

Classification of SHEFEXIL products on the basis of Raw Materials and Value Added

Raw Materials			
Sr. No	Panel Name	HS Code	Description
1	Vegetable Saps & Extracts	09092110	Coriander of seed quality
2	Vegetable Saps & Extracts	09109912	Fenugreek seed
3	Vegetable Saps & Extracts	09109913	Dill seed
4	Vegetable Saps & Extracts	09109915	Cassia torea seed
5	Vegetable Saps & Extracts	13012000	Gum arabic
6	Vegetable Saps & Extracts	13019011	Asian gum
7	Vegetable Saps & Extracts	13019012	African gum
8	Vegetable Saps & Extracts	13019013	Asafoetida
9	Vegetable Saps & Extracts	13019014	Benjamin ras
10	Vegetable Saps & Extracts	13019015	Benjamin cowrie
11	Vegetable Saps & Extracts	13019016	Karaya gum(indian tragacanth) hastab
12	Vegetable Saps & Extracts	13019017	Tragacanth (adraganth)
13	Vegetable Saps & Extracts	13019018	Storax
14	Vegetable Saps & Extracts	13019019	Other natural gums
15	Vegetable Saps & Extracts	13019021	Copal
16	Vegetable Saps & Extracts	13019022	Dammar batu
17	Vegetable Saps & Extracts	13019029	Other resins
18	Vegetable Saps & Extracts	13019031	Myrrh
19	Vegetable Saps & Extracts	13019032	Oilbanum or frankincense
20	Vegetable Saps & Extracts	13019033	Mastic gum
21	Vegetable Saps & Extracts	13019034	Xanthium gum
22	Vegetable Saps & Extracts	13019039	Other gum resins
23	Guar Gum	11061010	Guar meal
24	Plant and Plant Portion	08072000	Papawas (Papayas) Fresh
25	Plant and Plant Portion	12040010	Linseed w/n broken of seed quality
26	Plant and Plant Portion	12040090	Other linseed w/n broken
27	Plant and Plant Portion	12060010	Sunflower seeds w/n broken of seed qlty
28	Plant and Plant Portion	12060090	Other sunflower seeds w/n broken
29	Plant and Plant Portion	12119011	Ambrette seeds (must grains of vegetable kingdom)
30	Plant and Plant Portion	12119012	Nux vomica dried ripe seeds
31	Plant and Plant Portion	12119013	Psyllium seed (isobgul)
32	Plant and Plant Portion	12119014	Neem seed
33	Plant and Plant Portion	12119015	Jajoba seed
34	Plant and Plant Portion	12119021	Beladona leaves
35	Plant and Plant Portion	12119022	Senna leaves and pads
36	Plant and Plant Portion	12119026	Pyrethrum
37	Plant and Plant Portion	12119031	Cascara sagrada bark
38	Plant and Plant Portion	12119032	Psyllium husk (isobgul husk)
39	Plant and Plant Portion	12119033	Cambodge fruit rind/the dried pericap ofthe fruits of garcinia cambogia
40	Plant and Plant Portion	12119039	Othr bark, husk & rind fresh/dried w/ncut crshd/powdered
41	Plant and Plant Portion	12119041	Belladoná roots
42	Plant and Plant Portion	12119042	Galangal rhizomes & roots incl. greater galanga
43	Plant and Plant Portion	12119043	Ipecac dried rhizome & roots
44	Plant and Plant Portion	12119044	Serpentina roots
45	Plant and Plant Portion	12119045	Zedovary roots
46	Plant and Plant Portion	12119046	Kuth root
47	Plant and Plant Portion	12119047	Sarsaparilla
48	Plant and Plant Portion	12119048	Sweet flag rhizome
49	Plant and Plant Portion	12119049	Other roots & rhizomes frsh/drd w/n cut crshd/pwdrd
50	Plant and Plant Portion	12119060	Vinca rosea (herbs)
51	Plant and Plant Portion	12119070	Mint,incl. leaves(all species)
52	Plant and Plant Portion	12119080	Agarwood (incldng chips & dust)
53	Plant and Plant Portion	12119091	Chirata
54	Plant and Plant Portion	12119092	Tukmaria
55	Plant and Plant Portion	12119093	Unab (indian jujube or chinese dates)
56	Plant and Plant Portion	12119094	Basil,hyasop,rose mary sage,savory
57	Plant and Plant Portion	12119095	Lovage
58	Plant and Plant Portion	12119096	Garcenia

Value added products			
Sr. No	Panel Name	HS Code	Description
1	Vegetable Saps & Extracts	09022090	Other green tea (not fermented), nes
2	Vegetable Saps & Extracts	13021200	Saps & extracts of liquorice
3	Vegetable Saps & Extracts	13021300	Saps & extracts of hops
4	Vegetable Saps & Extracts	13021990	Sap/extracts of pyrethrum or of the roots of plants containing rotenone
5	Vegetable Saps & Extracts	13021911	Extracts belladona
6	Vegetable Saps & Extracts	13021912	Extracts cascare sagrada
7	Vegetable Saps & Extracts	13021913	Extracts nuxvomica
8	Vegetable Saps & Extracts	13021914	Ginseng extract including powder
9	Vegetable Saps & Extracts	13021915	Agarose
10	Vegetable Saps & Extracts	13021916	Extracts, neem
11	Vegetable Saps & Extracts	13021917	Gymnema extract,
12	Vegetable Saps & Extracts	13021918	Cambodge extract
13	Vegetable Saps & Extracts	13021919	Other extracts
14	Vegetable Saps & Extracts	13021930	Cnsl (cardanol) purified & distilled
15	Vegetable Saps & Extracts	13021990	Other sap/extracts,Derived from Vegetable Products
16	Vegetable Saps & Extracts	13022000	Pectic Subsnscs Pectints & Pectats
17	Vegetable Saps & Extracts	13023100	Agar agar w/n modified
18	Vegetable Saps & Extracts	13023240	Kappa carrageenan
19	Vegetable Saps & Extracts	13023290	Othr muclages thickenrs w/n modif,derivd from locust beans or locust bean seed
20	Vegetable Saps & Extracts	13023900	Othr than muclags & thickenrs whtr/notmodif, derivd from vegtbl prdcts
21	Vegetable Saps & Extracts	30039021	Menthol crystal
22	Vegetable Saps & Extracts	33012400	Essntl oil of peppermint(mentha piperita)
23	Vegetable Saps & Extracts	33012510	Spearmint oil (ex-mentha spicata)
24	Vegetable Saps & Extracts	33012520	Water-mint oil (ex-mentha aquatic)
25	Vegetable Saps & Extracts	33012530	Horsemint oil (ex-mentha sylvestries)
26	Vegetable Saps & Extracts	33012540	Bergament oil (ex-mentha citrate)
27	Vegetable Saps & Extracts	33012590	Others
28	Guar Gum	0713	Guar gum refined split
29	Guar Gum	13023230	Guargum treated & pulverised
30	Plant and Plant Portion	12119024	Gymnema powder,
31	Plant and Plant Portion	12119025	Cubeb powder
32	Fixed Vegetable, Oil Cake and	11063010	Flour,meal & pwr of tamarind
33	Fixed Vegetable, Oil Cake and	11081990	Other starches
34	Fixed Vegetable, Oil Cake and	15155010	Crude sesame oil & its fractions
35	Fixed Vegetable, Oil Cake and	15155091	Sesame oil & itsfractions other than crude of edible grade
36	Fixed Vegetable, Oil Cake and	15155099	Sesame oil & its frctns other than crudeexclndg edble grade
37	Fixed Vegetable, Oil Cake and	15159010	Fixed veg oils (e.g. chul mogra oil, mowra,kokam, tobacco seed, sal)
38	Fixed Vegetable, Oil Cake and	15159020	Fixed veg oils viz. neem seed, karni, silk cotton,khakon,wat meln,ksum,
39	Fixed Vegetable, Oil Cake and	15159030	Fixed veg oils viz. cardamom, chillies/capsicum, turmeric,ajwain seed, nigerseed, garlic
40	Fixed Vegetable, Oil Cake and	15159040	Fixed veg oils of edible grade viz. mango kernel, mahua, rice bran oil
41	Fixed Vegetable, Oil Cake and	15179010	Sal fat (processed or refined)
42	Fixed Vegetable, Oil Cake and	17029010	Palmyra jaggery
43	Fixed Vegetable, Oil Cake and	23069011	Oil-Cake & Oil-Cake Meal of Mowra Seeds Expeller Variety
44	Fixed Vegetable, Oil Cake and	23069013	Oil-Cake & Oil-Cake Meal of Niger Seeds Expeller Variety
45	Fixed Vegetable, Oil Cake and	23069014	Oil-cake & oil-cake meal of seasamum seeds expeller variety
46	Fixed Vegetable, Oil Cake and	23069017	Oil cake & meal of castor seeds expeller variety
47	Fixed Vegetable, Oil Cake and	23069018	Oil-cake of neem seed expeller variety
48	Fixed Vegetable, Oil Cake and	23069022	Oil-Cake & Oil-Cake Meal of Niger Seeds Solvent Extracted(Defatted) Variety
49	Fixed Vegetable, Oil Cake and	23069024	Oil-cake & oil-cake meal of seasamum seeds slvnt extrctd (dfatd) vary
50	Fixed Vegetable, Oil Cake and	23069028	Oil cake and oil cake meal of neem seed solvent extracted (defatted) variety
51	Fixed Vegetable, Oil Cake and	23069030	Residues Babool Seed Extraction
52	Fixed Vegetable, Oil Cake and	28332500	Copper sulphate
53	Fixed Vegetable, Oil Cake and	28333090	Other Alum
54	Shellac and Lac Based Products	13019099	Shellac
55	Shellac and Lac Based Products	13019099	Seedlac
56	Shellac and Lac Based Products	13019099	Stick lac
57	Shellac and Lac Based Products	13019099	Dewaxed Shellac
58	Shellac and Lac Based Products	13019099	Dewaxed & decolourised lac

Raw Material/Value added - Can be both			
Sr. No	Panel Name	HS Code	Description
1	Vegetable Saps & Extracts	07129020	Dehydrated garlic powder
2	Vegetable Saps & Extracts	09101210	Ginger powder
3	Plant and Plant Portion	12112000	Ginsng roots frsh/drid w/n cut crshd/pwdrd
4	Plant and Plant Portion	12119019	Other seedsfrsh/drid w/n cut crshd/pwdrdusd in perfmry,pharm etc/
5	Plant and Plant Portion	12119023	Neem leaves/powder
6	Plant and Plant Portion	12119029	Other leaves, powder, flurs & pods fresh/dried w/n cut crushed/powdered

59	Plant and Plant Portion	12119099	Othr prts of plants usd in perfmry,pharma-cutical
60	Fixed Vegetable, Oil Cake	05080010	Coral unwrkd/smply prprd bt nt othrwise wrkd
61	Fixed Vegetable, Oil Cake	05080030	Cowries
62	Fixed Vegetable, Oil Cake	05100010	Bazaar cow (goolochan)
63	Fixed Vegetable, Oil Cake	05100020	Ox gallstone
64	Fixed Vegetable, Oil Cake	09041110	Pepper long
65	Fixed Vegetable, Oil Cake	09071090	Other cloves
66	Fixed Vegetable, Oil Cake	23080000	Vegetable materials and vegetable waste, vegetable
67	Fixed Vegetable, Oil Cake	29142921	Natural camphor
68	Fixed Vegetable, Oil Cake	44039914	Khair(acacia catachu)
69	Other Vegetable Materials	14011000	Bamboos
70	Other Vegetable Materials	14012000	Rattans
71	Other Vegetable Materials	14019010	Canes
72	Other Vegetable Materials	14019090	Othr vegtbl matrils othr thn canes exclbamboo & rtn
73	Other Vegetable Materials	14042000	Cotton linters
74	Other Vegetable Materials	14049010	Bidi wrapper leaves (tendu)
75	Other Vegetable Materials	14049021	Soap nut powder
76	Other Vegetable Materials	14049029	Other soap nuts
77	Other Vegetable Materials	14049030	Hard seeds pips hulls & nuts usd for crvng
78	Other Vegetable Materials	14049040	Betel leaves
79	Other Vegetable Materials	14049050	Indian katha
80	Other Vegetable Materials	14049060	Coconut shell , unworked
81	Other Vegetable Materials	14049070	Rudraksha seed
82	Other Vegetable Materials	14049090	Othr crude vegetable matrils, inedible, nes

59	Shellac and Lac Based Products	13019099	Dewaxed Bleached Shellac
60	Shellac and Lac Based Products	13019099	Dewaxed Garnet Shellac
61	Shellac and Lac Based Products	13019099	Bleached lac
62	Shellac and Lac Based Products	13019099	Gasket lac
63	Shellac and Lac Based Products	13019099	Garnet Shellac
64	Shellac and Lac Based Products	13019099	Button lac
65	Shellac and Lac Based Products	13019099	Other lacs
66	Shellac and Lac Based Products	15219020	Shellac wax w/n coloured
67	Shellac and Lac Based Products	33029020	Aleuritic acid
68	Shellac and Lac Based Products	13019099	Hydrolysed Lac
69	Shellac and Lac Based Products	13019099	Kirilac
70	Shellac and Lac Based Products	13019099	Waxy Bleached Lac