

ESA/STAT/AC.335/6
31 March 2017

UNITED NATIONS
DEPARTMENT OF ECONOMIC AND SOCIAL AFFAIRS
STATISTICS DIVISION

**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

TSG-COICOP

PLEASE NOTE:

This document lists the comments provided by countries and international organisations during the second global consultation.

The document was compiled by the chair of TSG COICOP Ana Franco.

In addition the document contains comments received by the members of TSG COICOP responding to the comments received during the global consultation. Where this is the case the name and organisation / country of the TSG COICOP member is indicated.

Division 01

- 79% of the countries are in favour of having detail on food by source and by level of processing. However, many countries consider that the level of detail for the products is too high. A few countries think that a mixed approach depending on the type of product would be more convenient as for some products is more relevant to have the detail in terms of degree of processing than for others. One interesting proposal came from UK and South Africa. It consists in having food by source as a higher level and food by level of processing at sub-class level (e.g. 01.3.1 meat of cattle and buffalo 01.3.1.1 Fresh or chilled meat 01.3.1.2 Frozen meat 01.3.1.3 Edible offals and other edible parts of slaughtered animal, fresh, chilled or frozen 01.3.1.4 Dried, salted or smoked meat). This would allow for countries preferring the source approach to be able to provide this information at a higher level.
- 59.4% of the countries prefer to have frozen meat together with fresh and chilled meat (and differentiated by animal source). Distinction fresh/frozen meat is not easily applicable: how to classify frozen meat sold defrost? Furthermore, if all frozen meats are merged, there will be lack of information for the weighting (price index) (France)
- 47.1% agree or strongly agree in general with the proposed new structure for this division but 51.8% consider this proposal too detailed. The 47.1% of agreement with the proposed new Division 01 is considerably lower than 66.7% approval rate of the new classification overall and is the lowest approval rate of any single division of the new COICOP. Division 01 has also the highest explicit disapproval rate of any division with 22.6%. (30.2% have a neutral view of Division 01.)
- In general the level of detail is extremely high. In existing COICOP there are 13 subdivisions of COICOP 01, in the proposal there are 193 (Netherlands). In fact 51.8% of all countries responded that the level of detail of Division 01 is too high. Although this value is actually lower than the value for the new classification overall (56.3%), it is still considerably higher than the value for any other single division. (Across all individual divisions the average share of countries and organisations that considered the particular division as being too detailed was 37.8%.)
- Many countries pointed out that it would be difficult to collect data for the new Division 01.
- Areas where the classification is considered too detailed or without the appropriate detail:
 - o 01.1.1 Fruit and vegetable juices – no need to have fruit and vegetable juices separate, it could be confusing when it comes to juices containing both (USA, Lithuania).
 - o 01.1.2 Coffee, tea, cocoa and their substitutes - Distinction between coffee and coffee substitutes is difficult and probably not necessary (Eurostat, USA)

- 01.2.1 Raw cereals – too much detail in general but it was proposed to add a sub-class for buckwheat and oat (Switzerland, Belgium, Latvia, Mexico, OCDE, Serbia, Poland, Italy, UK, Ireland, Spain, Russia, Denmark, Germany, Norway, Armenia)
- 01.2.2 Flours of cereals - don't need to classify sorghum, barley, millet, quinoa at subclass level. Not needed to separate flours (Belgium, Serbia, Poland, Costa Rica)
- 01.3.1 Meat, fresh or chilled – include also the frozen meat. Mixing chicken with rabbit and hare meat seems unusual and unwarranted, chicken being an important class. Separate class for live animals and live poultry. The distinction fresh or chilled/frozen is applied in general but not for edible offal and other edible parts of slaughtered animals 01.3.3. The same applies to 01.4.9.0. Remove 01.3.3 and include with the other Meat by type (Serbia, Poland, Hungary, Belize, Chili, Russia, Eurostat, Germany, India, Kenya, Canada, UN, United Arab Emirates)
- 01.4 Fish, crustaceans, molluscs and other aquatic invertebrates – don't need to classify crustaceans, molluscs and other aquatic invertebrates at subclass level. No distinction between "fillets and meat" and "rest" (OCDE, Lithuania, UK, Spain, Hungary, Belize, Chili, Germany, India, Norway, UN)
- 01.5.1 Milk - source of animal is not necessary. Grouping together of condensed/evaporated/powdered milks (Sweden, Latvia, Serbia, Poland, Italy, UK, Ireland, Spain, Belize, Chile, Denmark, India, Norway)
- 01.5.5 Dairy products (Lithuania, UK)
- 01.6 Edible oils and fats – don't need to classify by different types of animal oils and fats at subclass level (Lithuania, Poland, UK, Spain, Germany, Norway, Czech Republic)
- 01.6.1 Vegetable oils – Add a sub-class for coconut oil (Jamaica)
- 01.7 Fruit and nuts - no individual class for types of food is necessary, the level of processing is sufficient (Fresh/frozen/dried/preserved). (OCDE, Poland, UK)
- 01.8 Vegetables, tubers oilseeds and pulses - no individual class for types of food is necessary, the level of processing is sufficient (Fresh/frozen/dried/preserved). Carrots are lumped with other products like onions, yet there are three types of dried peas. Don't need to classify cassava, sweet potatoes, yams, taro, yautia at subclass level (Poland, Italy, UK, Ireland, Spain, Chili, Denmark, Norway)
- 01.9 Other food products – too detailed (Germany)
- 01.9.1 Baby food items under this class should be classified under their respective classes, e.g. powdered milk for baby use under 01.5.4 Condensed, evaporated or powdered milk (Singapore)
- The following groups (4-digit) are unevenly differentiated compared to other good groups:
 - 01.2.1 Raw Cereals
 - 01.5.1 Whole milk
 - 01.6.1 Vegetable Oils
- 01.8 Vegetables, in particular 01.8.6 Tuber fruit (roots and tuber, plantains and cooking bananas) and 01.8.7 Pod fruit (pulses and other vegetables dried and dehydrates) (Germany)

- In general no goods or services within this division were proposed to be moved to a different division. Nevertheless it was underlined that the borderline between 01.9.7. and 11.1.1.2 needs to be further elaborated (Netherlands, Singapore, Indonesia, Chile, Macao)
- Some products were mentioned as missing in this division. In most cases they just need to be included in the list of examples of the appropriate category. The following products were mentioned:
 - Cookies (Mexico)
 - Crackers (Mexico)
 - Tortillas (Mexico)
 - Pomegranate fruit (Armenia)
 - Dried apricots (Armenia)
 - Mixtures of vegetables (for soups, wok, etc) (Portugal)
 - Canned vegetables (Australia)
 - Bread fruit (Tanzania)
 - Energy supplement and protein powder for drink preparation, (Australia)
 - Non-alcoholic wine and non-alcoholic beer should be included in 01.1.3.9 Other non-alcoholic beverages (United Arab Emirates, Denmark, Australia)
 - Dumplings (Belarus, Poland)
 - Parts of meat such as corpes, bones for soup (Poland)
 - Whole fish, but without head and entrails (Poland)
 - Rapeseed oil (Poland)
 - Ice cream cone (just the cone) (Jamaica)
 - Cassava products (Jamaica)
 - Coconut milk liquid, frozen or powdered (Indonesia)
 - Fruit-and-vegetable juices, birch juice (Belarus)
 - Preserved meat with cereals (Belarus)
 - Bouillon cubes (Belarus)
 - Spreads with additives (crabmeat, capelin roe) (Belarus)
 - Baked milk (Belarus)
 - Protein-based caviar (Belarus)
 - Food sent consisting of food products from different categories (e.g. fruits and chocolates), including those containing alcoholic beverages. (Belarus)
 - Turtle eggs (Costa Rica)
 - Injera (Ethiopian bread)
 - Prepared rice (France)
 - Dried salted or smoked parts of slaughtered animals like pig ears (Eurostat)
 - Pre-cooked cereals like parboiled rice (Eurostat)
 - Grinding charges of Rice, wheat etc (India)
 - Powdered fruit juice or vegetable juice (Philippines)
 - Instant noodles (Philippines)
 - Artificial sweeteners (New Zealand)
 - fruit/herbal teas, Rooibos tea (New Zealand)
 - Pre-cooked pizza bases without toppings should be included in 01.2.3.1 Bread and similar bakery products (Australia)

- Soup bases (e.g. powder) (Australia)
 - Ready-made complete deserts (Australia)
 - Sparkling juice (Singapore)
 - Meat marinated for barbecue or grill (Belarus)
 - KOCHO (made from stem of false banana) (Ethiopia)
 - Vegetable concentrates. (New Zealand)
- The terminology used is in general considered understandable by the average household by 91.8% of the countries (average across all divisions: 92.3%). The following terms were considered needing clarifications:
- Sorghum, (Latvia)
 - Teff, (Latvia)
 - Canagua or coaihua, (Latvia)
 - Adlay of Job`s tears, (Latvia)
 - masa de maiz, (Latvia)
 - granola, (Latvia)
 - seitan, (Latvia)
 - yuca, (Singapore, Latvia)
 - yautia (Singapore, Latvia)
 - Omelettes, crepes and other food products based on eggs (Poland)
 - Baby food (Poland)
 - Skimmed and other processed liquid milk : the title doesn't describe properly the content of the class. Suggestion : "Processed liquid milk other than whole milk" (France)
 - "Ready to eat food" : the note is not sufficient ; yoghurt and chocolate bars are also ready to eat. It would be preferable to have a general note to define "ready to eat food" : for instance, add a notice like "food containing at least two ingredients of type meat, fish, vegetables, eggs ... Within the exclusions, add "Fast food and take away food services (11.1.1.2)". (France)
 - Distinction between frozen and chilled (South Africa, Hungary)
 - Distinction between Crustaceans and Molluscs, Aquatic invertebrates (Singapore, Eurostat)
 - Tallow, (Singapore)
 - Plantains, (Singapore)
 - Leguminous, (Singapore)
 - Cassava, (Singapore)
 - Manioc (Singapore)
 - Unfermented (UN)
- Other relevant comments are:
- General comments*
- With the upgrading of previous classes of old COICOP to groups, the aggregation Food (01.1 of the old COICOP) disappears. Other two relevant aggregations are not included: Fresh fruit as a Whole; Fresh or chilled vegetables (other than tubers, oilseeds and pulses) as a whole. (Italy)

- There is an unbalance between the raw and the processed products (Switzerland)
- The amount of detail will discourage the interviewees and reporting accuracy will decrease (USA)
- Many countries are disturbed by the fact that the first group refers to non-alcoholic beverages and that there is no food aggregate any more. (Israel, Kazakhstan, Singapore, Latvia, UK, Spain, Mauritius, Norway, Czech Republic)
- The proposal is overall too little "purpose"-oriented. It seems more a re-ordered version of CPA. The proposed details are bewildering and sometimes hard to understand. Generally, it is not clear which problems this new proposal for COICOP 01 is actually trying to resolve (Eurostat)
- Should there be a description/definition for level 1 or 2 of the category? (New Zealand)
- Get rid of 'Includes also', just add products to the include list (Australia, New Zealand)
- These are extensive changes as they affect almost all levels from the 3-digit level and consequently also the 4 and 5-digit items. This impairs the comparability of aggregates from the 3-digit level. In Germany these aggregates are published every month. They are in high demand. The fact that this division is of great significance in Germany is also reflected by its expenditure share (approximately 10% of households' total expenditure).
- The modifications concerning non-alcoholic beverages do not cause any problems. However, the mere rearrangement (recoding) cannot really be justified. Basically, the composition remains the same.

Detailed comments

- 01.2 "Bread and cereal" should be named "Bread, Cereals and Pasta" (Mexico)
- Preparations with a basis of coffee are mentioned in both sub-classes 01.1.2.1 and 01.1.2.2. (Eurostat)
- Exclude seeds for planting in 01.2.1 Raw cereals (Australia)
- 01.5.5.3 Cheese and curd, fresh or processed - soy cheese is not Tofu - exclude Tofu (01.8.9.0 Other vegetables, pulses and tubers preserved or processed) (Australia)
- Coconut milk cannot be classified in "milk substitute from vegetables and nuts" (01.5.3.0) because coconut milk is neither a milk nor it's substitute. Coconut milk is a kind of cooking ingredient but is not included in "spices, herbs, condiment and other food products" (01.9.9) (Indonesia)
- "Meat and meat substitutes" : the expression "meat substitutes" may be ambiguous; it may refer to substitutes like soya protein (France, Austria)
- "Tofu" is in two subclasses (01.5.5.3 and 01.8.9.0) (France, Belarus)
- Poultry should have its own class (Slovak Republic, Poland)
- Plants preserved in sugar are mentioned on 01.9.3.2 and 01.9.6.0 (Slovak Republic)
- Code 01.7.9 used twice: Other fruits, fresh or Prepared and preserved fruits and nuts (Israel, Slovak Republic, Latvia, Italy, Costa Rica)
- Add "for drink preparation" to differentiate it from cooking cocoa in 01.1.2.4 Cocoa (Australia)

- Add iced tea to 01.1.3.2 Soft drinks (Australia)
- Baby foods (e.g. rice cereal, baby milk powder, puree fruit baby food and vege baby food etc.) should be specifically excluded from the relevant classes (01.2.1.2 Rice, 01.5.4. Condensed, evaporated or powdered milk, 01.7.9.9 Other prepared and preserved fruits and nuts (except by sugar) and 01.8.9.0 Other vegetables, pulses and tubers preserved or processed) as they are included in 01.9.1.0 Baby food (Australia)
- 01.3 Meat and meat substitutes needs to be reorganised - meat type grouping not logical: - Boar should be included in 01.3.1.2 Meat of pig, fresh or chilled - Ostrich, emu, rhea, pheasant, grouse, pigeon, quail should be include in 01.3.1.4 Meat of poultry and other birds, hares and rabbits, fresh or chilled - Hares and rabbits should be included in 01.3.1.9 Meat of other animals, fresh or chilled (Australia)
- Should milk based desserts be included with Ready to eat food? (Australia)
- 01.5.5.2 Yoghurt and other fermented or acidified milk and cream should specifically exclude frozen yoghurt (01.9.5) (Australia)
- Milk-based beverages, should they be included with 01.1 Non-alcoholic beverages? (Australia)
- 01.6 Edible oils and fats - order classes similar to how sources are ordered in rest of division for simplicity of searching (Australia)
- Plantains and cooking bananas are fruit and should be classified accordingly with other tropical fruits or expand 01.7.1 Dates, figs and tropical fruits, fresh and removed from 01.8.6 Roots and tubers, plantains and cooking bananas. 01.7.1 Dates, figs and tropical fruits, fresh could be split into multiple classes. Tropical and Subtropical? (Australia, Spain)
- 01.7.1 Dates, figs and tropical fruits, fresh should specifically exclude coconut milk and cream (01.5.3.0) (Australia)
- 01.7.7 Dried fruit should be included as part of 01.7.9 Prepared and preserved fruit and nuts (except by sugar) as drying is a form of preserving (Australia)
- 01.7.7.0 Dried fruit - plums are not dried fruit, dried plums are prunes (Australia)
- Add capsicums to 01.8.2 Chillies, peppers, cucumbers, eggplants, tomatoes, pumpkins and other fruit bearing vegetables fresh or chilled (Australia)
- 01.8.7 Pulses and other vegetables dried and dehydrated needs consistent terminology - replace "dry" with "dried" (Australia)
- Are mixed vegetable a prepared meal? (Australia)
- 01.9.2.9 Other sugars and sugar substitutes include artificial sweeteners (eg stevia, saccharin, etc.) (Australia)
- 01.9.5 Edible ice, ice cream and sorbet include gelato and tofu ice cream (Australia)
- 01.9.6.0 Other sugar confectionery (not containing cocoa) - include lollies and candy (Australia)
- In 01.9.7 Ready to eat food change
“- ready to eat food that can be eaten as it is or that only needs heating; it can be fresh, or frozen”
to
“- ready to eat prepared or processed food that can be eaten as is or only needs heating; it can be fresh, chilled or frozen” (Australia)

- 01.9.9.3 Sauces, condiments, seasonings should explicitly exclude fruit pickles (01.7.9) or vegetable pickles (Australia)
- (01.8.9) Sugar cane raw should be included in 01.9.2.1 Cane and beet sugar as it is a unrefined form of sugar. (Australia)
- Add Pasta based meals to 01.9.7.1 Ready meals (Australia)
- Cream is found in several places, it is not clear why. What is the reason for separating cream included in 01.5.5.1 "Cream" from other dairy products grouped in 01.5.5.2 "Yoghurt and other fermented or acidified milk and cream" ? (Poland)
- 01.5.5.2 – maybe add an additional division for products with and without additives (fruit, sugar, cocoa) (Poland)
- 01.5.5.3 – maybe add an additional division for cheese and curd (Poland)
- 01.7.3.0 - maybe this group should be further divided into pome (eg. apples, pears) and stone fruits (eg. plums, nectarines) (Poland)
- 01.7.9.9 – can fruits in a tin be sugar-free? (Poland)
- 01.9.7.5 "Ready-made soups" : add "Excludes dehydrated soups or instant soups (01.9.9.9)" (France)
- 01.5.5.3 Cheese and curd, fresh or processed : add "Excludes lemon curd, blackberry curd and similar" (France)
- 01.7.9.9 : add "Excludes fruit and nut jams (01.9.3.2)" (France)
- 01.1.3 Add within Excludes : ice for cooling (04.5.5.0) (France)
- For 01.5: Milk, fermented milk products and cheese are often produced with added vegetable fats. We propose to add to all groupings "including products containing proteins and/or fats of non-milk origin". (Belarus)
- Specify the definition of prepared dishes and extend the list of products referred to this class. (Belarus)
- Specify what particular preserved fruits should refer to subclass 01.7.9.9, making a more clear distinction with subclass 01.9.3.2. (Belarus)
- Does meat puree, fruit puree, various cereals belong to 01.9.1.0 Baby food? (Belarus)
- Exclude from 01.1.2.1 Coffee the coffee substitutes (01.1.2.2). (Costa Rica)
- It should be better explained the difference between 01.2.3.1 and 01.2.3.2 (Costa Rica)
- 01.5.5 Dairy products should be called "Other dairy products" because Milk is also a dairy product (Costa Rica)
- There is a typo in the first 01.9.1.0 Baby food, the code should be 01.9.1 (Costa Rica)
- It is not clear what is included in the classes "prepared or preserved" for meat, fish etc. There are already classes for frozen products, dried, salted, in brine, smoked and these are all forms of preservation. It should be clarified what should be under the class "prepared or preserved". (Eurostat)
- It is not clear what birds are under 01.3.1.4 and 01.3.1.9. Distinction seems to be between domestic and wild but quails are also domestic and are included in 01.3.1.9. (Eurostat)
- Cooked fillets are included on sub-class 01.4.4.1 but they should be included in the class ready-to-eat food (Eurostat)

- It should be clarified if the composed salads in 01.9.7.2 can also have meat or fish - It is a bit confusing that refined cane or beet sugar, in solid form, containing added flavouring or colouring matter are in 01.9.29 instead of 01.9.2.1(Eurostat)
- Instant coffee is not a coffee substitute. Move to 01.1.2.1 Coffee. (Australia, New Zealand)
- Revise the inclusion of poultry - should ostrich, emu, pheasant, grouse, pigeon (squabs), and quail be included in 01.3.1.4? (If domesticated/farmed then poultry?) (New Zealand)
- 01.3.1.9 Meat of other animals - remove boar and add to '01.3.1.2 Meat of pig '(New Zealand)
- 01.5.1.3 Whole milk of camels. Are there other camelid milk products on the market (llama milk?) If ye it should read "Whole milk of camels and camelids"?(New Zealand)
- 01.5.3 Milk substitutes from vegetables and nuts. Should read "...and other substitutes of animal milk" ('dairy' replaced with 'animal'). (New Zealand)
- 01.5.5.1 Cream. Does this include clotted, thickened and whipped cream? (New Zealand)
- 01.6.1 Vegetable oils. Within this category, are olive, groundnut, walnut etc considered to be vegetables? Where does coconut oil, avocado oil and rice bran oil go? Maybe just call this category 'edible plant based oils'? (New Zealand)
- 01.9.3.9 and 01.9.4.9. Check numbering! .9 is for an 'other' category? (New Zealand)
- Why are coffee, tea and the like placed between juices and mineral water? (Germany)
- The level of differentiation between unprocessed food (fresh and chilled, e.g. meat: 7 items) and processed food (e.g. meat: 1 item) does not reflect the situation as it is in the developed countries. (Germany)
- Ready-to-eat food can no longer be distinguished by its main ingredient (e.g. fish, meat, vegetables) - is this really intended? However, the aggregation of all ready-to-eat food makes coding easier, the entire sphere of convenience food is covered and will gain in importance. The breakdown by various main ingredients could be maintained at the 7-digit level (SEA). (Germany)
- Presently, there are no ready-to-eat salads in division 01 - here the scope of division 11 should be discussed. (Germany)
- The shift of the 4-digit level into the 3-digit level leads to a redesign of the 4-digit level (shift of the ECOICOP 5-digits). So far, Germany has been able to cover all 4-digits. By raising the 5-digit on the 4-digit level, gaps could occur. (Germany)
- It is striking that substitute products are heterogeneously differentiated in their own categories. Imperfections subsist as regards the right balance.
 - Examples - 01.3 "Meat and meat substitutes" Here we want to address the problem that there are more and more meat substitutes in Germany (vegetarian sausages, schnitzels made of chicken protein etc.). Nevertheless, they are not in the category of soy, tofu, protein etc. There are "meat substitutes made from cereals" (01.2.9.0) and "meat substitutes made from vegetables and nuts" (01.8.9.0). The categories "sugar and sugar

substitutes” or “milk substitutes” are much more straightforward as they bundle different substitutes regardless of the raw materials.

- There are two ways in order to use a more heterogeneous approach. One can combine “meat and meat substitutes” and “sugar and sugar substitutes” or one can split “meat” and “meat substitutes” and “sugar” and “sugar substitutes”. One can also bundle all substitutes in one category (01.2.9.0). There is a wide variety of these substitutes supplied in Germany. Nevertheless, the revenues/consumption of these products cannot be quantified so far. Some opposing trends can be observed as well. Due to the fact that the consumption of these products is relatively low currently Germany prefers a category which bundles all substitutes (01.2.9.0) Using this approach, vegetarian “substitutes” are represented, no matter what they are replacing (meat, fish etc.). (Germany)

- The general separation between processed food on the one hand and unprocessed food on the other which is typical of ECOICOP is also reflected by UN-COICOP.

Exceptions:

- 01.3.3: In contrast to all other types of fish and meat, fresh and frozen goods belong to the same COICOP when it comes to offal.

This raises the question whether such a separation genuinely reflects reality in developed countries. The separation of frozen products (e.g. frozen meat products in a 4-digit) holds the danger that we cannot make any statement concerning the price development of different types of meat (beef, pig, poultry). Additional subdivisions and additional unsystematic combinations would be necessary to make such a statement. Therefore Germany is afraid that the implementation of the new structure has disadvantages concerning user needs. More specifically, serving these user needs may occur in additional effort. (Germany)

Comments solved by FAO's new Proposal

- 59.4% of the countries prefer to have frozen meat together with fresh and chilled meat
- 51.8% consider this proposal too detailed
- 01.1.1 Fruit and vegetable juices – no need to have fruit and vegetable juices separate, it could be confusing when it comes to juices containing both
- 01.1.2 Coffee, tea, cocoa and their substitutes - Distinction between coffee and coffee substitutes is difficult and probably not necessary
- 01.2.1 Raw cereals – too much detail in general but it was proposed to add a sub-class for buckwheat and oat – all raw cereals are now together
- 01.2.2 Flours of cereals - don't need to classify sorghum, barley, millet, quinoa at subclass level. Not needed to separate flours
- 01.3.1 Meat, fresh or chilled – include also the frozen meat.
- Mixing chicken with rabbit and hare meat seems unusual and unwarranted, chicken being an important class.
- The distinction fresh or chilled/frozen is applied in general but not for edible offal and other edible parts of slaughtered animals 01.3.3. The same applies to 01.4.9.0.
- Remove 01.3.3 and include with the other Meat by type
- On Fish, crustaceans, molluscs and other aquatic invertebrates - No distinction between "fillets and meat" and "rest"
- 01.5.1 Milk - source of animal is not necessary. Grouping together of condensed/evaporated/powdered milks
- 01.6 Edible oils and fats – don't need to classify by different types of animal oils and fats at subclass level
- Carrots are lumped with other products like onions, yet there are three types of dried peas. Don't need to classify cassava, sweet potatoes, yams, taro, yautia at subclass level
- The aggregation Food (01.1 of the old COICOP) disappears.
- There is an unbalance between the raw and the processed products
- Many countries are disturbed by the fact that the first group refers to non-alcoholic beverages and that there is no food aggregate any more.
- These are extensive changes as they affect almost all levels from the 3-digit level and consequently also the 4 and 5-digit items. This impairs the comparability of aggregates from the 3-digit level.
- Preparations with a basis of coffee are mentioned in both sub-classes 01.1.2.1 and 01.1.2.2.
- 01.3 Meat and meat substitutes needs to be reorganised - meat type grouping not logical: - Boar should be included in 01.3.1.2 Meat of pig, fresh or chilled - Ostrich, emu, rhea, pheasant, grouse, pigeon, quail should be include in 01.3.1.4 Meat of poultry and other birds, hares and rabbits, fresh or chilled - Hares and rabbits should be included in 01.3.1.9 Meat of other animals, fresh or chilled
- 01.6 Edible oils and fats - order classes similar to how sources are ordered in rest of division for simplicity of searching
- 01.5.5 Dairy products should be called "Other dairy products" because Milk is also a dairy product
- It is not clear what birds are under 01.3.1.4 and 01.3.1.9. Distinction seems to be between domestic and wild but quails are also domestic and are included in 01.3.1.9.
- The level of differentiation between unprocessed food (fresh and chilled, e.g. meat: 7 items) and processed food (e.g. meat: 1 item) does not reflect the situation as it is in the developed countries.

Comments not solved by FAO's new Proposal

-79% of the countries are in favour of having detail on food by source and by level of processing- The present proposal only provides information on level of processing.**Valentina, FAO:** We have a different understanding of this, however we can further discuss about this at the meeting- Separate class for live animals and live poultry.

Valentina, FAO: Ok, but with live animals also including poultry. Poultry will be identified in the annex.

- 01.4 Fish, crustaceans, molluscs and other aquatic invertebrates – don't need to classify crustaceans, molluscs and other aquatic invertebrates at subclass level.

Valentina, FAO: This is done: at subclass we only have the aggregate "other seafood"

- 01.6.1 Vegetable oils – Add a sub-class for coconut oil

Valentina, FAO: Not at five digits. This can be done in the annex but another one has to be replaced.

- 01.7 Fruit and nuts - no individual class for types of food is necessary, the level of processing is sufficient

Valentina, FAO: In our proposal we have found a compromise introducing groups of fruits but not individual fruits that are in the annex.

- 01.8 Vegetables, tubers oilseeds and pulses - no individual class for types of food is necessary, the level of processing is sufficient

Valentina, FAO: as above

- 01.9.1 Baby food items under this class should be classified under their respective classes, e.g. powdered milk for baby use under 01.5.4 Condensed, evaporated or powdered milk

Valentina, FAO: TBD by TSG

- Other two relevant aggregations are not included: Fresh fruit as a Whole; Fresh or chilled vegetables (other than tubers, oilseeds and pulses) as a whole.

Valentina, FAO: no space, the same is in CPC

- Should milk based desserts be included with Ready to eat food?

Valentina, FAO: no

- Milk-based beverages, should they be included with 01.1 Non-alcoholic beverages?

Valentina, FAO: no

- Plantains and cooking bananas are fruit and should be classified accordingly with other tropical fruits or expand 01.7.1 Dates, figs and tropical fruits, fresh and removed from 01.8.6 Roots and tubers, plantains and cooking bananas.

Valentina, FAO: cooking bananas are consumed as tubers rather than fruits

- 01.7.7 Dried fruit should be included as part of 01.7.9 Prepared and preserved fruit and nuts (except by sugar) as drying is a form of preserving

Valentina, FAO: no

- 01.5.5.2 – maybe add an additional division for products with and without additives (fruit, sugar, cocoa)

Valentina, FAO: too detailed and difficult to be identified at consumption level

- 01.5.5.3 – maybe add an additional division for cheese and curd

Valentina, FAO: already there

01.1.4.4	Cheese and curd, fresh or processed
----------	-------------------------------------

- 01.7.3.0 - maybe this group should be further divided into pome (eg. apples, pears) and stone fruits (eg. plums, nectarines)

Valentina, FAO: not allowed by space constraints

- Revise the inclusion of poultry - should ostrich, emu, pheasant, grouse, pigeon (squabs), and quail be included in 01.3.1.4? (If domesticated/farmed then poultry?)

Valentina, FAO: TBC

- Why are coffee, tea and the like placed between juices and mineral water?

Valentina, FAO: we can consider reordering

Comments that would need to be taken into account when the explanatory notes for this Division will be drafted

- As there are no explanatory notes with the new FAO's proposal it is difficult to evaluate if all the missing goods mentioned by the Countries in the Global Consultation can find their place in the new structure. This should be taken into consideration when preparing the explanatory notes.

- The borderline between Ready-made food and 11.1.1.2 needs to be further elaborated.

Valentina, FAO: agree

- Exclude seeds for planting in 01.2.1 Raw cereals

Valentina, FAO: agree, done (reference code to be checked)

- 01.5.5.3 Cheese and curd, fresh or processed - soy cheese is not Tofu - exclude Tofu (01.8.9.0 Other vegetables, pulses and tubers preserved or processed)

Valentina, FAO: agree, done

- Coconut milk cannot be classified in "milk substitute from vegetables and nuts" (01.5.3.0) because coconut milk is neither a milk nor it's substitute. Coconut milk is a kind of cooking ingredient but is not included in "spices, herbs, condiment and other food products" (01.9.9)

Valentina, FAO: we acknowledge the relevance of this products; however classification of coconut milk may vary according to its many uses (drink, oil, condiment, other?)

- "Meat and meat substitutes" : the expression "meat substitutes" may be ambiguous; it may refer to substitutes like soya protein

Valentina, FAO: agree, meat substitute has been deleted (it was an error in the file sent for global consultation)

- Add "for drink preparation" to differentiate it from cooking cocoa in 01.1.2.4 Cocoa

Valentina, FAO: ok, done

- Add iced tea to 01.1.3.2 Soft drinks

Valentina, FAO: ok, already there

- Baby foods (e.g. rice cereal, baby milk powder, puree fruit baby food and vege baby food etc.) should be specifically excluded from the relevant classes (01.2.1.2 Rice, 01.5.4. Condensed, evaporated or powdered milk, 01.7.9.9 Other prepared and preserved fruits and nuts (except by sugar) and 01.8.9.0 Other vegetables, pulses and tubers preserved or processed) as they are included in 01.9.1.0 Baby food

Valentina, FAO: we have added a few more specifications on what baby food is; however the issue needs to be re-discussed at the meeting

- 01.5.5.2 Yoghurt and other fermented or acidified milk and cream should specifically exclude frozen yoghurt (01.9.5)

Valentina, FAO: ok, resolved

- 01.7.1 Dates, figs and tropical fruits, fresh should specifically exclude coconut milk and cream (01.5.3.0)

Valentina, FAO: we do not this this is necessary

- 01.7.7.0 Dried fruit - plums are not dried fruit, dried plums are prunes

Valentina, FAO: ok, thanks

- Add capsicums to 01.8.2 Chillies, peppers, cucumbers, eggplants, tomatoes, pumpkins and other fruit bearing vegetables fresh or chilled

Valentina, FAO: as per the TSG recommendation, no scientific species are mentioned

- 01.8.7 Pulses and other vegetables dried and dehydrated needs consistent terminology - replace "dry" with "dried"

Valentina, FAO: agree but this applies to the whole division: need to agree on the term to be used

- 01.9.2.9 Other sugars and sugar substitutes include artificial sweeteners (eg stevia, saccharin, etc.)

Valentina, FAO: ok, done

- 01.9.5 Edible ice, ice cream and sorbet include gelato and tofu ice cream **Valentina, FAO:** ok, done

- 01.9.6.0 Other sugar confectionery (not containing cocoa) - include lollies and candy

Valentina, FAO: ok, done

- In 01.9.7 Ready to eat food change

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

to

“- ready to eat prepared or processed food that can be eaten as is or only needs heating; it can be fresh, chilled or frozen”

Valentina, FAO: the issue is TBD by the TSG

- 01.9.9.3 Sauces, condiments, seasonings should explicitly exclude fruit pickles (01.7.9) or vegetable pickles

Valentina, FAO: ok, done

- (01.8.9) Sugar cane raw should be included in 01.9.2.1 Cane and beet sugar as it is a unrefined form of sugar.

Valentina, FAO: we are not against this but the purpose of sugarcane raw are multiples (extract juice, snack) and it cannot be used as sugar or sweetener → suggested to leave with other food- Add Pasta based meals to 01.9.7.1 Ready meals

Valentina, FAO: there already

- 01.9.7.5 "Ready-made soups" : add "Excludes dehydrated soups or instant soups (01.9.9.9)"

Valentina, FAO: no, ready-made soups does include dehydrated soups or instant soups

- 01.5.5.3 Cheese and curd, fresh or processed: add "Excludes lemon curd, blackberry curd and similar"

Valentina, FAO: ok, done

- 01.7.9.9 : add "Excludes fruit and nut jams (01.9.3.2)"

Valentina, FAO: ok, done

- 01.1.3 Add within Excludes : ice for cooling (04.5.5.0)

Valentina, FAO: ok, done

- For 01.5: Milk, fermented milk products and cheese are often produced with added vegetable fats. We propose to add to all groupings "including products containing proteins and/or fats of non-milk origin".

Valentina, FAO: unsure-not agree- Specify the definition of prepared dishes and extend the list of products referred to this class.

Valentina, FAO: tbd

- Specify what particular preserved fruits should refer to subclass 01.7.9.9, making a more clear distinction with subclass 01.9.3.2.

Valentina, FAO: the difference is without or with sugar (confectionery)

- It is not clear what is included in the classes "prepared or preserved" for meat, fish etc. There are already classes for frozen products, dried, salted, in brine, smoked and these are all forms of preservation. It should be clarified what should be under the class "prepared or preserved".

Valentina, FAO: changed to "preparations" and expl. notes explains further

- Cooked fillets are included on sub-class 01.4.4.1 but they should be included in the class ready-to-eat food

Valentina, FAO: no

- It is a bit confusing that refined cane or beet sugar, in solid form, containing added flavouring or colouring matter are in 01.9.29 instead of 01.9.2.1

Valentina, FAO: keep as it is

- Instant coffee is not a coffee substitute. Move to 01.1.2.1 Coffee.

Valentina, FAO: ok

- 01.3.1.9 Meat of other animals - remove boar and add to '01.3.1.2 Meat of pig '

Valentina, FAO: tbd

- 01.5.1.3 Whole milk of camels. Are there other camelid milk products on the market (llama milk?) If ye it should read "Whole milk of camels and camelids"?

Valentina, FAO: ok, done

-01.5.5.1 Cream. Does this include clotted, thickened and whipped cream?

Valentina, FAO: yes, done

- 01.6.1 Vegetable oils. Within this category, are olive, groundnut, walnut etc considered to be vegetables? Where does coconut oil, avocado oil and rice bran oil go? Maybe just call this category 'edible plant based oils'?

Valentina, FAO: agree in principle, tbd in the TSG

- Presently, there are no ready-to-eat salads in division 01 - here the scope of division 11 should be discussed.

Valentina, FAO: ready-to-eat salads are in 01.1.9.2

- It is striking that substitute products are heterogeneously differentiated in their own categories. 01.3 "Meat and meat substitutes" Here we want to address the problem that there are more and more meat substitutes in Germany (vegetarian sausages, schnitzels made of chicken protein etc.). Nevertheless, they are not in the category of soy, tofu, protein etc. There are "meat substitutes made from cereals" (01.2.9.0) and "meat substitutes made from vegetables and nuts" (01.8.9.0). The categories "sugar and sugar substitutes" or "milk substitutes" are much more straightforward as they bundle different substitutes regardless of the raw materials. There are two ways in order to use a more heterogeneous approach. One can combine "meat and meat substitutes" and "sugar and sugar substitutes" or one can split "meat" and "meat substitutes" and "sugar" and "sugar substitutes". One can also bundle all substitutes in one category (01.2.9.0). There is a wide variety of these substitutes supplied in Germany. Nevertheless, the revenues/consumption of these products cannot be quantified so far. Some opposing trends can be observed as well. Due to the fact that the consumption of these products is relatively low currently Germany prefers a category which bundles all substitutes (01.2.9.0) Using this approach, vegetarian "substitutes" are represented, no matter what they are replacing (meat, fish etc.).

Valentina, FAO: this would be against the purpose principle

01 NON-ALCOHOLIC BEVERAGES AND FOOD

01.1 Non-alcoholic beverages

01.1.1 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.

01.1.1.1 Fruit juices

Includes:

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

01.1.1.2 Vegetable juices

Includes:

- vegetable juices unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.
- frozen vegetable juices.

01.1.2 Coffee, tea, cocoa and their substitutes

01.1.2.1 Coffee

Includes:

- coffee, whether or not decaffeinated, roasted or ground.
- preparations with a basis of coffee.
- coffee based beverage preparations.

Excludes:

- milk flavoured with coffee (01.5.5.4)

01.1.2.2 Coffee substitutes

Includes:

- instant coffee and other coffee substitutes containing coffee;
- extracts, essences and concentrates of coffee, and preparations with a basis thereof or with a basis of coffee;
- roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.

Excludes:

- milk flavoured with coffee (01.5.5.4)

01.1.2.3 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

Excludes:

- Ice tea (01.1.3.2)

01.1.2.4 Cocoa

Includes:

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

Excludes:

- 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)

01.1.3 Mineral water, soft drinks, and other non- alcoholic beverages

Includes:

- mineral or spring waters; all drinking water sold in containers;
- soft drinks such as sodas, energy drinks, lemonades and colas;

Excludes: non-alcoholic beverages which are generally alcoholic such as non-alcoholic beer and wine (02.1).

01.1.3.1 Mineral waters

Includes:

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

01.1.3.2 Soft drinks

Includes:

- soft drinks such as sodas, lemonades and colas.

Includes also

- ice-tea

01.1.3.9 Other non- alcoholic beverages

Includes:

- energy drinks
- protein drinks
- other non- alcoholic beverages

01.2 Bread and cereals

01.2.1 Raw cereals

Includes:

- dried grains used for food, not further processed.

Excludes: Flour (01.2.2) seeds for planting (09.3.1.2).

01.2.1.1 Wheat

Includes:

- all types of wheat in the form of dried grains, not further processed.

Excludes: flour (01.2.2)

01.2.1.2 Rice

Includes:

- all varieties of raw rice.

Excludes: flour (01.2.2)

01.2.1.3 Sorghum

Includes:

- sorghum in the form of dried grains, not further processed.

Excludes: flour (01.2.2)

01.2.1.4 Barley

Includes:

- barley in the form of dried grains, not further processed.
Excludes: flour (01.2.2)

01.2.1.5 Millet

Includes:
- millet in the form of dried grains, not further processed.
Excludes: flour (01.2.2)

01.2.1.6 Quinoa

Includes:
- quinoa in the form of dried grains, not further processed.
Excludes: flour (01.2.2)

01.2.1.7 Maize

Includes:
- dried maize, not further processed
Excludes: flour (01.2.2) sweetcorn and green maize (01.8.5.0)

01.2.1.9 Other raw cereals

Includes:
- 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 (01.2.2)

01.2.2 Flours of cereals

Includes:
- flours of cereals in class 01.2.1

01.2.2.1 Wheat flour

Includes
- wheat flour
- mixes of wheat and rye flour

01.2.2.2 Flour from sorghum, millet or teff

Includes:
- flour from sorghum, millet or teff

01.2.2.3 Cornmeal in all forms

Includes:
- masa de maiz, polenta, etc.

01.2.2.9 Other flours

Includes:
- flour made from other cereals, malt flour and flours from vegetables and fruit

01.2.3 Bread and bakery products

Includes:
- bread, crispbread; rusks, toasted bread and similar toasted products; pastries
Excludes: pizza, quiche, meat or fish pies (01.9.7.3)

01.2.3.1 Bread and similar bakery products

Includes:

- bread and bread rolls
- crisp bread, rusks, toasted bread

Excludes: pizza, quiche, meat or fish pies (01.9.7.3)

01.2.3.2 Pastries

Includes:

- gingerbread and the like;
- sweet biscuits;
- waffles and wafers;
- crumpets, muffins, croissants, cakes, sweet tarts, sweet pies, and other pastry goods and cakes.

01.2.4 Breakfast cereals

Includes:

- cornflakes, oatmeal, oatflakes, muesli, granola, puffed cereals , etc.

01.2.4.0 Breakfast cereals

Includes:

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

Excludes popcorn (01.2.9.0)

01.2.5 Macaroni, noodles, couscous and similar pasta products

Includes:

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

Excludes: prepared dishes containing stuffed pasta; prepared couscous dishes (01.9.7.1)

01.2.5.0 Macaroni, noodles, couscous and similar pasta products

Includes:

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

Excludes: prepared dishes containing stuffed pasta; prepared couscous dishes (01.9.7.1)

01.2.9 Other cereal and grain mill products

Includes:

- 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.

01.2.9.0 Other cereal and grain mill products

Includes:

- 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.

01.3 Meat and meat substitutes

01.3.1 Meat, fresh or chilled

Includes:

- meat of cattle and buffalo.
- meat of: cow, veal, common ox, Zebu or humped ox, Watussi ox, gaur, gayal, banteng, Tibetan yak, 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), fresh or chilled.

Also includes:

- minced meat of cattle and buffalo
- animals purchased live for consumption as food

01.3.1.1 Meat of cattle and buffalo, fresh or chilled

Includes:

- meat of cattle and buffalo.
- meat of: cow, veal, common ox, Zebu or humped ox, Watussi ox, gaur, gayal, banteng, Tibetan yak, 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), fresh or chilled.

Also includes:

- minced meat of cattle and buffalo
- animals purchased live for consumption as food

01.3.1.2 Meat of pig, fresh or chilled

Includes:

- meat of pig, fresh or chilled.

Also includes:

- minced meat of pig
- animals purchased live for consumption as food

01.3.1.3 Meat of goat, lamb and sheep, fresh or chilled

Includes:

- meat of goat, lamb and sheep, fresh or chilled.

Also includes:

- minced meat of goat, lamb and sheep
- animals purchased live for consumption as food

01.3.1.4 Meat of poultry and other birds, hares and rabbits, fresh or chilled

Includes:

- meat of chickens, ducks, geese, turkeys and guinea fowl, fresh or chilled.

Also includes:

- minced meat of poultry hares and rabbits
- animals purchased live for consumption as food

Excludes:

- pheasant, grouse, pigeon, quail (01.3.1.9)
- emus, ostriches, and rheas (01.3.1.9)

01.3.1.5 Meat of horses and other equines, fresh or chilled

Includes:

- meat of horses, donkey and the like , fresh or chilled.

Also includes:

- minced meat of horses and other equines
- animals purchased live for consumption as food

01.3.1.6 Meat of camels and camelids, fresh or chilled

Includes

- meat of camels, dromedaries, alpaca, llama, guanaco, vicuña.

Also includes:

- minced meat of camels and camelids
- animals purchased live for consumption as food

01.3.1.9 Meat of other animals, fresh or chilled

Includes:

- meat of 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
- animals purchased live for consumption as food

01.3.2 Meat, frozen

Includes:

- meat of class 01.3.1, frozen.

01.3.2.0 Meat, frozen

Includes:

- meat of class 01.3.1, frozen

01.3.3 Edible offals and other edible parts of slaughtered animals, fresh, chilled or frozen

Includes:

- edible offals and other edible parts of slaughtered animals of class 01.3.1, fresh, chilled or frozen.
- pork heads, tails and ears; chicken feet.

01.3.3.0 Edible offals and other edible parts of slaughtered animals, fresh, chilled or frozen

Includes:

- edible offals and other edible parts of slaughtered animals of class 01.3.1, fresh, chilled or frozen.
- pork heads, tails and ears; chicken feet.

01.3.4 Dried, salted or smoked meat

Includes:

- meat of all animals, salted, dried or smoked.
 - bacon, ham, salami.
- Excludes: pâté (01.3.9.0)

01.3.4.0 Dried, salted or smoked meat

Includes:

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

Excludes: pâté (01.3.9.0)

01.3.9 Other meat, offal or blood preparations

Includes:

- sausages and similar products of meat, offal or blood; other prepared or preserved meat, meat offal or blood. 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 sausage, blood sausage

01.3.9.0 Other meat, offal or blood preparations

Includes:

- sausages and similar products of meat, offal or blood; other prepared or preserved meat, meat offal or blood. 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 sausage, blood sausage

01.4 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 (01.3.1.9)

01.4.1 Fish, crustaceans, molluscs and other aquatic invertebrates, live, fresh or chilled

Includes

- fish, crustaceans, molluscs and other aquatic invertebrates purchased live for consumption as food.

Excludes: livers, roes, fins, meal and other edible offal (01.4.9)

01.4.1.1 Fish, live, fresh or chilled, excluding fillets and meat

Includes:

- fresh or chilled fish, excluding fillets and meat; fish purchased live for consumption as food

01.4.1.2 Fish, fresh or chilled, fillets and meat

Includes

- fresh or chilled fish fillets and meat, minced or not

01.4.1.3 Crustaceans, live, fresh or chilled

Includes

- fresh or chilled crustaceans; crustaceans purchased live for consumption as food. The main kinds of crustaceans are crabs, lobsters, crayfish, krill, sea-spider, shrimps and prawns.

01.4.1.9 Molluscs and other aquatic invertebrates, live, fresh or chilled

Includes

- fresh or chilled molluscs and other aquatic invertebrates; molluscs and other aquatic invertebrates purchased live for consumption as food. 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. (01.3.1.9)

01.4.2 Fish, crustaceans, molluscs and other aquatic invertebrates, frozen

Includes:

Fish, crustaceans, molluscs and other aquatic invertebrates, frozen

Excludes: livers, roes, fins, meal and other edible offal (01.4.9)

01.4.2.1 Fish, frozen, excluding fillets and meat

Includes:

- frozen fish, excluding fillets and meat

01.4.2.2 Fish, frozen, fillets and meat

Includes

- frozen fish fillets and meat, minced or not.

Excludes: cooked fillets and fillets merely covered with batter or bread crumbs, whether or not frozen (01.4.4.1)

01.4.2.3 Crustaceans, frozen

Includes:

- crustaceans, frozen. The main kinds of crustaceans are crabs, lobsters, crayfish, krill, sea-spider, shrimps and prawns.

01.4.2.9 Molluscs and other aquatic invertebrates, frozen

Includes:

- molluscs and other aquatic invertebrates, 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 (01.3.1.9)

01.4.3 Fish, crustaceans, molluscs and other aquatic invertebrates, dried, salted or in brine; smoked

Includes:

- fish, crustaceans, molluscs and other aquatic invertebrates, dried, salted or in brine; smoked

Excludes: livers, roes, fins, meal and other edible offal (01.4.9)

01.4.3.1 Fish, dried, salted or in brine; smoked

Includes:

- fish, dried, salted or in brine; smoked.

01.4.3.2 Crustaceans, 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.

01.4.3.9 Molluscs and other aquatic invertebrates, dried, salted or in brine; smoked

Includes:

- 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 (01.3.1.9)

01.4.4 Fish, crustaceans, molluscs and other aquatic invertebrates, prepared or preserved

Includes:

- prepared foodstuffs obtained by processing fish, 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 also Surimi.

Excludes: soups, broths and stocks containing fish, crustaceans, molluscs and aquatic invertebrates (0.1.9.7.5) as well as pies (01.9.8.3).

01.4.4.1 Fish, prepared or preserved

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 (01.4.9)

01.4.4.2 Crustaceans, prepared or preserved

Includes:

- crustaceans, prepared or preserved. The main kinds of crustaceans are crabs, lobsters, crayfish, krill, sea-spider, shrimps and prawns.

01.4.4.9 Molluscs and other aquatic invertebrates, prepared or preserved

Includes:

- 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

Excludes: terrestrial molluscs, including terrestrial snails (01.3.1.9)

01.4.9 Fish, crustaceans, molluscs and other aquatic invertebrates, edible livers and roes and offals

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, caviar and caviar substitutes.

01.4.9.0 Fish, crustaceans, molluscs and other aquatic invertebrates, edible livers and roes and offals

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, caviar and caviar substitutes.

01.5 Milk, cheese, other dairy products and eggs

01.5.1 Whole milk

Includes:

- raw, pasteurized, sterilized (UHT), reconstituted, whole milk

Excludes: curdled, fermented or acidified milk and cream, (01.5.2)

01.5.1.1 Whole milk of cattle and buffalo

Includes:

- raw, pasteurized, sterilized (UHT), reconstituted, whole milk of animals defined in subclass 01.3.1.1.

01.5.1.2 Whole milk of sheep and goat

Includes:

- raw, pasteurized, sterilized (UHT), reconstituted, whole milk of sheep and goat.

01.5.1.3 Whole milk of camels

Includes:

- raw, pasteurized, sterilized (UHT), reconstituted, whole milk of animals defined in subclass 01.3.1.6.

01.5.1.9 Whole milk from other animals

Includes:

- raw, pasteurized, sterilized (UHT), reconstituted, whole milk of other animals.

01.5.2 Skimmed and other processed liquid milk

Includes:

- skimmed milk (has a fat content not exceeding 1 %)

- semi- skimmed milk

01.5.2.0 Skimmed and other processed liquid milk

Includes:

- skimmed milk (has a fat content not exceeding 1 %)

- semi- skimmed milk

01.5.3 Milk substitutes from vegetables and nuts

Includes:

- milk from vegetables and nuts, and other substitutes of dairy milk.

Excludes: beverages flavoured with cocoa, coffee or other substances (01.5.5.4)

01.5.3.0 Milk substitutes from vegetables and nuts

Includes:

- milk from vegetables and nuts, and other substitutes of dairy milk.

Excludes: beverages flavoured with cocoa, coffee or other substances (01.5.5.4)

01.5.4. Condensed, evaporated or powdered milk

Includes:

- milk in solid forms such as milk powder, whole or skimmed;
 - milk other than in solid forms such as evaporated and condensed.
- Excludes: beverages flavoured with cocoa, coffee or other substances (01.5.5.4)

01.5.4.0 Condensed, evaporated or powdered milk

Includes:

- milk in solid forms such as milk powder, whole or skimmed;
- milk other than in solid forms such as evaporated and condensed.

Excludes: beverages flavoured with cocoa, coffee or other substances (01.5.5.4)

01.5.5 Dairy products

Includes:

- cream;
- 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.
- all kind of cheese (fresh hard, semi-hard, blue cheese, cottage cheese etc) and curd
- milk based desserts and milk and milk substitutes beverages flavoured with cocoa, coffee or other substances.
- 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.

01.5.5.1 Cream

Includes:

- cream;

01.5.5.2 Yoghurt and other fermented or acidified milk and cream

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.

01.5.5.3 Cheese and curd, fresh or processed

Includes

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

Includes also

- soy cheese (Tofu)

01.5.5.4 Milk-based dessert and beverages

Includes:

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

01.5.5.9 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 (01.6.2.1); ice cream, (01.9.5.0).

01.5.6 Eggs fresh, preserved or cooked

Includes:

- eggs of hen and other birds in shell, fresh.

01.5.6.1 Eggs in shell, fresh

Includes:

- eggs of hen and other birds in shell, fresh.

01.5.6.2 Eggs, preserved or cooked

Includes:

- 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: omelettes, crepes and other food products based on eggs (01.9.7.4)

01.6 Edible oils and fats

01.6.1 Vegetable oils

01.6.1.1 Sunflower-seed and safflower-seed oil

Includes:

- edible oil of sunflower-seed and safflower.

01.6.1.2 Palm oil

Includes:

- edible oil of palm.

01.6.1.3 Olive oil

Includes:

- edible oil of olive.

01.6.1.4 Soya bean oil

Includes:

- edible oil of soya bean.

01.6.1.5 Groundnut oil

Includes:

- edible oil of groundnut.

01.6.1.9 Other vegetable oils n.e.c.

Includes:

- other edible vegetable oils (corn oil, cottonseed oil, walnut oil, etc).

01.6.2 Butter, margarine and similar preparations

Includes:

- butter, butter oil and ghee.
- margarine, "diet" margarine.

Excludes: peanut butter (01.9.3.9)

01.6.2.1 Butter and other fats and oils derived from milk

Includes:

- butter, butter oil and ghee.

01.6.2.2 Margarine and similar preparations

Includes:

- margarine, "diet" margarine.

Excludes peanut butter (01.9.3.9).

01.6.3 Animal oils and fats

01.6.3.1 Lard and other edible pig 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.

01.6.3.2 Edible fats and oils of fish

Includes:

- edible fats and oils of fish.

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

01.6.3.9 Tallow and other edible fats

Includes:

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

01.7 Fruit and nuts

01.7.1 Dates, figs and tropical fruits, fresh

Includes:

- avocados, bananas, dates, figs, mangoes, guavas and mangosteens, papayas, pineapples, coconut, other tropical and subtropical fruits fresh.

01.7.1.0 Dates, figs and tropical fruits, fresh

Includes:

- avocados, bananas, dates, figs, mangoes, guavas and mangosteens, papayas, pineapples, coconut, other tropical and subtropical fruits fresh.

Excludes: plantains and cooking bananas (01.8.6.7)

01.7.2 Oranges and other citrus fruits, fresh

Includes:

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

01.7.2.0 Oranges and other citrus fruits, fresh

Includes:

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

01.7.3 Apples, pears, apricots, cherries, peaches, plums and other pome fruits and stone fruits, fresh

Includes:

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

01.7.3.0 Apples, pears, apricots, cherries, peaches, plums and other pome fruits and stone fruits, fresh

Includes:

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

01.7.4 Berries, fresh

Includes:

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

01.7.4.0 Berries, fresh

Includes:

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

01.7.9 Other fruits, fresh

Includes:

- grapes, kiwi fruit, cantaloupes and other melons, watermelons and other fruits fresh n.e.c.

01.7.9.0 Other fruits, fresh

Includes:

- grapes, kiwi fruit, cantaloupes and other melons, watermelons and other fruits fresh n.e.c.

01.7.6 Nuts, in shell or shelled

Includes:

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

01.7.6.0 Nuts, in shell or shelled

Includes:

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

01.7.7 Dried fruit

Includes:

- raisins, plums and other dried fruit.

01.7.7.0 Dried fruit

Includes:

- raisins, plums and other dried fruit.

01.7.8 Fruits and nuts, uncooked or cooked, frozen

Includes:

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

01.7.8.0 Fruits and nuts, uncooked or cooked, frozen

Includes:

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

01.7.9 Prepared and preserved fruit and nuts (except by sugar)

01.7.9.1 Nuts, groundnuts and other seeds, roasted, salted or otherwise prepared

Includes:

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

Excludes: fruit and nuts preserved by sugar, c.f. 01.9.6.0.

01.7.9.9 Other prepared and preserved fruits and nuts (except by sugar)

Includes:

- canned fruits

Excludes: fruit and nuts preserved by sugar, c.f. 01.9.6.0.

01.8 Vegetables, tubers, oilseeds and pulses

01.8.1 Asparagus, cabbages, cauliflowers, broccoli, lettuce, chicory, spinach, artichokes and other 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.

01.8.1.0 Asparagus, cabbages, cauliflowers, broccoli, lettuce, chicory, spinach, artichokes and other 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.

01.8.2 Chillies, peppers, cucumbers, eggplants, tomatoes, pumpkins and other 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.

01.8.2.0 Chillies, peppers, cucumbers, eggplants, tomatoes, pumpkins and other 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.

01.8.3 Beans, peas, broad beans, soybeans and other 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.

01.8.3.0 Beans, peas, broad beans, soybeans and other 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.

01.8.4 Carrots, turnips, garlic, onions, leeks and other root, bulb and 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.

01.8.4.0 Carrots, turnips, garlic, onions, leeks and other root, bulb and 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.

01.8.5 Other vegetable, fresh 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.

01.8.5.0 Other vegetable, fresh 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.

01.8.6 Roots and tubers, plantains and cooking bananas

01.8.6.1 Potatoes

Includes:

All types of potatoes

01.8.6.2 Cassava (manioc, yuca)

Includes:

- cassava
- manioc,
- yuca

01.8.6.3 Sweet potatoes

01.8.6.4 Yams

01.8.6.5 Taro

01.8.6.6 Yautia

Commonly known as malanga, new cocoyam, ocumo, tannia.

01.8.6.7 Plantains and cooking bananas, fresh or dried

Excludes: dessert bananas (01.7.1.0)

01.8.6.9 Other tubers n.e.c.

Includes: arrowroots, lotus roots, salep, Jerusalem artichokes, topinambur, tacca.

01.8.7 Pulses and other vegetables dried and dehydrated

01.8.7.1 Beans, dry

Includes: common beans and other beans.

Excludes: broad beans and horse beans (01.8.7.2) and bambara beans (01.8.7.8).

01.8.7.2 Broad beans and horse beans, dry

Also known as fava bean.

01.8.7.3 Chick peas, dry

01.8.7.4 Lentils, dry

01.8.7.5 Peas, dry

01.8.7.6 Cow peas, dry

01.8.7.7 Pigeon peas, dry

01.8.7.8 Bambara beans, dry

01.8.7.9 Other pulses and vegetables, dried and dehydrated

Includes:

- dried soybeans, dried potatoes, dehydrated garlic and onions.

01.8.8 Vegetables, pulses and tubers, frozen

01.8.8.0 Vegetables, pulses and tubers, frozen

01.8.9 Other vegetables, pulses and tubers preserved or processed

01.8.9.0 Other vegetables, pulses and tubers preserved or processed.

Includes:

- preserved olives, flakes, purée, chips and crisps, frozen preparations such as chipped potatoes.

Includes also

- soy meat and burgers, veggie burgers, tofu, tempeh and other meat substitutes made from vegetables and nuts.

Excludes: potato starch, tapioca, sago and other starches (01.2.6.0); soups (01.9.7.5), broths and stocks containing vegetables (01.9.9.9); culinary herbs and spices (01.9.9.2 - 01.9.9.3); vegetable juices (01.1.1.2).

01.9 Other food products

01.9.1.0 Baby food

Includes:

- powdered, condensed and evaporated milk for baby use;

- homogenized baby food and dietary preparations irrespective of the composition;

- baby rice cereals

01.9.1.0 Baby food

Includes:

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

01.9.2 Sugar and sugar substitutes

01.9.2.1 Cane and beet sugar

Includes:

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

01.9.2.9 Other sugars and sugar substitutes

Includes:

- glucose and glucose syrup; fructose and fructose syrup;
- lactose and lactose syrup; invert sugar; artificial honey;
- 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..

01.9.3 Honey, jams, fruit jellies, marmalades, nut butters, fruit or nut purée and fruit or nut pastes

01.9.3.1 Honey

01.9.3.2 Jams, fruit jellies, marmalades, fruit purée and fruit pastes

Includes:

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

01.9.3.9 Nut purée, nut butter and nut pastes

Includes:

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

01.9.4 Chocolate, including white chocolate, and cocoa-based foods and cocoa-based dessert preparations

01.9.4.1 Chocolate, including white chocolate

Includes:

- chocolate in bars or slabs.

Excludes: cocoa and chocolate-based powder (01.1.2.4).

01.9.4.9 Cocoa-based foods and cocoa-based dessert preparations

Includes:

- 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 (01.1.2.4).

01.9.5 Edible ice, ice cream and sorbet

Includes:

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

01.9.5.0 Edible ice, ice cream and sorbet

- ice cream
- sorbet
- frozen yoghurt
- Ice cubes for drinks

01.9.6 Other sugar confectionery (not containing cocoa);

Includes:

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

01.9.6.0 Other sugar confectionery (not containing cocoa);

Includes:

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

01.9.7 Ready to eat food

Includes:

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

01.9.7.1 Ready meals

Includes:

- dishes containing mixed ingredients and food such as stuffed pasta; prepared couscous dishes;
- ready meals and dishes based on meat;
- ready meals and dishes based on fish.
- TV dinners, pre-packaged meals, ready-made meals, frozen meals, microwave meals.

01.9.7.2 Composed salads and other prepared dishes and meals based on vegetables, pulses and potatoes

01.9.7.3 Sandwiches, pizzas, quiches, meat or fish pies

Includes:

- sandwiches, pizzas, quiches, meat or fish pies (frozen or not)

01.9.7.4 Omelettes, crepes and other food products based on eggs

01.9.7.5 Ready-made soups

Includes:

- soups
- stews.

01.9.7.9 Other prepared ready-to-eat dishes and meals n.e.c.

Includes:

- other ready-to-eat food n.e.c.

01.9.9 Spices, herbs, condiments and other food products

01.9.9.1 Fresh spices and culinary herbs

01.9.9.2 Salt, spices and culinary herbs processed

Includes:

- salt, spices (pepper, pimento, ginger, etc.), culinary herbs (parsley, rosemary, thyme, etc.) processed.

01.9.9.3 Sauces, condiments, seasonings

Includes:

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

Excludes vegetable oils (01.6.1).

01.9.9.9 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, agar-agar, instant dessert preparations.