

Provided for ease of reference only. Authentic legal texts available on EFTA website:

<https://www.efta.int/free-trade/free-trade-agreements/gcc>

refers "Annex III" & Bilateral Agreements on Agriculture "Switzerland-GCC"

HS CODE (2007)	DESCRIPTION
02.02	Meat of bovine animals, frozen.
	- Boneless:
02 02 30 10	- - - Minced
02 02 30 90	- - - Other
02.04	Meat of sheep or goats, fresh, chilled or frozen.
	- Other meat of sheep, frozen:
	- - Boneless:
02 04 43 10	- - - Minced
02 04 43 90	- - - Other
02.07	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.
	- Of turkeys:
02 07 24 00	- - Not cut in pieces, fresh or chilled
02 07 25 00	- - Not cut in pieces, frozen
02 07 26 00	- - Cuts and offal, fresh or chilled
02 07 27 00	- - Cuts and offal, frozen
	- Of ducks, geese or guinea fowls:
02 07 32 00	- - Not cut in pieces, fresh or chilled
02 07 33 00	- - Not cut in pieces, frozen
02 07 34 00	- - Fatty livers, fresh or chilled
02 07 35 00	- - Other, fresh or chilled
02 07 36 00	- - Other, frozen
02.08	Other meat and edible meat offal, fresh, chilled or frozen.
02 08 30 00	- Of primates
02 08 50 00	- Of reptiles (including snakes and turtles)
	- Other:
	- - - pigeons, partridges, pheasants, quail, woodcocks, snipe, sand grouse, ortolan and wild ducks:
02 08 90 31	- - - - Fresh or chilled
02 08 90 32	- - - - Frozen
	- - - Other:
02 08 90 99	- - - - Other
02.09	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.
02 09 00 90	- - - Other
02.10	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.
02 10 20 00	- Meat of bovine animals
	- Other, including edible flours and meals of meat or meat offal:
02 10 91 00	- - Of primates
02 10 92 00	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)
02 10 93 00	- - Of reptiles (including snakes and turtles)
02 10 99 00	- - Other
04.01	Milk and cream, not concentrated nor containing added sugar or other sweetening matter.
	- Of a fat content, by weight, not exceeding 1%:
04 01 10 90	- - - Other
	- Of a fat content, by weight, exceeding 1% but not exceeding 6%:
04 01 20 90	- - - Other

		- Of a fat content, by weight, exceeding 6%:
	04 01 30 90	- - - Other
04.02		Milk and cream, concentrated or containing added sugar or other sweetening matter.
		- In powder, granules or other solid forms, of a fat content, by weight, not exceeding 1.5%:
	04 02 10 90	- - - Other
		- In powder, granules or other solid forms, of a fat content, by weight, exceeding 1.5 %:
		- - Not containing added sugar or other sweetening matter:
	04 02 21 90	- - - Other
		- - Other:
	04 02 29 90	- - - Other
		- Other:
		- - Not containing added sugar or other sweetening matter:
	04 02 91 10	- - - Milk
	04 02 91 20	- - - Cream
		- - Other:
	04 02 99 10	- - - Milk
	04 02 99 20	- - - Cream
04.04		Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included.
	04 04 10 00	- Whey and modified whey, whether or not concentrated or containing added sugar or other sweetening matter
	04 04 90 00	- Other
04.06		Cheese and curd.
	04 06 10 00	- Fresh (unripened or uncured) cheese, including whey cheese, and curd
	04 06 20 00	- Grated or powdered cheese, of all kinds
	04 06 30 00	- Processed cheese, not grated or powdered
	04 06 40 00	- Blue-veined cheese and other cheese containing veins produced by <i>Penicillium roqueforti</i>
		- Other cheese:
	04 06 90 10	- - - Fresh fermented cream cheese
	04 06 90 20	- - - Solid or semi-solid cheese
	04 06 90 90	- - - Other
04.09	04 09 00 00	Natural honey.
05.06		Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinised; powder and waste of these products.
	05 06 90 00	- Other
05.08		Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder and waste thereof.
	05 08 00 90	- - - Other
05.10		Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally preserved.
	05 10 00 10	- - - Ambergris, castoreum , civet and musk
	05 10 00 90	- - - Bile, whether or not dried

05.11		Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.
	05 11 10 00	- Bovine semen
06.02		Other live plants (including their roots), cuttings and slips; mushroom spawn.
		- Rhododendrons and azaleas, grafted or not:
	06 02 30 10	- - - Ornamental shrubs
	06 02 30 90	- - - Other
	06 02 40 00	- Roses, grafted or not
	06 02 90 00	- Other
06.03		Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared.
		- Fresh:
	06 03 11 00	- - Roses
	06 03 12 00	- - Carnations
	06 03 13 00	- - Orchids
	06 03 14 00	- - Chrysanthemums
	06 03 19 00	- - Other
	06 03 90 00	- Other
06.04		Foliage, branches and other parts of plants, without flower or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes fresh, dried, dyed, bleached, impregnated or otherwise prepared.
	06 04 10 00	- Mosses and lichens
		- Other:
	06 04 91 00	- - Fresh
	06 04 99 00	- - Other
07.10		Vegetables (uncooked or cooked by steaming or boiling in water), frozen.
	07 10 10 00	- Potatoes
		- Leguminous vegetables, shelled or unshelled:
	07 10 21 00	- - Peas (<i>Pisum sativum</i>)
	07 10 22 00	- - Beans (<i>Vigna spp.</i> , <i>Phaseolus spp.</i>)
	07 10 29 00	- - Other
	07 10 30 00	- Spinach, New Zealand spinach and orache spinach (garden spinach)
	07 10 80 00	- Other vegetables
07.11		Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.
	07 11 20 00	- Olives
		- Mushrooms and truffles:
	07 11 51 00	- - Mushrooms of the genus <i>Agaricus</i>
	07 11 59 00	- - Other
	07 11 90 00	- Other vegetables; mixtures of vegetables
07.12		Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.
	07 12 20 00	- Onions
		- Mushrooms, wood ears (<i>Auricularia spp.</i>), jelly fungi (<i>Tremella spp.</i>) and truffles:
	07 12 31 00	- - Mushrooms of the genus <i>Agaricus</i>
	07 12 32 00	- - Wood ears (<i>Auricularia spp.</i>)
	07 12 33 00	- - Jelly fungi (<i>Tremella spp.</i>)
	07 12 39 00	- - Other
	07 12 90 00	- Other vegetables; mixtures of vegetables

07.14		Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled, frozen or dried, whether or not sliced or in the form of pellets; sago pith.
	07 14 20 00	- Sweet potatoes
		- Other:
	07 14 90 20	- - Jerusalem artichokes
	07 14 90 90	- - Other
08.01		Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled.
		- Coconuts:
	08 01 19 00	- - Other
		- Brazil nuts:
	08 01 21 00	- - In shell
		- Cashew nuts:
	08 01 31 00	- - In shell
08.02		Other nuts, fresh or dried, whether or not shelled or peeled.
		- Almonds:
	08 02 12 00	- - Shelled
		- Hazelnuts or filberts (<i>Corylus spp.</i>):
	08 02 21 00	- - In shell
	08 02 22 00	- - Shelled
		- Walnuts:
	08 02 31 00	- - In shell
	08 02 32 00	- - Shelled
	08 02 40 00	- Chestnuts (<i>Castanea spp.</i>)
		- Pistachios:
	08 02 50 20	- - - Shelled
	08 02 60 00	- Macadamia nuts
		- Other:
		- - Pine nuts:
	08 02 90 20	- - - Green seed (Banak)
		- - Other:
	08 02 90 92	- - - Shelled
08.11		Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter.
	08 11 10 00	- Strawberries
	08 11 20 00	- Raspberries, blackberries, mulberries, loganberries, black, white or red currants and gooseberries
	08 11 90 00	- Other
08.12		Fruit and nuts, provisionally preserved (for example, by sulphur dioxide gas, in brine, in sulphur water or in other preservative solutions), but unsuitable in that state for immediate consumption.
	08 12 10 00	- Cherries
	08 12 90 00	- Other
08.13		Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter.
	08 13 10 00	- Apricots
	08 13 20 00	- Prunes
	08 13 30 00	- Apples
		- Other fruit:
	08 13 40 10	- - Cherries
	08 13 40 20	- - Tamarinds
	08 13 40 30	- - Pears
	08 13 40 90	- - Other

	08 13 50 00	- Mixtures of nuts or dried fruits of this Chapter
09.03	09 03 00 00	Mate.
09.04		Pepper of the genus <i>Piper</i> ; dried or crushed or ground fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> .
		- Pepper:
	09 04 11 00	- - Neither crushed nor ground
	09 04 12 00	- - Crushed or ground
	09 04 20 00	- Fruits of the genus <i>Capsicum</i> or of the genus <i>Pimenta</i> , dried or crushed or ground
09.05	09 05 00 00	Vanilla.
09.06		Cinnamon and cinnamon-tree flowers.
		- Neither crushed nor ground:
	09 06 11 00	- - Cinnamon (<i>Cinnamomum zeylanicum</i> Blume)
	09 06 19 00	- - Other
	09 06 20 00	- Crushed or ground
09.07	09 07 00 00	Cloves (whole fruit, cloves and stems).
09.09		Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries.
	09 09 10 00	- Seeds of anise or badian
	09 09 20 00	- Seeds of coriander
	09 09 50 00	- Seeds of fennel; juniper berries
09.10		Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices.
	09 10 10 00	- Ginger
	09 10 20 00	- Saffron
	09 10 30 00	- Turmeric (curcuma)
		- Other spices:
	09 10 91 00	- - Mixtures referred to in Note 1 (b) to this Chapter
		- - Other:
	09 10 99 10	- - - Fenugreek
	09 10 99 20	- - - Thyme and bay leaves
	09 10 99 30	- - - Curry
	09 10 99 90	- - - Other
11.04		Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground.
		- Rolled or flaked grains:
	11 04 12 00	- - Of oats
		- - Of other cereals:
	11 04 19 10	- - - Of wheat
	11 04 19 60	- - - Of maize (corn)
	11 04 19 90	- - - Of other cereals
		- Other worked grains (for example, hulled, pearled, sliced or kibbled):
	11 04 22 00	- - Of oats
		- - Of other cereals:
	11 04 29 90	- - - Of other cereals
11.05		Flour, meal, powder, flakes, granules and pellets of potatoes.
		- Flour, meal and powder:
	11 05 10 10	- - - Flour
	11 05 10 30	- - - Powder
	11 05 20 00	- Flakes, granules and pellets
11.06		Flour, meal and powder of the dried leguminous vegetables of heading 07.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8.
		- Of the dried leguminous vegetables of heading 07.13:

		- - Flour:
	11 06 10 19	- - - Other
		- - Meal:
	11 06 10 22	- - - Of chick peas
	11 06 10 26	- - - Of kidney beans
	11 06 10 29	- - - Other
		- Of the products of Chapter 8:
	11 06 30 80	- - Of lemon
11.07		Malt, whether or not roasted.
	11 07 20 00	- Roasted
11.09	11 09 00 00	Wheat gluten, whether or not dried.
12.02		Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken.
	12 02 10 00	- In shell
	12 02 20 00	- Shelled, whether or not broken
12.05		Rape or colza seeds, whether or not broken.
	12 05 10 00	- Low erucic acid rape or colza seeds
	12 05 90 00	- Other
12.06	12 06 00 00	Sunflower seeds, whether or not broken.
12.07		Other oil seeds and oleaginous fruits, whether or not broken.
	12 07 40 00	- Sesamum seeds
12.08		Flours and meals of oil seeds or oleaginous fruits, other than those of mustard.
	12 08 90 00	- Other
12.11		Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh or dried, whether or
		- Other:
	12 11 90 30	- - Chips and pieces of aloeswood, and other aromatic woods
	12 11 90 40	- - Mint
	12 11 90 50	- - Desert flower
	12 11 90 70	- - Tooth-brush tree roots (suwak)
	12 11 90 90	- - Other
12.12		Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included.
		- Other:
	12 12 20 00	- Seaweeds and other algae
		- - Other:
	12 12 99 10	- - - Melon seeds
	12 12 99 30	- - - Sugar cane
	12 12 99 40	- - - Pumpkin and marrow seeds
	12 12 99 50	- - - Apricot, peach or plum stones and kernels
	12 12 99 90	- - - Other
13.01		Lac; natural gums, resins, gum-resins and oleoresins (for example, balsams).
	13 01 20 00	- Gum Arabic
		- Other:
	13 01 90 70	- - Frankincense
	13 01 90 80	- - Storax
		- - Other:
	13 01 90 99	- - - Other

13.02		Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products.
		- Vegetable saps and extracts :
		- - Other :
	13 02 19 30	- - - Tahinah (sesame sap)
	13 02 19 70	- - - Other medical extracts
	13 02 19 90	- - - Other
	13 02 20 00	- Pectic substances, pectinates and pectates
		- Mucilages and thickeners, whether or not modified, derived from vegetable products:
	13 02 31 00	- - Agar-agar
	13 02 32 00	- - Mucilages and thickeners, whether or not modified, derived from locust beans, locust bean seeds or guar seeds
	13 02 39 00	- - Other
14.01		Vegetable materials of a kind used primarily for plaiting (for example, bamboos, rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime bark).
	14 01 10 00	- Bamboos
	14 01 20 00	- Rattans
14.04		Vegetable products not elsewhere specified or included.
		- Other:
		- - Other:
	14 04 90 10	- - - Hard seeds, pips, Hulls and nuts for carving, of a kind used in manufacture of buttons, beads, rosaries etc.
	14 04 90 20	- - - Henna
	14 04 90 90	- - - Other
15.01		Pig fat (including lard) and poultry fat, other than that of heading 02.09 or 15.03.
	15 01 00 10	- Poultry fats
	15 01 00 20	- Fats from poultry bones and fats from poultry waste
15.02		Fats of bovine animals, sheep or goats, other than those of heading 15.03.
	15 02 00 10	- - - Fats of bovine animals
15.03		Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.
		- Oleostearin:
	15 03 00 19	- - Other
		- Oleomargarine:
	15 03 00 29	- - Other
		- Other:
	15 03 00 99	- - Other
15.05	15 05 00 00	Wool grease and fatty substances derived therefrom (including lanolin).
15.07		Soya-bean oil and its fractions, whether or not refined, but not chemically modified .
	15 07 10 00	- Crude oil, whether or not degummed
	15 07 90 00	- Other
15.09		Olive oil and its fractions, whether or not refined, but not chemically modified.
	15 09 10 00	- Virgin
	15 09 90 00	- Other
15.1	15 10 00 00	Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of heading 15.09.

15.11		Palm oil and its fractions, whether or not refined, but not chemically modified.
	15 11 10 00	- Crude oil
	15 11 90 00	- Other
15.12		Sunflower-seed, safflower or cotton-seed oil and fractions thereof, whether or not refined, but not chemically modified.
		- Sunflower-seed or safflower oil and fractions thereof:
	15 12 11 00	- - Crude oil
	15 12 19 00	- - Other
		- Cotton-seed oil and its fractions:
	15 12 21 00	- - Crude oil, whether or not gossypol has been removed
	15 12 29 00	- - Other
15.13		Coconut (copra), palm kernel or babassu oil and fractions thereof, whether or not refined, but not chemically modified.
		- Coconut (copra) oil and its fractions:
	15 13 11 00	- - Crude oil
	15 13 19 00	- - Other
		- Palm kernel or babassu oil and fractions thereof:
	15 13 21 00	- - Crude oil
	15 13 29 00	- - Other
15.14		Rape, colza or mustard oil and fractions thereof, whether or not refined, but not chemically modified.
		- Low erucic acid rape or colza oil and its fractions:
	15 14 11 00	- - Crude oil
		- Other:
	15 14 91 00	- - Crude oil
	15 14 99 00	- - Other
15.15		Other fixed vegetable fats and oils (including jojoba oil) and their fractions, whether or not refined, but not chemically modified.
		- Linseed oil and its fractions:
	15 15 11 00	- - Crude oil
	15 15 19 00	- - Other
		- Maize (corn) oil and its fractions:
	15 15 21 00	- - Crude oil
	15 15 29 00	- - Other
	15 15 30 00	- Castor oil and its fractions
	15 15 50 00	- Sesame oil and its fractions
15.16		Animal or vegetable fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared.
	15 16 10 00	- Animal fats and oils and their fractions
15.17		Margarine; edible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16.
		- Margarine, excluding liquid margarine:
	15 17 10 10	- - - Of animals origin
	15 17 10 20	- - - Of vegetable origin
		- Other:
		- - Other:
	15 17 90 10	- - - Liquid margarine
16.01		Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.
		- Packed in guts and similar containers (mortadella, salami and sausages):
		- - - Packed in sealed containers (canned or the like):

	16 01 00 29	- - - - Other
		- Frozen
	16 01 00 39	- - Other
16.02		Other prepared or preserved meat, meat offal or blood.
		- Homogenised preparations:
	16 02 10 10	- - Baby food
	16 02 10 90	- - Other
		- Of poultry of heading 01.05:
	16 02 31 00	- - Of turkeys
	16 02 39 00	- - Other
		- Of bovine animals:
	16 02 50 10	- - Pastrami (spiced, dried and prepared meat)
	16 02 50 90	- - Other (canned or the like)
		- Other, including preparations of blood of any animal:
	16 02 90 10	- - Food preparation containing more than 20% by weight meat (ready made meals)
		- - Offal and limb of animals:
	16 02 90 90	- - Other
16.03		Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates.
	16 03 00 10	- - - Extracts and juices of meat
17.02		Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavouring or colouring matter; artificial honey, whether or not mixed with natural honey; caramel.
		- Lactose and lactose syrup:
	17 02 11 00	- - Containing by weight 99 % or more lactose, expressed as anhydrous lactose, calculated on the dry matter
	17 02 19 00	- - Other
	17 02 20 00	- Maple sugar and maple syrup
	17 02 30 00	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20% by weight of fructose
	17 02 40 00	- Glucose and glucose syrup, containing in the dry state at least 20% but less than 50% by weight of fructose. excluding invert sugar
	17 02 50 00	- Chemically pure fructose
	17 02 60 00	- Other fructose and fructose syrup, containing in the dry state more than 50 % by weight of fructose, excluding invert sugar
		- Other, including invert sugar and other sugar syrup blends containing in the dry state 50% by weight of fructose:
	17 02 90 50	- - Other sugar liquids, whether or not condensed, neither flavoured nor coloured
	17 02 90 60	- - Caramel
	17 02 90 70	- - Artificial honey
	17 02 90 90	- - Other
17.03		Molasses resulting from the extraction or refining of sugar.
	17 03 10 00	- Cane molasses
	17 03 90 00	- Other
18.01	18 01 00 00	Cocoa beans, whole or broken, raw or roasted.
18.06		Chocolate and other food preparations containing cocoa.
		- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg:
	18 06 20 10	- - - Powders for making ice-cream containing cocoa
		- Other:
	18 06 90 30	- - - Cocoa products of concentrated liquid or paste containing cocoa

19.01		Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing coca or containing less than 5% by weight of coca calculated on a totally defatted basis, not elsewhere specified or included.
		- Other:
	19 01 90 30	- - - Powder for making ice cream
19.02		Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagne, gnocchi, ravioli, cannelloni; couscous, whether or not prepared.
		- Uncooked pasta, not stuffed or otherwise prepared:
		- - Containing eggs:
	19 02 11 20	- - - Edible pastas, frozen
	19 02 11 30	- - - Chips of potato flour, macaroni-shaped, not ready
	19 02 11 90	- - - Other
		- - Other:
	19 02 19 20	- - - Edible pastas, frozen
	19 02 19 30	- - - Chips of potato flour, macaroni-shaped, not ready
	19 02 19 90	- - - Other
	19 02 40 00	- Couscous
19.03	19 03 00 00	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms.
19.04		Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)) in grain form or in the form of flakes or other worked grains (except flour, groats and meal), pre-cooked, or otherwise prepared, not elsewhere specified or included.
		- Prepared foods obtained by the swelling or roasting of cereals or cereal products :
	19 04 10 91	- - - - Corn flakes and the like
	19 04 10 99	- - - - Other
		- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals:
		- - - Roasted cereal flakes or swelled cereals:
	19 04 20 21	- - - - containing cocoa
	19 04 20 29	- - - - Other
		- Bulgur wheat:
	19 04 30 10	- - - containing cocoa
	19 04 30 90	- - - Other
		- Other:
	19 04 90 10	- - - containing cocoa
	19 04 90 90	- - - Other
19.05		Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products.
		- Other:
	19 05 90 20	- - - Gluten bread diabetics
	19 05 90 30	- - - pastry (except waffles and wafers) including pizzas
	19 05 90 40	- - - Eastern sweetmeats (kunafah, baklawah and the like)
	19 05 90 50	- - - Cake (gateau) and the like
	19 05 90 60	- - - Empty cachets of a kind suitable for pharmaceutical use
	19 05 90 70	- - - sealing wafers

	19 05 90 80	- - - Crisp savoury food products (for example, pop corn, chips & the like), ready for direct consumption
		- - - Other:
	19 05 90 91	- - - - Unleavened bread
	19 05 90 99	- - - - Other
20.01		Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid.
	20 01 10 00	- Cucumbers and gherkins
		- Other:
		- - Edible vegetables and plants:
	20 01 90 11	- - - Mushrooms and truffles
	20 01 90 12	- - - Olives and capers
	20 01 90 13	- - - Green pepper
	20 01 90 14	- - - Pickles (assorted)
	20 01 90 15	- - - Tomatoes
	20 01 90 19	- - - Other
	20 01 90 20	- Fruits and nuts
20.02		Tomatoes prepared or preserved otherwise than by vinegar or acetic acid.
	20 02 10 00	- Tomatoes, whole or in pieces
		- Other:
	20 02 90 10	- - Tomato paste
	20 02 90 90	- - Other
20.03		Mushrooms and truffles, prepared or preserved otherwise than by vinegar or acetic acid.
	20 03 90 00	- Other
20.04		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 20.06.
	20 04 10 00	- Potatoes
		- Other vegetables and mixtures of vegetables:
	20 04 90 10	- - Carrots
	20 04 90 20	- - Peas
	20 04 90 30	- - Haricot beans
	20 04 90 60	- - Spinach
	20 04 90 70	- - Okra
	20 04 90 80	- - Mixed vegetables
20.05		Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 20.06.
	20 05 20 00	- Potatoes
		- Homogenised vegetables:
	20 05 40 00	- Peas (<i>Pisum sativum</i>)
		- Beans (<i>Vigna spp.</i>, <i>Phaseolus spp.</i>):
	20 05 51 00	- - Beans, shelled
	20 05 59 00	- - Other
	20 05 60 00	- Asparagus
	20 05 70 00	- Olives
	20 05 80 00	- Sweet corn (<i>Zea mays var. saccharata</i>)
		- Other vegetables and mixtures of vegetables:
		- - Other:
		- - - Prepared with other materials for direct consumption:
	20 05 99 11	- - - - Foul medamas (Cooked beans with added olive oil, tahinah, slat, cummin,..etc.)
	20 05 99 12	- - - - Cooked chick peas with tahinah (sesame oil)
	20 05 99 13	- - - - Vegetables and legumes with sauce
	20 05 99 19	- - - - Other

		- - - Other:
	20 05 99 94	- - - - Artichokes
	20 05 99 97	- - - - Grape leaves
20.06	20 06 00 00	Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar (drained, glacé or crystallised).
20.07		Jams, fruit jellies, marmalades, fruit or nut pureé and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter.
		- Homogenised preparations:
	20 07 10 10	- - for infant food
	20 07 10 90	- - Other
		- Other:
		- - Other:
		- - - Jams, fruit jellies Other:
	20 07 99 11	- - - - Peach
	20 07 99 12	- - - - Apricot
	20 07 99 13	- - - - Apple
	20 07 99 14	- - - - Water melon
	20 07 99 15	- - - - Cherry
	20 07 99 16	- - - - Strawberry
	20 07 99 17	- - - - Raspberry
	20 07 99 19	- - - - Other
	20 07 99 20	- - - Apricot sheets
	20 07 99 90	- - - Other
20.08		Fruit, nuts and other edible parts of plants, otherwise prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included.
		- Nuts, ground-nuts and other seeds, whether or not mixed together:
		- - Ground-nuts:
	20 08 11 10	- - - Roasted ground nuts, whether or not salted
	20 08 11 20	- - - Peanut butter
		- - Other, including mixtures:
		- - - Roasted nuts, whether or not salted:
	20 08 19 11	- - - - Almonds
	20 08 19 12	- - - - Pistachios
	20 08 19 13	- - - - Hazel nuts
	20 08 19 19	- - - - Other
	20 08 19 20	- - - mixtures
	20 08 20 00	- Pineapples
	20 08 30 00	- Citrus fruit
	20 08 40 00	- Pears
	20 08 60 00	- Cherries
	20 08 70 00	- Peaches, including nectarines
	20 08 80 00	- Strawberries
		- Other, including mixtures other than those of subheading 2008.19:
	20 08 91 00	- - Palm hearts
	20 08 92 00	- - Mixtures
	20 08 99 00	- - Other
20.09		Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter.
		- Orange juice:
	20 09 11 00	- - Frozen
	20 09 12 00	- - Not frozen, of a Brix value not exceeding 20

	20 09 19 00	- - Other
		- Grapefruit (including pomelo) juice:
	20 09 21 00	- - Of a Brix value not exceeding 20
	20 09 29 00	- - Other
		- Juice of any other single citrus fruit:
		- - Of a Brix value not exceeding 20:
	20 09 31 10	- - - Lemon Juice
	20 09 31 90	- - - Other
	20 09 39 00	- - Other
		- Pineapple juice:
	20 09 41 00	- - Of a Brix value not exceeding 20
	20 09 49 00	- - Other
	20 09 50 00	- Tomato juice
		- Grape juice (including grape must):
	20 09 61 00	- - Of a Brix value not exceeding 30
	20 09 69 00	- - Other
		- Apple juice:
	20 09 71 00	- - Of a Brix value not exceeding 20
	20 09 79 00	- - Other
		- Juice of any other single fruit or vegetable:
	20 09 80 10	- - - Date molasses
		- - - Mango juice:
	20 09 80 21	- - - - Unconcentrated
	20 09 80 29	- - - - Other
		- - - Guava juice:
	20 09 80 31	- - - - Unconcentrated
	20 09 80 39	- - - - Other
		- - - Carrot juice:
	20 09 80 41	- - - - Carrot juice, not concentrated
	20 09 80 49	- - - - Other
	20 09 80 90	- - - Other
		- Mixtures of juices:
	20 09 90 10	- - - Carrot juice, not concentrated
	20 09 90 90	- - - Other
21.01		Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof.
		- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:
	21 01 11 00	- - Extracts, essences and concentrates
		- Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate:
	21 01 20 10	- - - Tea preparations
	21 01 20 90	- - - Other
		- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:
	21 01 30 10	- - - Roasted chicory and other roasted coffee substitutes
	21 01 30 20	- - - Chicory extracts or other coffee substitutes, and extracts, essences and concentrates thereof
21.02		Yeasts (active or inactive); other single-cell microorganisms, dead (but not including vaccines of heading 30.02) ; prepared baking powders.
	21 02 10 00	- Active yeasts
		- Inactive yeasts; other single-cell micro-organisms, dead:

	21 02 20 20	- - - Inactive yeasts and other single-cell micro-organisms, dead
	21 02 20 90	- - - Other
		- Prepared baking powders:
	21 02 30 10	- - - Baking powder
	21 02 30 20	- - - Anras yeast
	21 02 30 90	- - - Other
21.03		Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard.
	21 03 10 00	- Soya sauce
	21 03 20 00	- Tomato ketchup and other tomato sauces
		- Mustard flour and meal and prepared mustard:
	21 03 30 20	- - - Prepared mustard
		- Other:
	21 03 90 10	- - - Mayonnaise
	21 03 90 20	- - - chili sauce
	21 03 90 30	- - - celery salt
	21 03 90 90	- - - Other
21.04		Soups and broths and preparations therefor; homogenised composite food preparations.
	21 04 10 00	- Soups and broths and preparations thereof
	21 04 20 00	- Homogenised composite food preparations
21.06		Food preparations not elsewhere specified or included.
	21 06 10 00	- Protein concentrates and textured protein substances
		- Other:
	21 06 90 10	- - - Powder for making table cream
	21 06 90 20	- - - Powder for making table jelly
	21 06 90 30	- - - Powder for making ice cream
	21 06 90 50	- - - Preparation based on butter or other fats oil derived from milk and used for baker's wares
	21 06 90 60	- - - Pastes based on sugar, containing added fat in a relatively large proportion and sometimes sugar confectionery but used as fillings, etc, for chocolates, fancy biscuits, pies
	21 06 90 80	- - - Preparations (e.g., tablets) consisting of saccharin
		- - - Other:
	21 06 90 91	- - - - Edible tablets with a D1682basis of natural or artificial perfumes (e.g. vanillin)
	21 06 90 92	- - - - Preparations for making lemonades or other soft drinks
	21 06 90 93	- - - - Preparations often referred to as food supplements, based on extracts from plants, fruit concentrates, honey, fructose
	21 06 90 94	- - - - Natural honey enriched with bees royal jelly
	21 06 90 95	- - - - Proteins hydrolysates consisting mainly of a mixture of amino-acid and sodiumchlorid used in food preparations
	21 06 90 96	- - - - Muscle growing Preparations
	21 06 90 99	- - - - Other
22.01		Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavoured; ice and snow.
		- Mineral waters and aerated waters:
	22 01 10 10	- - - Natural mineral waters
	22 01 10 20	- - - Artificial mineral waters
	22 01 10 30	- - - Aerated waters
		- Other:
	22 01 90 10	- - - Ordinary natural waters
	22 01 90 90	- - - Other

22.02		Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavoured, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09.
		- Waters, including mineral waters and aerated waters containing added sugar or other sweetening matter or flavoured:
	22 02 10 10	- - - Mineral waters, flavoured or sweetened
		- - - Aerated waters, flavoured or sweetened:
	22 02 10 21	- - - - Lemonade
	22 02 10 22	- - - - Orange drink (e.g. miranda)
	22 02 10 23	- - - - cola
	22 02 10 29	- - - - Other
	22 02 10 90	- - - Other
		- Other:
	22 02 90 10	- - - Non-alcoholic beverages, based on milk
	22 02 90 20	- - - Beverages, based on cocoa
	22 02 90 60	- - - Non-aerated beverages, sweetened with fruit flavour
	22 02 90 70	- - - Non-alcoholic beer
	22 02 90 90	- - - Other
22.09		Vinegar and substitutes for vinegar obtained from acetic acid.
	22 09 00 10	- - Vinegar
	22 09 00 20	- - Vinegar substitutes
23.02		Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants.
	23 02 40 00	- Of other cereals
23.06		Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading 23.04 or 23.05.
	23 06 10 00	- Of cotton seeds
		- Of rape or colza seeds:
	23 06 41 00	- - Of low erucic acid rape or colza seeds
	23 06 49 00	- - Other
	23 06 90 00	- Other
23.09		Preparations of a kind used in animal feeding.
	23 09 10 00	- Dog or cat food, put up for retail sale
		- Other:
	23 09 90 10	- - Fish and ornamental bird food
	23 09 90 20	- - Poultry food
		- - Animal forage:
	23 09 90 31	- - - Salt stones including food stuffs
	23 09 90 39	- - - Other
	23 09 90 40	- - Milk substitutes feeding samll animals
	23 09 90 50	- - Concetarted preparations for the forage industry
	23 09 90 90	- - - Other