

ORIGINAL: English
DATE: June 23, 2009

WORLD INTELLECTUAL PROPERTY ORGANIZATION

GENEVA

SPECIAL UNION FOR THE INTERNATIONAL CLASSIFICATION OF GOODS AND SERVICES FOR THE PURPOSES OF THE REGISTRATION OF MARKS (NICE UNION)

PREPARATORY WORKING GROUP

Twenty-Eighth Session Geneva, November 16 to 20, 2009

PROPOSAL FOR CHANGES TO CLASSES 5, 29 AND 30

Document prepared by the International Bureau

- 1. The Annex to this document contains a proposal for amendments and other changes to Classes 5, 29 and 30 of the Nice Classification, submitted by Norway in response to WIPO Circular NCL 97, dated January 30, 2009. This proposal is a revised version of the one submitted to the Preparatory Working Group at its twenty-sixth session, held in Geneva from November 26 to 30, 2007.
 - 2. The Preparatory Working Group is invited to consider the above-mentioned proposal and to express its views thereon.

[Annex follows]

ANNEX

- DESIGN
- PATENT
- COMMERCIAL SEARCHES
- SEMINARS & MEETINGS

To World Intellectual Property Organization Marcus Höpperger Acting Director, Law and International Classifications Division

DIRECT TELEPHONE:	OUR REF.: 2009/349-1	REF.:	DATE loopy, rnm. ddit	POSTAL ADDRESS P.O. Box 8160 Dep. N-0033 Oslo
+ 4722387416	2009/349-1	C.NCL 97.00	2009.03.31	➤ VISITING ADDRESS Københavngaten 10
A Revised Pr	oposal by Norway t Working Group o	to the 28 th Meeting of f the Nice Union	the Preparatory	► TELEPHONE +47 22 38 73 00
	ll find a revised propo	sal by the Norwegian In paratory Working Grou		>>> Service Centre +47 22 38 73 33
A REVISED I	PROPOSAL			► FAX +47 22 38 73 01
		ersion of a proposal the bmitted to WIPO June 1	<u> </u>	E-mail @patentstyret.no
was pro No nev	esented at the 26th Provinces are added in t	eparatory Working Grou his revised proposal. Ho osal to change/merge cl	up of the Nice Union. owever, we are	► INTERNET www.patentstyret.no
		regard the classes 5, 29 a		► BANK ACCOUNT 8276 01 00192
THE PROPOS	SALS			ORG. No. 971526157 MVA

- 2. We would like to draw your attention to areas where we think the Nice Classification System would benefit from some changes and be more user-friendly. Below are our two main proposals:
 - (1) Merging the classes 29 and 30, and
 - (2) Transfer some goods from class 5 into a new food class.

We have to the best of our knowledge tried to identify the consequences of these proposals.

BACKGROUND FOR THE PROPOSALS

- 3. The Nice Classification Convention as it stands today, must be seen as a result of how society and commercial market worked in 1957. The Nice Classification Convention has since then been amended and modified to some degree, but the main structure of it remains as it was entered into force in June 1957.
- 4. As the Nice Classification Convention has become older, it has also become more obvious that the separations between certain classes need to be evaluated.

It has become more and more clear to us that some of the differences between certain classes in the Nice Classification Convention have become old-fashioned and not well suited to solve the classification needs of a modern world. Some of the classes seem to be without reason as the manner of trade and production has become a business for multinational companies.

- 5. In today's world, the society and way of business are quite different, and some of the listings and divisions in classes do not quite fit anymore. Where there used to be specialized stores for just a few kinds of goods, we see today more and more department stores, where you can find almost any kinds of goods represented. Where one trader used to offer only one kind of goods or services, it is more likely today that one trader will offer a wide range of different goods and/or services.
- 6. Some of the differences between the classes create a great deal of confusion, both for the applicants, their agents and the patent offices that use the Nice Classification Convention. An applicant, who does not know anything about the Nice Classification Convention, has difficulties understanding our reasons for classifying for example some of his foodstuffs in one class, and some in another class. This is sometimes hard to understand even for members of the Committee of Experts of the Nice Union. We have seen numerous examples of the difficulties that can arise in the work of the Preparatory Working Group and the Committee of Experts of the Nice Union, when trying to determine where certain foodstuffs should be classified.

The merging of the classes 29 and 30

7. The classes 29 and 30 are split on the basis of biological origin of the goods in those classes. Class 29 consists basically of goods with an animal origin while class 30 consists basically of goods of plant origin. We would like to change the focus from the material as the classification criteria and rather see the purpose as prepared foodstuffs for human beings as the main criteria for classifying the goods. We would therefore like to propose that the classes 29 and 30 merge into one class. The heading of this merged class can be as follows: Foodstuffs prepared for consumption or conservation

The transfer of some goods from class 5 into one new class

8. We would like to keep class 5 as containing mainly healing preparations. This means that we would need to transfer some food from class 5 to a new class. We would also need to change the wording for some of the goods, to make it clearer what kind of goods it is, and consequently, where it should be classified. See Annex 1 regarding all the changes and proposals.

The consequences of our proposal

9. We would like to point out that the Nice Classification Convention is merely an administrative tool aiming (among other things) to make it easier to organize and administer trademark applications and registrations in a trademark database. In this relation, one can clearly see that the class number should have no influence on whether two different types of goods are similar or not.

- 10. When it comes to the specific examination of whether two trademarks are Confusingly similar, it is never sufficient to find that the trademarks are registered in the same class. When determining likelihood of confusion or not between two or more trademarks, one should always consult the specific list of goods and services of the two trademarks and not only to the number of the class where the goods are classified.
 - 11. Trademarks applied or registered for butter or pasta do not become more or less likely to cause confusion whether the goods in question are classified in separate classes or in the same class.

We are looking forward to have a fruitful discussion about this and other proposals at our next meeting in November.

Yours Sincerely

Solrun Dolva

Acting Director

Design and Trademark Department

Solven Dolva

New Indicati	ions			
		Starch for dietetic puposes		
		Algae for human consumption, Weeds for human consumption		
		Dietetic food substances		
New Class h	eadings	s and explanatory notes		
		New Class heading: Foodstuffs prepared for consumption or conservation.		
		New Explanatory note: This class includes mainly foodstuffs for human beeings prepared for consumption or conservation.		
		This Class includes, in particular: - baby food - cereals prepared for human consumption (for example, oat flakes and those made of other cereals) non-medicinal or non-medicated dietetic substances.		
		This Class does not include, in particular: - salt for preserving other than for foodstuffs (Cl. 1); - medicinal herbs (Cl. 5); - medicinal or medicated foodstuffs substances (Cl. 5); - fertilised eggs for hatching (Cl. 31); - foodstuffs for animals (Cl. 31); - live animals (Cl. 31) - raw cereals (Cl. 31);		
Daladana				
Deletions 050036	05	Bouillons for bacteriological cultures, Bacteriological cultures (Bouillons for -), Bacteriological cultures (Media for -), Media for bacteriological cultures, Mediums (Bacteriological culture -)	Delete.	Covered by 050212 Nutritive substances for micro organisms.
050054	05	Lead water, Goulard water	Delete.	Historically used to treat lepra. Modern medicine have more efficient treatment for this illness. Lead water can give severe illness itself, clean water have almost the same effect.
050077	05	Chemico-pharmaceutical preparations	Delete	Too broad and unspecific
050085	05	Fumigating sticks, Fumigating pastilles, Pastilles (Fumigating -), Sticks (Fumigating -)	Delete.	Text doesn't say anything about the use of the fumigating goods. See also 050337 "Fumigating preparations for medical use." We don't need both indications

050094	05	Solutions for contact lenses, Contact lenses (Solutions for use with -)	Delete.	Not necessary as it is covered by 050365 "Contact lens cleaning preparations)
050105	05	Croton bark	Delete.	From "ThefreeDictionary.com": "A brownish-yellow, foul-smelling oil obtained from the seeds of a tropical Asian shrub or small tree (Croton tiglium) and formerly used as a drastic purgative and counterirritant. Its use was discontinued because of its toxicity."
050129	05	Mineral water for medical purposes, Waters (Mineral -) for medical purposes	Delete. Subsidiary, change to: Medicinal mineral water, Mineral water (Medicinal -)	Covered by 050307 Medicated beverages. (Proposed change)
050179	05	Tincture of iodine	Delete	Covered by 050208 Tinctures for medical purposes
050184	05	Jujube [medicated]	Delete.	Can't find any indication that jujube is used in pharmacy or medicine. If this is medicated candy, it is covered by the indication 050057 "Medicated candy"
050211	05	Mercurial ointments	Delete.	Not commonly used in medicine anymore. Causes more diseases than it cures
050247	05	Remedies for foot perspiration, Foot perspiration (Remedies for -)	Delete.	Not necessary, covered by 050285 "Remedies for perspiration"
050249	05	Poisons	Delete.	Too broad and unspecific
050303	05	Stick liquorice for pharmaceutical purposes	Delete.	Covered by 050185 "Liquorice for pharmaceutical purposes"
050305	05	Biological preparations for medical purposes	Delete	Too broad and unspecific
050310	05	Candy for medical purposes	Delete.	Not necessary, covered by 050057 Candy, medicated.
050321	05	By-products of the processing of cereals [for medical purposes]	Delete	Too broad and unspecific. Additionally, the medical purpose should be mentioned in the actual text, not (only) in an explanation. The text doesn't say what this is, just how it is manufactured.
050323	05	Chemical preparations for pharmaceutical purposes	Delete	Too broad and unspecific
050361	05	Biological preparations for veterinary purposes	Delete	Too broad and unspecific
050362	05	Chemical preparations for medical purposes	Delete	Too broad and unspecific
050363	05	Chemical preparations for veterinary purposes	Delete	Too broad and unspecific

050364	05	Chemical reagents for medical or veterinary purposes, Reagents (Chemical -) for medical or veterinary purposes	Delete	Too broad and unspecific
050375	05	Trace elements (Preparations of -) for human and animal use	Delete	Trace elements can be used for both nutritional and medical purposes. "Trace elements" is a very unspecific term
050382	05	Mineral food-supplements	Delete	Not necessarily for medical purposes only.
050384	05	Nutritional additives for medical purposes	Delete	It seems that this indication tries to fulfil the criteria in both 5, 29 and 30 at the same time. This is more confusing than clarifying.
Deletions f	rom clas	s headings and explanatory notes.		
Deletions	29	Meat, fish, poultry and game; meat extracts; preserved, dried and cooked fruits and vegetables; jellies, jams, compotes; eggs, milk and milk products; edible oils and fats.	Delete	
	29	Class 29 includes mainly foodstuffs of animal origin as well as vegetables and other horticultural comestible products which are prepared for consumption or conservation. This Class includes, in particular: - milk beverages (milk predominating). This Class does not include, in particular: - certain foodstuffs of plant origin (consult the Alphabetical List of Goods); - baby food (Cl. 5); - dietetic substances adapted for medical use (Cl. 5); - salad dressings (Cl. 30); - fertilised eggs for hatching (Cl. 31); - foodstuffs for animals (Cl. 31); - live animals (Cl. 31).	Delete	
	30	Coffee, tea, cocoa, sugar, rice, tapioca, sago, artificial coffee; flour and preparations made from cereals, bread, pastry and confectionery, ices; honey, treacle; yeast, baking-powder; salt, mustard; vinegar, sauces (condiments); spices; ice.	Delete	

	30	Class 30 includes mainly foodstuffs of plant origin prepared for consumption or conservation as well as auxiliaries intended for the improvement of the flavour of food. This Class includes, in particular: - beverages with coffee, cocoa or chocolate base; - cereals prepared for human consumption (for example, oat flakes and those made of other cereals). This Class does not include, in particular: - certain foodstuffs of plant origin (consult the Alphabetical List of Goods); - salt for preserving other than for foodstuffs (Cl. 1); - medicinal teas and dietetic substances adapted for medical use (Cl. 5); - baby food (Cl. 5); - raw cereals (Cl. 31); - foodstuffs for animals (Cl. 31)	Delete	
01		<u></u>		
Changes a				
050014	05	Sal ammoniac lozenges	Change to: medicinal (or medicated) Sal ammoniac lozenges	sal ammoniac (a white salt used in dry cells); "Lozenges" has many meanings, none indicates an ob vious Nice-class.
050057	05	Confectionery, medicated Candy, medicated	Change to: Confectionary, (Medicated-), Candy, (Medicated-)	
050102	05	Caustic pencils	Change to: Caustic pencils for medical use	
050121	05	Diabetic bread, Bread (Diabetic -)	Transfer to new foodclass	Not for treatment purposes, therefore not appropriate in class 5.
050133	05	Elixirs [pharmaceutical preparations]	Change to: Elixirs for pharmaceutical purposes.	We would like to see the part that qualify this indication to be classified in class 5 as a part of the indication rather than an explanation to the text.
050147	05	Fennel for medical purposes	Change to: Medicinal fennel	
050150	05	Cod liver oil, Oil (Cod liver -)	Change to: Medicated Cod liver oil, Cod liver oil (Medicated -)	
050188	05	Malted milk beverages for medical purposes	Change to: Medicinal malted milk	
050192	05	Milk sugar [lactose], Lactose	Transfer to new foodclass	
050196	05	Liniments	Change to: Medicinal liniment	

050198	05	Chewing gum for medical purposes	Change to: Medicated chewing gum.	
050207	05	Pomades for medical purposes	Change to: Medicinal pomades	
050210	05	Menthol	Change to: Medicinal menthol.	
050240	05	Herbs teas for medicinal purposes	Change to: Medicinal herbs teas	Similar indications in 050011, 050022, 050149.
050267	05	Scapulars for surgical purposes	Transfer to class 10.	Similar to
050278	05	Sugar for medical purposes	Change to: Medicated sugar	
050293	05	Additives to fodder for medical purposes	Change to: Medicated additives to fodder.	
050293	05	Fodder (Additives to -) for medical purposes	Change to: Fodder, (Medicated additives to -).	
050295	05	Albuminous milk, Milk (Albuminous -)	Transfer to new food class.	Could probably be used also for non-medical purposes. Furthermore it is not necessary in class 5 as it is covered by 050006 "Albuminous foodstuffs for medical purposes" and 050007 "Albuminous preparations for medical purposes" and also by the (proposed) new indication "Medicated beverages"
050297	05	Dietetic foods adapted for medical purposes, Food preparations (Dietetic -) adapted for medical purposes	Change to: Medicated food preparations, Food preparations, medicated	
050298	05	Food for babies	Transfer to new fodd class	Not for treatment purposes, therefore not appropriate in class 5.
050307	05	Dietetic beverages adapted for medical purposes	Change to: Medicated beverages.	In conformity with the proposal for 050350 Medicated food substances
050314	05	Gases for medical purposes	Change to: Medicinal gases	
050330	05	Diagnostic preparations for medical purposes	Change to: Preparations for medical diagnostics.	
050336	05	Smoking herbs for medical purposes, Herbs (Smoking -) for medical purposes	Change to: Medicinal smoking herbs, Herbs, (Medicinal smoking -)	
050340	05	Glucose for medical purposes	Change to: Medicinal glucose	
050350	05	Dietetic substances adapted for medical use	Change to: Medicated food substances	In conformity with the proposal for 050307 Medicated beverages. See also the proposal to include a new indication in new food class: Dietetic food substances
050367	05	Plant fibers [fibres] (Edible -) [non-nutritive], Fibers (Edible plant -) [non-nutritive], Fibres (Edible plant -) [non-nutritive]	Change to Plant fibers [fibres] (Edible -) Fibers (Edible plant -) Fibres (Edible plant -) and transfer to new class 32	

290007		Peanut butter Butter (Peanut -)		
290006		Anchovy		
290005		Edible fats		
290003		Gelatine for food		
290002	_	Weed extracts for food		
290001		Albumen for food		
		Transfers from existing class 29 to new foo	od class	
Transfers				
			rangiolass, helpfolass.	
		destroying vermin; fungicides, herbicides.	foodstuffs preparations; plasters, materials for dressings; material for stopping teeth, dental wax; disinfectants; preparations for destroying vermin; fungicides, herbicides.	
	05	Pharmaceutical and veterinary preparations; sanitary preparations for medical purposes; dietetic substances adapted for medical use, food for babies; plasters, materials for dressings; material for stopping teeth, dental wax; disinfectants; preparations for	Change to: Pharmaceutical and veterinary preparations; sanitary preparations for medical purposes; medicated and medicinal	
Changes in	class he	eadings and explanatory notes.		
Oh '				
310114		Roots for food	Delete. Too broad and unspecific	
310082		Maize	Change to: Maize [fresh]	
310064		Juniper berries Kola nuts Cola nuts	Change to: Juniper berries [Fresh] Kola nuts [fresh] Cola nuts [fresh]	Seems as the juniper can be processed and be a condiment or additive to foodstuffs for both humans and animals.
310022		Locust beans Beans (Locust -)	Change to: Locust beans [Animal fodder additive], Beans (Locust -) Animal fodder Additive]	Needs the qualification as it is used also as additive to foodstuffs for humans.
310003		Algae for human or animal consumption Weeds for human or animal consumption	Change to "Algae for animal consumption" and "Weeds for animal consumption"	See corresponding proposal for a new indication in new food class.
050383	05	Mouthwashes for medical purposes	Change to: Medicated mouthwashes	

290009	Chocolate nut butter Butter (Chocolate nut -) Butter (Cocoa -) Cocoa butter	
290010	Coconut butter Butter (Coconut -)	
290011	Buttercream	
290012	White of eggs	
290013	Pudding (Black -) [blood sausage] Black pudding Blood sausage	
290014	Broth Bouillon	
290015	Bouillon (Preparations for making -)	
290016	Caviar	
290017	Fruit, preserved	
290018	Charcuterie	
290019	Potato crisps Chips (Potato -) Crisps (Potato -) Potato chips	
290020	Sauerkraut	
290021	Coconut, desiccated	
290022	Rape oil for food Colza oil for food	
290023	Broth concentrates Bouillon concentrates Concentrates (Bouillon -) Concentrates (Broth -)	
290024	Jams	
290025	Frozen fruits	
290026	Soups	
290027	Raisins	
290028	Gherkins	
290029	Vegetables, preserved	
290030	Vegetables, cooked	
290031	Vegetables, dried	
290032	Edible oils	
290033	Cream [dairy products]	
290034	Cheese	
290035	Crystallized fruits Frosted fruits Fruits (Crystallized -) Fruits (Frosted -)	
290036	Croquettes	
290037	Crustaceans [not live]	

290038	Dates	
290040	Crayfish [not live]	
290041	Fish fillets Fillets (Fish -)	
290042	Rennet	
290043	Fruit, stewed	
290044	Fruit jellies	
290045	Fruit pulp Pulp (Fruit -)	
290046	Meat	
290047	Fish [not live]	
290048	Jellies for food	
290049	Meat jellies	
290050	Game [dead]	
290051	Ginger jam	
290052	Soya beans, preserved, for food	
290053	Fatty substances for the manufacture of edible fats	
290054	Fat-containing mixtures for bread slices	
290055	Herrings	
290056	Garden herbs, preserved	
290057	Lobsters [not live]	
290058	Maize oil Corn oil	
290059	Palm kernel oil for food	
290060	Sesame oil	
290061	Oysters [not live]	
290062	Isinglass for food	
290063	Ham	
290064	Yolk of eggs	
290065	Yoghurt Yogurt	
290066	Vegetable soup preparations Soup preparations (Vegetable -)	
290067	Vegetable juices for cooking Juices (Vegetable -) for cooking	
290068	Meat extracts	
290073	Whey	
290075	Spiny lobsters [not live] Lobsters (Spiny -) [not live]	
290076	Bacon	
290077	Lentils, preserved	
290078	Margarine	

290079	Marmalade	
290081	Animal marrow for food Marrow (Animal -) for food	
290082	Shellfish [not live]	
290083	Mussels [not live]	
290084	Palm oil for food	
290085	Nuts, prepared	
290086	Eggs *	
290087	Powdered eggs Eggs (Powdered -)	
290088	Liver pâté Pastes (Liver -) Pâté (Liver -)	
290089	Onions, preserved	
290090	Olives, preserved	
290091	Olive oil for food	
290092	Bone oil, edible	
290093	Pectin for food	
290094	Piccalilli	
290095	Pickles	
290096	Peas, preserved	
290097	Sausages	
290098	Salted meats Meats (Salted -)	
290099	Soup (Preparations for making -)	
290100	Protein for human consumption	
290101	Tomato purée	
290102	Vegetable salads Salads (Vegetable -)	
290103	Lard for food	
290104	Fruit salads Salads (Fruit -)	
290106	Sardines	
290107	Salmon	
290108	Suet for food	
290109	Tuna fish	
290110	Tomato juice for cooking	
290111	Sunflower oil for food	
290112	Tripe	
290113	Truffles, preserved	
290114	Poultry, not live	
290115	Fruit peel Peel (Fruit -)	

290116	Alginates for food	
290117	Almonds, ground	
290118	Peanuts, processed	
290119	Casein for food	
290120	Mushrooms, preserved	
290121	Coconut fat Fat (Coconut -)	
290122	Coconut oil	
290123	Beans, preserved	
290124	Liver	
290125	Foods prepared from fish Fish (Food products made from -)	
290131	Fruit chips Chips (Fruit -)	
290132	Clams [not live]	
290133	Fruit preserved in alcohol	
290134	Pollen prepared as foodstuff	
290135	Prawns [not live]	
290136	Fish, preserved	
290137	Meat, preserved	
290138	Shrimps [not live]	
290139	Snail eggs [for consumption] Eggs (Snail -) [for consumption]	
290140	Tofu	
290141	Whipped cream Cream (Whipped -)	
290142	Pork	
290143	Edible birds' nests	
290144	Fish, tinned [canned (Am.)]	
290145	Fishmeal for human consumption	
290146	Fruits, tinned [canned (Am.)]	
290147	Meat, tinned [canned (Am.)]	
290148	Potato fritters	
290149	Salted fish Fish (Salted -)	
290150	Sea-cucumbers [not live]	
290151	Silkworm chrysalis, for human consumption	
290152	Vegetables, tinned [canned (Am.)]	
290153	Sausages in batter	
290154	Potato flakes Flakes (Potato -)	
290155	Apple purée	

290156	Cranberry sauce [compote]		
290157	Tahini [sesame seed paste]		
290158	Hummus [chickpea paste]		
Indications acc	cepted at the 19th meeting of the Commitee of Exp	erts	
290159	Toasted laver		
290159	Laver (Toasted –)		
290160	Snack food (Fruit-based –)		
290160	Fruit-based snack food		
290161	Curd		
230101	Cuiu		
Transfers from	class 30 to new food class		
300002	Weeds [condiment]		
300003	Pasta, Farinaceous food pastes, Pastes (Farinaceous food -)		
300004	Almond paste, Paste (Almond -)		
300005	Starch products for food		
300006	Aniseed		
300007	Star aniseed		
300008	Confectionery for decorating Christmas trees, Christmas trees (Confectionery for decorating -)		
300009	Infusions, not medicinal		
300010	Coffee flavorings [flavourings]		
300011	Aromatic preparations for food		
300012	Seasonings		
300013	Unleavened bread		
300014	Salt for preserving foodstuffs, Preserving foodstuffs (Salt for -)		
300015	Rusks		
300016	Biscuits		
300017	Malt biscuits		
300018	Cookies		
300019	Peppermint sweets, Sweets (Peppermint -)		
300020	Sweetmeats [candy]		
300021	Gruel, with a milk base, for food		
300022	Waffles		
300023	Buns		
300024	Cocoa		

300025	Cocoa products	
300026	Coffee	
300027	Coffee (Unroasted -)	
300028	Vegetal preparations for use as coffee substitutes, Coffee substitutes (Vegetal preparations for use as -)	
300029	Cakes	
300030	Cinnamon [spice]	
300031	Capers	
300032	Caramels [candy]	
300033	Curry [spice]	
300034	Cereal preparations	
300035	Chewing gum, not for medical purposes Gum (Chewing -), not for medical purposes	
300036	Chicory [coffee substitute]	
300037	Tea	
300038	Chocolate	
300039	Marzipan	
300040	Cloves [spice]	
300041	Condiments	
300042	Confectionery Sugar confectionery	
300043	Corn flakes Flakes (Corn -) Flakes (Maize -) Maize flakes	
300044	Popcorn Corn (Pop -)	
300045	Stiffening whipped cream (Preparations for -) Whipped cream (Preparations for stiffening -)	
300046	Ice cream Cream (Ice -)	
300047	Pancakes	
300048	Essences for foodstuffs [except etheric essences and essential oils] Foodstuffs (Essences for -) [except etheric essences and essential oils]	
300049	Cooking salt Salt (Cooking -)	
300050	Thickening agents for cooking foodstuffs	
300051	Turmeric for food	
300052	Decorations for cakes (Edible -) Cakes (Edible decorations for -)	

300053	Sweeteners (Natural -)	
300054	Spices	
300055	Gingerbread Bread (Ginger -)	
300056	Allspice	
300057	Meal * Flour for food	
300058	Bean meal	
300059	Corn flour Corn meal Maize flour Maize meal	
300060	Mustard meal	
300061	Barley meal	
300062	Soya flour	
300063	Wheat flour	
300064	Farinaceous foods Foods (Farinaceous -)	
300065	Starch for food	
300066	Ferments for pastes	
300067	Fondants [confectionery]	
300068	Petits fours [cakes]	
300069	Sugar *	
300070	Cakes (Flavorings [flavourings], other than essential oils, for -) Flavorings, other than essential oils, for cakes Flavourings, other than essential oils, for cakes	
300071	Cake powder Powder (Cake -)	
300072	Cake paste Paste (Cake -) Pastry	
300073	Ginger [spice]	
300074	Binding agents for ice cream [edible ices]	
300074	Ice cream (Binding agents for -) Ices (Binding agents for edible -)	
300075	Ice, natural or artificial	
300076	Ice for refreshment	
300077	Glucose for food	
300078	Gluten for food	
300080	Groats for human food	
300081	Vinegar	
300082	Ketchup [sauce]	
300086	Leaven	

300087	Yeast *	
300088	Sausage binding materials	
300089	Macaroons [pastry]	
300090	Macaroni	
300091	Corn [milled] Maize [milled]	
300092	Corn [roasted] Maize [roasted]	
300093	Bread	
300094	Maltose	
300095	Molasses for food	
300096	Golden syrup	
300097	Mint for confectionery	
300098	Honey	
300099	Flour-milling products	
300100	Barley (Husked -) Husked barley	
300101	Mustard	
300102	Nutmegs	
300103	Noodles Ribbon vermicelli Vermicelli (Ribbon -)	
300104	Pies	
300105	Barley (Crushed -)	
300106	Sandwiches	
300107	Lozenges [confectionery] Pastilles [confectionery]	
300108	Pastries	
300109	Petit-beurre biscuits	
300110	Bread rolls Rolls (Bread -)	
300111	Peppers [seasonings]	
300112	Pizzas	
300113	Pepper	
300114	Potato flour for food	
300115	Puddings	
300116	Pralines	
300117	Ravioli	
300118	Liquorice [confectionery]	
300119	Rice	
300120	Saffron [seasoning]	
300121	Sago	
300122	Sauces [condiments]	

300123	Celery salt	
300124	Semolina	
300125	Sherbets [ices] Sorbets [ices]	
300126	Spaghetti	
300127	Tapioca	
300128	Tapioca flour for food	
300129	Tarts	
300130	Vanilla [flavoring] [flavouring]	
300131	Vanillin [vanilla substitute]	
300132	Vermicelli [noodles]	
300133	Meat pies Pies (Meat -)	
300134	Pasty Pâté [pastries]	
300135	Meat tenderizers, for household purposes	
300136	Edible ices Ices (Edible -)	
300137	Powders for ice cream Ices (Powder for edible -)	
300138	Almond confectionery	
300139	Peanut confectionery	
300140	Flavourings, other than essential oils Flavorings, other than essential oils	
300142	Oats (Crushed -)	
300143	Oats (Husked -) Husked oats	
300144	Oat-based food	
300145	Oat flakes Flakes (Oat -)	
300146	Oatmeal	
300147	Stick liquorice [confectionery]	
300148	Beer vinegar	
300152	Artificial coffee Coffee (Artificial -)	
300153	Candy for food	
300161	Chips [cereal products]	
300162	Chow-chow [condiment]	
300163	Couscous [semolina]	
300164	Malt extract for food	
300165	Malt for human consumption	
300166	Propolis [bee glue] for human consumption Bee glue [propolis] for human consumption	
300167	Relish [condiment]	

300168	Royal jelly for human consumption [not for medical purposes] Jelly (Royal -) for human consumption [not for medical purposes]	
300169	Sea water [for cooking] Water (Sea -) [for cooking]	
300170	Sushi	
300171	Tomato sauce Sauce (Tomato -)	
300172	Mayonnaise	
300174	Crackers	
300175	Custard	
300176	Fruit jellies [confectionery] Jellies (Fruit -) [confectionery]	
300177	Muesli	
300178	Rice cakes Cakes (Rice -)	
300179	Soya sauce	
300180	Yeast in pill form, not for medical use	
300181	Yoghurt (Frozen -) [confectionery ices] Frozen yoghurt [confectionery ices] Frozen yogurt [confectionery ices] Yogurt (Frozen -) [confectionery ices]	
300182	Chutneys [condiments]	
300183	Spring rolls	
300184	Tacos	
300185	Tortillas	
300188	Dressings for salad Salads (Dressings for -)	
300189	Breadcrumbs	
300190	Tabbouleh	
300191	Halvah	
300192	Quiches	
300193	Meat gravies Gravies (Meat -)	
Indications	pted at the 19th meeting of the commitee of exper	rto.
300194	Soya bean paste [condiment]	
300194	Paste (Soya bean –) [condiment]	
300194	Snack food (Cereal-based –)	
300195	Cereal-based snack food	
300195	Snack food (Rice-based –)	
300195	Rice-based snack food	
300193	Hominy	

300198	Hominy grits	
300198	Baking powder	
300200	Baking soda [bicarbonate of soda for cooking purposes]	
300200	Bicarbonate of soda for cooking purposes [baking soda]	
300201	Garden herbs, preserved [seasonings]	
Transfers from c	lass 29 to new food class	
290039	Milk	
290070	Kephir [milk beverage] Kefir [milk beverage]	
290071	Kumys [kumyss] [milk beverage] Koumiss [kumiss] [milk beverage]	
290072	Milk beverages [milk predominating]	
Transfers from c	lass 30 to new food class	
300083	Cocoa beverages with milk	
300084	Coffee beverages with milk	
300085	Chocolate beverages with milk	
300141	Beverages (Flavorings [flavourings], other than essential oils, for -) Flavorings, other than essential oils, for beverages Flavourings, other than essential oils, for beverages	
300149	Coffee-based beverages Beverages (Coffee-based -)	
300150	Cocoa-based beverages Beverages (Cocoa-based -)	
300151	Chocolate-based beverages Beverages (Chocolate-based -)	
300186	Tea (Iced -) Iced tea	
300187	Tea-based beverages Beverages (Tea-based -)	

[End of Annex and of document]