9405 10 90	Other	0.5%	u	
	0094 05 20	Electric table, desk, bedside or floor-standing lamps :			
8351	9405 20 10	Table lamps, complete fittings	0.5%	u	
8352	9405 20 90	Other	0.5%	u	
8353	9405 30 00	Lighting sets of a kind used for Christmas trees	0.5%	u	
	0094 05 40	Other electric lamps and lighting fittings :			
8354	9405 40 10	Searching lights and spotlights	0.5%	u	
8355	9405 40 90	Other	0.5%	u	
	0094 05 50	Non-electrical lamps and lighting fittings :			
8356	9405 50 10	Hurricane lanterns	0.5%	u	
8357	9405 50 20	Miner's safety lamps	0.5%	u	
		Oil pressure lamps :			
8358	9405 50 31	Kerosene pressure lanterns	0.5%	u	
8359	9405 50 39	Other	0.5%	u	
8360	9405 50 40	Solar lanterns or lamps.	0.5%	u	
		Other Oil lamps :			
8361	9405 50 51	Metal	0.5%	u	
8362	9405 50 59	Other	0.5%	u	
	0094 05 60	Illuminated signs, illuminated name-plates and the like :			
8363	9405 60 10	Of plastic	0.5%	u	
8364	9405 60 90	Of other materials :	0.5%	u	
		Parts			
8365	9405 91 00	Of glass	0.5%	Kg	
8366	9405 92 00	Of plastics	0.5%	Kg	
8367	9405 99 00	Other :	0.5%	Kg	
	9406	PREFABRICATED BUILDINGS			
	940610	Of wood:			
8368	9406 10 10	Green-houses	0.5%	u	
8369	9406 10 20	For cold storage	0.5%	u	
8370	9406 10 30	Silos for storing ensilage	0.5%	u	
8371	9406 10 90	Other	0.5%	u	
	0094 06 90	Other:			
8372	9406 90 10	Green-houses	0.5%	u	
8373	9406 90 20	For cold storage	0.5%	u	
8374	9406 90 30	Silos for storing ensilage	0.5%	u	
8375	9406 90 90	Other	0.5%	u	
	9501	OMITTED			
	9502	OMITTED			
	9503	TRICYCLES, SCOOTERS, PEDAL CARS AND SIMILAR WHEELED TOYS; DOLLS' CARRIAGES; DOLLS; OTHER TOYS; REDUCED-SIZE ("SCALE") MODELS AND SIMILAR RECREATIONAL MODELS, WORKING OR NOT; PUZZLES OF ALL KINDS			
	950300	Tricycles,scooters,pedal cars and similar wheeled toys;doll's carriages;dolls;other toys;reduced size("scale") models and similar recreational models,working or not;puzzles of all kinds:			
8376	9503 00 10	Of wood	1%	u	
8377	9503 00 20	Of metal	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8378	9503 00 30	Of plastics	1%	u	
8379	9503 00 90	Other	1%	u	
	9504	VIDEO GAME CONSOLES AND MACHINBES, ARTICALS OF FUNFAIR, TABLE OR PARLOUR GAMES, INCLUDING PINTABLES, BILLIARDS, SPECIAL TABLES FOR CASINO GAMES AND AUTOMATIC BOWLING ALLEY EQUIPMENT			
8380	9504 20 00	Articles and accessories for billiards of all kinds	1%	u	
8381	9504 30 00	Other games, operated by coins, banknotes, bank cards, tokens or by any other means of paymentl other than automatic bowling alley equipment	1%	u	
8382	9504 40 00	Playing cards	1%	u	
8383	9504 50 00	Video game consoles and machines, other than those of subheading 9504 30	1%	u	
	0095 04 90	Other :			
8384	9504 90 10	Chess set, all types	1%	u	
8385	9504 90 20	Carrom board, with or without coins and strikers	1.0%	u	
8386	9504 90 90	Other	1%	u	
	9505	FESTIVE, CARNIVAL OR OTHER ENTERTAINMENT ARTICLES, INCLUDING CONJURING TRICKS AND NOVELTY JOKES			
8387	9505 10 00	Articles for Christmas festivities	1%	Kg	
	0095 05 90	Other :			
8388	9505 90 10	Magical equipments	1%	Kg	
8389	9505 90 90	Other	1%	Kg	
	9506	ARTICLES AND EQUIPMENT FOR GENERAL PHYSICAL EXERCISE, GYMNASTICS, ATHLETICS, OTHER SPORTS (INCLUDING TABLE-TENNIS) OR OUT-DOOR GAMES, NOT SPECIFIED OR INCLUDED ELSEWHERE IN THIS CHAPTER; SWIMMING POOLS AND PADDLING POOLS			
		Snow-skis and other snow-ski equipment :			
8390	9506 11 00	Skis	1%	u	
8391	9506 12 00	Ski-fastenings (ski-bindings)	1%	Kg	
8392	9506 19 00	Other	1%	Kg	
		Water-skis, surf-boards, sailboards and other water-sport equipment:			
8393	9506 21 00	Sailboards	1%	u	
8394	9506 29 00	Other	1%	u	
		Golf clubs and other golf equipment :			
8395	9506 31 00	Clubs, complete	1%	u	
8396	9506 32 00	Balls	1%	u	
8397	9506 39 00	Other	1%	Kg	
8398	9506 40 00	Articles and equipment for table-tennis	3%	u	265.2
		Tennis, badminton or similar rackets, whether or not strung:			
8399	9506 51 00	Lawn-tennis rackets, whether or not strung	1%	u	
	950659	Other :			
8400	9506 59 10	Squash or racketball badminton rackets, whether or not strung	1%	u	
8401	9506 59 90	Other	1%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Balls, other than golf balls and table-tennis balls:			
8402	9506 61 00	Lawn-tennis balls	1%	u	
	0095 06 62	Inflatable :			
8403	9506 62 10	Football	1.9%	u	4.5
8404	9506 62 20	Volley ball	1%	u	
8405	9506 62 30	Basket ball	1.3%	u	
8406	9506 62 90	Other	1%	u	
	0095 06 69	Other :			
8407	9506 69 10	Hockey ball	1%	u	
8408	9506 69 20	Cricket ball	1%	u	
8409	9506 69 30	Golf ball	1%	u	
8410	9506 69 40	Rugby ball	1.1%	u	
8411	9506 69 90	Other	1%	u	
8412	9506 70 00	Ice skates and roller skates, including skating boots with skates attached	1%	u	
		Other:			
	0095 06 91	Articles and equipment for general physical exercise, gymnastics or athletics :			
8413	9506 91 10	Boxing equipment	1%	Kg	
8414	9506 91 90	Other	1%	Kg	
	950699	Other :			
8415	9506 99 10	Badminton shuttle cocks	1%	u	
8416	9506 99 20	Leg pads and bats for Cricket	1%	u	
8417	9506 99 30	Shoulder pads for Football	1%	u	
8418	9506 99 40	Hockey sticks and blades	1%	u	
8419	9506 99 50	Polo sticks including blades, shafts and heads	1%	u	
8420	9506 99 60	Sports net	1%	u	
8421	9506 99 70	Tennis and badminton racket pressures	1%	u	
8422	9506 99 80	Shin-guards and elbow or shoulders pads excluding those for football; waist, thigh and hip protective equipment	1%	u	
8423	9506 99 90	Other	1%	u	
	9507	FISHING RODS, FISH-HOOKS AND OTHER LINE FISHING TACKLE; FISH LANDING NETS, BUTTERFLY NETS AND SIMILAR NETS; DECOY "BIRDS" (OTHER THAN THOSE OF HEADING 9208 OR 9705) AND SIMILAR HUNTING OR SHOOTING REQUISITES			
8424	9507 10 00	Fishing rods	1%	u	
8425	9507 20 00	Fish-hooks, whether or not snelled	1%	Kg	
8426	9507 30 00	Fishing reels	1%	u	
	0095 07 90	Other :			
8427	9507 90 10	Fish landing and butterfly nets	1%	u	
8428	9507 90 90	Other	1%	u	
	9508	ROUNDABOUTS, SWINGS, SHOOTING GALLERIES AND OTHER FAIRGROUND AMUSEMENTS; TRAVELLING CIRCUSES, TRAVELLING MENAGERIES AND TRAVELLING THEATRES			
8429	9508 10 00	Travelling circuses and travelling menageries	1%	Kg	
8430	9508 90 00	Other	1%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9601	WORKED IVORY, BONE, TORTOISE-SHELL, HORN, ANTLERS, CORAL, MOTHER-OF-PEARL AND OTHER ANIMAL CARVING MATERIAL, AND ARTICLES OF THESE MATERIALS (INCLUDING ARTICLES OBTAINED BY MOULDING)			
8431	9601 10 00	Worked ivory and articles of ivory	0.5%	Kg	
	960190	Other :			
8432	9601 90 10	Worked tortoise-shell and articles thereof	0.5%	Kg	
8433	9601 90 20	Worked mother of pearl and articles thereof	0.5%	Kg	
8434	9601 90 30	Worked bone (excluding whale bone) and articles thereof	0.5%	Kg	
8435	9601 90 40	Worked horn, coral and other animal carving material and articles thereof	0.5%	Kg	
8436	9601 90 90	Other	0.5%	Kg	
	9602	WORKED VEGETABLE OR MINERAL CARVING MATERIAL AND ARTICLES OF THESE MATERIALS MOULDED OR CARVED ARTICLES OF WAX, OF STEARIN, OF NATURAL GUMS OR NATURAL RESINS OR OF MODELLING PASTES , AND OTHER MOULDED OR CARVED ARTICLES, NOT ELSEWHERE SPECIFIED OR INCLUDED; WORKED, UNHARDENED GELATIN (EXCEPT GELATIN OF HEADING 3503) AND ARTICLES OF UNHARDENED GELATIN			
	960200	Worked vegetable or mineral carving material and articles of these materials moulded or carved articles of wax, of stearin, of natural gums or natural resins or of modelling pastes, and other moulded or carved articles, not elsewhere specified or included; worked, unhardened gelatin (except gelatin of heading 3503) and articles of unhardened gelatin:			
8437	9602 00 10	Worked vegetable carving material and articles thereof	0.5%	Kg	
8438	9602 00 20	Moulded or carved articles of wax, stearin, natural gums and resins and other moulded or carved articles	0.5%	Kg	
8439	9602 00 30	Gelatin capules, empty	0.5%	Kg	
8440	9602 00 40	Other articles of unhardened gelatin	0.5%	Kg	
8441	9602 00 90	Other	0.5%	Kg	
	9603	BROOMS, BRUSHES (INCLUDING BRUSHES CONSTITUTING PARTS OF MACHINES, APPLIANCES OR VEHICLES), HANDOPE RATED MECHANICAL FLOOR SWEEPERS, NOT MOTORISED, MOPS AND FEATHER DUSTERS; PREPARED KNOTS AND TUFTS FOR BROOM OR BRUSH MAKING; PAINT PADS AND ROLLERS; SQUEEGEES (OTHER THAN ROLLER SQUEEGEES)			
8442	9603 10 00	Brooms and brushes, consisting of twigs or other vegetable materials, bound together, with or without handles	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
		Tooth brushes, shaving brushes, hair brushes, nail brushes, eyelash brushes and other toilet brushes for use on the person, including such brushes constituting parts of appliances :			
8443	9603 21 00	Tooth brushes, including dental-plate brushes	0.5%	u	
8444	9603 29 00	Other	0.5%	u	
	0096 03 30	Artists' brushes, writing brushes and similar brushes for the application of cosmetics :			
8445	9603 30 10	Artist brushes	0.5%	u	
8446	9603 30 20	Brushes for the application of cosmetics	0.5%	u	
8447	9603 30 90	Other	0.5%	u	
	0096 03 40	Paint, distemper, varnish or similar brushes (other than brushes of sub-heading 9603 30); paint pads and rollers :			
8448	9603 40 10	Paint, distemper, varnish or similar brushes (other than brushes of sub-heading 9603 30);	0.5%	u	
8449	9603 40 20	Paint pads and rollers	0.5%	u	
8450	9603 50 00	Other brushes constituting parts of machines, appliances or vehicles	0.5%	u	
8451	9603 90 00	Other	0.5%	u	
8452	9604 00 00	HAND SIEVES AND HAND RIDDLES	0.5%	u	
	9605	TRAVEL SETS FOR PERSONAL TOILET, SEWING OR SHOE OR CLOTHES CLEANING			
	960500	Travel sets for personal toilet, sewing or shoe or clothes cleaning :			
8453	9605 00 10	For personal toilet	0.5%	u	
8454	9605 00 90	Other	0.5%	u	
	9606	BUTTONS, PRESS-FASTENERS, SNAP-FASTENERS AND PRESS-STUDS, BUTTON MOULDS AND OTHER PARTS OF THESE ARTICLES; BUTTON BLANKS			
	960610	Press-fasteners, snap-fasteners and press-studs and parts thereof :			
8455	9606 10 10	Press-fasteners, snap-fasteners and press-studs	0.5%	Kg	
8456	9606 10 20	Parts	0.5%	Kg	
		Buttons :			
8457	9606 21 00	Of plastics, not covered with textile material	0.5%	Kg	
8458	9606 22 00	Of base metals, not covered with textile material	0.5%	Kg	
	0096 06 29	Other :			
8459	9606 29 10	Button of coconut shell or wood	0.5%	Kg	
8460	9606 29 90	Other	0.5%	Kg	
	960630	Button moulds and other parts of buttons; button blanks :			
8461	9606 30 10	Button blanks	0.5%	Kg	
8462	9606 30 90	Other	0.5%	Kg	
	9607	SLIDE FASTENERS AND PARTS THEREOF			
		Slide fasteners :			
	960711	Fitted with chain scoops of base metal :			
8463	9607 11 10	Zip fasteners	0.5%	Kg	
8464	9607 11 90	Other	0.5%	Kg	
	0096 07 19	Other :			
8465	9607 19 10	Zip fasteners	0.5%	Kg	
8466	9607 19 90	Other	0.5%	Kg	
8467	9607 20 00	Parts	0.5%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9608	BALL POINT PENS; FELT TIPPED AND OTHER POROUSTIPPED PENS AND MARKERS ; FOUNTAIN PENS ; STYLOGRAPH PENS AND OTHER PENS; DUPLICATING STYLOS; PROPELLING OR SLIDING PENCILS; PEN HOLDERS, PENCIL HOLDERS AND SIMILAR HOLDERS; PARTS (INCLUDING CAPS AND CLIPS) OF THE FOREGOING ARTICLES, OTHER THAN THOSE OF HEADING 9609			
	960810	Ball point pens :			
		With liquid ink (for rolling ball pen):			
8468	9608 10 11	High value ball point pens (US \$ 100 and above c.i.f. per unit)	0.01%	u	
8469	9608 10 12	Ball point pens with body or cap of precious metal or rolled precious metal	0.01%	u	
8470	9608 10 19	Other	1.5%	u	0.06
		Other :			
8471	9608 10 91	High value ball point pens (US \$100 and above c.i.f. per unit)	0.01%	u	
8472	9608 10 92	Ball point pens with body or cap of precious metal or rolled precious metal	0.01%	u	
8473	9608 10 99	Other	0.5%	u	
8474	9608 20 00	Felt tipped and other porous-tipped pens and markers	0.5%	u	
	0096 08 30	Fountain pens, stylograph pens and other pens:			
		Fountain pens			
8475	9608 30 11	High value writing instruments including fountain pens and ball point pens (US \$ 100 and above c.i.f. per unit)	0.01%	u	
8476	9608 30 12	With body or cap of precious metal or rolled precious metal	0.01%	u	
8477	9608 30 19	Other	1.5%	u	0.25
		Stylograph pens :			
8478	9608 30 21	High value pens (US \$100 and above c.i.f. per unit)	0.01%	u	
8479	9608 30 22	With body or cap of precious metal or rolled precious metal	0.01%	u	
8480	9608 30 29	Other	0.5%	u	
		Other :			
8481	9608 30 91	High value pens (US \$ 100 and above c.i.f. per unit)	0.01%	u	
8482	9608 30 92	With body or cap of precious metal or rolled precious metal	0.01%	u	
8483	9608 30 99	Other	0.5%	u	
8484	9608 40 00	Propelling or sliding pencils	0.5%	u	
8485	9608 50 00	Sets of articles from two or more of the foregoing sub-headings	0.5%	u	
	0096 08 60	Refills for ball point pens, comprising the ball point and ink-reservoir :			
8486	9608 60 10	With liquid ink(For rolling ball-pen)	0.5%	u	
8487	9608 60 90	Other	0.5%	u	
		Other :			
	0096 08 91	Pen nibs and nib points :			
8488	9608 91 10	Nib points for pen	0.5%	u	
8489	9608 91 20	Nibs of wool felt or plastics for use in the manufacture of porous tip pen or markers	0.5%	u	
8490	9608 91 30	Other pen nibs	0.5%	u	
		Other :			

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8491	9608 91 91	Of metal	0.5%	u	
8492	9608 91 99	Other	0.5%	u	
	0096 08 99	Other :			
8493	9608 99 10	Pen holders, pencil holders and similar holders	0.5%	Kg	
8494	9608 99 90	Other	0.5%	Kg	
	9609	PENCILS (OTHER THAN PENCILS OF HEADING 9608), CRAYONS , PENCIL LEADS, PASTELS , DRAWING CHARCOALS, WRITING OR DRAWING CHALKS AND TAILORS' CHALKS			
8495	9609 10 00	Pencils and crayons, with leads encased in a rigid sheath	0.5%	Kg	
8496	9609 20 00	Pencil leads, black or coloured	0.5%	Kg	
	0096 09 90	Other :			
8497	9609 90 10	Slate pencils	0.5%	Kg	
8498	9609 90 20	Other pencils	0.5%	Kg	
8499	9609 90 30	Pastels, drawing charcoals and writing or drawing chalks and tailors chalks	0.5%	Kg	
8500	9609 90 90	Other	0.5%	Kg	
8501	9610 00 00	SLATES AND BOARDS, WITH WRITING OR DRAWING kg. 10% - SURFACES, WHETHER OR NOT FRAMED	0.5%	Kg	
8502	9611 00 00	DATE, SEALING OR NUMBERING STAMPS, AND THE LIKE (INCLUDING DEVICES FOR PRINTING OR EMBOSsing LABELS), DESIGNED FOR OPERATING IN THE HAND; HAND-OPERATED COMPOSING STICKS AND HAND PRINTING SETS INCORPORATING SUCH COMPOSING STICKS	0.5%	Kg	
	9612	TYPEWRITER OR SIMILAR RIBBONS, INKED OR OTHERWISE PREPARED FOR GIVING IMPRESSIONS, WHETHER OR NOT ON SPOOLS OR IN CARTRIDGES; INK-PADS, WHETHER OR NOT INKED, WITH OR WITHOUT BOXES			
	961210	Ribbons :			
8503	9612 10 10	Computer printer ribbon	0.5%	u	
8504	9612 10 20	Ribbon for typewriters, other than electronic and similar machines	0.5%	u	
8505	9612 10 30	Ribbon for electronic typewriter	0.5%	u	
8506	9612 10 90	Other	0.5%	u	
8507	9612 20 00	Ink-pads	0.5%	u	
	9613	CIGARETTE LIGHTERS AND OTHER LIGHTERS, WHETHER OR NOT MECHANICAL OR ELECTRICAL, AND PARTS THEREOF OTHER THAN FLINTS AND WICKS			
8508	9613 10 00	Pocket lighters, gas fuelled, non-refillable	0.5%	u	
8509	9613 20 00	Pocket lighters, gas fuelled, refillable	0.5%	u	
	0096 13 80	Other lighters :			
8510	9613 80 10	Electronic	0.5%	u	
8511	9613 80 90	Other	0.5%	u	
8512	9613 90 00	Parts	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8513	9614 00 00	SMOKING PIPES(INCLUDING PIPE BOWLS) AND CIGAR OR CIGARETTE HOLDERS AND PARTS THEREOF	0.5%	u	
	9615	COMBS, HAIR-SLIDES AND THE LIKE, HAIRPINS, CURLING PINS, CURLING GRIPS, HAIR-CURLERS AND THE LIKE, OTHER THAN THOSE OF HEADING 8516, AND PARTS THEREOF			
		Combs, hair-slides and the like:			
8514	9615 11 00	Of hard rubber or plastics	0.5%	Kg	
8515	9615 19 00	Other	0.5%	Kg	
8516	9615 90 00	Other	0.5%	Kg	
	9616	SCENT SPRAYS AND SIMILAR TOILET SPRAYS, AND MOUNTS AND HEADS THEREFOR; POWDER-PUFFS AND PADS FOR THE APPLICATION OF COSMETICS OR TOILET PREPARATIONS			
	961610	Scent sprays and similar toilet sprays, and mounts and heads therefor :			
8517	9616 10 10	Scent sprays and similar toilet sprays	0.5%	Kg	
8518	9616 10 20	Mounts and heads	0.5%	Kg	
8519	9616 20 00	Powder-puffs and pads for the application of cosmetics or toilet preparations	0.5%	Kg	
	9617	VACUUM FLASKS AND OTHER VACUUM VESSELS, COMPLETE WITH CASES; PARTS THEREOF OTHER THAN GLASS INNERS			
	961700	Vacuum flasks and other vacuum vessels, complete with cases; parts thereof other than glass inners:			
		Vacuum flasks and other vacuum vessels, complete with case :			
8520	9617 00 11	Vacuum flasks having a capacity not exceeding 0.75 l	0.5%	Kg	
8521	9617 00 12	Vacuum flasks having a capacity exceeding 0.75 l	0.5%	Kg	
8522	9617 00 13	Casserol and any other vacuum containers	0.5%	Kg	
8523	9617 00 19	Other	0.5%	Kg	
8524	9617 00 90	Parts (other than glass inners)	0.5%	Kg	
8525	9618 00 00	TAILORS' DUMMIES AND OTHER LAY FIGURES; AUTOMATA AND OTHER ANIMATED DISPLAYS, USED FOR SHOP WINDOW DRESSING	0.5%	Kg	
	9619	SANITARY TOWELS (PADS) AND TAMPONS, NAPKINS AND NAPKIN LINERS FOR BABIES AND SIMILAR ARTICLES, OF ANY MATERIAL			
	961900	Sanitary towels (pads) and tampons, napkins and napkin liners for babies and similar articles, of any material:			
8526	9619 00 10	Sanitary towels (pads) and tampons, napkins	0.5%	Kg	
8527	9619 00 20	Tampons	0.5%	Kg	
8528	9619 00 30	Napkins and napkin liners for babies	0.5%	Kg	
8529	9619 00 40	Clinical diapers	0.5%	Kg	
8530	9619 00 90	Other	0.5%	Kg	
8531	9620 00 00	MONOPODS, BIPODS, TRIPODS AND SIMILAR ARTICLES	0.5%	u	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
	9701	PAINTINGS, DRAWINGS AND PASTELS, EXECUTED ENTIRELY BY HAND, OTHER THAN DRAWINGS OF HEADING 4906 AND OTHER THAN HAND-PAINTED OR HAND-DECORATED MANUFACTURED ARTICLES; COLLAGES AND SIMILAR DECORATIVE PLAQUES			
	970110	Paintings, drawings and pastels :			
8532	9701 10 10	Madhubani paintings (on textiles)	0.01%	u	
8533	9701 10 20	Kalamkari paintings (on textiles)	0.01%	u	
8534	9701 10 30	Rajasthani paintings (on textiles)	0.01%	u	
8535	9701 10 90	Other	0.01%	u	
	0097 01 90	Other :			
8536	9701 90 91	Domestic articles of wood (hand decorated)	0.01%	Kg	
8537	9701 90 92	Restaurant decoration of plastics	0.01%	Kg	
8538	9701 90 99	Other	0.01%	Kg	
8539	9702 00 00	ORIGINAL ENGRAVINGS, PRINTS AND LITHOGRAPHS	0.01%	u	
	9703	ORIGINAL SCULPTURES AND STATUARY, IN ANY MATERIAL			
	970300	Original sculptures and statuary, in any material:			
8540	9703 00 10	Original sculptures and statuary, in metal	0.01%	u	
8541	9703 00 20	Original sculptures and statuary, in stone	0.01%	u	
8542	9703 00 90	Original sculptures and statuary, in other materials	0.01%	u	
	9704	POSTAGE OR REVENUE STAMPS, STAMP-POST MARKS, FIRST-DAY COVERS, POSTAL STATIONERY (STAMPED PAPER), AND THE LIKE, USED OR UNUSED, OTHER THAN THOSE OF HEADING 4907			
	970400	Postage or revenue stamps, stamp-post marks, first-day covers, postal stationery (stamped paper), and the like, used or unused, other than those of heading 4907 :			
8543	9704 00 10	Used postal stamp	0.01%	Kg	
8544	9704 00 20	Used or unused first-day covers for philatelists	0.01%	Kg	
8545	9704 00 90	Other	0.01%	Kg	
	9705	COLLECTIONS AND COLLECTORS' PIECES OF ZOOLOGICAL, BOTANICAL, MINERALOGICAL, ANATOMICAL, HISTORICAL, ARCHAEOLOGICAL, PALAEOLOGICAL, ETHNOGRAPHIC OR NUMISMATIC INTEREST			
	970500	Collections and collectors' pieces of zoological, botanical, mineralogical, anatomical, historical, archaeological, palaeontological, ethnographic or numismatic interest:			
8546	9705 00 10	Stuffed animals and birds (taxidermy)	0.01%	Kg	
8547	9705 00 90	Other	0.01%	Kg	
8548	9706 00 00	ANTIQUES OF AN AGE EXCEEDING ONE HUNDRED YEARS	0.01%	Kg	

APPENDIX 4 R - Notified on 17.08.2021 under Notification No 19/2015-20

RODTEP Entry No.	Tariff Item	Description of Goods (As per CTH)	RODTEP Rate as % age of FOB (#)	UQC	Cap (Rs. Per UQC)
(1)	(2)	(3)	(4)	(5)	(6)
8549	98010011	For industrial plant project	0.5%	Kg	
8550	98010012	For irrigation plant	0.5%	Kg	
8551	98010013	For power project	0.5%	Kg	
8552	98010014	For mining project	0.5%	Kg	
8553	98010019	For other projects	0.5%	Kg	
8554	98010020	Components (Whether or not finished or not) or raw materials for the manufacture of aforesaid items required for the initial setting up of a unit or the substantial expansion of a unit	0.5%	Kg	
8555	98010030	Spare parts and other raw materials (including semi-finished materials or consumable stores for the maintenance of plant or project	0.5%	Kg	

Note #: The "UQC" referred in column (5) of this Schedule is the same UQC as given to the respective tariff item in the First Schedule to the Customs Tariff Act, 1975 (as amended). Specific RoDTEP caps (in Rs.) given in column (6) of this Schedule are also as per their respective UQC. For certain RODTEP entries, remission amount is a fixed quantum of rebate amount in Rs per unit in Column (4) and not as percentage of FOB value.