

UNITED NATIONS
DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS
STATISTICS DIVISION

ESA/STAT/AC.335/19
31 March 2017

**Meeting of the Technical Subgroup for the
Classification of Individual Consumption According to Purpose
New York, 4-6 April 2017**

Division 01 NON-ALCOHOLIC BEVERAGES AND FOOD

**New explanatory notes
Prepared by FAO**

TSG-COICOP

01.1 FOOD

01.1.1 Cereals and cereal products

01.1.1.1 Raw cereals

Includes:

- dried grains, whether or not precooked, of wheat, rice, including parboiled rice, sorghum, barley, millet, quinoa and maize used for food, not further processed.

Includes also:

- teff, rye, oats, triticale, buckwheat, canary seed, quihuicha or Inca wheat, canagua or coaihua, adlay or Job's tears, mixed cereal grains, in the form of dried grains, but not further processed.

Excludes: Flour (c.f. 01.1.1.2) and seeds for planting (c.f. [09.3.1.2](#)).

Comment [vr1]: may need to be double-checked

01.1.1.2 Flours of cereals

Includes:

- flours of cereals in class 01.1.1.1

Excludes:

- flours as baby food (c.f. 01.1.9.3)

01.1.1.3 Bread and bakery products

Includes:

- bread and bread rolls;

- crisp bread, rusks, toasted bread, crackers.

Includes also:

- tortillas;

- injera;

- pizza bases without topping, whether pre-cooked or not;

- gingerbread and the like;

- sweet biscuits (cookies);

- waffles and wafers;

- ice cream cones;

- crumpets, muffins, croissants, cakes, sweet tarts, sweet pies, and other pastry goods and cakes.

Excludes: pizza, quiche, meat or fish pies (c.f. 01.1.9.2)

01.1.1.4 Breakfast cereals

Includes:

- cornflakes, oatmeal, oatflakes, muesli, granola, puffed cereals including puffed rice cakes, etc.

Excludes popcorn (c.f. 1.1.1.9)

01.1.1.5 Macaroni, noodles, couscous and similar pasta products

Includes:

- pasta uncooked, whether stuffed or not, and couscous.

Also includes:

- dumplings, ravioli and similar

Excludes: prepared dishes containing stuffed pasta; prepared couscous dishes (c.f. 01.1.9.1)

01.1.1.9 Other cereal and grain mill products

Includes:

- mixtures of different raw cereals and mixtures of raw cereals with other ingredients;

- | - mixes and doughs for the preparation of bakery products;
- popcorn;
- granola bars;
- bulgur wheat; malt;
- malt extract, potato starch, tapioca, sago and other starches;
- other cereals pre-cooked or otherwise prepared.

Includes also:

- seitan and other meat substitutes made from cereals

01.1.2 Meat and other edible parts of slaughtered animals

01.1.2.1 Meat fresh, chilled or frozen and live animals

Includes:

- fresh, chilled or frozen meat of:
 - cattle and buffalo;
 - cow, veal, common ox, Zebu or humped ox, Watussi ox, gaur, gayal, banteng, Tibetan yak, live, fresh or chilled; Indian or water buffalo, Asiatic buffalo or arni, Celebese anoa or pigmy buffalo, African buffaloes such as the dwarf buffalo and the large Caffrarian buffalo, the American bison or “buffalo” and the European bison, the Beeffalo (a cross between a bison and a domestic beef animal);
 - pig;
 - goat, lamb and sheep;
 - chickens, ducks, geese, turkeys and guinea fowl;
 - horses, donkey and the like;
 - camels, dromedaries, alpaca, llama, guanaco, vicuña;
 - marine mammals (seals, walruses, whales, etc.), antelope, deer, boar, kangaroo, ostrich, emu, rhea, snake, alligator, other reptiles, etc.;
 - pheasant, grouse, pigeon, quail;
 - edible spiders, scorpions, insects and worms;
 - terrestrial snails;
 - frogs

Also includes:

- minced meat of animals mentioned above
- above mentioned animals purchased live for consumption as food

01.1.2.2 Meat dried, salted or smoked

Includes:

- meat of all animals salted, dried or smoked;
- bacon, ham, salami.

Excludes: pâté (c.f. 01.1.2.9)

01.1.2.3 Edible offals, blood and other edible parts of slaughtered animals

Includes:

- edible offals and other edible parts of slaughtered animals of class 01.1.2.1, fresh, chilled or frozen including bones;
- pork heads, tails and ears; chicken feet.

01.1.2.9 Other meat, offals or blood preparations

Includes:

- sausages and similar products of meat, offal or blood; other prepared or preserved meat, meat offal or blood;
- [marinated meat](#);
- canned meat, meat extracts, meat juices;-
- minced meat, if mixed meat from more than one kind of animal's minced meat;
- all kind of pâté, including liver pâté;
- breaded meat, liver sausages, blood sausage;

01.1.3 Fish, crustaceans, molluscs and other aquatic invertebrates

Includes:

- edible fish, crustaceans, molluscs and other aquatic invertebrates, as whole or part of (i.e. cuts, fillets, meat, minced or not).
- livers, roes, fins, meal and other edible offals.

Excludes marine mammals, frogs and terrestrial snails (c.f. 01.1.2.1)

01.1.3.1 Fish, live, fresh, chilled, or frozen

Includes:

- fresh, chilled or frozen fish; fish purchased live for consumption as food;
- **fresh, chilled or frozen fish fillets and meat, minced or not;**

01.1.3.2 Fish, dried, salted or in brine; smoked

Includes:

- **fish, fish fillets and meat** dried, salted or in brine; smoked

Excludes livers, roes, fins, meal and other edible offal (c.f. 01.1.3.7).

01.1.3.3 Fish, prepared and preserved

Prepared foodstuffs obtained by processing fish, **fish fillets and meat** other than by freezing, salting, smoking, drying or brining, such as: canned or in other airtight container; marinated; pasteurized.

Includes also [crabmeat and](#) Surimi.

Includes

- cooked fillets and fillets merely covered with batter or bread crumbs, whether or not frozen.

Excludes caviar and caviar substitutes and prepared and preserved shark fins (c.f. 01.1.3.7).

01.1.3.4 Crustaceans, molluscs, other aquatic invertebrates, live, fresh, chilled, or frozen

Includes:

- crustaceans, live, fresh, chilled or frozen. The main kinds of crustaceans are crabs, lobsters, crayfish, krill, sea-spider, shrimps and prawns.
- molluscs and other aquatic invertebrates, live, fresh, chilled or frozen. The main kinds of molluscs species are cuttlefish, squid, octopus, sea snails, abalone and bivalves such as oysters, scallops, mussels, clams, cockles and ark shells. The principal varieties of aquatic invertebrates are sea urchins, sea cucumbers (bêches de mer) and jellyfish

Excludes terrestrial molluscs, including terrestrial snails (c.f. 01.1.2.1).

01.1.3.5 Crustaceans, molluscs, other aquatic invertebrates, dried, salted or in brine; smoked

Includes:

- crustaceans, dried, salted or in brine; smoked. The main kinds of crustaceans are crabs, lobsters, crayfish, krill, sea-spider, shrimps and prawns.
- molluscs and other aquatic invertebrates, dried, salted or in brine; smoked. The main kinds of molluscs species are cuttlefish, squid, octopus, sea snails, abalone and bivalves such as oysters, scallops, mussels, clams, cockles and ark shells. The principal varieties of aquatic invertebrates are sea urchins, sea cucumbers (bêches de mer) and jellyfish.

Excludes terrestrial molluscs, including terrestrial snails (c.f. 01.1.2.1).

01.1.3.6 Crustaceans, molluscs, other aquatic invertebrates, prepared and preserved

Prepared foodstuffs obtained by processing crustaceans, molluscs or other aquatic invertebrates other than by freezing, salting, smoking, drying or brining, such as: canned or in other airtight container; marinated; pasteurized.

Includes:

- crustaceans, prepared or preserved. The main kinds of crustaceans are crabs, lobsters, crayfish, krill, sea-spider, shrimps and prawns.
 - canned molluscs and other aquatic invertebrates
- The main kinds of molluscs species are cuttlefish, squid, octopus, sea snails, abalone and bivalves such as oysters, scallops, mussels, clams, cockles and ark shells. The principal varieties of aquatic invertebrates are sea urchins, sea cucumbers (bêches de mer) and jellyfish.
- Includes also Surimi.

Excludes terrestrial molluscs, including terrestrial snails (c.f. 01.1.2.1).

01.1.3.7 Edible livers, roes and offals ~~or~~ of fish, crustaceans, molluscs and other aquatic invertebrates

Includes:

- edible livers, roes, fins, maws, meal and other edible offals in all product forms (Fresh, chilled, frozen, dried, salted, in brine or smoked, prepared or preserved)

Includes also

- shark fins, [capelin roe](#), caviar and caviar substitutes.

01.1.4 Milk, cheese, other dairy products and eggs

01.1.4.1 Whole milk

Includes:

- raw, pasteurized, sterilized (UHT), reconstituted, whole milk of cattle and buffalo, sheep and goat, camels and other animals.

Excludes: curdled, fermented or acidified milk and cream (c.f. 01.1.4.5);

01.1.4.2 Other milk

Includes:

- skimmed milk (has a fat content not exceeding 1%)
- semi- skimmed milk
- milk in solid forms such as milk powder, whole or skimmed;
- milk other than in solid forms such as evaporated and condensed;
- ~~milk from vegetables and nuts, and other substitutes of dairy milk.~~

Includes also:

- [baked milk](#)
- ~~milk from vegetables and nuts, and other substitutes of dairy milk.~~

Excludes:

- beverages flavoured with cocoa, coffee or other substances (c.f. 1.1.4.6);
- condensed, evaporated or powdered milk as baby food (c.f. 01.1.9.3)

01.1.4.3 Cream

Includes:

- cream fresh, including clotted, thickened and whipped cream.

01.1.4.4 Cheese and curd, fresh or processed

Includes

- all kind of cheese (fresh hard, semi-hard, blue cheese, cottage cheese etc) and curd.

Includes also-Excludes:

- soy cheese (Tofu) (c.f. 01.1.7.9)

01.1.4.5 Yoghurt and ~~other fermented or acidified milk and creams~~ similar products

Includes:

- 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.

Excludes:

- frozen yoghurt (01.1.8.6)

01.1.4.6 Milk-based dessert and beverages

Includes:

- milk based desserts and milk and milk substitutes beverages flavoured with cocoa, coffee or other substances.

Also includes:

- puddings based on milk and milk substitutes; panna cotta; crème brûlée and crema catalana.

Excludes:

- lemon curds and similar (c.f. 01.1.8.3)

01.1.4.7 Eggs

Includes:

- eggs of hen and other birds in shell, fresh;
- eggs of other animals, including turtle eggs, in shell, fresh;
- ~~eggs of hen and other birds~~ in shell or not, preserved or cooked;
- eggs yolks, fresh or preserved;
- eggs albumin;
- products made wholly from eggs.

Excludes:

- fish roes (c.f. 01.1.3.7);
- omelettes, crepes and other food products based on eggs (c.f. 01.1.9.2).

01.1.4.9 Other dairy products

Includes:

- whey; casein; cream concentrated or containing added sugar or other sweetening matter other than in solid forms, other products consisting of milk constituents, milk protein concentrates, and products obtained from whey, cream powder.

Excludes: butter and other fats and oils derived from milk (c.f. 01.1.5.2); ice cream (c.f. 01.1.8.6).

01.1.5 Edible oils and fats

01.1.5.1 Edible vegetable oils

Includes:

- edible oil of: sunflower-seed and safflower; palm; olive; soya bean; groundnut; rapeseed, colza and mustard; corn; cotton and other edible vegetable oils.

Also includes?:

- [coconut oil](#)

Comment [vr2]: if we want to include coconut oil in the annex we have to replace it with one of these

01.1.5.2 Butter

Includes:

- butter, **butter oil and ghee**

01.1.5.3 Margarine and similar preparations

Includes:

- margarine, "diet" margarine

Excludes peanut butter (c.f. 01.1.8.4).

01.1.5.9 Other animal oils and fats

Includes:

- lard, and lard containing bay leaves or other spices. Other edible pig fat as cut from the animal's carcass, not further processed, is also included.

- fat from cattle, buffalos, sheep, goats, poultry; greaves fat and oleo stock.

- edible fats and oils of fish.

Excludes: cod or halibut liver oil ([ex 06.1.1](#)).

Comment [vr3]: to be checked

01.1.6 Fruits and nuts

01.1.6.1 Dates, figs and tropical fruit, fresh

Includes:

- avocados, bananas, dates, figs, mangoes, guavas and mangosteens, papayas, pineapples, coconut, [breadfruit](#), other tropical and subtropical fruits fresh.

Excludes: plantains and cooking bananas (c.f. 01.1.7.8).

01.1.6.2 Citrus fruits, fresh

Includes:

- oranges, pomelos and grapefruits, lemons and limes, oranges, tangerines, mandarins and clementines, other citrus fruit fresh.

01.1.6.3 Stone fruits and pome fruits, fresh

Includes:

- apples, pears and quinces, apricots, cherries, peaches and nectarines, plums and sloes, other pome fruits and stone fruits fresh.

01.1.6.4 Berries, fresh

Includes:

- currants and gooseberries, raspberries, blackberries, mulberries and loganberries, strawberries and other berries fresh.

01.1.6.5 Other fruits, fresh

Includes:

- grapes, kiwi fruit, cantaloupes and other melons, watermelons, [pomegranates](#) and other fruits fresh n.e.c.

01.1.6.6 Fruits uncooked or cooked, frozen

Includes:

- fruit, uncooked or cooked, frozen, whether or not containing added sugar or other sweetening matter.

01.1.6.7 Dried fruit

Includes:

- raisins, [plumsprunes](#), [apricots](#), and other dried fruit.

01.1.6.8 Nuts, in shell or shelled

Includes:

- almonds, cashew nuts, chestnuts, hazelnuts, pistachios, walnuts, brazil nuts, groundnuts and other nuts fresh in shell or shelled.

01.1.6.9 Fruits and nuts prepared and preserved (except by sugar)

Includes:

- Nuts, groundnuts and other seeds, roasted, salted or otherwise prepared
- canned fruits

Excludes:

- [fruit and nuts preserved by sugar \(c.f. 01.1.8.9\)](#);
- [jams, fruit jellies, marmalades, fruit puree and pastes \(c.f. 01.1.8.3\)](#);
- [nut puree, nut butter and nut pastes \(cf. 01.1.8.4\)](#)
- [homogenized preparations as baby food \(c.f. 01.1.9.3\)](#)

01.1.7 Vegetables, pulses, roots and tubers

01.1.7.1 Leafy or stem vegetables, fresh or chilled

Includes:

- asparagus, cabbages, cauliflowers and broccoli, lettuce and chicory, spinach, artichokes and other leafy or stem vegetables fresh or chilled.

01.1.7.2 Fruit-bearing vegetables, fresh or chilled

Includes:

- chillies and peppers, cucumbers and gherkins, eggplants (aubergines), tomatoes, pumpkins, squash and gourds, and other fruit-bearing vegetables fresh or chilled.

01.1.7.3 Green leguminous vegetables, fresh or chilled

Includes:

- beans, peas, broad beans and horse beans green, soya beans and other green leguminous vegetables fresh or chilled.

01.1.7.4 Root, bulb or tuberous vegetables, fresh or chilled

Includes:

- carrots and turnips, garlic, onions, leeks and other alliaceous vegetables, other root, bulb and tuberous vegetables fresh or chilled.

01.1.7.5 Other vegetables, fresh and-or chilled

Includes:

- mushrooms and truffles, edible seaweeds and other aquatic plants, ~~edible seeds (poppy seed, sesame seed, linseed etc.)~~, olives and other vegetable fresh or chilled and mixtures of vegetables fresh or chilled-

Excludes:

- homogenized preparations as baby food (c.f. 01.1.9.3)

01.1.7.6 Vegetables frozen

Includes all vegetables mentioned above frozen.

01.1.7.7 Pulses, dry

Includes:

- common beans and other beans.
- broad beans and horse beans, also known as fava bean.
- chick peas
- lentil
- peas
- cow peas
- pigeon peas
- bambara beans

01.1.7.8 Roots and tubers, plantains and cooking bananas

Includes:

- all types of potatoes;
- cassava; manioc and yuca;
- sweet potatoes
- yams
- taro
- yautia, commonly known as malanga, new cocoyam, ocumo, tannia.
- plantains and cooking bananas, fresh or dried

Includes also:

- arrowroots, lotus roots, salep, Jerusalem artichokes, topinambur, tacca.

Excludes: dessert bananas (c.f. 01.1.6.1)

01.1.7.9 Other vegetables, pulses and tubers, dried and dehydrated, grounded, preserved or processed

Includes:

- other vegetables, pulses and tubers dried and dehydrated (e.g. dried soybeans, dried potatoes, dehydrated garlic and onions);
- flours of vegetables, pulses and tubers;
- preserved olives, flakes, purée, chips and crisps, frozen preparations such as chipped potatoes;
- canned vegetables;
- mixtures of vegetables dried and dehydrated, preserved or processed;
- vegetables concentrates.

Includes also

- soy meat and burgers, veggie burgers, tofu, tempeh and other meat substitutes made from vegetables and nuts;
- [kocho \(flatbread made of plant stem\)](#).

Excludes: potato starch, tapioca, sago and other starches (c.f. 01.1.1.9); soups (c.f. 01.1.9.2), broths and stocks containing vegetables (c.f. 01.1.9.9); culinary herbs and spices (c.f.01.1.9.5); vegetable juices (c.f. 01.2.1.0).

01.1.8 Sugar, jam, honey, chocolate and confectionery

01.1.8.1 Sugar

Includes:

- cane or beet sugar, unrefined or refined, powdered, crystallized or in lumps.

01.1.8.2 Sugar substitutes

Includes:

- [stevia](#);
- glucose and glucose syrup; fructose and fructose syrup;
- lactose and lactose syrup;
- invert sugar;
- artificial honey, [saccharin and other artificial sweeteners](#);
- refined cane or beet sugar, in solid form, containing added flavouring or colouring matter;
- maple sugar and maple syrup; caramel; molasses; sugars and sugar syrups n.e.c.s.

01.1.8.3 Jams, fruit jellies, marmalades, fruit puree and pastes, honey

Includes:

- honey, jams, marmalades, compotes, jellies, fruit purées and pastes, ~~parts of plants preserved in sugar~~.

Includes:

- [lemon curds and similar](#).

01.1.8.4 Nut puree, nut butter and nut pastes

Includes:

- almond butter, Cashew butter, Hazelnut butter, Macadamia nut butter, Peanut butter, Pecan butter, Pistachio butter and Walnut butter.

01.1.8.5 Chocolate, [cocoa](#), and cocoa based food products

Includes:

- [cocoa \(including cocoa beans\) and cocoa powder not for drink preparation](#);
- chocolate in bars or slabs, including white chocolate;
- chocolate and cocoa-based foods and cocoa-based dessert preparations
- chocolate and cocoa based creams or spreads
- chocolate candies, chocolate-covered marshmallows and chocolate-covered jelly if the product is composed of a majority of chocolate

Excludes: cocoa and chocolate-based powder (c.f. 01.2.4.0).

01.1.8.6 Edible ice, ice cream and sorbet

Includes:

- ice cubes for drinks
- ice cream and kulfi
- sorbet
- frozen yoghurt

Includes also:

- tofu ice cream.

Excludes:

- ice for cooling (04.5.5.0)

01.1.8.9 Other sugar confectionery (not containing cocoa)

Includes:

- vegetables, fruits, nuts, fruit-peel and other parts of plants, preserved by sugar
- chewing gum, toffees, lollies, candies, pastilles and other confectionary products.

01.1.9 Ready to eat food and other food products

Includes:

- ready to eat food that can be eaten as it is or that only needs heating; it can be fresh or frozen

01.1.9.1 Ready-made meals

Includes:

- ready-made dishes containing mixed ingredients and food such as stuffed pasta; rice and other cereals; prepared couscous dishes;
- ready-made meals and dishes based on meat;
- ready-made meals and dishes based on fish.
- TV dinners.

Also includes:

- ready to eat dumplings and ravioli and similar;
- instant noodles.

01.1.9.2 Other ready to eat food

Includes:

- composed salads and other prepared dishes and meals based on vegetables, pulses and potatoes
- sandwiches, pizzas, quiches, meat or fish pies (frozen or not)
- omelettes, crepes and other food products based on eggs
- ready-made soups including dehydrated and instant soups and, including stews,
- other prepared ready-to-eat dishes and meals n.e.c.

Also includes:

- composed salads including meat, fish, cheese and other ingredients.

Excludes:

- dehydrated soups or instant soups (c.f. 01.1.9.9)

01.1.9.3 Baby food

Includes:

- powdered, condensed and evaporated milk for baby use;
- homogenized baby food and dietary preparations irrespective of the composition for baby use;
- baby rice cereals;
- other food that is sold for baby use only.

01.1.9.4 Salt, sauces and condiments

Comment [vr4]: check with TSG if this term is acceptable

Includes:

- salt, sauces, condiments and seasonings (mustard, mayonnaise, ketchup, soy sauce, etc.), vinegar.

Excludes:

- fruit and vegetables pickles (c.f. 01.1.7.9)

01.1.9.5 Spices, culinary herbs and seeds

Includes:

- spices (pepper, pimento, ginger, etc.), culinary herbs (parsley, rosemary, thyme, etc.), edible seeds (poppy seed, sesame seed, linseed etc.), processed.

Excludes:

- vegetable oils (c.f. 01.1.5.1).

01.1.9.9 Other food products n.e.c

Includes:

- sugarcane raw in case consumed for extracting juice or as a snack;

- prepared baking powders and yeasts, broth, stocks, bouillon cubes, soup bases, agar-agar, instant dessert preparations.

01.2 NON-ALCOHOLIC BEVERAGES

01.2.1 Fruit and vegetable juices

01.2.1.0 Fruit and vegetable juices

Includes:

- fruit and vegetable juices unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter;
- concentrated juices and frozen juices;
- powdered juices;

Excludes:

- Sparkling juices (c.f. 01.2.6.0)

01.2.2 Coffee and coffee substitutes

01.2.2.0 Coffee and coffee substitutes

Includes:

- coffee, whether or not decaffeinated, roasted or ground, including instant coffee;
- coffee substitutes;
- extracts, essences and concentrates of coffee;
- preparations with a basis of coffee;
- coffee based beverage preparations.

Includes also:

- roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.

Excludes:

- milk flavoured with coffee (01.5.5.4)

01.2.3 Tea, maté and other plant products for infusion

01.2.3.0 Tea, maté and other plant products for infusion

Includes:

- green tea (not fermented), black tea (fermented) and partly fermented tea, maté and other plant products for infusion.
- tea-substitutes and extracts and essences of tea

Includes also:

- instant tea

01.2.4 Cocoa

01.2.4.0 Cocoa

Includes:

- cocoa and chocolate-based powder, whether or not sweetened, for drink preparation.
- cocoa based beverage preparations

Excludes:

- cocoa powered not for drink preparations and chocolate in bars or slabs (01.9.4.1)
- cocoa-based food and cocoa-based dessert preparations (01.9.4.9)
- milk flavoured with chocolate or cacao (01.5.5.4)

01.2.5 Mineral water

01.2.5.0 Mineral water

Includes:

- mineral or spring waters; flavoured water; all drinking water sold in containers.

01.2.6 Soft drinks

01.2.6.0 Soft drinks

Includes:

- soft drinks such as sodas, lemonades and colas;

- [sparkling juices](#);

~~- includes also~~

- ice- tea.

01.2.9 Other non-alcoholic beverages

01.2.9.0 Other non-alcoholic beverages

Includes:

- energy drinks, [energy supplement and protein powder for drink preparation](#);

- [birch juice and sap, aloe vera juice and drinks](#);

- syrups and concentrates for the preparation of beverages;

- other non- alcoholic beverages;