

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
03	0	ROOT	X	03	03		Fish, crustaceans, molluscs and preparations
034	0	03	X	0302	034		Fish fresh (live or dead), chilled or frozen
034.1	0	034	X	0302	034.1		Fish, fresh (live or dead) or chilled (excluding fillets)
034.1.1	0	034.1	39	0301.99	034.11		Fish live, not for human consumption
034.1.1.1	0	034.1.1	39	0301.19	034.11		Fish for ornamental purposes
034.1.1.1.11	1	034.1.1.1	13	0301.11	034.11	0411	Ornamental freshwater fish
034.1.1.1.12	1	034.1.1.1	39	0301.19	034.11	0411	Ornamental saltwater fish
034.1.1.1.19	1	034.1.1.1	39	0301.19	034.11	0411	Ornamental fish nei
034.1.1.2	0	034.1.1	X	0301.99	034.11		Fish for culture
034.1.1.2.90	1	034.1.1.2	39	0301.99	034.11	0419	Fish for culture incl. ova, fingerlings etc.
034.1.2	0	034.1	X	0301.99	034.11		Fish live, for human consumption
034.1.2.1	0	034.1.2	X	0301.99	034.11		Miscellaneous fish live for human food
034.1.2.1.10	1	034.1.2.1	11	0301.93	034.11	0421	Carps live
034.1.2.1.19	1	034.1.2.1	13	0301.99	034.11	0421	Freshwater fish nei, live
034.1.2.1.20	1	034.1.2.1	22	0301.92	034.11	0429	Eels and elvers live
034.1.2.1.22	1	034.1.2.1	21	0301.99	034.11	0429	Sturgeon, live
034.1.2.1.25	1	034.1.2.1	23	0301.99	034.11	0422	Salmons, live
034.1.2.1.30	1	034.1.2.1	23	0301.91	034.11	0422	Trouts and chars live
034.1.2.1.61	1	034.1.2.1	36	0301.94	034.11	0425	Atlantic(Thunnus thynnus), Pacific(T.orientalis) bluefin tuna, live
034.1.2.1.62	1	034.1.2.1	36	0301.95	034.11	0425	Southern bluefin tuna(Thunnus maccoyii), live
034.1.2.1.89	1	034.1.2.1	39	0301.99	034.11	0429	Saltwater fish nei, live
034.1.2.1.90	1	034.1.2.1	39	0301.99	034.11	0429	Fish live, nei
034.1.3	0	034.1	13	0302.89	034.18		Freshwater fish, fresh or chilled
034.1.3.1	0	034.1.3	11	0302.73	034.18		Carps, barbels and other cyprinids, fresh or chilled
034.1.3.1.10	1	034.1.3.1	11	0302.73	034.18	0421	Carps, fresh or chilled
034.1.3.2	0	034.1.3	12	0302.71	034.18		Tilapias and other cichlids, fresh or chilled
034.1.3.2.20	1	034.1.3.2	12	0302.71	034.18	0421	Tilapias, fresh or chilled
034.1.3.9	0	034.1.3	13	0302.89	034.18		Miscellaneous freshwater fish, fresh or chilled
034.1.3.9.20	1	034.1.3.9	13	0302.89	034.18	0421	Pike, fresh or chilled
034.1.3.9.30	1	034.1.3.9	13	0302.72	034.18	0421	Catfish, fresh or chilled
034.1.3.9.40	1	034.1.3.9	13	0302.89	034.18	0421	Perch, fresh or chilled
034.1.3.9.50	1	034.1.3.9	13	0302.79	034.18	0421	Nile perch, fresh or chilled
034.1.3.9.55	1	034.1.3.9	13	0302.79	034.18	0421	Nile perch and snakeheads (Channa spp.), fresh or chilled
034.1.3.9.90	1	034.1.3.9	13	0302.89	034.18	0421	Freshwater fish, nei, fresh or chilled
034.1.4	0	034.1	25	0302.89	034.18		Diadromous fish, fresh or chilled

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.1.4.1	0	034.1.4	21	0302.89	034.18		Sturgeons, paddlefishes, fresh or chilled
034.1.4.1.10	1	034.1.4.1	21	0302.89	034.18	0429	Sturgeons, fresh or chilled
034.1.4.2	0	034.1.4	22	0302.74	034.18		River eels, fresh or chilled
034.1.4.2.10	1	034.1.4.2	22	0302.74	034.18	0429	Eels, fresh or chilled
034.1.4.2.11	1	034.1.4.2	22	0302.74	034.18	0429	Elvers, fresh or chilled
034.1.4.3	0	034.1.4	23	0302.19	034.12		Salmons, trouts, smelts, fresh or chilled
034.1.4.3.10	1	034.1.4.3	23	0302.19	034.12	0422	Whitefishes, fresh or chilled
034.1.4.3.20	1	034.1.4.3	23	0302.14	034.12	0422	Atlantic and Danube salmons, fresh or chilled
034.1.4.3.30	1	034.1.4.3	23	0302.13	034.12	0422	Pacific salmons, fresh or chilled
034.1.4.3.39	1	034.1.4.3	23	0302.14	034.12	0422	Salmons, fresh or chilled, nei
034.1.4.3.50	1	034.1.4.3	23	0302.11	034.12	0422	Trouts and chars, fresh or chilled
034.1.4.3.60	1	034.1.4.3	23	0302.19	034.18	0422	Smelt, fresh or chilled
034.1.4.3.90	1	034.1.4.3	23	0302.19	034.12	0422	Salmonoids, fresh or chilled, nei
034.1.4.4	0	034.1.4	24	0302.89	034.18		Shads, fresh or chilled
034.1.4.4.10	1	034.1.4.4	24	0302.89	034.18	0429	Shads, nei, fresh or chilled
034.1.4.5	0	034.1.4	25	0302.89	034.18		Miscellaneous diadromous fish, fresh or chilled
034.1.4.5.10	1	034.1.4.5	25	0302.89	034.18	0429	Milkfish, fresh or chilled
034.1.4.5.20	1	034.1.4.5	25	0302.89	034.18	0429	Barramundi, fresh or chilled
034.1.4.5.90	1	034.1.4.5	25	0302.89	034.18	0429	Diadromous fish, fresh or chilled, nei
034.1.5	0	034.1	39	0302.89	034.18		Marine fishes, fresh or chilled
034.1.5.1	0	034.1.5	31	0302.29	034.13		Flounders, halibuts, soles, fresh or chilled
034.1.5.1.11	1	034.1.5.1	31	0302.21	034.13	0423	Atlantic halibut, fresh or chilled
034.1.5.1.12	1	034.1.5.1	31	0302.21	034.13	0423	Pacific halibut, fresh or chilled
034.1.5.1.13	1	034.1.5.1	31	0302.21	034.13	0423	Greenland halibut, fresh or chilled
034.1.5.1.19	1	034.1.5.1	31	0302.21	034.13	0423	Halibuts, fresh or chilled, nei
034.1.5.1.25	1	034.1.5.1	31	0302.29	034.13	0423	Bastard halibut, fresh or chilled
034.1.5.1.31	1	034.1.5.1	31	0302.22	034.13	0423	European plaice (<i>Pleuronectes platessa</i>), fresh or chilled
034.1.5.1.32	1	034.1.5.1	31	0302.29	034.13	0423	Alaska plaice, fresh or chilled
034.1.5.1.33	1	034.1.5.1	31	0302.29	034.13	0423	American plaice, fresh or chilled
034.1.5.1.39	1	034.1.5.1	31	0302.29	034.13	0423	Plaices, fresh or chilled, nei
034.1.5.1.41	1	034.1.5.1	31	0302.29	034.13	0423	Yellowfin sole, fresh or chilled
034.1.5.1.42	1	034.1.5.1	31	0302.29	034.13	0423	Yellowtail flounder, fresh or chilled
034.1.5.1.43	1	034.1.5.1	31	0302.29	034.13	0423	Common dab, fresh or chilled
034.1.5.1.44	1	034.1.5.1	31	0302.29	034.13	0423	Lemon sole, fresh or chilled
034.1.5.1.45	1	034.1.5.1	31	0302.23	034.13	0423	Common sole, fresh or chilled

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.1.5.1.49	1	034.1.5.1	31	0302.23	034.13	0423	Soles, fresh or chilled, nei
034.1.5.1.50	1	034.1.5.1	31	0302.29	034.13	0423	Flounder, fresh or chilled
034.1.5.1.60	1	034.1.5.1	31	0302.29	034.13	0423	Megrim, fresh or chilled
034.1.5.1.70	1	034.1.5.1	31	0302.24	034.13	0423	Turbot, fresh or chilled
034.1.5.1.90	1	034.1.5.1	31	0302.29	034.13	0423	Flatfish, fresh or chilled, nei
034.1.5.2	0	034.1.5	32	0302.59	034.18		Cods, hakes, haddocks, fresh or chilled
034.1.5.2.11	1	034.1.5.2	32	0302.51	034.16	0424	Atlantic cod, fresh or chilled
034.1.5.2.12	1	034.1.5.2	32	0302.51	034.16	0424	Pacific cod, fresh or chilled
034.1.5.2.13	1	034.1.5.2	32	0302.51	034.16	0424	Greenland cod, fresh or chilled
034.1.5.2.18	1	034.1.5.2	32	0302.59	034.18	0424	Polar cod, fresh or chilled
034.1.5.2.19	1	034.1.5.2	32	0302.51	034.16	0424	Cods, fresh or chilled, nei
034.1.5.2.30	1	034.1.5.2	32	0302.52	034.18	0424	Haddock, fresh or chilled
034.1.5.2.40	1	034.1.5.2	32	0302.53	034.18	0424	Saithe (=Pollock), fresh or chilled
034.1.5.2.45	1	034.1.5.2	32	0302.55	034.18	0424	Alaska pollock, fresh or chilled
034.1.5.2.50	1	034.1.5.2	32	0302.56	034.18	0424	Blue whittings (Micromesistius poutassou, Micromesistius australis), fresh or chilled
034.1.5.2.51	1	034.1.5.2	32	0302.56	034.18	0424	Blue whiting (Micromesistius poutassou), fresh or chilled
034.1.5.2.52	1	034.1.5.2	32	0302.56	034.18	0424	Southern blue whiting (Micromesistius australis), fresh or chilled
034.1.5.2.53	1	034.1.5.2	32	0302.59	034.18	0424	Whiting (Merlangius merlangus), fresh or chilled
034.1.5.2.61	1	034.1.5.2	32	0302.54	034.18	0424	European hake, fresh or chilled
034.1.5.2.62	1	034.1.5.2	32	0302.54	034.18	0424	Chilean hake, fresh or chilled
034.1.5.2.63	1	034.1.5.2	32	0302.54	034.18	0424	Argentine hake, fresh or chilled
034.1.5.2.64	1	034.1.5.2	32	0302.54	034.18	0424	North Pacific hake, fresh or chilled
034.1.5.2.65	1	034.1.5.2	32	0302.54	034.18	0424	Cape hake, fresh or chilled
034.1.5.2.66	1	034.1.5.2	32	0302.54	034.18	0424	Silver hake, fresh or chilled
034.1.5.2.67	1	034.1.5.2	32	0302.54	034.18	0424	Southern hake, fresh or chilled
034.1.5.2.68	1	034.1.5.2	32	0302.54	034.18	0424	Hake of the genus Urophycis, fresh or chilled
034.1.5.2.69	1	034.1.5.2	32	0302.54	034.18	0424	Hake nei, fresh or chilled
034.1.5.2.70	1	034.1.5.2	32	0302.59	034.18	0424	Ling, fresh or chilled
034.1.5.2.80	1	034.1.5.2	32	0302.59	034.18	0424	Tusk, fresh or chilled
034.1.5.2.85	1	034.1.5.2	32	0302.59	034.18	0424	Grenadiers, fresh or chilled
034.1.5.2.86	1	034.1.5.2	32	0302.59	034.18	0424	Fresh or chilled pollack (Pollachius pollachius)
034.1.5.2.90	1	034.1.5.2	32	0302.59	034.18	0424	Gadiformes, fresh or chilled, nei
034.1.5.3	0	034.1.5	33	0302.89	034.18		Miscellaneous coastal fish, fresh or chilled
034.1.5.3.02	1	034.1.5.3	33	0302.89	034.18	0429	Sea catfish, fresh or chilled
034.1.5.3.04	1	034.1.5.3	33	0302.89	034.18	0429	Lizardfish, fresh or chilled

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.1.5.3.18	1	034.1.5.3	33	0302.89	034.18	0429	Snook, fresh or chilled
034.1.5.3.20	1	034.1.5.3	33	0302.89	034.18	0429	Grouper, fresh or chilled
034.1.5.3.22	1	034.1.5.3	33	0302.84	034.18	0429	Seabass, fresh or chilled
034.1.5.3.24	1	034.1.5.3	33	0302.89	034.18	0429	Snapper, fresh or chilled
034.1.5.3.26	1	034.1.5.3	33	0302.89	034.18	0429	Fusiliers, fresh or chilled
034.1.5.3.28	1	034.1.5.3	33	0302.89	034.18	0429	Pony fishes, fresh or chilled
034.1.5.3.30	1	034.1.5.3	33	0302.89	034.18	0429	Grunt, fresh or chilled
034.1.5.3.32	1	034.1.5.3	33	0302.89	034.18	0429	Drum, fresh or chilled
034.1.5.3.34	1	034.1.5.3	33	0302.89	034.18	0429	Weakfish, fresh or chilled
034.1.5.3.36	1	034.1.5.3	33	0302.89	034.18	0429	Croakers, fresh or chilled
034.1.5.3.38	1	034.1.5.3	33	0302.89	034.18	0429	Corb, fresh or chilled
034.1.5.3.40	1	034.1.5.3	33	0302.89	034.18	0429	Emperors, fresh or chilled
034.1.5.3.42	1	034.1.5.3	33	0302.89	034.18	0429	Pandora, fresh or chilled
034.1.5.3.44	1	034.1.5.3	33	0302.89	034.18	0429	Dentex, fresh or chilled
034.1.5.3.461	1	034.1.5.3	33	0302.85	034.18	0429	Seabreams nei, fresh or chilled
034.1.5.3.462	1	034.1.5.3	33	0302.85	034.18	0429	Gilt-head seabream, fresh or chilled
034.1.5.3.48	1	034.1.5.3	33	0302.89	034.18	0429	Red mullet, fresh or chilled
034.1.5.3.50	1	034.1.5.3	33	0302.89	034.18	0429	Rockcod, fresh or chilled
034.1.5.3.58	1	034.1.5.3	33	0302.89	034.18	0429	Sandlance, fresh or chilled
034.1.5.3.60	1	034.1.5.3	33	0302.89	034.18	0429	Spinefeet (=rabbitfish), fresh or chilled
034.1.5.3.66	1	034.1.5.3	33	0302.89	034.18	0429	Atka mackerel, fresh or chilled
034.1.5.3.70	1	034.1.5.3	33	0302.89	034.18	0429	Filefish, fresh or chilled
034.1.5.3.72	1	034.1.5.3	33	0302.89	034.18	0429	Trigger fish, fresh or chilled
034.1.5.3.74	1	034.1.5.3	33	0302.89	034.18	0429	Puffer, fresh or chilled
034.1.5.3.90	1	034.1.5.3	33	0302.89	034.18	0429	Miscellaneous coastal fish,nei, fresh or chilled
034.1.5.4	0	034.1.5	34	0302.89	034.18		Miscellaneous demersal fish, fresh or chilled
034.1.5.4.01	1	034.1.5.4	34	0302.89	034.18	0429	Pike-conger, fresh or chilled
034.1.5.4.02	1	034.1.5.4	34	0302.89	034.18	0429	Conger, fresh or chilled
034.1.5.4.03	1	034.1.5.4	34	0302.89	034.18	0429	Snipefish, fresh or chilled
034.1.5.4.05	1	034.1.5.4	34	0302.89	034.18	0429	Orange roughy, fresh or chilled
034.1.5.4.06	1	034.1.5.4	34	0302.89	034.18	0429	John dory, fresh or chilled
034.1.5.4.07	1	034.1.5.4	34	0302.89	034.18	0429	Oreo dories, fresh or chilled
034.1.5.4.08	1	034.1.5.4	34	0302.89	034.18	0429	Icefish, fresh or chilled
034.1.5.4.09	1	034.1.5.4	34	0302.89	034.18	0429	Wolffish (=catfish), fresh or chilled
034.1.5.4.11	1	034.1.5.4	34	0302.89	034.18	0429	Cusk-eel (=kingklip), fresh or chilled

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.1.5.4.12	1	034.1.5.4	34	0302.89	034.18	0429	Snoek, fresh or chilled
034.1.5.4.13	1	034.1.5.4	34	0302.89	034.18	0429	Hairtails, fresh or chilled
034.1.5.4.14	1	034.1.5.4	34	0302.89	034.18	0429	Gurnard, fresh or chilled
034.1.5.4.15	1	034.1.5.4	34	0302.89	034.18	0429	Sablefish, fresh or chilled
034.1.5.4.16	1	034.1.5.4	34	0302.89	034.18	0429	Angler (=monk), fresh or chilled
034.1.5.4.17	1	034.1.5.4	34	0302.83	034.18	0429	Toothfish (Dissostichus spp.), fresh or chilled
034.1.5.4.41	1	034.1.5.4	34	0302.89	034.18	0429	Atlantic redfishes, fresh or chilled
034.1.5.4.42	1	034.1.5.4	34	0302.89	034.18	0429	Pacific redfishes (=ocean perch), fresh or chilled
034.1.5.4.49	1	034.1.5.4	34	0302.89	034.18	0429	Redfishes, fresh or chilled, nei
034.1.5.4.90	1	034.1.5.4	34	0302.89	034.18	0429	Miscellaneous demersal fish,nei, fresh or chilled
034.1.5.5	0	034.1.5	35	0302.89	034.15		Herrings, sardines, anchovies, fresh or chilled
034.1.5.5.11	1	034.1.5.5	35	0302.41	034.15	0426	Atlantic herring, fresh or chilled
034.1.5.5.12	1	034.1.5.5	35	0302.41	034.15	0426	Pacific herring, fresh or chilled
034.1.5.5.19	1	034.1.5.5	35	0302.41	034.15	0426	Herrings, fresh or chilled, nei
034.1.5.5.29	1	034.1.5.5	35	0302.43	034.15	0426	Pilchards(Sardinops spp.) and Sardinellas, fresh or chilled
034.1.5.5.40	1	034.1.5.5	35	0302.43	034.15	0426	European sardine , fresh or chilled
034.1.5.5.50	1	034.1.5.5	35	0302.43	034.15	0426	Brisling or sprats, fresh or chilled
034.1.5.5.60	1	034.1.5.5	35	0302.42	034.18	0426	Anchovies, fresh or chilled
034.1.5.5.70	1	034.1.5.5	35	0302.43	034.15	0426	Sardines, sardinellas, brisling or sprats, fresh or chilled
034.1.5.5.90	1	034.1.5.5	35	0302.89	034.15	0426	Clupeoids, fresh or chilled, nei
034.1.5.6	0	034.1.5	36	0302.39	034.14		Tunas, bonitos, billfishes, fresh or chilled
034.1.5.6.15	1	034.1.5.6	36	0302.89	034.18	0426	Plain bonito, fresh or chilled
034.1.5.6.20	1	034.1.5.6	36	0302.33	034.14	0425	Skipjack tuna, fresh or chilled
034.1.5.6.30	1	034.1.5.6	36	0302.35	034.14	0425	Atlantic(Thunnus thynnus)and Pacific(Thunnus orientalis)bluefin tuna, fresh or chilled
034.1.5.6.35	1	034.1.5.6	36	0302.36	034.14	0425	Southern bluefin tuna(Thunnus maccoyii), fresh or chilled
034.1.5.6.40	1	034.1.5.6	36	0302.31	034.14	0425	Albacore (=Longfin tuna), fresh or chilled
034.1.5.6.50	1	034.1.5.6	36	0302.32	034.14	0425	Yellowfin tuna, fresh or chilled
034.1.5.6.60	1	034.1.5.6	36	0302.34	034.14	0425	Bigeye tuna, fresh or chilled
034.1.5.6.71	1	034.1.5.6	36	0302.89	034.18	0426	Marlins, fresh or chilled
034.1.5.6.75	1	034.1.5.6	36	0302.89	034.18	0426	Spanish mackerel, fresh or chilled
034.1.5.6.80	1	034.1.5.6	36	0302.47	034.18	0426	Swordfish, fresh or chilled
034.1.5.6.90	1	034.1.5.6	36	0302.39	034.14	0425	Tunas, fresh or chilled, nei
034.1.5.6.95	1	034.1.5.6	36	0302.89	034.18	0426	Tunas, bonitos, billfishes, fresh or chilled, nei
034.1.5.6.96	1	034.1.5.6	36	0302.89	034.18	0426	Euthynnus excl. skipjack or stripe-bellied bonitos, fresh or chilled
034.1.5.7	0	034.1.5	37	0302.89	034.18		Miscellaneous pelagic fish, fresh or chilled

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.1.5.7.01	1	034.1.5.7	37	0302.89	034.18	0426	Capelin, fresh or chilled
034.1.5.7.02	1	034.1.5.7	37	0302.89	034.18	0426	Saury, fresh or chilled
034.1.5.7.08	1	034.1.5.7	37	0302.89	034.18	0426	Pomfrets, ocean breams, fresh or chilled
034.1.5.7.15	1	034.1.5.7	37	0302.89	034.18	0426	Scads, fresh or chilled
034.1.5.7.40	1	034.1.5.7	37	0302.89	034.18	0426	Flyingfishes, fresh or chilled
034.1.5.7.45	1	034.1.5.7	37	0302.89	034.18	0426	Dolphinfishes, fresh or chilled
034.1.5.7.50	1	034.1.5.7	37	0302.46	034.18	0426	Cobia, fresh or chilled
034.1.5.7.61	1	034.1.5.7	37	0302.44	034.17	0426	Chub mackerel, fresh or chilled
034.1.5.7.62	1	034.1.5.7	37	0302.44	034.17	0426	Atlantic mackerel, fresh or chilled
034.1.5.7.63	1	034.1.5.7	37	0302.44	034.17	0426	Blue mackerel, fresh or chilled
034.1.5.7.69	1	034.1.5.7	37	0302.44	034.17	0426	Mackerels, nei, fresh or chilled
034.1.5.7.70	1	034.1.5.7	37	0302.45	034.18	0426	Jack and horse mackerels, fresh or chilled
034.1.5.7.75	1	034.1.5.7	37	0302.89	034.18	0426	Amberjacks, fresh or chilled
034.1.5.7.90	1	034.1.5.7	37	0302.89	034.18	0426	Miscellaneous pelagic fish, nei, fresh or chilled
034.1.5.8	0	034.1.5	38	0302.89	034.18		Sharks, rays, chimaeras, fresh or chilled
034.1.5.8.60	1	034.1.5.8	38	0302.81	034.18	0429	Dogfish (Squalidae), fresh or chilled
034.1.5.8.65	1	034.1.5.8	38	0302.81	034.18	0429	Catsharks, nursehounds, fresh or chilled
034.1.5.8.66	1	034.1.5.8	38	0302.81	034.18	0429	Porbeagle shark (Lamna nasus), fresh or chilled
034.1.5.8.70	1	034.1.5.8	38	0302.81	034.18	0429	Sharks nei, fresh or chilled
034.1.5.8.80	1	034.1.5.8	38	0302.82	034.18	0429	Rays and skates (Rajidae), fresh or chilled
034.1.5.8.90	1	034.1.5.8	38	0302.89	034.18	0429	Sharks, rays, skates, fresh or chilled, nei
034.1.5.9	0	034.1.5	39	0302.89	034.18		Miscellaneous marine fish, fresh or chilled
034.1.5.9.90	1	034.1.5.9	39	0302.89	034.18	0429	Marine fish, fresh or chilled, nei
034.1.6	0	034.1	X	0302.89	034.18		Fish, fresh or chilled
034.1.6.90	1	034.1.6	39	0302.89	034.18	0429	Fish, fresh or chilled, nei
034.1.9	0	034.1	39	0302.89	034.19		Miscellaneous fish products, fresh or chilled
034.1.9.1	0	034.1.9	39	0302.90	034.19		Fish livers, roes, etc., fresh or chilled
034.1.9.1.10	1	034.1.9.1	39	0302.90	034.19	21225	Fish livers, fresh or chilled
034.1.9.1.20	1	034.1.9.1	39	0302.90	034.19	21225	Fish roes, fresh or chilled
034.1.9.1.90	1	034.1.9.1	39	0302.90	034.19	21225	Livers, roes, milt, fresh or chilled, nei
034.1.9.2	0	034.1.9	39	0302.89	034.18		Fish heads, tails, fins, maws, tongues, fresh or chilled
034.1.9.2.10	1	034.1.9.2	39	0302.89	034.18	21234	Fish heads, tails, maws, tongues, fresh or chilled
034.1.9.2.30	1	034.1.9.2	38	0302.81	034.18	21234	Shark fins, fresh or chilled
034.2	0	034	39	0303.89	034.2		Fish, frozen (excluding fillets)
034.2.3	0	034.2	13	0303.89	034.28		Freshwater fish, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.2.3.1	0	034.2.3	11	0303.89	034.28		Carps, barbels and other cyprinids, frozen
034.2.3.1.10	1	034.2.3.1	11	0303.25	034.28	21211	Carps, frozen
034.2.3.2	0	034.2.3	12	0303.23	034.28		Tilapias and other cichlids, frozen
034.2.3.2.20	1	034.2.3.2	12	0303.23	034.28	21211	Tilapias, frozen
034.2.3.9	0	034.2.3	13	0303.89	034.28		Miscellaneous freshwater fish, frozen
034.2.3.9.30	1	034.2.3.9	13	0303.24	034.28	21211	Catfish, frozen
034.2.3.9.50	1	034.2.3.9	13	0303.29	034.28	21211	Nile perch, frozen
034.2.3.9.55	1	034.2.3.9	13	0303.29	034.28	21211	Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), frozen
034.2.3.9.90	1	034.2.3.9	13	0303.89	034.28	21211	Freshwater fish nei, frozen
034.2.4	0	034.2	25	0303.89	034.28		Diadromous fish, frozen
034.2.4.2	0	034.2.4	22	0303.26	034.28		River eels, frozen
034.2.4.2.10	1	034.2.4.2	22	0303.26	034.28	21219	Eels, frozen
034.2.4.3	0	034.2.4	23	0303.19	034.21		Salmons, trouts, smelts, frozen
034.2.4.3.10	1	034.2.4.3	23	0303.19	034.21	21212	Whitefishes, frozen
034.2.4.3.20	1	034.2.4.3	23	0303.13	034.21	21212	Atlantic salmon and Danube salmon, frozen
034.2.4.3.31	1	034.2.4.3	23	0303.11	034.21	21212	Sockeye salmon (red salmon)(<i>Oncorhynchus nerka</i>), frozen
034.2.4.3.35	1	034.2.4.3	23	0303.12	034.21	21212	Pacific salmons, frozen, nei
034.2.4.3.39	1	034.2.4.3	23	0303.19	034.21	21212	Salmons nei, frozen
034.2.4.3.50	1	034.2.4.3	23	0303.14	034.21	21212	Trouts and chars, frozen
034.2.4.3.60	1	034.2.4.3	23	0303.19	034.21	21212	Smelts, frozen
034.2.4.3.90	1	034.2.4.3	23	0303.19	034.21	21212	Salmonoids, frozen
034.2.4.5	0	034.2.4	25	0303.89	034.28		Miscellaneous diadromous fish, frozen
034.2.4.5.10	1	034.2.4.5	25	0303.89	034.28	21219	Milkfish, frozen
034.2.4.5.20	1	034.2.4.5	25	0303.89	034.28	21219	Barramundi, frozen
034.2.4.5.90	1	034.2.4.5	25	0303.89	034.28	21219	Miscellaneous diadromous fish, nei, frozen
034.2.5	0	034.2	39	0303.89	034.28		Marine fishes, frozen
034.2.5.1	0	034.2.5	31	0303.39	034.22		Flounders, halibuts, soles, frozen
034.2.5.1.11	1	034.2.5.1	31	0303.31	034.22	21213	Atlantic halibut, frozen
034.2.5.1.12	1	034.2.5.1	31	0303.31	034.22	21213	Pacific halibut, frozen
034.2.5.1.13	1	034.2.5.1	31	0303.31	034.22	21213	Greenland halibut, frozen
034.2.5.1.19	1	034.2.5.1	31	0303.31	034.22	21213	Halibuts nei, frozen
034.2.5.1.25	1	034.2.5.1	31	0303.39	034.22	21213	Bastard halibut, frozen
034.2.5.1.31	1	034.2.5.1	31	0303.32	034.22	21213	European plaice, frozen
034.2.5.1.32	1	034.2.5.1	31	0303.39	034.22	21213	Alaska plaice, frozen
034.2.5.1.33	1	034.2.5.1	31	0303.39	034.22	21213	American plaice, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.2.5.1.39	1	034.2.5.1	31	0303.39	034.22	21213	Plaices, frozen, nei
034.2.5.1.41	1	034.2.5.1	31	0303.39	034.22	21213	Yellowfin sole, frozen
034.2.5.1.42	1	034.2.5.1	31	0303.39	034.22	21213	Yellowtail flounder, frozen
034.2.5.1.43	1	034.2.5.1	31	0303.39	034.22	21213	Common dab, frozen
034.2.5.1.44	1	034.2.5.1	31	0303.39	034.22	21213	Lemon sole, frozen
034.2.5.1.45	1	034.2.5.1	31	0303.33	034.22	21213	Common sole, frozen
034.2.5.1.49	1	034.2.5.1	31	0303.33	034.22	21213	Soles, frozen, nei
034.2.5.1.50	1	034.2.5.1	31	0303.39	034.22	21213	Flounder, frozen
034.2.5.1.60	1	034.2.5.1	31	0303.39	034.22	21213	Megrim, frozen
034.2.5.1.70	1	034.2.5.1	31	0303.34	034.22	21213	Turbots, frozen
034.2.5.1.90	1	034.2.5.1	31	0303.39	034.22	21213	Flatfish nei, frozen
034.2.5.1.902	1	034.2.5.1	31	0303.39	034.22	21213	Flatfish, dressed, frozen, nei
034.2.5.2	0	034.2.5	32	0303.69	034.28		Cods, hakes, haddocks, frozen
034.2.5.2.11	1	034.2.5.2	32	0303.63	034.25	21214	Atlantic cod, frozen
034.2.5.2.12	1	034.2.5.2	32	0303.63	034.25	21214	Pacific cod, frozen
034.2.5.2.13	1	034.2.5.2	32	0303.63	034.25	21214	Greenland cod, frozen
034.2.5.2.18	1	034.2.5.2	32	0303.69	034.28	21214	Polar cod, frozen
034.2.5.2.19	1	034.2.5.2	32	0303.63	034.25	21214	Cods nei, frozen
034.2.5.2.30	1	034.2.5.2	32	0303.64	034.28	21214	Haddock, frozen
034.2.5.2.40	1	034.2.5.2	32	0303.65	034.28	21214	Saithe (=Pollock), frozen
034.2.5.2.45	1	034.2.5.2	32	0303.67	034.28	21214	Alaska pollock, frozen
034.2.5.2.50	1	034.2.5.2	32	0303.68	034.28	21214	Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>), frozen
034.2.5.2.51	1	034.2.5.2	32	0303.68	034.28	21214	Blue whiting (<i>Micromesistius poutassou</i>), frozen
034.2.5.2.52	1	034.2.5.2	32	0303.68	034.28	21214	Southern blue whiting (<i>Micromesistius australis</i>), frozen
034.2.5.2.53	1	034.2.5.2	32	0303.69	034.28	21214	Whiting, frozen
034.2.5.2.61	1	034.2.5.2	32	0303.66	034.27	21214	European hake, frozen
034.2.5.2.62	1	034.2.5.2	32	0303.66	034.27	21214	South Pacific hake, frozen
034.2.5.2.63	1	034.2.5.2	32	0303.66	034.27	21214	Argentinian hake, frozen
034.2.5.2.64	1	034.2.5.2	32	0303.66	034.27	21214	North Pacific hake, frozen
034.2.5.2.65	1	034.2.5.2	32	0303.66	034.27	21214	Cape hake, frozen
034.2.5.2.66	1	034.2.5.2	32	0303.66	034.27	21214	Silver hake, frozen
034.2.5.2.67	1	034.2.5.2	32	0303.66	034.27	21214	Southern hake, frozen
034.2.5.2.68	1	034.2.5.2	32	0303.66	034.27	21214	Hake of the genus <i>Urophycis</i> , frozen
034.2.5.2.69	1	034.2.5.2	32	0303.66	034.27	21214	Hakes nei, frozen
034.2.5.2.70	1	034.2.5.2	32	0303.69	034.28	21214	Ling, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.2.5.2.80	1	034.2.5.2	32	0303.69	034.28	21214	Tusk, frozen
034.2.5.2.85	1	034.2.5.2	32	0303.69	034.28	21214	Grenadiers, frozen
034.2.5.2.86	1	034.2.5.2	32	0303.69	034.28	21214	Frozen pollack (<i>Pollachius pollachius</i>)
034.2.5.2.90	1	034.2.5.2	32	0303.69	034.28	21214	Gadiformes nei, frozen
034.2.5.3	0	034.2.5	33	0303.89	034.28		Miscellaneous coastal fish, frozen
034.2.5.3.02	1	034.2.5.3	33	0303.89	034.28	21219	Sea catfish, frozen
034.2.5.3.04	1	034.2.5.3	33	0303.89	034.28	21219	Lizardfish, frozen
034.2.5.3.18	1	034.2.5.3	33	0303.89	034.28	21219	Snook, frozen
034.2.5.3.20	1	034.2.5.3	33	0303.89	034.28	21219	Grouper, frozen
034.2.5.3.22	1	034.2.5.3	33	0303.84	034.28	21219	Seabass, frozen
034.2.5.3.24	1	034.2.5.3	33	0303.89	034.28	21219	Snappers, frozen
034.2.5.3.26	1	034.2.5.3	33	0303.89	034.28	21219	Fusiliers, frozen
034.2.5.3.28	1	034.2.5.3	33	0303.89	034.28	21219	Pony fishes, frozen
034.2.5.3.30	1	034.2.5.3	33	0303.89	034.28	21219	Grunt, frozen
034.2.5.3.32	1	034.2.5.3	33	0303.89	034.28	21219	Drum, frozen
034.2.5.3.34	1	034.2.5.3	33	0303.89	034.28	21219	Weakfish, frozen
034.2.5.3.36	1	034.2.5.3	33	0303.89	034.28	21219	Croakers, frozen
034.2.5.3.38	1	034.2.5.3	33	0303.89	034.28	21219	Corb, frozen
034.2.5.3.40	1	034.2.5.3	33	0303.89	034.28	21219	Emperors, frozen
034.2.5.3.42	1	034.2.5.3	33	0303.89	034.28	21219	Pandora, frozen
034.2.5.3.44	1	034.2.5.3	33	0303.89	034.28	21219	Dentex, frozen
034.2.5.3.46	1	034.2.5.3	33	0303.89	034.28	21219	Seabreams, frozen
034.2.5.3.462	1	034.2.5.3	33	0303.89	034.28	21219	Gilt-head seabream, frozen
034.2.5.3.48	1	034.2.5.3	33	0303.89	034.28	21219	Red mullet, frozen
034.2.5.3.50	1	034.2.5.3	33	0303.89	034.28	21219	Rockcod, frozen
034.2.5.3.58	1	034.2.5.3	33	0303.89	034.28	21219	Sandlance, frozen
034.2.5.3.60	1	034.2.5.3	33	0303.89	034.28	21219	Spinefeet(=rabbitfish), frozen
034.2.5.3.66	1	034.2.5.3	33	0303.89	034.28	21219	Atka mackerel, frozen
034.2.5.3.70	1	034.2.5.3	33	0303.89	034.28	21219	Filefish, frozen
034.2.5.3.72	1	034.2.5.3	33	0303.89	034.28	21219	Trigger fish, frozen
034.2.5.3.74	1	034.2.5.3	33	0303.89	034.28	21219	Puffers, frozen
034.2.5.3.90	1	034.2.5.3	33	0303.89	034.28	21219	Miscellaneous coastal fish, nei, frozen
034.2.5.4	0	034.2.5	34	0303.89	034.28		Miscellaneous demersal fish, frozen
034.2.5.4.01	1	034.2.5.4	34	0303.89	034.28	21219	Pike-conger, frozen
034.2.5.4.02	1	034.2.5.4	34	0303.89	034.28	21219	Conger, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.2.5.4.03	1	034.2.5.4	34	0303.89	034.28	21219	Snipefish, frozen
034.2.5.4.05	1	034.2.5.4	34	0303.89	034.28	21219	Orange roughy, frozen
034.2.5.4.06	1	034.2.5.4	34	0303.89	034.28	21219	John dory, frozen
034.2.5.4.07	1	034.2.5.4	34	0303.89	034.28	21219	Oreo dories, frozen
034.2.5.4.08	1	034.2.5.4	34	0303.89	034.28	21219	Icefish, frozen
034.2.5.4.09	1	034.2.5.4	34	0303.89	034.28	21219	Wolffishes (=Catfishes), frozen
034.2.5.4.11	1	034.2.5.4	34	0303.89	034.28	21219	Cusk-eel (=kingklip), frozen
034.2.5.4.12	1	034.2.5.4	34	0303.89	034.28	21219	Snoek, frozen
034.2.5.4.13	1	034.2.5.4	34	0303.89	034.28	21219	Hairtails, frozen
034.2.5.4.14	1	034.2.5.4	34	0303.89	034.28	21219	Gurnard, frozen
034.2.5.4.15	1	034.2.5.4	34	0303.89	034.28	21219	Sablefish, frozen
034.2.5.4.16	1	034.2.5.4	34	0303.89	034.28	21219	Angler (=monk), frozen
034.2.5.4.17	1	034.2.5.4	34	0303.83	034.28	21219	Toothfish (Dissostichus spp.), frozen
034.2.5.4.41	1	034.2.5.4	34	0303.89	034.28	21219	Atlantic redfishes, frozen
034.2.5.4.42	1	034.2.5.4	34	0303.89	034.28	21219	Pacific redfishes (=ocean perch), frozen
034.2.5.4.49	1	034.2.5.4	34	0303.89	034.28	21219	Redfish, frozen, nei
034.2.5.4.90	1	034.2.5.4	34	0303.89	034.28	21219	Miscellaneous demersal fish, nei, frozen
034.2.5.5	0	034.2.5	35	0303.89	034.24		Herrings, sardines, anchovies, frozen
034.2.5.5.11	1	034.2.5.5	35	0303.51	034.24	21216	Atlantic herring, frozen
034.2.5.5.12	1	034.2.5.5	35	0303.51	034.24	21216	Pacific herring, frozen
034.2.5.5.19	1	034.2.5.5	35	0303.51	034.24	21216	Herrings nei, frozen
034.2.5.5.29	1	034.2.5.5	35	0303.53	034.24	21216	Pilchards(Sardinops spp.) and Sardinellas, frozen
034.2.5.5.40	1	034.2.5.5	35	0303.53	034.24	21216	European sardine, frozen
034.2.5.5.50	1	034.2.5.5	35	0303.53	034.24	21216	Brisling or sprats, frozen
034.2.5.5.60	1	034.2.5.5	35	0303.89	034.28	21216	Anchovies, frozen
034.2.5.5.70	1	034.2.5.5	35	0303.53	034.24	21216	Sardines, sardinellas, brisling or sprats, frozen
034.2.5.5.90	1	034.2.5.5	35	0303.89	034.24	21216	Clupeoids nei, frozen
034.2.5.6	0	034.2.5	36	0303.49	034.23		Tunas, bonitos, billfishes, frozen
034.2.5.6.10	1	034.2.5.6	36	0303.89	034.23	21216	Bonito, frozen
034.2.5.6.15	1	034.2.5.6	36	0303.89	034.28	21216	Plain bonito, frozen
034.2.5.6.21	1	034.2.5.6	36	0303.43	034.23	21215	Skipjack tuna, gilled, gutted, frozen
034.2.5.6.22	1	034.2.5.6	36	0303.43	034.23	21215	Skipjack tuna, heads-off, etc., frozen
034.2.5.6.29	1	034.2.5.6	36	0303.43	034.23	21215	Skipjack tuna, frozen
034.2.5.6.30	1	034.2.5.6	36	0303.45	034.23	21215	Atlantic(Thunnus thynnus)and Pacific(Thunnus orientalis)bluefin tuna, frozen
034.2.5.6.35	1	034.2.5.6	36	0303.46	034.23	21215	Southern bluefin tuna(Thunnus maccoyii), frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.2.5.6.41	1	034.2.5.6	36	0303.41	034.23	21215	Albacore (=Longfin tuna), gilled, gutted, frozen
034.2.5.6.42	1	034.2.5.6	36	0303.41	034.23	21215	Albacore (=Longfin tuna), heads-off, etc., frozen
034.2.5.6.49	1	034.2.5.6	36	0303.41	034.23	21215	Albacore (=Longfin tuna), frozen, nei
034.2.5.6.51	1	034.2.5.6	36	0303.42	034.23	21215	Yellowfin tuna, gilled, gutted, frozen
034.2.5.6.52	1	034.2.5.6	36	0303.42	034.23	21215	Yellowfin tuna, heads-off, etc., frozen
034.2.5.6.59	1	034.2.5.6	36	0303.42	034.23	21215	Yellowfin tuna, frozen, nei
034.2.5.6.61	1	034.2.5.6	36	0303.44	034.23	21215	Bigeye tuna, gilled, gutted, frozen
034.2.5.6.62	1	034.2.5.6	36	0303.44	034.23	21215	Bigeye tuna, heads-off, etc., frozen
034.2.5.6.69	1	034.2.5.6	36	0303.44	034.23	21215	Bigeye tuna, frozen, nei
034.2.5.6.71	1	034.2.5.6	36	0303.89	034.28	21216	Marlins, frozen
034.2.5.6.75	1	034.2.5.6	36	0303.89	034.28	21216	Spanish mackerel, frozen
034.2.5.6.80	1	034.2.5.6	36	0303.57	034.28	21216	Swordfish, frozen
034.2.5.6.901	1	034.2.5.6	36	0303.49	034.23	21215	Tunas, gilled, gutted, frozen, nei
034.2.5.6.902	1	034.2.5.6	36	0303.49	034.23	21215	Tunas, heads-off, etc., frozen, nei
034.2.5.6.909	1	034.2.5.6	36	0303.49	034.23	21215	Tunas nei, frozen
034.2.5.6.95	1	034.2.5.6	36	0303.89	034.28	21216	Tunas, bonitos, billfishes, frozen, nei
034.2.5.6.96	1	034.2.5.6	36	0303.89	034.28	21216	Euthynnus excl. skipjack or stripe-bellied bonitos, frozen
034.2.5.7	0	034.2.5	37	0303.89	034.28		Miscellaneous pelagic fish, frozen
034.2.5.7.01	1	034.2.5.7	37	0303.89	034.28	21216	Capelin, frozen
034.2.5.7.02	1	034.2.5.7	37	0303.89	034.28	21216	Saury, frozen
034.2.5.7.03	1	034.2.5.7	37	0303.89	034.28	21216	Bluefish, frozen
034.2.5.7.08	1	034.2.5.7	37	0303.89	034.28	21216	Pomfrets, ocean breams, frozen
034.2.5.7.15	1	034.2.5.7	37	0303.89	034.28	21216	Scads, frozen
034.2.5.7.40	1	034.2.5.7	37	0303.89	034.28	21216	Flyingfishes, frozen
034.2.5.7.45	1	034.2.5.7	37	0303.89	034.28	21216	Dolphinfishes, frozen
034.2.5.7.50	1	034.2.5.7	37	0303.56	034.28	21216	Cobia, frozen
034.2.5.7.61	1	034.2.5.7	37	0303.54	034.26	21216	Chub mackerel, frozen
034.2.5.7.62	1	034.2.5.7	37	0303.54	034.26	21216	Atlantic mackerel, frozen
034.2.5.7.63	1	034.2.5.7	37	0303.54	034.26	21216	Blue mackerel, frozen
034.2.5.7.69	1	034.2.5.7	37	0303.54	034.26	21216	Mackerels nei, frozen
034.2.5.7.70	1	034.2.5.7	37	0303.55	034.28	21216	Jack and horse mackerel, frozen
034.2.5.7.75	1	034.2.5.7	37	0303.89	034.28	21216	Amberjacks, frozen
034.2.5.7.90	1	034.2.5.7	37	0303.89	034.28	21216	Miscellaneous pelagic fish, nei, frozen
034.2.5.8	0	034.2.5	38	0303.81	034.28		Sharks, rays, chimaeras, frozen
034.2.5.8.60	1	034.2.5.8	38	0303.81	034.28	21219	Dogfish (Squalidae), frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.2.5.8.65	1	034.2.5.8	38	0303.81	034.28	21219	Catsharks, nursehounds, frozen
034.2.5.8.66	1	034.2.5.8	38	0303.81	034.28	21219	Porbeagle shark (<i>Lamna nasus</i>), frozen
034.2.5.8.70	1	034.2.5.8	38	0303.81	034.28	21219	Sharks nei, frozen
034.2.5.8.80	1	034.2.5.8	38	0303.82	034.28	21219	Rays and skates (<i>Rajidae</i>), frozen
034.2.5.8.90	1	034.2.5.8	38	0303.89	034.28	21219	Sharks, rays, chimaeras nei, frozen
034.2.5.9	0	034.2.5	39	0303.89	034.28		Miscellaneous marine fish, frozen
034.2.5.9.90	1	034.2.5.9	39	0303.89	034.28	21219	Marine fish, frozen, nei
034.2.6	0	034.2	X	0303.89	034.28		Fish, frozen
034.2.6.90	1	034.2.6	39	0303.89	034.28	21219	Fish, frozen, nei
034.2.9	0	034.2	39	0303.89	034.29		Miscellaneous fish products, frozen
034.2.9.1	0	034.2.9	39	0303.90	034.29		Fish livers, roes, etc., frozen
034.2.9.1.10	1	034.2.9.1	39	0303.90	034.29	21226	Fish livers, frozen
034.2.9.1.21	1	034.2.9.1	32	0303.90	034.29	21226	Cod roes, frozen
034.2.9.1.22	1	034.2.9.1	32	0303.90	034.29	21226	Alaska pollock, roes, frozen
034.2.9.1.23	1	034.2.9.1	37	0303.90	034.29	21226	Capelin roes, frozen
034.2.9.1.24	1	034.2.9.1	35	0303.90	034.29	21226	Herring roes, frozen
034.2.9.1.26	1	034.2.9.1	23	0303.90	034.29	21226	Salmon roes, frozen
034.2.9.1.29	1	034.2.9.1	39	0303.90	034.29	21226	Fish roes, frozen, nei
034.2.9.1.90	1	034.2.9.1	39	0303.90	034.29	21226	Livers, roes, milt, frozen
034.2.9.2	0	034.2.9	39	0303.89	034.28		Fish heads, tails, fins, maws, tongues, frozen
034.2.9.2.10	1	034.2.9.2	39	0303.89	034.28	21234	Fish heads, tails, maws, tongues, frozen
034.2.9.2.30	1	034.2.9.2	38	0303.81	034.28	21234	Shark fins, frozen
034.3	0	034	39	0304.59	034.51		Fish fillets and meat, fresh or chilled
034.3.1	0	034.3	39	0304.49	034.51		Fish fillets, fresh or chilled
034.3.1.3	0	034.3.1	13	0304.39	034.51		Freshwater fish fillets, fresh or chilled
034.3.1.3.1	0	034.3.1.3	11	0304.39	034.51		Carps, barbels and other cyprinids fillets, fresh or chilled
034.3.1.3.1.10	1	034.3.1.3.1	11	0304.39	034.51	21221	Carp fillets, fresh or chilled
034.3.1.3.2	0	034.3.1.3	12	0304.31	034.51		Tilapias and other cichlids, fillets, fresh or chilled
034.3.1.3.2.20	1	034.3.1.3.2	12	0304.31	034.51	21221	Tilapia fillets, fresh or chilled
034.3.1.3.9	0	034.3.1.3	13	0304.39	034.51		Miscellaneous freshwater fish fillets, fresh or chilled
034.3.1.3.9.30	1	034.3.1.3.9	13	0304.32	034.51	21221	Catfish fillets, fresh or chilled
034.3.1.3.9.40	1	034.3.1.3.9	13	0304.49	034.51	21221	Perch fillets, fresh or chilled
034.3.1.3.9.50	1	034.3.1.3.9	13	0304.33	034.51	21221	Nile perch fillets, fresh or chilled
034.3.1.3.9.85	1	034.3.1.3.9	13	0304.39	034.51	21221	Carps, eels and snakeheads, fillets, fresh or chilled
034.3.1.3.9.90	1	034.3.1.3.9	13	0304.49	034.51	21221	Freshwater fish fillets, fresh or chilled, nei

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.3.1.4	0	034.3.1	25	0304.49	034.51		Diadromous fish fillets, fresh or chilled
034.3.1.4.2	0	034.3.1.4	22	0304.39	034.51		River eel fillets, fresh or chilled
034.3.1.4.2.10	1	034.3.1.4.2	22	0304.39	034.51	21221	River eel fillets, fresh or chilled, nei
034.3.1.4.3	0	034.3.1.4	23	0304.49	034.51		Salmons, trouts, smelts fillets, fresh or chilled
034.3.1.4.3.39	1	034.3.1.4.3	23	0304.41	034.51	21221	Salmon fillets, fresh or chilled
034.3.1.4.3.50	1	034.3.1.4.3	23	0304.42	034.51	21221	Trout fillets, fresh and chilled
034.3.1.4.3.90	1	034.3.1.4.3	23	0304.49	034.51	21221	Salmonoids fillets, fresh or chilled, nei
034.3.1.4.5	0	034.3.1.4	25	0304.49	034.51		Diadromous fish nei, fillets, fresh or chilled, nei
034.3.1.4.5.90	1	034.3.1.4.5	25	0304.49	034.51	21221	Diadromous fish fillets, fresh or chilled, nei
034.3.1.5	0	034.3.1	39	0304.49	034.51		Marine fish fillets, fresh or chilled
034.3.1.5.1	0	034.3.1.5	31	0304.43	034.51		Flounders, halibuts, soles fillets, fresh or chilled
034.3.1.5.1.19	1	034.3.1.5.1	31	0304.43	034.51	21221	Halibuts nei, fillets, fresh or chilled
034.3.1.5.1.25	1	034.3.1.5.1	31	0304.43	034.51	21221	Bastard halibut fillets, fresh or chilled
034.3.1.5.1.31	1	034.3.1.5.1	31	0304.43	034.51	21221	European plaice fillets, fresh or chilled
034.3.1.5.1.32	1	034.3.1.5.1	31	0304.43	034.51	21221	Alaska plaice fillets, fresh or chilled
034.3.1.5.1.33	1	034.3.1.5.1	31	0304.43	034.51	21221	American plaice fillets, fresh or chilled
034.3.1.5.1.39	1	034.3.1.5.1	31	0304.43	034.51	21221	Plaices fillets, fresh or chilled, nei
034.3.1.5.1.41	1	034.3.1.5.1	31	0304.43	034.51	21221	Yellowfin sole fillets, fresh or chilled
034.3.1.5.1.42	1	034.3.1.5.1	31	0304.43	034.51	21221	Yellowtail flounder fillets, fresh or chilled
034.3.1.5.1.43	1	034.3.1.5.1	31	0304.43	034.51	21221	Common dab fillets, fresh or chilled
034.3.1.5.1.44	1	034.3.1.5.1	31	0304.43	034.51	21221	Lemon sole fillets, fresh or chilled
034.3.1.5.1.45	1	034.3.1.5.1	31	0304.43	034.51	21221	Common sole fillets, fresh or chilled
034.3.1.5.1.49	1	034.3.1.5.1	31	0304.43	034.51	21221	Sole fillets, fresh or chilled, nei
034.3.1.5.1.50	1	034.3.1.5.1	31	0304.43	034.51	21221	Flounder fillets, fresh or chilled
034.3.1.5.1.60	1	034.3.1.5.1	31	0304.43	034.51	21221	Megrim fillets, fresh or chilled
034.3.1.5.1.70	1	034.3.1.5.1	31	0304.43	034.51	21221	Turbot fillets, fresh or chilled
034.3.1.5.1.90	1	034.3.1.5.1	31	0304.43	034.51	21221	Flatfish nei, fillets, fresh or chilled
034.3.1.5.2	0	034.3.1.5	32	0304.44	034.51		Cods, hakes, haddocks, etc. fillets, fresh or chilled
034.3.1.5.2.11	1	034.3.1.5.2	32	0304.44	034.51	21221	Atlantic cod, fillets, fresh or chilled
034.3.1.5.2.12	1	034.3.1.5.2	32	0304.44	034.51	21221	Pacific cod fillets, fresh or chilled
034.3.1.5.2.19	1	034.3.1.5.2	32	0304.44	034.51	21221	Cods nei, fillets, fresh or chilled
034.3.1.5.2.30	1	034.3.1.5.2	32	0304.44	034.51	21221	Haddock fillets, fresh or chilled
034.3.1.5.2.40	1	034.3.1.5.2	32	0304.44	034.51	21221	Saithe (=Pollock) fillets, fresh or chilled
034.3.1.5.2.51	1	034.3.1.5.2	32	0304.44	034.51	21221	Blue whiting fillets, fresh or chilled
034.3.1.5.2.52	1	034.3.1.5.2	32	0304.44	034.51	21221	Southern blue whiting fillets, fresh or chilled

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.3.1.5.2.53	1	034.3.1.5.2	32	0304.44	034.51	21221	Whiting fillets, fresh or chilled
034.3.1.5.2.61	1	034.3.1.5.2	32	0304.44	034.51	21221	European hake fillets, fresh or chilled
034.3.1.5.2.62	1	034.3.1.5.2	32	0304.44	034.51	21221	Chilean hake fillets, fresh or chilled
034.3.1.5.2.63	1	034.3.1.5.2	32	0304.44	034.51	21221	Argentinian hake fillets, fresh or chilled
034.3.1.5.2.64	1	034.3.1.5.2	32	0304.44	034.51	21221	North Pacific hake fillets, fresh or chilled
034.3.1.5.2.65	1	034.3.1.5.2	32	0304.44	034.51	21221	Cape hake fillets, fresh or chilled
034.3.1.5.2.69	1	034.3.1.5.2	32	0304.44	034.51	21221	Hake nei fillets, fresh or chilled
034.3.1.5.2.85	1	034.3.1.5.2	32	0304.44	034.51	21221	Grenadiers fillets, fresh or chilled
034.3.1.5.2.90	1	034.3.1.5.2	32	0304.44	034.51	21221	Gadiformes fillets, fresh or chilled, nei
034.3.1.5.3	0	034.3.1.5	33	0304.49	034.51		Miscellaneous coastal fish, fillets, fresh or chilled
034.3.1.5.3.90	1	034.3.1.5.3	33	0304.49	034.51	21221	Miscellaneous coastal fish, fillets, fresh or chilled, nei
034.3.1.5.4	0	034.3.1.5	34	0304.49	034.51		Miscellaneous demersal fish, fillets, fresh or chilled
034.3.1.5.4.17	1	034.3.1.5.4	34	0304.46	034.51	21221	Toothfish (<i>Dissostichus</i> spp.), fillets, fresh or chilled
034.3.1.5.4.49	1	034.3.1.5.4	34	0304.49	034.51	21221	Redfish fillets, fresh or chilled
034.3.1.5.4.90	1	034.3.1.5.4	34	0304.49	034.51	21221	Miscellaneous demersal fish, fillets, fresh or chilled, nei
034.3.1.5.5	0	034.3.1.5	35	0304.49	034.51		Herrings, sardines, anchovies, etc. fillets, fresh or chilled
034.3.1.5.5.11	1	034.3.1.5.5	35	0304.49	034.51	21221	Atlantic herring fillets, fresh or chilled
034.3.1.5.5.12	1	034.3.1.5.5	35	0304.49	034.51	21221	Pacific herring fillets, fresh or chilled
034.3.1.5.5.19	1	034.3.1.5.5	35	0304.49	034.51	21221	Herring nei, fillets, fresh or chilled
034.3.1.5.5.90	1	034.3.1.5.5	35	0304.49	034.51	21221	Clupeoids, fillets, fresh or chilled, nei
034.3.1.5.6	0	034.3.1.5	36	0304.49	034.51		Tunas, bonitos, billfishes fillets, fresh or chilled
034.3.1.5.6.80	1	034.3.1.5.6	36	0304.45	034.51	21221	Swordfish fillets, fresh or chilled
034.3.1.5.6.90	1	034.3.1.5.6	36	0304.49	034.51	21221	Tuna loins and fillets, fresh or chilled
034.3.1.5.6.95	1	034.3.1.5.6	36	0304.49	034.51	21221	Tunas, bonitos, billfishes fillets, fresh or chilled, nei
034.3.1.5.7	0	034.3.1.5	37	0304.49	034.51		Miscellaneous pelagic fish, fillets, fresh or chilled
034.3.1.5.7.40	1	034.3.1.5.7	37	0304.49	034.51	21221	Flying fish, fillets, fresh or chilled
034.3.1.5.7.90	1	034.3.1.5.7	37	0304.49	034.51	21221	Miscellaneous pelagic fish, fillets, fresh or chilled, nei
034.3.1.5.8	0	034.3.1.5	38	0304.49	034.51		Sharks, rays, chimaeras, etc. fillets, fresh or chilled
034.3.1.5.8.60	1	034.3.1.5.8	38	0304.49	034.51	21221	Dogfish (<i>Squalidae</i>) and catshark fillets, fresh or chilled
034.3.1.5.8.70	1	034.3.1.5.8	38	0304.49	034.51	21221	Shark fillets, fresh or chilled
034.3.1.5.8.90	1	034.3.1.5.8	38	0304.49	034.51	21221	Sharks,rays,chimaeras, nei fillets fresh or chilled
034.3.1.5.9	0	034.3.1.5	39	0304.49	034.51		Miscellaneous marine fish fillets, fresh or chilled
034.3.1.5.9.90	1	034.3.1.5.9	39	0304.49	034.51	21221	Miscellaneous marine fish fillets, fresh or chilled, nei
034.3.1.6	0	034.3.1	X	0304.49	034.51		Fish fillets, fresh or chilled
034.3.1.6.90	1	034.3.1.6	39	0304.49	034.51	21221	Fish fillets, fresh or chilled, nei

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.3.2	0	034.3	39	0304.59	034.51		Fish meat, fresh, chilled
034.3.2.1	0	034.3.2	39	0304.59	034.51		Fish steaks, fresh or chilled
034.3.2.1.4	0	034.3.2.1	25	0304.59	034.51		Diadromous fish steaks, fresh or chilled
034.3.2.1.4.2	0	034.3.2.1.4	23	0304.59	034.51		Salmons, trouts, smelts, steaks, fresh or chilled
034.3.2.1.4.2.39	1	034.3.2.1.4.2	23	0304.52	034.51	21221	Salmon steaks, fresh or chilled
034.3.2.1.4.5	0	034.3.2.1.4	23	0304.59	034.51		Miscellaneous diadromous fish steaks, fresh or chilled
034.3.2.1.4.5.90	1	034.3.2.1.4.5	23	0304.59	034.51	21221	Diadromous fish steaks, fresh or chilled, nei
034.3.2.1.5	0	034.3.2.1	39	0304.59	034.51		Marine fish steaks, fresh or chilled
034.3.2.1.5.90	1	034.3.2.1.5	39	0304.59	034.51	21221	Fish steaks, fresh or chilled, nei
034.3.2.2	0	034.3.2	39	0304.59	034.51		Fish meat, whether or not minced, fresh, chilled
034.3.2.2.3	0	034.3.2.2	13	0304.59	034.51		Freshwater fish meat, whether or not minced, fresh or chilled
034.3.2.2.3.87	1	034.3.2.2.3	13	0304.51	034.51	21221	Meat of tilapias, catfish, carp, eels, nile perch and snakeheads, fresh or chilled
034.3.2.2.3.90	1	034.3.2.2.3	13	0304.59	034.51	21221	Freshwater fish meat, whether or not minced, fresh or chilled, nei
034.3.2.2.4	0	034.3.2.2	25	0304.59	034.51		Diadromous fish meat, wheter or not minced, fresh or chilled
034.3.2.2.4.3	0	034.3.2.2.4	23	0304.52	034.51		Salmons, trouts, smelts meat, fresh or chilled
034.3.2.2.4.3.90	1	034.3.2.2.4.3	23	0304.52	034.51	21221	Salmonoids meat, fresh or chilled, nei
034.3.2.2.4.5	0	034.3.2.2.4	25	0304.59	034.51		Miscellaneous diadromous fish meat, wheter or not minced, fresh or chilled
034.3.2.2.4.5.90	1	034.3.2.2.4.5	25	0304.59	034.51	21221	Diadromous fish meat, wheter or not minced, fresh or chilled, nei
034.3.2.2.5	0	034.3.2.2	39	0304.59	034.51		Marine fish meat, whether or not minced, fresh or chilled
034.3.2.2.5.1	0	034.3.2.2.5	31	0304.59	034.51		Flounders, halibuts, soles meat, fresh or chilled
034.3.2.2.5.1.90	1	034.3.2.2.5.1	31	0304.59	034.51	21221	Flatfish meat, fresh or chilled, nei
034.3.2.2.5.2	0	034.3.2.2.5	32	0304.53	034.51		Cods, hakes, haddocks, etc. meat, fresh or chilled
034.3.2.2.5.2.90	1	034.3.2.2.5.2	32	0304.53	034.51	21221	Gadiformes, meat, fresh or chilled, nei
034.3.2.2.5.3	0	034.3.2.2.5	33	0304.59	034.51		Miscellaneous coastal fish meat, whether or not minced, fresh or chilled
034.3.2.2.5.3.90	1	034.3.2.2.5.3	33	0304.59	034.51	21221	Coastal fish meat, whether or not minced, fresh or chilled, nei
034.3.2.2.5.4	0	034.3.2.2.5	34	0304.59	034.51		Miscellaneous demersal fish meat, fresh or chilled
034.3.2.2.5.4.17	1	034.3.2.2.5.4	34	0304.55	034.51	21221	Toothfish (<i>Dissostichus</i> spp.), meat, fresh or chilled
034.3.2.2.5.4.90	1	034.3.2.2.5.4	34	0304.59	034.51	21221	Miscellaneous demersal fish meat, fresh or chilled, nei
034.3.2.2.5.5	0	034.3.2.2.5	35	0304.59	034.51		Herrings, sardines, anchovies, etc. meat, fresh or chilled
034.3.2.2.5.5.01	1	034.3.2.2.5.5	35	0304.59	034.51	21221	Flaps of herring, fresh or chilled
034.3.2.2.5.5.90	1	034.3.2.2.5.5	35	0304.59	034.51	21221	Clupeoids, meat, fresh or chilled, nei
034.3.2.2.5.6	0	034.3.2.2.5	36	0304.59	034.51		Tunas, bonitos, billfishes, meat, fresh or chilled
034.3.2.2.5.6.80	1	034.3.2.2.5.6	36	0304.54	034.51	21221	Swordfish, meat, fresh or chilled
034.3.2.2.5.6.90	1	034.3.2.2.5.6	36	0304.59	034.51	21221	Tunas, meat, fresh or chilled
034.3.2.2.5.6.95	1	034.3.2.2.5.6	36	0304.59	034.51	21221	Tunas, bonitos, billfishes, meat, fresh or chilled, nei

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.3.2.2.5.7	0	034.3.2.2.5	37	0304.59	034.51		Miscellaneous pelagic fish meat, whether or not minced, fresh or chilled
034.3.2.2.5.7.90	1	034.3.2.2.5.7	37	0304.59	034.51	21221	Pelagic fish meat, whether or not minced, fresh or chilled, nei
034.3.2.2.5.8	0	034.3.2.2.5	38	0304.59	034.51		Sharks, rays, chimeras etc. meat, whether or not minced, fresh or chilled
034.3.2.2.5.8.90	1	034.3.2.2.5.8	38	0304.59	034.51	21221	Sharks, rays, chimeras etc. meat, whether or not minced, fresh or chilled, nei
034.3.2.2.5.9	0	034.3.2.2.5	39	0304.59	034.51		Miscellaneous marine fish meat, whether or not minced, fresh or chilled
034.3.2.2.5.9.90	1	034.3.2.2.5.9	39	0304.59	034.51	21221	Marine fish meat, whether or not minced nei, fresh or chilled
034.3.2.2.6	0	034.3.2.2	X	0304.59	034.51		Miscellaneous fish meat, whether or not minced, fresh or chilled
034.3.2.2.6.90	1	034.3.2.2.6	39	0304.59	034.51	21221	Fish meat, whether or not minced nei, fresh or chilled
034.4	0	034	39	0304.99	034.4		Fish fillets and meat, frozen
034.4.1	0	034.4	39	0304.89	034.4		Fish fillets, frozen (excluding blocks and sticks)
034.4.1.3	0	034.4.1	13	0304.69	034.4		Freshwater fish fillets, frozen
034.4.1.3.2	0	034.4.1.3	12	0304.69	034.4		Tilapia and other cichlids, fillets, frozen
034.4.1.3.2.20	1	034.4.1.3.2	12	0304.61	034.4	21222	Tilapia fillets, frozen
034.4.1.3.9	0	034.4.1.3	13	0304.69	034.4		Miscellaneous freshwater fish fillets, frozen
034.4.1.3.9.30	1	034.4.1.3.9	13	0304.62	034.4	21222	Catfish fillets, frozen
034.4.1.3.9.50	1	034.4.1.3.9	13	0304.63	034.4	21222	Nile perch fillets, frozen
034.4.1.3.9.85	1	034.4.1.3.9	13	0304.69	034.4	21222	Carps, eels and snakeheads, fillets, frozen
034.4.1.3.9.90	1	034.4.1.3.9	13	0304.89	034.4	21222	Freshwater fish fillets, nei, frozen
034.4.1.4	0	034.4.1	25	0304.89	034.4		Diadromous fish fillets, frozen
034.4.1.4.2	0	034.4.1.4	22	0304.69	034.4		River eel fillets, frozen
034.4.1.4.2.10	1	034.4.1.4.2	22	0304.69	034.4	21222	River eel fillets, frozen, nei
034.4.1.4.3	0	034.4.1.4	23	0304.89	034.4		Salmons, trouts, smelts, etc. fillets, frozen
034.4.1.4.3.391	1	034.4.1.4.3	23	0304.81	034.4	21222	Salmon fillets, frozen
034.4.1.4.3.50	1	034.4.1.4.3	23	0304.82	034.4	21222	Trout fillets, frozen
034.4.1.4.3.90	1	034.4.1.4.3	23	0304.89	034.4	21222	Salmonoids fillets, frozen, nei
034.4.1.4.5	0	034.4.1.4	25	0304.89	034.4		Miscellaneous diadromous fish fillets, frozen
034.4.1.4.5.90	1	034.4.1.4.5	25	0304.89	034.4	21222	Diadromous fish fillets, frozen, nei
034.4.1.5	0	034.4.1	39	0304.89	034.4		Marine fish fillets, frozen
034.4.1.5.1	0	034.4.1.5	31	0304.83	034.4		Flounders, halibuts, soles, etc. fillets, frozen
034.4.1.5.1.13	1	034.4.1.5.1	31	0304.83	034.4	21222	Greenland halibut fillets, frozen
034.4.1.5.1.19	1	034.4.1.5.1	31	0304.83	034.4	21222	Halibut nei, fillets, frozen
034.4.1.5.1.25	1	034.4.1.5.1	31	0304.83	034.4	21222	Bastard halibut fillets, frozen
034.4.1.5.1.31	1	034.4.1.5.1	31	0304.83	034.4	21222	European plaice fillets, frozen
034.4.1.5.1.32	1	034.4.1.5.1	31	0304.83	034.4	21222	Alaska plaice fillets, frozen
034.4.1.5.1.33	1	034.4.1.5.1	31	0304.83	034.4	21222	American plaice fillets, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.4.1.5.1.39	1	034.4.1.5.1	31	0304.83	034.4	21222	Plaice fillets, frozen, nei
034.4.1.5.1.41	1	034.4.1.5.1	31	0304.83	034.4	21222	Yellowfin sole fillets, frozen
034.4.1.5.1.42	1	034.4.1.5.1	31	0304.83	034.4	21222	Yellowtail flounder fillets, frozen
034.4.1.5.1.43	1	034.4.1.5.1	31	0304.83	034.4	21222	Common dab fillets, frozen
034.4.1.5.1.44	1	034.4.1.5.1	31	0304.83	034.4	21222	Lemon sole fillets, frozen
034.4.1.5.1.45	1	034.4.1.5.1	31	0304.83	034.4	21222	Common sole fillets, frozen
034.4.1.5.1.49	1	034.4.1.5.1	31	0304.83	034.4	21222	Sole fillets, frozen, nei
034.4.1.5.1.50	1	034.4.1.5.1	31	0304.83	034.4	21222	Flounder fillets, frozen
034.4.1.5.1.60	1	034.4.1.5.1	31	0304.83	034.4	21222	Megrim fillets, frozen
034.4.1.5.1.70	1	034.4.1.5.1	31	0304.83	034.4	21222	Turbot fillets, frozen
034.4.1.5.1.90	1	034.4.1.5.1	31	0304.83	034.4	21222	Flatfish nei, fillets, frozen
034.4.1.5.2	0	034.4.1.5	32	0304.79	034.4		Cods, hakes, haddocks, etc. fillets, frozen
034.4.1.5.2.11	1	034.4.1.5.2	32	0304.71	034.4	21222	Atlantic cod fillets, frozen
034.4.1.5.2.12	1	034.4.1.5.2	32	0304.71	034.4	21222	Pacific cod fillets, frozen
034.4.1.5.2.19	1	034.4.1.5.2	32	0304.71	034.4	21222	Cod nei, fillets, frozen
034.4.1.5.2.25	1	034.4.1.5.2	32	0304.79	034.4	21222	Ling fillets, frozen
034.4.1.5.2.30	1	034.4.1.5.2	32	0304.72	034.4	21222	Haddock fillets, frozen
034.4.1.5.2.40	1	034.4.1.5.2	32	0304.73	034.4	21222	Saithe (=Pollock) fillets, frozen
034.4.1.5.2.45	1	034.4.1.5.2	32	0304.75	034.4	21222	Alaska pollock fillets, frozen
034.4.1.5.2.51	1	034.4.1.5.2	32	0304.79	034.4	21222	Blue whiting fillets, frozen
034.4.1.5.2.52	1	034.4.1.5.2	32	0304.79	034.4	21222	Southern blue whiting fillets, frozen
034.4.1.5.2.53	1	034.4.1.5.2	32	0304.79	034.4	21222	Whiting fillets, frozen
034.4.1.5.2.61	1	034.4.1.5.2	32	0304.74	034.4	21222	European hake fillets, frozen
034.4.1.5.2.62	1	034.4.1.5.2	32	0304.74	034.4	21222	South Pacific hake fillets, frozen
034.4.1.5.2.63	1	034.4.1.5.2	32	0304.74	034.4	21222	Argentinian hake fillets, frozen
034.4.1.5.2.64	1	034.4.1.5.2	32	0304.74	034.4	21222	North Pacific hake fillets, frozen
034.4.1.5.2.65	1	034.4.1.5.2	32	0304.74	034.4	21222	Cape hake fillets, frozen
034.4.1.5.2.68	1	034.4.1.5.2	32	0304.74	034.4	21222	Hake of the genus Urophycis, fillets, frozen
034.4.1.5.2.69	1	034.4.1.5.2	32	0304.74	034.4	21222	Hake nei fillets, frozen
034.4.1.5.2.85	1	034.4.1.5.2	32	0304.79	034.4	21222	Grenadiers fillets, frozen
034.4.1.5.2.90	1	034.4.1.5.2	32	0304.79	034.4	21222	Gadiformes fillets, frozen, nei
034.4.1.5.3	0	034.4.1.5	33	0304.89	034.4		Miscellaneous coastal fish, fillets, frozen
034.4.1.5.3.80	1	034.4.1.5.3	33	0304.89	034.4	21222	Atka mackerel fillets, frozen
034.4.1.5.3.90	1	034.4.1.5.3	33	0304.89	034.4	21222	Miscellaneous coastal fishes fillets, frozen, nei
034.4.1.5.4	0	034.4.1.5	34	0304.89	034.4		Miscellaneous demersal fish, fillets, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.4.1.5.4.09	1	034.4.1.5.4	34	0304.89	034.4	21222	Wolffish (=Catfish) fillets, frozen
034.4.1.5.4.16	1	034.4.1.5.4	34	0304.89	034.4	21222	Angler (=Monk) fillets, frozen
034.4.1.5.4.17	1	034.4.1.5.4	34	0304.85	034.4	21222	Toothfish (<i>Dissostichus</i> spp.), fillets, frozen
034.4.1.5.4.41	1	034.4.1.5.4	34	0304.89	034.4	21222	Atlantic redfishes, fillets, frozen
034.4.1.5.4.49	1	034.4.1.5.4	34	0304.89	034.4	21222	Redfish nei, fillets, frozen
034.4.1.5.4.90	1	034.4.1.5.4	34	0304.89	034.4	21222	Miscellaneous demersal fish, fillets, frozen, nei
034.4.1.5.5	0	034.4.1.5	35	0304.89	034.4		Herrings, sardines, anchovies, etc. fillets, frozen
034.4.1.5.5.11	1	034.4.1.5.5	35	0304.86	034.4	21222	Atlantic herring fillets, frozen
034.4.1.5.5.12	1	034.4.1.5.5	35	0304.86	034.4	21222	Pacific herring fillets, frozen
034.4.1.5.5.19	1	034.4.1.5.5	35	0304.86	034.4	21222	Herring nei, fillets, frozen
034.4.1.5.5.20	1	034.4.1.5.5	35	0304.89	034.4	21222	Pilchard fillets, frozen
034.4.1.5.5.90	1	034.4.1.5.5	35	0304.89	034.4	21222	Clupeoids nei, fillets, frozen
034.4.1.5.6	0	034.4.1.5	36	0304.89	034.4		Tunas, bonitos, billfishes, etc. fillets, frozen
034.4.1.5.6.80	1	034.4.1.5.6	36	0304.84	034.4	21222	Swordfish fillets, frozen
034.4.1.5.6.90	1	034.4.1.5.6	36	0304.87	034.4	21222	Tuna loins and fillets, frozen
034.4.1.5.6.95	1	034.4.1.5.6	36	0304.89	034.4	21222	Tunas, bonitos, billfishes etc, fillets, frozen, nei
034.4.1.5.7	0	034.4.1.5	37	0304.89	034.4		Miscellaneous pelagic fish, etc. fillets, frozen
034.4.1.5.7.10	1	034.4.1.5.7	37	0304.89	034.4	21222	Pomfrets, ocean breams, fillets, frozen
034.4.1.5.7.69	1	034.4.1.5.7	37	0304.89	034.4	21222	Mackerel fillets, frozen
034.4.1.5.7.75	1	034.4.1.5.7	37	0304.89	034.4	21222	Amberjack fillets, frozen
034.4.1.5.7.90	1	034.4.1.5.7	37	0304.89	034.4	21222	Miscellaneous pelagic fish fillets, frozen, nei
034.4.1.5.8	0	034.4.1.5	38	0304.89	034.4		Sharks, rays, chimaeras, etc. fillets, frozen
034.4.1.5.8.60	1	034.4.1.5.8	38	0304.89	034.4	21222	Dogfish (<i>Squalidae</i>) and catshark fillets, frozen
034.4.1.5.8.66	1	034.4.1.5.8	38	0304.89	034.4	21222	Porbeagle shark (<i>Lamna nasus</i>), fillets, frozen
034.4.1.5.8.70	1	034.4.1.5.8	38	0304.89	034.4	21222	Shark fillets nei, frozen
034.4.1.5.8.90	1	034.4.1.5.8	38	0304.89	034.4	21222	Sharks,rays,chimaeras, skates, fillets, frozen, nei
034.4.1.5.9	0	034.4.1.5	39	0304.89	034.4		Miscellaneous marine fish fillets, frozen
034.4.1.5.9.90	1	034.4.1.5.9	39	0304.89	034.4	21222	Marine fish fillets, frozen, nei
034.4.1.6	0	034.4.1	X	0304.89	034.4		Fish fillets, frozen
034.4.1.6.90	1	034.4.1.6	39	0304.89	034.4	21222	Fish fillets, frozen, nei
034.4.2	0	034.4	39	0304.89	034.4		Fish fillets in blocks, frozen
034.4.2.3	0	034.4.2	13	0304.89	034.4		Freshwater fish fillets in blocks, frozen
034.4.2.3.9	0	034.4.2.3	13	0304.89	034.4		Miscellaneous freshwater fish fillets in blocks, frozen
034.4.2.3.9.90	1	034.4.2.3.9	13	0304.89	034.4	21222	Freshwater fish fillets in blocks, frozen nei
034.4.2.4	0	034.4.2	25	0304.89	034.4		Diadromous fish fillets in blocks, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.4.2.4.3	0	034.4.2.4	23	0304.89	034.4		Salmons, trouts, smelts, etc. fillets in blocks, frozen
034.4.2.4.3.90	1	034.4.2.4.3	23	0304.89	034.4	21222	Salmonoids fillets in blocks, frozen
034.4.2.4.5	0	034.4.2.4	25	0304.89	034.4		Miscellaneous diadromous fish fillets in blocks, frozen
034.4.2.4.5.90	1	034.4.2.4.5	25	0304.89	034.4	21222	Diadromous fish fillets in blocks, frozen, nei
034.4.2.5	0	034.4.2	39	0304.89	034.4		Marine fish fillets in blocks, frozen
034.4.2.5.1	0	034.4.2.5	31	0304.83	034.4		Flounders, halibuts, soles, etc. fillets in blocks, frozen
034.4.2.5.1.90	1	034.4.2.5.1	31	0304.83	034.4	21222	Flatfish fillets in blocks, frozen, nei
034.4.2.5.2	0	034.4.2.5	32	0304.79	034.4		Cods, hakes, haddocks, etc. fillets in blocks, frozen
034.4.2.5.2.11	1	034.4.2.5.2	32	0304.71	034.4	21222	Atlantic cod, fillets in blocks, frozen
034.4.2.5.2.12	1	034.4.2.5.2	32	0304.71	034.4	21222	Pacific cod fillets in blocks, frozen
034.4.2.5.2.19	1	034.4.2.5.2	32	0304.71	034.4	21222	Cod fillets in blocks, frozen, nei
034.4.2.5.2.30	1	034.4.2.5.2	32	0304.72	034.4	21222	Haddock fillets in blocks, frozen
034.4.2.5.2.40	1	034.4.2.5.2	32	0304.73	034.4	21222	Saithe (=Pollock) fillets in blocks, frozen
034.4.2.5.2.45	1	034.4.2.5.2	32	0304.75	034.4	21222	Alaska pollock fillets in blocks, frozen
034.4.2.5.2.60	1	034.4.2.5.2	32	0304.74	034.4	21222	Hake fillets in blocks, frozen
034.4.2.5.2.90	1	034.4.2.5.2	32	0304.79	034.4	21222	Cods, hakes, haddocks, etc. fillets in blocks, frozen, nei
034.4.2.5.3	0	034.4.2.5	33	0304.89	034.4		Miscellaneous coastal fish, fillets in blocks, frozen
034.4.2.5.3.90	1	034.4.2.5.3	33	0304.89	034.4	21222	Miscellaneous coastal fish, fillets in blocks, frozen, nei
034.4.2.5.4	0	034.4.2.5	34	0304.89	034.4		Miscellaneous demersal fish, fillets in blocks, frozen
034.4.2.5.4.41	1	034.4.2.5.4	34	0304.89	034.4	21222	Atlantic redfishes fillets in blocks, frozen
034.4.2.5.4.90	1	034.4.2.5.4	34	0304.89	034.4	21222	Miscellaneous demersal fish, fillets in blocks, frozen, nei
034.4.2.5.9	0	034.4.2.5	39	0304.89	034.4		Miscellaneous marine fish fillets in blocks, frozen
034.4.2.5.9.90	1	034.4.2.5.9	39	0304.89	034.4	21222	Marine fish fillets in blocks, nei, frozen
034.4.2.6	0	034.4.2	X	0304.89	034.4		Fish fillets in blocks, frozen
034.4.2.6.90	1	034.4.2.6	39	0304.89	034.4	21222	Fish fillets in blocks, frozen, nei
034.4.3	0	034.4	39	0304.99	034.55		Fish portions and sticks, frozen
034.4.3.5	0	034.4.3	39	0304.99	034.55		Marine fish portions and sticks, frozen
034.4.3.5.1	0	034.4.3.5	31	0304.99	034.55		Flounders, halibuts, soles, etc. portions and sticks, frozen
034.4.3.5.1.90	1	034.4.3.5.1	31	0304.99	034.55	21223	Flatfish portions and sticks, frozen
034.4.3.5.2	0	034.4.3.5	32	0304.95	034.55		Cods, hakes, haddocks, etc. portions and sticks, frozen
034.4.3.5.2.19	1	034.4.3.5.2	32	0304.95	034.55	21223	Cod portions and sticks, frozen
034.4.3.5.2.30	1	034.4.3.5.2	32	0304.95	034.55	21223	Haddock portions and sticks, frozen
034.4.3.5.2.45	1	034.4.3.5.2	32	0304.94	034.55	21223	Alaska pollock, portions and sticks, frozen
034.4.3.5.2.60	1	034.4.3.5.2	32	0304.95	034.55	21223	Hake portions and sticks, frozen
034.4.3.5.2.90	1	034.4.3.5.2	32	0304.95	034.55	21223	Gadiformes, portions and sticks, frozen, nei

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.4.3.5.9	0	034.4.3.5	39	0304.99	034.55		Miscellaneous marine fish, portions and sticks, frozen
034.4.3.5.9.90	1	034.4.3.5.9	39	0304.99	034.55	21223	Fish portions and sticks, nei, frozen
034.4.4	0	034.4	39	0304.99	034.55		Fish meat, frozen
034.4.4.1	0	034.4.4	39	0304.99	034.55		Fish steaks, frozen
034.4.4.1.3	0	034.4.4.1	13	0304.93	034.55		Freshwater fish, steaks, frozen
034.4.4.1.3.9	0	034.4.4.1.3	13	0304.93	034.55		Miscellaneous freshwater fish, steaks, frozen
034.4.4.1.3.9.30	1	034.4.4.1.3.9	13	0304.93	034.55	21223	Catfish steaks, frozen
034.4.4.1.3.9.90	1	034.4.4.1.3.9	13	0304.93	034.55	21223	Freshwater fish, steaks, frozen, nei
034.4.4.1.4	0	034.4.4.1	25	0304.99	034.55		Diadromous fish steaks, frozen
034.4.4.1.4.2	0	034.4.4.1.4	23	0304.99	034.55		Salmons, trouts, smelts, steaks, frozen
034.4.4.1.4.2.39	1	034.4.4.1.4.2	23	0304.99	034.55	21223	Salmon steaks, frozen
034.4.4.1.5	0	034.4.4.1	39	0304.99	034.55		Marine fish steaks, frozen
034.4.4.1.5.1	0	034.4.4.1.5	31	0304.99	034.55		Flounders, halibuts, soles, etc. steaks, frozen
034.4.4.1.5.1.19	1	034.4.4.1.5.1	31	0304.99	034.55	21223	Halibut steaks, frozen
034.4.4.1.5.1.90	1	034.4.4.1.5.1	31	0304.99	034.55	21223	Flatfish steaks, frozen, nei
034.4.4.1.5.9	0	034.4.4.1.5	39	0304.99	034.55		Miscellaneous marine fish steaks, frozen
034.4.4.1.5.9.90	1	034.4.4.1.5.9	39	0304.99	034.55	21223	Fish steaks, frozen, nei
034.4.4.2	0	034.4.4	39	0304.99	034.55		Fish meat, whether or not minced, frozen
034.4.4.2.3	0	034.4.4.2	13	0304.99	034.55		Freshwater fish meat, whether or not minced, frozen
034.4.4.2.3.9	0	034.4.4.2.3	13	0304.99	034.55		Miscellaneous freshwater fish meat, whether or not minced, frozen
034.4.4.2.3.9.30	1	034.4.4.2.3.9	13	0304.93	034.55	21223	Catfish meat, frozen
034.4.4.2.3.9.87	1	034.4.4.2.3.9	13	0304.93	034.55	21223	Tilapias, catfish, carp, eels, Nile perch and snakeheads meat, frozen
034.4.4.2.3.9.90	1	034.4.4.2.3.9	13	0304.99	034.55	21223	Freshwater fish meat, whether or not minced, frozen, nei
034.4.4.2.4	0	034.4.4.2	25	0304.99	034.55		Diadromous fish meat, whether or not minced, frozen
034.4.4.2.4.3	0	034.4.4.2.4	23	0304.99	034.55		Salmons, trouts, smelts, meat. frozen
034.4.4.2.4.3.39	1	034.4.4.2.4.3	23	0304.99	034.55	21223	Salmons, meat. frozen
034.4.4.2.4.3.50	1	034.4.4.2.4.3	23	0304.99	034.55	21223	Trouts, meat, frozen
034.4.4.2.4.3.90	1	034.4.4.2.4.3	23	0304.99	034.55	21223	Salmonoids, meat, frozen
034.4.4.2.4.5	0	034.4.4.2.4	25	0304.99	034.55		Miscellaneous diadromous fish meat, whether or not minced, frozen
034.4.4.2.4.5.90	1	034.4.4.2.4.5	25	0304.99	034.55	21223	Diadromous fish meat, whether or not minced, frozen, nei
034.4.4.2.5	0	034.4.4.2	39	0304.99	034.55		Marine fish meat, whether or not minced, frozen
034.4.4.2.5.1	0	034.4.4.2.5	31	0304.99	034.55		Flounders, halibuts, soles, meat, minced or not, frozen
034.4.4.2.5.1.60	1	034.4.4.2.5.1	31	0304.99	034.55	21223	Megrim, meat, whether or not minced, frozen
034.4.4.2.5.1.90	1	034.4.4.2.5.1	31	0304.99	034.55	21223	Flatfish, meat, whether or not minced, frozen
034.4.4.2.5.2	0	034.4.4.2.5	32	0304.95	034.55		Cods, hakes, haddocks meat, whether or not minced, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.4.4.2.5.2.11	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Atlantic cod, meat, frozen
034.4.4.2.5.2.12	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Pacific cod, meat, frozen
034.4.4.2.5.2.18	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Cod, minced, frozen
034.4.4.2.5.2.19	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Cod, meat, frozen
034.4.4.2.5.2.30	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Haddock, minced, frozen
034.4.4.2.5.2.32	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Haddock meat, frozen
034.4.4.2.5.2.40	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Saithe (=Pollock), minced, frozen
034.4.4.2.5.2.42	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Saithe (=Pollock), meat, frozen
034.4.4.2.5.2.45	1	034.4.4.2.5.2	32	0304.94	034.55	21223	Alaska pollock, meat, whether or not minced, frozen
034.4.4.2.5.2.51	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Blue whiting meat, frozen
034.4.4.2.5.2.68	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Hake minced, frozen
034.4.4.2.5.2.69	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Hake meat, frozen
034.4.4.2.5.2.70	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Ling meat, whether or not minced, frozen
034.4.4.2.5.2.91	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Gadiformes excl. Alaska pollock, meat, whether or not minced, frozen
034.4.4.2.5.2.95	1	034.4.4.2.5.2	32	0304.95	034.55	21223	Gadiformes, meat, whether or not minced, frozen, nei
034.4.4.2.5.3	0	034.4.4.2.5	33	0304.99	034.55		Miscellaneous coastal fish meat, whether or not minced, frozen
034.4.4.2.5.3.01	1	034.4.4.2.5.3	33	0304.99	034.55	21223	Sea catfish, minced, frozen
034.4.4.2.5.3.02	1	034.4.4.2.5.3	33	0304.99	034.55	21223	Sea catfish meat, frozen
034.4.4.2.5.3.90	1	034.4.4.2.5.3	33	0304.99	034.55	21223	Coastal fish meat, whether or not minced, frozen, nei
034.4.4.2.5.4	0	034.4.4.2.5	34	0304.99	034.55		Miscellaneous demersal fish meat, whether or not minced, frozen
034.4.4.2.5.4.16	1	034.4.4.2.5.4	34	0304.99	034.55	21223	Angler (=monk), meat, frozen
034.4.4.2.5.4.17	1	034.4.4.2.5.4	34	0304.92	034.55	21223	Toothfish (<i>Dissostichus</i> spp.), meat, frozen
034.4.4.2.5.4.41	1	034.4.4.2.5.4	34	0304.99	034.55	21223	Atlantic redfish, minced, frozen
034.4.4.2.5.4.49	1	034.4.4.2.5.4	34	0304.99	034.55	21223	Redfish meat, frozen, whether or not minced, nei
034.4.4.2.5.4.90	1	034.4.4.2.5.4	34	0304.99	034.55	21223	Demersal fish meat, whether or not minced, frozen, nei
034.4.4.2.5.5	0	034.4.4.2.5	35	0304.99	034.55		Herrings, sardines, anchovies meat, whether or not minced, frozen
034.4.4.2.5.5.18	1	034.4.4.2.5.5	35	0304.99	034.55	21223	Herring, minced, frozen
034.4.4.2.5.5.19	1	034.4.4.2.5.5	35	0304.99	034.55	21223	Herring meat, frozen
034.4.4.2.5.5.90	1	034.4.4.2.5.5	35	0304.99	034.55	21223	Clupeoids, meat, whether or not minced, frozen, nei
034.4.4.2.5.6	0	034.4.4.2.5	36	0304.99	034.55		Tunas, bonitos, billfishes, meat, whether or not minced, frozen
034.4.4.2.5.6.80	1	034.4.4.2.5.6	36	0304.91	034.55	21223	Swordfish meat, frozen
034.4.4.2.5.6.90	1	034.4.4.2.5.6	36	0304.99	034.55	21223	Tuna meat, whether or not minced, frozen
034.4.4.2.5.6.95	1	034.4.4.2.5.6	36	0304.99	034.55	21223	Tunas, bonitos, billfishes, meat, whether or not minced, frozen, nei
034.4.4.2.5.7	0	034.4.4.2.5	37	0304.99	034.55		Miscellaneous pelagic fish meat, frozen
034.4.4.2.5.7.10	1	034.4.4.2.5.7	37	0304.99	034.55	21223	Pomfrets, ocean breams, meat, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
034.4.4.2.5.7.90	1	034.4.4.2.5.7	37	0304.99	034.55	21223	Miscellaneous pelagic fish meat, nei, frozen
034.4.4.2.5.8	0	034.4.4.2.5	38	0304.99	034.55		Sharks, rays, chimaeras meat, frozen
034.4.4.2.5.8.70	1	034.4.4.2.5.8	38	0304.99	034.55	21223	Shark meat, frozen
034.4.4.2.5.8.80	1	034.4.4.2.5.8	38	0304.99	034.55	21223	Rays, chimaeras meat, frozen
034.4.4.2.5.8.90	1	034.4.4.2.5.8	38	0304.99	034.55	21223	Sharks, rays, chimaeras meat, frozen, nei
034.4.4.2.5.9	0	034.4.4.2.5	39	0304.99	034.55		Miscellaneous marine fish meat, whether or not minced, frozen
034.4.4.2.5.9.91	1	034.4.4.2.5.9	39	0304.99	034.55	21223	Fish minced (=surimi), frozen
034.4.4.2.5.9.95	1	034.4.4.2.5.9	39	0304.99	034.55	21223	Miscellaneous marine fish meat, minced or not, frozen, nei
034.4.4.2.6	0	034.4.4.2	X	0304.99	034.55		Fish meat, whether or not minced, frozen
034.4.4.2.6.90	1	034.4.4.2.6	39	0304.99	034.55	21223	Fish meat, whether or not minced, frozen, nei
034.4.5	0	034.4	39	0304.99	034.55		Fish meat, whether or not minced, fresh, chilled, frozen
034.4.5.90	1	034.4.5	39	0304.99	034.55	21223	Fish meat, whether or not minced, fresh, chilled, frozen, nei
034.5	1	034	39	0303.89	034	21219	Fish, fresh, chilled or frozen
035	0	03	39	0305.59	035		Fish, dried, salted or in brine; smoked fish
035.01	0	035	39	0305.10	035.5		Fishmeal fit for human consumption
035.01.1	0	035.01	39	0305.10	035.5		Fishmeal fit for human consumption
035.01.1.90	1	035.01.1	39	0305.10	035.5	21233	Fishmeal fit for human consumption, nei
035.02	0	035	39	0305.59	035.1		Fish, dried, salted or in brine, but not smoked
035.02.1	0	035.02	39	0305.59	035.13		Fish dried, whether or not salted, but not smoked
035.02.1.3	0	035.02.1	13	0305.59	035.13		Freshwater fish, dried, whether or not salted, not smoked
035.02.1.3.9	0	035.02.1.3	13	0305.59	035.13		Miscellaneous freshwater fish, dried, whether or not salted, not smoked
035.02.1.3.9.90	1	035.02.1.3.9	13	0305.59	035.13	21231	Freshwater fish, dried, whether or not salted, not smoked, nei
035.02.1.4	0	035.02.1	25	0305.59	035.13		Diadromous fish, dried, whether or not salted, not smoked
035.02.1.4.2	0	035.02.1.4	22	0305.59	035.13		River eels, dried, whether or not salted, not smoked
035.02.1.4.2.10	1	035.02.1.4.2	22	0305.59	035.13	21231	River eels, dried, whether or not salted, not smoked, nei
035.02.1.4.3	0	035.02.1.4	23	0305.59	035.13		Salmons, trouts, smelts, etc., dried, whether or not salted
035.02.1.4.3.39	1	035.02.1.4.3	23	0305.59	035.13	21231	Salmons, dried, whether or not salted, not smoked, nei
035.02.1.4.3.50	1	035.02.1.4.3	23	0305.59	035.13	21231	Trouts, dried, salted
035.02.1.4.3.90	1	035.02.1.4.3	23	0305.59	035.13	21231	Salmonoids nei, dried, whether or not salted, not smoked
035.02.1.4.5	0	035.02.1.4	25	0305.59	035.13		Miscellaneous diadromous fish, dried, whether or not salted
035.02.1.4.5.15	1	035.02.1.4.5	24	0305.59	035.13	21231	Alewife, dried, whether or not salted
035.02.1.4.5.90	1	035.02.1.4.5	25	0305.59	035.13	21231	Diadromous fish, dried, whether or not salted, nei
035.02.1.5	0	035.02.1	39	0305.59	035.13		Marine fishes, dried, whether or not salted
035.02.1.5.1	0	035.02.1.5	31	0305.59	035.13		Flounders, halibuts, soles, dried, whether or not salted
035.02.1.5.1.11	1	035.02.1.5.1	31	0305.59	035.13	21231	Atlantic halibut, dried, whether or not salted

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS: Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
035.02.1.5.1.13	1	035.02.1.5.1	31	0305.59	035.13	21231	Greenland halibut, dried, whether or not salted
035.02.1.5.1.19	1	035.02.1.5.1	31	0305.59	035.13	21231	Halibuts nei, dried, whether or not salted
035.02.1.5.1.90	1	035.02.1.5.1	31	0305.59	035.13	21231	Flatfish nei, dried, whether or not salted
035.02.1.5.2	0	035.02.1.5	32	0305.59	035.13		Cods, hakes, haddocks, etc., dried, whether or not salted
035.02.1.5.2.11	1	035.02.1.5.2	32	0305.51	035.11	21231	Cod, dried, unsalted (stockfish)
035.02.1.5.2.12	1	035.02.1.5.2	32	0305.51	035.11	21231	Cod, salted and dried (klipfish)
035.02.1.5.2.19	1	035.02.1.5.2	32	0305.51	035.11	21231	Cods nei, dried, whether or not salted
035.02.1.5.2.30	1	035.02.1.5.2	32	0305.59	035.13	21231	Haddock dried, whether or not salted, but not smoked
035.02.1.5.2.40	1	035.02.1.5.2	32	0305.59	035.13	21231	Saithe, dried, whether or not salted, but not smoked
035.02.1.5.2.45	1	035.02.1.5.2	32	0305.59	035.13	21231	Alaska pollock, dried, unsalted
035.02.1.5.2.60	1	035.02.1.5.2	32	0305.59	035.13	21231	Hakes, dried, unsalted
035.02.1.5.2.61	1	035.02.1.5.2	32	0305.59	035.13	21231	Hakes, dried, whether or not salted, but not smoked
035.02.1.5.2.70	1	035.02.1.5.2	32	0305.59	035.13	21231	Ling, dried, whether or not salted, but not smoked
035.02.1.5.2.80	1	035.02.1.5.2	32	0305.59	035.13	21231	Tusk, dried, whether or not salted, but not smoked
035.02.1.5.2.90	1	035.02.1.5.2	32	0305.59	035.13	21231	Gadiformes nei, dried, unsalted
035.02.1.5.2.95	1	035.02.1.5.2	32	0305.59	035.13	21231	Gadiformes nei, dried and salted
035.02.1.5.2.99	1	035.02.1.5.2	32	0305.59	035.13	21231	Gadiformes, dried, whether or not salted, but not smoked
035.02.1.5.3	0	035.02.1.5	33	0305.59	035.13		Miscellaneous coastal fish, dried, whether or not salted
035.02.1.5.3.67	1	035.02.1.5.3	33	0305.59	035.13	21231	Sandeels, dried, unsalted
035.02.1.5.3.90	1	035.02.1.5.3	33	0305.59	035.13	21231	Miscellaneous coastal fish, nei, dried, unsalted
035.02.1.5.3.95	1	035.02.1.5.3	33	0305.59	035.13	21231	Miscellaneous coastal fish, dried, whether or not salted
035.02.1.5.4	0	035.02.1.5	34	0305.59	035.13		Miscellaneous demersal fish, dried, whether or not salted
035.02.1.5.4.90	1	035.02.1.5.4	34	0305.59	035.13	21231	Groundfish, dried, unsalted, nei
035.02.1.5.4.95	1	035.02.1.5.4	34	0305.59	035.13	21231	Miscellaneous demersal fish, dried, whether or not salted, nei
035.02.1.5.5	0	035.02.1.5	35	0305.59	035.13		Herrings, sardines, anchovies, etc., dried, whether or not salted
035.02.1.5.5.19	1	035.02.1.5.5	35	0305.59	035.13	21231	Herrings, dried, unsalted
035.02.1.5.5.19	1	035.02.1.5.5	35	0305.59	035.13	21231	Herrings, dried, whether or not salted
035.02.1.5.5.20	1	035.02.1.5.5	35	0305.59	035.13	21231	Pilchards, dried, unsalted
035.02.1.5.5.21	1	035.02.1.5.5	35	0305.59	035.13	21231	Pilchards, dried, whether or not salted, but not smoked
035.02.1.5.5.55	1	035.02.1.5.5	35	0305.59	035.13	21231	European anchovy, dried, whether or not salted, but not smoked
035.02.1.5.5.60	1	035.02.1.5.5	35	0305.59	035.13	21231	Anchovies nei, dried, whether or not salted, but not smoked
035.02.1.5.5.70	1	035.02.1.5.5	35	0305.59	035.13	21231	Bonga shad, dried, whether or not salted, but not smoked
035.02.1.5.5.90	1	035.02.1.5.5	35	0305.59	035.13	21231	Clupeoids nei, dried, unsalted
035.02.1.5.5.95	1	035.02.1.5.5	35	0305.59	035.13	21231	Clupeoids nei, dried, whether or not salted, but not smoked
035.02.1.5.6	0	035.02.1.5	36	0305.59	035.13		Tunas, bonitos, billfishes, etc., dried, whether or not salted

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
035.02.1.5.6.10	1	035.02.1.5.6	36	0305.59	035.13	21231	Bonito, dried, whether or not salted, but not smoked
035.02.1.5.6.90	1	035.02.1.5.6	36	0305.59	035.13	21231	Tunas nei, dried, unsalted
035.02.1.5.6.91	1	035.02.1.5.6	36	0305.59	035.13	21231	Tunas, nei, dried, whether or not salted, but not smoked
035.02.1.5.6.95	1	035.02.1.5.6	36	0305.59	035.13	21231	Tunas, bonitos, billfishes, etc., dried, whether or not salted, nei
035.02.1.5.7	0	035.02.1.5	37	0305.59	035.13		Miscellaneous pelagic fish, dried, whether or not salted
035.02.1.5.7.02	1	035.02.1.5.7	37	0305.59	035.13	21231	Saury, dried, whether or not salted, but not smoked
035.02.1.5.7.69	1	035.02.1.5.7	37	0305.59	035.13	21231	Mackerel, dried, whether or not salted, but not smoked
035.02.1.5.7.90	1	035.02.1.5.7	37	0305.59	035.13	21231	Miscellaneous pelagic fish nei, dried, whether or not salted
035.02.1.5.8	0	035.02.1.5	38	0305.59	035.13		Sharks, rays, chimeras, dried, whether or not salted
035.02.1.5.8.70	1	035.02.1.5.8	38	0305.59	035.13	21231	Sharks, dried, whether or not salted, but not smoked
035.02.1.5.8.90	1	035.02.1.5.8	38	0305.59	035.13	21231	Sharks, rays, chimeras, dried, whether or not salted, nei
035.02.1.5.9	0	035.02.1.5	39	0305.59	035.13		Miscellaneous marine fish, dried, whether or not salted
035.02.1.5.9.90	1	035.02.1.5.9	39	0305.59	035.13	21231	Miscellaneous marine fish nei, dried, whether or not salted
035.02.1.6	0	035.02.1	39	0305.59	035.13		Miscellaneous fishes, dried, whether or not salted
035.02.1.6.91	1	035.02.1.6	39	0305.59	035.13	21231	Fish nei, dried, unsalted
035.02.1.6.92	1	035.02.1.6	39	0305.59	035.13	21231	Fish nei, dried and salted
035.02.1.6.99	1	035.02.1.6	39	0305.59	035.13	21231	Fish dried, whether or not salted, nei
035.02.2	0	035.02	39	0305.69	035.29		Fish, salted, but not dried or smoked and fish in brine
035.02.2.3	0	035.02.2	13	0305.64	035.29		Freshwater fish, salted and in brine
035.02.2.3.9	0	035.02.2.3	13	0305.69	035.29		Miscellaneous freshwater fish, salted and in brine
035.02.2.3.9.87	1	035.02.2.3.9	13	0305.64	035.29	21231	Tilapias, catfish, carp, eels, Nile perch and snakeheads, salted or in brine
035.02.2.3.9.90	1	035.02.2.3.9	13	0305.69	035.29	21231	Miscellaneous freshwater fish nei, salted and in brine
035.02.2.4	0	035.02.2	25	0305.69	035.29		Diadromous fish, salted or in brine
035.02.2.4.3	0	035.02.2.4	23	0305.69	035.29		Salmons, trouts, smelts, etc., salted or in brine
035.02.2.4.3.39	1	035.02.2.4.3	23	0305.69	035.29	21231	Salmons, salted or in brine
035.02.2.4.3.39	1	035.02.2.4.3	23	0305.69	035.29	21231	Salmon sides, salted or in brine
035.02.2.4.3.50	1	035.02.2.4.3	23	0305.69	035.29	21231	Trouts, salted or in brine
035.02.2.4.3.95	1	035.02.2.4.3	23	0305.69	035.29	21231	Salmonoids nei, salted or in brine
035.02.2.4.5	0	035.02.2.4	25	0305.69	035.29		Miscellaneous diadromous fish, salted or in brine
035.02.2.4.5.90	1	035.02.2.4.5	25	0305.69	035.29	21231	Miscellaneous diadromous fish, salted or in brine, nei
035.02.2.5	0	035.02.2	39	0305.69	035.29		Marine fishes, salted or in brine
035.02.2.5.1	0	035.02.2.5	31	0305.69	035.29		Flounders, halibuts, soles, salted or in brine
035.02.2.5.1.90	1	035.02.2.5.1	31	0305.69	035.29	21231	Flatfish, salted or in brine, nei
035.02.2.5.2	0	035.02.2.5	32	0305.69	035.29		Cods, hakes, haddocks, salted or in brine
035.02.2.5.2.11	1	035.02.2.5.2	32	0305.62	035.21	21231	Atlantic cod, salted or in brine

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
035.02.2.5.2.12	1	035.02.2.5.2	32	0305.62	035.21	21231	Cods nei, salted or in brine
035.02.2.5.2.30	1	035.02.2.5.2	32	0305.69	035.29	21231	Haddock, salted or in brine
035.02.2.5.2.40	1	035.02.2.5.2	32	0305.69	035.29	21231	Saithe (= Pollock), salted or in brine
035.02.2.5.2.60	1	035.02.2.5.2	32	0305.69	035.29	21231	Hakes, salted or in brine
035.02.2.5.2.90	1	035.02.2.5.2	32	0305.69	035.29	21231	Gadiformes, salted or in brine, nei
035.02.2.5.3	0	035.02.2.5	33	0305.69	035.29		Miscellaneous coastal fish, salted or in brine
035.02.2.5.3.49	1	035.02.2.5.3	33	0305.69	035.29	21231	Mullet, salted
035.02.2.5.3.90	1	035.02.2.5.3	33	0305.69	035.29	21231	Miscellaneous coastal fish, salted or in brine, nei
035.02.2.5.4	0	035.02.2.5	34	0305.69	035.29		Miscellaneous demersal fish, salted or in brine
035.02.2.5.4.91	1	035.02.2.5.4	34	0305.69	035.29	21231	Groundfish nei, salted or in brine
035.02.2.5.4.95	1	035.02.2.5.4	34	0305.69	035.29	21231	Miscellaneous demersal fish, salted or in brine, nei
035.02.2.5.5	0	035.02.2.5	35	0305.69	035.29		Herrings, sardines, anchovies, salted or in brine
035.02.2.5.5.11	1	035.02.2.5.5	35	0305.61	035.29	21231	Herring, salted or in brine
035.02.2.5.5.20	1	035.02.2.5.5	35	0305.69	035.29	21231	Pilchards, salted or in brine
035.02.2.5.5.61	1	035.02.2.5.5	35	0305.63	035.22	21231	Anchovies, boiled in saltwater
035.02.2.5.5.62	1	035.02.2.5.5	35	0305.63	035.22	21231	Anchovies, salted or in brine
035.02.2.5.5.65	1	035.02.2.5.5	35	0305.63	035.22	21231	European anchovy, salted
035.02.2.5.5.90	1	035.02.2.5.5	35	0305.69	035.29	21231	Clupeoids, salted or in brine, nei
035.02.2.5.6	0	035.02.2.5	36	0305.69	035.29		Tunas, bonitos, billfishes, salted or in brine
035.02.2.5.6.90	1	035.02.2.5.6	36	0305.69	035.29	21231	Tunas nei, salted or in brine
035.02.2.5.6.95	1	035.02.2.5.6	36	0305.69	035.29	21231	Tunas, bonitos, billfishes, salted or in brine, nei
035.02.2.5.7	0	035.02.2.5	37	0305.69	035.29		Miscellaneous pelagic fish, salted or in brine
035.02.2.5.7.69	1	035.02.2.5.7	37	0305.69	035.29	21231	Mackerels nei, salted or in brine
035.02.2.5.7.90	1	035.02.2.5.7	37	0305.69	035.29	21231	Miscellaneous pelagic fish, salted or in brine, nei
035.02.2.5.8	0	035.02.2.5	38	0305.69	035.29		Sharks, rays, chimeras, salted or in brine
035.02.2.5.8.90	1	035.02.2.5.8	38	0305.69	035.29	21231	Sharks, rays, chimeras, salted or in brine, nei
035.02.2.5.9	0	035.02.2.5	39	0305.69	035.29		Miscellaneous marine fish, salted or in brine
035.02.2.5.9.95	1	035.02.2.5.9	39	0305.69	035.29	21231	Miscellaneous marine fish, salted or in brine, nei
035.02.2.6	0	035.02.2	X	0305.69	035.29		Fish, salted or in brine
035.02.2.6.90	1	035.02.2.6	39	0305.69	035.29	21231	Fish nei, salted or in brine
035.02.3	0	035.02	39	0305.39	035.12		Fish fillets, dried, salted or in brine
035.02.3.3	0	035.02.3	13	0305.39	035.12		Freshwater fish, fillets, dried, salted or in brine
035.02.3.3.9	0	035.02.3.3	13	0305.39	035.12		Miscellaneous freshwater fish, fillets, dried, salted or in brine
035.02.3.3.9.87	1	035.02.3.3.9	13	0305.31	035.12	21224	Tilapia, catfish, carp, eel, Nile perch, snakeheads, fillets, dried/salted/brine, not smoked
035.02.3.3.9.90	1	035.02.3.3.9	13	0305.39	035.12	21224	Freshwater fish nei, fillets, dried, salted, or in brine

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
035.02.3.4	0	035.02.3	25	0305.39	035.12		Diadromous fish, fillets, dried, salted or in brine
035.02.3.4.3	0	035.02.3.4	23	0305.39	035.12		Salmons, trouts, smelts, etc., fillets, dried, salted or in brine
035.02.3.4.3.39	1	035.02.3.4.3	23	0305.39	035.12	21224	Salmon fillets, dried, salted or in brine
035.02.3.4.3.90	1	035.02.3.4.3	23	0305.39	035.12	21224	Salmonoids fillets, dried, salted or in brine, but not smoked
035.02.3.4.5	0	035.02.3.4	25	0305.39	035.12		Miscellaneous diadromous fish, fillets, dried, salted or in brine
035.02.3.4.5.90	1	035.02.3.4.5	25	0305.39	035.12	21224	Miscellaneous diadromous fish, fillets, dried, salted or in brine, nei
035.02.3.5	0	035.02.3	39	0305.39	035.12		Marine fishes, fillets, dried, salted or in brine
035.02.3.5.1	0	035.02.3.5	31	0305.39	035.12		Flounders, halibuts, soles, etc., fillets, dried, salted or in brine
035.02.3.5.1.13	1	035.02.3.5.1	31	0305.39	035.12	21224	Greenland halibut fillets, dried, salted or in brine
035.02.3.5.1.19	1	035.02.3.5.1	31	0305.39	035.12	21224	Halibut fillets nei, dried, salted or in brine
035.02.3.5.1.90	1	035.02.3.5.1	31	0305.39	035.12	21224	Flatfish, fillets, dried, salted or in brine, nei
035.02.3.5.2	0	035.02.3.5	32	0305.39	035.12		Cods, hakes, haddocks, etc., fillets, dried, salted or in brine
035.02.3.5.2.11	1	035.02.3.5.2	32	0305.32	035.12	21224	Cod nei fillets, dried, salted or in brine
035.02.3.5.2.60	1	035.02.3.5.2	32	0305.39	035.12	21224	Hakes, fillets, dried, salted or in brine
035.02.3.5.2.90	1	035.02.3.5.2	32	0305.59	035.13	21224	Gadiformes, fillets, dried, salted or in brine, not smoked
035.02.3.5.3	0	035.02.3.5	33	0305.39	035.12		Miscellaneous coastal fish, fillets, dried, salted or in brine
035.02.3.5.3.90	1	035.02.3.5.3	33	0305.39	035.12	21224	Miscellaneous coastal fish nei, fillets, dried, salted or in brine
035.02.3.5.4	0	035.02.3.5	34	0305.39	035.12		Miscellaneous demersal fish, fillets, dried, salted or in brine
035.02.3.5.4.90	1	035.02.3.5.4	34	0305.39	035.12	21224	Miscellaneous demersal fish nei, fillets, dried, salted or in brine
035.02.3.5.5	0	035.02.3.5	35	0305.39	035.12		Herrings, sardines, anchovies, etc., fillets, dried, salted or in brine
035.02.3.5.5.19	1	035.02.3.5.5	35	0305.39	035.12	21224	Herring fillets, dried, salted or in brine
035.02.3.5.5.90	1	035.02.3.5.5	35	0305.39	035.12	21224	Clupeoids nei, fillets, dried, salted or in brine
035.02.3.5.6	0	035.02.3.5	36	0305.39	035.12		Tunas, bonitos, billfishes, etc., fillets, dried, salted or in brine
035.02.3.5.6.90	1	035.02.3.5.6	36	0305.39	035.12	21224	Tunas fillets, dried salted or in brine
035.02.3.5.6.99	1	035.02.3.5.6	36	0305.39	035.12	21224	Tunas, bonitos, billfishes, fillets, dried, salted or in brine, nei
035.02.3.5.7	0	035.02.3.5	37	0305.39	035.12		Miscellaneous pelagic fish, fillets, dried, salted or in brine
035.02.3.5.7.90	1	035.02.3.5.7	37	0305.39	035.12	21224	Miscellaneous pelagic fish nei, fillets, dried, salted or in brine
035.02.3.5.8	0	035.02.3.5	38	0305.39	035.12		Sharks, rays, chimaeras, etc., fillets, dried, salted or in brine
035.02.3.5.8.70	1	035.02.3.5.8	38	0305.59	035.13	21224	Sharks, fillets, dried, salted or in brine
035.02.3.5.8.90	1	035.02.3.5.8	38	0305.39	035.12	21224	Sharks, rays, etc., fillets, dried, salted or in brine, nei
035.02.3.5.9	0	035.02.3.5	39	0305.39	035.12		Miscellaneous marine fish, fillets, dried, salted or in brine
035.02.3.5.9.99	1	035.02.3.5.9	39	0305.39	035.13	21224	Marine fish, fillets, dried, salted or in brine, nei
035.02.3.6	0	035.02.3	39	0305.39	035.12		Fish fillets, dried, salted or in brine
035.02.3.6.99	1	035.02.3.6	39	0305.39	035.12	21224	Fish fillets, dried, salted or in brine, nei
035.02.3.9	0	035.02.3	39	0305.79	035.4		Miscellaneous fish products, dried, salted or in brine

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
035.02.3.9.1	0	035.02.3.9	39	0305.20	035.4		Fish livers, roes, milt etc., dried, salted or in brine
035.02.3.9.1.10	1	035.02.3.9.1	39	0305.20	035.4	21227	Fish livers, dried, salted or in brine
035.02.3.9.1.21	1	035.02.3.9.1	32	0305.20	035.4	21227	Cod roes, salted or sugar salted
035.02.3.9.1.22	1	035.02.3.9.1	32	0305.20	035.4	21227	Alaska pollock, roes, pickled
035.02.3.9.1.24	1	035.02.3.9.1	35	0305.20	035.4	21227	Herring roes, dried
035.02.3.9.1.25	1	035.02.3.9.1	35	0305.20	035.4	21227	Herring roes, cured
035.02.3.9.1.26	1	035.02.3.9.1	23	0305.20	035.4	21227	Salmon roes, cured
035.02.3.9.1.27	1	035.02.3.9.1	34	0305.20	035.4	21227	Lumpfish roes, salted
035.02.3.9.1.29	1	035.02.3.9.1	39	0305.20	035.4	21227	Fish roes, dried, salted or in brine, nei
035.02.3.9.1.90	1	035.02.3.9.1	39	0305.20	035.4	21227	Livers, roes, milt, dried, salted or in brine, nei
035.02.3.9.2	0	035.02.3.9	39	0305.79	035.13		Fish heads, tail, fins, maws etc., dried, salted or in brine
035.02.3.9.2.10	1	035.02.3.9.2	39	0305.72	035.13	21234	Fish heads, tail, maws etc., dried, salted, or in brine
035.02.3.9.2.31	1	035.02.3.9.2	38	0305.71	035.13	21234	Shark fins, dried, unsalted
035.02.3.9.2.32	1	035.02.3.9.2	38	0305.71	035.13	21234	Shark fins, dried, whether or not salted, etc.
035.02.3.9.2.35	1	035.02.3.9.2	38	0305.71	035.29	21234	Shark fins, salted and in brine but not dried or smoked
035.02.3.9.2.90	1	035.02.3.9.2	39	0305.79	035.13	21234	Other edible fish offal, dried, salted or in brine
035.03	0	035	39	0305.49	035.3		Fish smoked
035.03.3	0	035.03	13	0305.44	035.3		Freshwater fish, smoked
035.03.3.9	0	035.03.3	13	0305.44	035.3		Miscellaneous freshwater fish, smoked
035.03.3.9.87	1	035.03.3.9	13	0305.44	035.3	21232	Tilapias, catfish, carp, eels, Nile perch and snakeheads, including fillets, smoked
035.03.3.9.90	1	035.03.3.9	13	0305.49	035.3	21232	Miscellaneous freshwater fish, smoked
035.03.4	0	035.03	25	0305.49	035.3		Diadromous fish, smoked
035.03.4.2	0	035.03.4	22	0305.44	035.3		River eels, smoked
035.03.4.2.10	1	035.03.4.2	22	0305.44	035.3	21232	Eels, smoked
035.03.4.3	0	035.03.4	23	0305.49	035.3		Salmons, trouts, smelts, etc., smoked
035.03.4.3.39	1	035.03.4.3	23	0305.41	035.3	21232	Salmons, smoked
035.03.4.3.50	1	035.03.4.3	23	0305.43	035.3	21232	Trouts and chars, smoked
035.03.4.3.90	1	035.03.4.3	23	0305.49	035.3	21232	Salmonoids nei, smoked
035.03.4.5	0	035.03.4	25	0305.49	035.3		Miscellaneous diadromous fish, smoked
035.03.4.5.90	1	035.03.4.5	25	0305.49	035.3	21232	Diadromous fish, nei, smoked
035.03.5	0	035.03	39	0305.49	035.3		Marine fishes, smoked
035.03.5.1	0	035.03.5	31	0305.49	035.3		Flounders, halibuts, soles, etc., smoked
035.03.5.1.11	1	035.03.5.1	31	0305.49	035.3	21232	Atlantic halibut, smoked
035.03.5.1.13	1	035.03.5.1	31	0305.49	035.3	21232	Greenland halibut, smoked
035.03.5.1.90	1	035.03.5.1	31	0305.49	035.3	21232	Flatfish nei, smoked

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
035.03.5.2	0	035.03.5	32	0305.49	035.3		Cods, hakes, haddocks, etc., smoked
035.03.5.2.19	1	035.03.5.2	32	0305.49	035.3	21232	Cods, smoked
035.03.5.2.30	1	035.03.5.2	32	0305.49	035.3	21232	Haddock, smoked
035.03.5.2.90	1	035.03.5.2	32	0305.49	035.3	21232	Gadiformes, smoked
035.03.5.3	0	035.03.5	33	0305.49	035.3		Miscellaneous coastal fish, smoked
035.03.5.3.90	1	035.03.5.3	33	0305.49	035.3	21232	Miscellaneous coastal fish, nei, smoked
035.03.5.4	0	035.03.5	34	0305.49	035.3		Miscellaneous demersal fish, smoked
035.03.5.4.12	1	035.03.5.4	34	0305.49	035.3	21232	Snoeks, smoked
035.03.5.4.90	1	035.03.5.4	34	0305.49	035.3	21232	Miscellaneous demersal fish, smoked, nei
035.03.5.5	0	035.03.5	35	0305.49	035.3		Herrings, sardines, anchovies, etc., smoked
035.03.5.5.11	1	035.03.5.5	35	0305.42	035.3	21232	Atlantic herring, smoked
035.03.5.5.19	1	035.03.5.5	35	0305.42	035.3	21232	Herrings nei, smoked
035.03.5.5.50	1	035.03.5.5	35	0305.49	035.3	21232	Sardines and sprats, smoked
035.03.5.5.90	1	035.03.5.5	35	0305.49	035.3	21232	Clupeoids nei, smoked
035.03.5.6	0	035.03.5	36	0305.49	035.3		Tunas, bonitos, billfishes, etc., smoked
035.03.5.6.20	1	035.03.5.6	36	0305.49	035.3	21232	Skipjack tuna, smoked
035.03.5.6.90	1	035.03.5.6	36	0305.49	035.3	21232	Tunas nei, smoked
035.03.5.6.95	1	035.03.5.6	36	0305.49	035.3	21232	Tunas, bonitos, billfishes, smoked, nei
035.03.5.7	0	035.03.5	37	0305.49	035.3		Miscellaneous pelagic fish, smoked
035.03.5.7.69	1	035.03.5.7	37	0305.49	035.3	21232	Mackerels, smoked
035.03.5.7.90	1	035.03.5.7	37	0305.49	035.3	21232	Miscellaneous pelagic fish, nei, smoked
035.03.5.8	0	035.03.5	38	0305.49	035.3		Sharks, rays, chimaeras, smoked
035.03.5.8.90	1	035.03.5.8	38	0305.49	035.3	21232	Sharks, rays, chimaeras, smoked, nei
035.03.5.9	0	035.03.5	39	0305.49	035.3		Miscellaneous marine fish, smoked
035.03.5.9.90	1	035.03.5.9	39	0305.49	035.3	21232	Marine fish fillets, smoked
035.03.5.9.95	1	035.03.5.9	39	0305.49	035.3	21232	Marine fish nei, smoked
035.03.6	0	035.03	X	0305.49	035.3		Fish, smoked
035.03.6.90	1	035.03.6	39	0305.49	035.3	21232	Fish fillets, smoked
035.03.6.95	1	035.03.6	39	0305.49	035.3	21232	Fish nei, smoked
035.03.9	0	035.03	39	0305.49	035.4		Miscellaneous fish products, smoked
035.03.9.1	0	035.03.9	39	0305.20	035.4		Fish livers, roes, etc., smoked
035.03.9.1.90	1	035.03.9.1	39	0305.20	035.4	21227	Livers and roes, smoked
035.05	1	035	39	0305.59	035	21231	Fish, dried, salted or smoked
036.0	0	03	47	0306.29	036		Crustaceans, molluscs, aq. inver, live,fresh,chilled,frozen, salted, in brine or dried,smoked
036.0.1	0	036.0	47	0306.29	036		Crustaceans, live, fresh, chilled, frozen, salted, in brine or dried, smoked

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
036.0.1.1	0	036.0.1	47	0306.29	036.2		Crustaceans live, not for human consumption
036.0.1.1.1	0	036.0.1.1	47	0306.29	036.2		Miscellaneous crustaceans live, not for human consumption
036.0.1.1.1.10	1	036.0.1.1.1	47	0306.29	036.2	0439	Crustaceans live, for breeding and other purposes, nei
036.0.1.1.1.50	1	036.0.1.1.1	45	0306.27	036.2	0436	Shrimps, prawns live, for breeding and other purposes
036.0.1.2	0	036.0.1	47	0306.29	036.2		Crustaceans live, for human consumption
036.0.1.2.1	0	036.0.1.2	47	0306.29	036.2		Miscellaneous crustaceans live, for human consumption
036.0.1.2.1.10	1	036.0.1.2.1	43	0306.29	036.2	0439	Lobsters, live
036.0.1.2.1.40	1	036.0.1.2.1	42	0306.24	036.2	0431	Crabs, live
036.0.1.2.1.50	1	036.0.1.2.1	45	0306.27	036.2	0436	Shrimps and prawns, live
036.0.1.2.1.90	1	036.0.1.2.1	47	0306.29	036.2	0439	Crustaceans live, for human consumption, nei
036.0.1.3	0	036.0.1	47	0306.29	036.2		Crustaceans fresh, chilled or boiled in water
036.0.1.3.1	0	036.0.1.3	41	0306.29	036.2		Freshwater crustaceans, live, fresh or chilled
036.0.1.3.1.10	1	036.0.1.3.1	41	0306.29	036.2	0439	Crayfish (freshwater), fresh or chilled
036.0.1.3.1.50	1	036.0.1.3.1	41	0306.27	036.2	0436	Freshwater shrimps and prawns, fresh or chilled
036.0.1.3.1.90	1	036.0.1.3.1	41	0306.29	036.2	0439	Freshwater crustaceans nei, live, fresh or chilled
036.0.1.3.2	0	036.0.1.3	42	0306.24	036.2		Crabs, fresh or chilled
036.0.1.3.2.10	1	036.0.1.3.2	44	0306.24	036.2	0431	King crabs, fresh or chilled
036.0.1.3.2.20	1	036.0.1.3.2	42	0306.24	036.2	0431	Tanner crabs, fresh or chilled
036.0.1.3.2.90	1	036.0.1.3.2	42	0306.24	036.2	0431	Crabs, peeled or not, fresh or chilled, nei
036.0.1.3.3	0	036.0.1.3	43	0306.21	036.2		Lobsters, spiny-rock lobsters, etc., fresh or chilled
036.0.1.3.3.11	1	036.0.1.3.3	43	0306.21	036.2	0432	Spiny lobsters (Panulirus spp.), whole, fresh or chilled
036.0.1.3.3.12	1	036.0.1.3.3	43	0306.21	036.2	0432	Spiny lobsters (Panulirus spp.), meat or tails, fresh or chilled
036.0.1.3.3.19	1	036.0.1.3.3	43	0306.21	036.2	0432	Spiny lobsters (Panulirus spp.), nei, fresh or chilled
036.0.1.3.3.21	1	036.0.1.3.3	43	0306.21	036.2	0432	Rock lobsters (Jasus spp.), whole, fresh or chilled
036.0.1.3.3.22	1	036.0.1.3.3	43	0306.21	036.2	0432	Rock lobsters (Jasus spp.), meat or tails, fresh or chilled
036.0.1.3.3.29	1	036.0.1.3.3	43	0306.21	036.2	0432	Rock lobsters (Jasus spp.), nei, fresh or chilled
036.0.1.3.3.31	1	036.0.1.3.3	43	0306.25	036.2	0434	Norway lobsters (Nephrops spp.), whole, fresh or chilled
036.0.1.3.3.32	1	036.0.1.3.3	43	0306.25	036.2	0434	Norway lobsters (Nephrops spp.), meat or tails, fresh or chilled
036.0.1.3.3.39	1	036.0.1.3.3	43	0306.25	036.2	0434	Norway lobsters (Nephrops spp.), nei, fresh or chilled
036.0.1.3.3.41	1	036.0.1.3.3	43	0306.22	036.2	0433	American/European lobsters (Homarus spp.), whole, fresh or chilled
036.0.1.3.3.42	1	036.0.1.3.3	43	0306.22	036.2	0433	American/European lobsters (Homarus spp.), meat or tails, fresh or chilled
036.0.1.3.3.49	1	036.0.1.3.3	43	0306.22	036.2	0433	American/European lobsters (Homarus spp.), nei, fresh or chilled
036.0.1.3.3.51	1	036.0.1.3.3	43	0306.21	036.2	0432	Rock lobster & other sea crawfish (Palinurus, Panulirus, Jasus), whole, fresh or chilled
036.0.1.3.3.52	1	036.0.1.3.3	43	0306.21	036.2	0432	Rock lobster & other sea crawfish (Palinurus, Panulirus, Jasus), meat or tails, fh or chld
036.0.1.3.3.59	1	036.0.1.3.3	43	0306.21	036.2	0432	Rock lobster & other sea crawfish (Palinurus, Panulirus, Jasus), fresh or chilled, nei

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
036.0.1.3.3.91	1	036.0.1.3.3	43	0306.29	036.2	0439	Lobsters nei, whole, fresh or chilled
036.0.1.3.3.92	1	036.0.1.3.3	43	0306.29	036.2	0439	Lobsters nei, meat or tails, fresh or chilled
036.0.1.3.3.99	1	036.0.1.3.3	43	0306.29	036.2	0439	Lobsters nei, fresh or chilled
036.0.1.3.4	0	036.0.1.3	44	0306.29	036.2		Squat-lobsters, etc., fresh or chilled
036.0.1.3.4.10	1	036.0.1.3.4	44	0306.29	036.2	0439	Squat-lobsters, fresh or chilled
036.0.1.3.5	0	036.0.1.3	45	0306.27	036.2		Shrimps, prawns, etc., fresh or chilled
036.0.1.3.5.20	1	036.0.1.3.5	45	0306.26	036.2	0435	Shrimps and prawns (Pandalidae spp.), fresh or chilled
036.0.1.3.5.30	1	036.0.1.3.5	45	0306.26	036.2	0435	Common (=Crangon) shrimp, fresh, chilled or boiled
036.0.1.3.5.40	1	036.0.1.3.5	45	0306.27	036.2	0436	Shrimps and prawns (Penaeus spp.), fresh or chilled
036.0.1.3.5.91	1	036.0.1.3.5	45	0306.27	036.2	0436	Shrimp tails, fresh or chilled
036.0.1.3.5.92	1	036.0.1.3.5	45	0306.27	036.2	0436	Shrimps and prawns, peeled, fresh or chilled
036.0.1.3.5.99	1	036.0.1.3.5	45	0306.27	036.2	0436	Shrimps and prawns, fresh or chilled, nei
036.0.1.3.9	0	036.0.1.3	47	0306.29	036.2		Miscellaneous marine crustaceans, fresh or chilled
036.0.1.3.9.90	1	036.0.1.3.9	47	0306.29	036.2	0439	Crustaceans, fresh, chilled or boiled in water, nei
036.0.1.4	0	036.0.1	47	0306.19	036.1		Crustaceans, frozen
036.0.1.4.1	0	036.0.1.4	41	0306.19	036.19		Freshwater crustaceans, frozen
036.0.1.4.1.10	1	036.0.1.4.1	41	0306.19	036.19	21259	Crayfish (freshwater), frozen
036.0.1.4.1.50	1	036.0.1.4.1	41	0306.17	036.11	21256	Freshwater shrimps and prawns, frozen
036.0.1.4.1.90	1	036.0.1.4.1	41	0306.19	036.19	21259	Freshwater crustaceans nei, frozen
036.0.1.4.2	0	036.0.1.4	42	0306.14	036.19		Crabs and crab meat, frozen
036.0.1.4.2.11	1	036.0.1.4.2	44	0306.14	036.19	21251	King crab meat, frozen
036.0.1.4.2.19	1	036.0.1.4.2	44	0306.14	036.19	21251	King crab, nei, frozen
036.0.1.4.2.21	1	036.0.1.4.2	42	0306.14	036.19	21251	Tanner crab meat, frozen
036.0.1.4.2.22	1	036.0.1.4.2	42	0306.14	036.19	21251	Tanner crab sections, frozen
036.0.1.4.2.29	1	036.0.1.4.2	42	0306.14	036.19	21251	Tanner crab, nei, frozen
036.0.1.4.2.30	1	036.0.1.4.2	42	0306.14	036.19	21251	Crab (Cancer pagurus), frozen
036.0.1.4.2.91	1	036.0.1.4.2	42	0306.14	036.19	21251	Crab meat, frozen
036.0.1.4.2.99	1	036.0.1.4.2	42	0306.14	036.19	21251	Crabs nei, frozen
036.0.1.4.3	0	036.0.1.4	43	0306.11	036.19		Lobsters and lobster meat, frozen
036.0.1.4.3.11	1	036.0.1.4.3	43	0306.11	036.19	21252	Spiny lobsters (Panulirus spp.), whole, frozen
036.0.1.4.3.12	1	036.0.1.4.3	43	0306.11	036.19	21252	Spiny lobsters (Panulirus spp.), meat or tails, frozen
036.0.1.4.3.19	1	036.0.1.4.3	43	0306.11	036.19	21252	Spiny lobsters (Panulirus spp.), nei, frozen
036.0.1.4.3.21	1	036.0.1.4.3	43	0306.11	036.19	21252	Rock lobsters (Jasus spp.), whole, frozen
036.0.1.4.3.22	1	036.0.1.4.3	43	0306.11	036.19	21252	Rock lobsters (Jasus spp.), meat or tails, frozen
036.0.1.4.3.29	1	036.0.1.4.3	43	0306.11	036.19	21252	Rock lobsters (Jasus spp.), nei, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
036.0.1.4.3.31	1	036.0.1.4.3	43	0306.15	036.19	21254	Norway lobsters (<i>Nephrops</i> spp.), whole, frozen
036.0.1.4.3.32	1	036.0.1.4.3	43	0306.15	036.19	21254	Norway lobsters (<i>Nephrops</i> spp.), meat or tails, frozen
036.0.1.4.3.39	1	036.0.1.4.3	43	0306.15	036.19	21254	Norway lobsters (<i>Nephrops</i> spp.), nei, frozen
036.0.1.4.3.41	1	036.0.1.4.3	43	0306.12	036.19	21253	American/European lobsters (<i>Homarus</i> spp.), whole, frozen
036.0.1.4.3.42	1	036.0.1.4.3	43	0306.12	036.19	21253	American/European lobsters (<i>Homarus</i> spp.), meat or tails, frozen
036.0.1.4.3.49	1	036.0.1.4.3	43	0306.12	036.19	21253	American/European lobsters (<i>Homarus</i> spp.), nei, frozen
036.0.1.4.3.51	1	036.0.1.4.3	43	0306.11	036.19	21252	Rock lobster and other sea crawfish (<i>Palinurus</i> , <i>Panulirus</i> , <i>Jasus</i>), whole, frozen
036.0.1.4.3.52	1	036.0.1.4.3	43	0306.11	036.19	21252	Rock lobster & other sea crawfish (<i>Palinurus</i> , <i>Panulirus</i> , <i>Jasus</i>), meat or tails, frozen
036.0.1.4.3.59	1	036.0.1.4.3	43	0306.11	036.19	21252	Rock lobster and other sea crawfish (<i>Palinurus</i> , <i>Panulirus</i> , <i>Jasus</i>), frozen, nei
036.0.1.4.3.91	1	036.0.1.4.3	43	0306.19	036.19	21253	Lobsters nei, whole, frozen
036.0.1.4.3.92	1	036.0.1.4.3	43	0306.19	036.19	21253	Lobsters nei, meat or tails, frozen
036.0.1.4.3.99	1	036.0.1.4.3	43	0306.19	036.19	21253	Lobsters nei, frozen
036.0.1.4.4	0	036.0.1.4	44	0306.19	036.19		Squat-lobsters, frozen
036.0.1.4.4.10	1	036.0.1.4.4	44	0306.19	036.19	21259	Squat-lobsters nei, frozen
036.0.1.4.5	0	036.0.1.4	45	0306.17	036.11		Shrimps, prawns etc., frozen
036.0.1.4.5.10	1	036.0.1.4.5	45	0306.16	036.11	21255	Cold-water shrimps and prawns (<i>Pandalus</i> spp., <i>Crangon</i> spp.), whether in shell or not, frozen
036.0.1.4.5.20	1	036.0.1.4.5	45	0306.16	036.11	21255	Shrimps and prawns (<i>Pandalidae</i> spp.), frozen
036.0.1.4.5.30	1	036.0.1.4.5	45	0306.16	036.11	21255	Common (=Crangon) shrimp, frozen
036.0.1.4.5.40	1	036.0.1.4.5	45	0306.17	036.11	21256	Shrimps and prawns (<i>Penaeus</i> spp.), frozen
036.0.1.4.5.50	1	036.0.1.4.5	45	0306.17	036.11	21256	Deepwater rose shrimps (<i>Parapenaeus longirostris</i>), frozen
036.0.1.4.5.60	1	036.0.1.4.5	45	0306.17	036.11	21256	Shrimps and prawns, other than coldwater, frozen
036.0.1.4.5.91	1	036.0.1.4.5	45	0306.17	036.11	21256	Shrimps and prawns, not cooked, frozen
036.0.1.4.5.92	1	036.0.1.4.5	45	0306.17	036.11	21256	Shrimps and prawns, cooked, frozen
036.0.1.4.5.93	1	036.0.1.4.5	45	0306.17	036.11	21256	Shrimps and prawns, tails, shell on, frozen
036.0.1.4.5.94	1	036.0.1.4.5	45	0306.17	036.11	21256	Shrimps and prawns, peeled, frozen
036.0.1.4.5.95	1	036.0.1.4.5	45	0306.17	036.11	21256	Shrimps and prawns peeled, deveined, breaded, frozen
036.0.1.4.5.96	1	036.0.1.4.5	45	0306.17	036.11	21256	Shrimps and prawns, fan tails, frozen
036.0.1.4.5.99	1	036.0.1.4.5	45	0306.17	036.11	21256	Shrimps and prawns, frozen, nei
036.0.1.4.6	0	036.0.1.4	46	0306.19	036.19		Krill, frozen
036.0.1.4.6.10	1	036.0.1.4.6	46	0306.19	036.19	21259	Krill, etc. frozen
036.0.1.4.9	0	036.0.1.4	47	0306.19	036.19		Miscellaneous marine crustaceans, frozen
036.0.1.4.9.90	1	036.0.1.4.9	47	0306.19	036.19	21259	Crustaceans nei, frozen
036.0.1.5	0	036.0.1	47	0306.29	036.2		Crustaceans, dried, salted or in brine, smoked
036.0.1.5.2	0	036.0.1.5	42	0306.24	036.2		Crabs, dried, salted or in brine, smoked
036.0.1.5.2.90	1	036.0.1.5.2	42	0306.24	036.2	21251	Crabs, dried, salted or in brine, nei

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
036.0.1.5.3	0	036.0.1.5	43	0306.29	036.2		Lobsters, dried, salted or in brine
036.0.1.5.3.90	1	036.0.1.5.3	43	0306.29	036.2	21253	Lobsters, dried, salted or in brine, nei
036.0.1.5.5	0	036.0.1.5	45	0306.27	036.2		Shrimps, prawns, etc., dried, salted or in brine
036.0.1.5.5.90	1	036.0.1.5.5	45	0306.27	036.2	21256	Shrimps and prawns, dried, salted or in brine, nei
036.0.1.5.9	0	036.0.1.5	47	0306.29	036.2		Miscellaneous crustaceans, dried, salted or in brine
036.0.1.5.9.90	1	036.0.1.5.9	47	0306.29	036.2	21259	Crustaceans nei, dried, salted or in brine
036.0.1.6	0	036.0.1	47	0306.29	036.2		Miscellaneous crustaceans, not frozen
036.0.1.6.1	0	036.0.1.6	41	0306.29	036.2		Freshwater crustaceans, not frozen
036.0.1.6.1.10	1	036.0.1.6.1	41	0306.29	036.2	21259	Crayfish (freshwater), not frozen
036.0.1.6.1.90	1	036.0.1.6.1	41	0306.29	036.2	0439	Freshwater crustaceans, not frozen, nei
036.0.1.6.2	0	036.0.1.6	42	0306.24	036.2		Crabs, not frozen
036.0.1.6.2.10	1	036.0.1.6.2	44	0306.24	036.2	0431	King crabs, not frozen
036.0.1.6.2.30	1	036.0.1.6.2	42	0306.24	036.2	0431	Edible crab (<i>Cancer pagurus</i>), not frozen
036.0.1.6.2.90	1	036.0.1.6.2	42	0306.24	036.2	0431	Crabs, not frozen
036.0.1.6.3	0	036.0.1.6	43	0306.29	036.2		Lobsters, spiny-rock lobsters, etc., not frozen
036.0.1.6.3.30	1	036.0.1.6.3	43	0306.25	036.2	0434	Norway lobsters (<i>Nephrops</i> spp.), nei, not frozen
036.0.1.6.3.40	1	036.0.1.6.3	43	0306.22	036.2	0433	American/European lobsters (<i>Homarus</i> spp.), not frozen
036.0.1.6.3.50	1	036.0.1.6.3	43	0306.21	036.2	0432	Rock lobster and other sea crawfish, not frozen
036.0.1.6.5	0	036.0.1.6	45	0306.27	036.2		Shrimps and prawns, not frozen
036.0.1.6.5.10	1	036.0.1.6.5	45	0306.26	036.2	0435	Cold-water shrimps and prawns (<i>Pandalus</i> spp., <i>Crangon</i> spp.), not frozen
036.0.1.6.5.20	1	036.0.1.6.5	45	0306.26	036.2	0435	Shrimps and prawns (<i>Pandalidae</i> spp.), not frozen
036.0.1.6.5.30	1	036.0.1.6.5	45	0306.26	036.2	0435	Common (=Crangon) shrimp, not frozen
036.0.1.6.5.40	1	036.0.1.6.5	45	0306.27	036.2	0436	Shrimps and prawns (<i>Penaeus</i> spp.), not frozen
036.0.1.6.5.60	1	036.0.1.6.5	45	0306.27	036.2	0436	Shrimps and prawns, other than coldwater, not frozen
036.0.1.6.5.90	1	036.0.1.6.5	45	0306.27	036.2	0436	Shrimps and prawns, not frozen, nei
036.0.1.6.9	0	036.0.1.6	47	0306.29	036.2		Miscellaneous crustaceans, not frozen
036.0.1.6.9.90	1	036.0.1.6.9	47	0306.29	036.2	0439	Miscellaneous crustaceans, not frozen, nei
036.0.2	0	036.0	58	0307.91	036.35		Molluscs & oth. aq.inv., live, fresh, chilled, frozen, salted, in brine or dried
036.0.2.1	0	036.0.2	58	0307.91	036.35		Molluscs live, not for human consumption
036.0.2.1.9	0	036.0.2.1	58	0307.91	036.35		Miscellaneous molluscs live, not for human consumption
036.0.2.1.9.90	1	036.0.2.1.9	58	0307.91	036.35	0449	Molluscs live, spat, for breeding and other purposes, nei
036.0.2.2	0	036.0.2	58	0307.91	036.35		Molluscs live, for human consumption
036.0.2.2.9	0	036.0.2.2	58	0307.91	036.35		Miscellaneous molluscs live, for human consumption
036.0.2.2.9.20	1	036.0.2.2.9	53	0307.11	036.31	0442	Oysters, live
036.0.2.2.9.90	1	036.0.2.2.9	58	0307.91	036.35	0449	Molluscs live, for human consumption, nei

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
036.0.2.3	0	036.0.2	58	0307.91	036.35		Molluscs, live, fresh or chilled
036.0.2.3.2	0	036.0.2.3	52	0307.91	036.35		Univalves, live, fresh or chilled
036.0.2.3.2.10	1	036.0.2.3.2	52	0307.81	036.35	0441	Abalones, shucked or not, live, fresh or chilled
036.0.2.3.2.20	1	036.0.2.3.2	52	0307.91	036.35	0449	Top shell, live, fresh or chilled
036.0.2.3.2.30	1	036.0.2.3.2	52	0307.91	036.35	0449	Stromboid conchs, live, fresh or chilled
036.0.2.3.2.90	1	036.0.2.3.2	52	0307.91	036.35	0449	Univalves, live, fresh or chilled, nei
036.0.2.3.3	0	036.0.2.3	53	0307.11	036.31		Oysters, live, fresh or chilled
036.0.2.3.3.10	1	036.0.2.3.3	53	0307.11	036.31	0442	Flat oysters, shucked or not, live, fresh or chilled
036.0.2.3.3.21	1	036.0.2.3.3	53	0307.11	036.31	0442	Oysters, in shell, live fresh or chilled
036.0.2.3.3.22	1	036.0.2.3.3	53	0307.11	036.31	0442	Oysters, shucked, fresh or chilled
036.0.2.3.3.29	1	036.0.2.3.3	53	0307.11	036.31	0442	Oysters, live fresh or chilled, nei
036.0.2.3.4	0	036.0.2.3	54	0307.31	036.35		Mussels, live, fresh or chilled
036.0.2.3.4.20	1	036.0.2.3.4	54	0307.31	036.35	0443	Mussels of the genus Mytilus spp., live, fresh or chilled
036.0.2.3.4.30	1	036.0.2.3.4	54	0307.31	036.35	0443	Mussels of the genus Perna spp. live, fresh or chilled
036.0.2.3.4.90	1	036.0.2.3.4	54	0307.31	036.35	0443	Mussels, live, fresh or chilled, nei
036.0.2.3.5	0	036.0.2.3	55	0307.21	036.35		Scallops, pectens, etc., live, fresh or chilled
036.0.2.3.5.90	1	036.0.2.3.5	55	0307.21	036.35	0444	Scallops, shucked, fresh or chilled, nei
036.0.2.3.5.95	1	036.0.2.3.5	55	0307.21	036.35	0444	Scallops, live, fresh or chilled, nei
036.0.2.3.6	0	036.0.2.3	56	0307.71	036.35		Clams, cockles, arkshells, etc., live, fresh or chilled
036.0.2.3.6.10	1	036.0.2.3.6	56	0307.71	036.35	0445	Clams, shucked or not, live, fresh or chilled
036.0.2.3.6.30	1	036.0.2.3.6	56	0307.71	036.35	0445	Arkshell, fresh or chilled
036.0.2.3.6.80	1	036.0.2.3.6	56	0307.71	036.35	0445	Clams, cockles, arkshells, live, fresh or chilled
036.0.2.3.6.90	1	036.0.2.3.6	56	0307.91	036.35	0449	Bivalves, live, fresh or chilled, nei
036.0.2.3.7	0	036.0.2.3	57	0307.41	036.33		Cephalopods live, fresh or chilled
036.0.2.3.7.10	1	036.0.2.3.7	57	0307.41	036.33	0446	Cuttlefishes (Sepia off., Rossia macrosoma, Sepiola rondeleti), live, fresh or chilled
036.0.2.3.7.19	1	036.0.2.3.7	57	0307.41	036.33	0446	Cuttlefishes, live, fresh or chilled, nei
036.0.2.3.7.30	1	036.0.2.3.7	57	0307.41	036.33	0446	Squids (Ommastrephes sagittatus, Loligo spp.), live, fresh or chilled
036.0.2.3.7.35	1	036.0.2.3.7	57	0307.41	036.33	0446	Squids (Illex spp.), live, fresh or chilled
036.0.2.3.7.39	1	036.0.2.3.7	57	0307.41	036.33	0446	Squids, live, fresh or chilled, nei
036.0.2.3.7.40	1	036.0.2.3.7	57	0307.41	036.33	0446	Cuttlefishes and squids, live, fresh or chilled, nei
036.0.2.3.7.50	1	036.0.2.3.7	57	0307.51	036.33	0447	Octopus, live, fresh or chilled
036.0.2.3.7.90	1	036.0.2.3.7	57	0307.91	036.33	0449	Cephalopods, live, fresh or chilled, nei
036.0.2.3.8	0	036.0.2.3	77	0308.90	036.35		Miscellaneous aquatic invertebrates, live, fresh or chilled
036.0.2.3.8.10	1	036.0.2.3.8	76	0308.11	036.35	0451	Sea-cucumber, live, fresh or chilled
036.0.2.3.8.20	1	036.0.2.3.8	76	0308.21	036.35	0452	Sea-urchin, live, fresh or chilled

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
036.0.2.3.8.30	1	036.0.2.3.8	77	0308.30	036.35	0453	Jellyfish, live, fresh or chilled
036.0.2.3.8.90	1	036.0.2.3.8	77	0308.90	036.35	0459	Other aquatic invertebrates, live, fresh or chilled
036.0.2.3.9	0	036.0.2.3	58	0307.91	036.35		Miscellaneous molluscs and invertebrates, live, fresh or chilled
036.0.2.3.9.91	1	036.0.2.3.9	58	0307.91	036.35	0449	Molluscs nei, live, fresh or chilled
036.0.2.3.9.92	1	036.0.2.3.9	58	0307.91	036.35	0449	Molluscs nei, shucked, fresh or chilled
036.0.2.3.9.95	1	036.0.2.3.9	58	0307.91	036.35	0449	Molluscs and other aqu. invertebrates, live, fresh or chilled, nei
036.0.2.4	0	036.0.2	58	0307.99	036.39		Molluscs, frozen
036.0.2.4.2	0	036.0.2.4	52	0307.99	036.39		Univalves, frozen
036.0.2.4.2.10	1	036.0.2.4.2	52	0307.89	036.39	21261	Abalone meat, frozen
036.0.2.4.2.30	1	036.0.2.4.2	52	0307.99	036.39	21268	Stromboid conchs, frozen
036.0.2.4.2.90	1	036.0.2.4.2	52	0307.99	036.39	21268	Univalves nei, frozen
036.0.2.4.3	0	036.0.2.4	53	0307.19	036.31		Oysters, frozen
036.0.2.4.3.10	1	036.0.2.4.3	53	0307.19	036.31	21262	Flat oysters, frozen
036.0.2.4.3.20	1	036.0.2.4.3	53	0307.19	036.31	21262	Oyster meat nei, frozen
036.0.2.4.4	0	036.0.2.4	54	0307.39	036.39		Mussels, frozen
036.0.2.4.4.90	1	036.0.2.4.4	54	0307.39	036.39	21263	Mussel meat nei, frozen
036.0.2.4.5	0	036.0.2.4	55	0307.29	036.39		Scallops, pectens, etc., frozen
036.0.2.4.5.10	1	036.0.2.4.5	55	0307.29	036.39	21264	Scallops meat, frozen
036.0.2.4.6	0	036.0.2.4	56	0307.79	036.39		Clams, cockles, arkshells, etc., frozen
036.0.2.4.6.10	1	036.0.2.4.6	56	0307.79	036.39	21265	Clam meat, frozen
036.0.2.4.6.30	1	036.0.2.4.6	56	0307.79	036.39	21265	Arkshells, frozen
036.0.2.4.6.90	1	036.0.2.4.6	56	0307.99	036.39	21268	Bivalves nei, frozen
036.0.2.4.7	0	036.0.2.4	57	0307.49	036.37		Cephalopods, frozen
036.0.2.4.7.10	1	036.0.2.4.7	57	0307.49	036.37	21266	Cuttlefishes (Sepia off., Rossia macrosoma, Sepiola rondeleti), frozen
036.0.2.4.7.19	1	036.0.2.4.7	57	0307.49	036.37	21266	Cuttlefishes, frozen
036.0.2.4.7.30	1	036.0.2.4.7	57	0307.49	036.37	21266	Squids (Ommastrephes sagittatus, Loligo spp.), frozen
036.0.2.4.7.35	1	036.0.2.4.7	57	0307.49	036.37	21266	Squids (Illex spp.), frozen
036.0.2.4.7.39	1	036.0.2.4.7	57	0307.49	036.37	21266	Squids nei, frozen
036.0.2.4.7.391	1	036.0.2.4.7	57	0307.49	036.37	21266	Squid rings, frozen
036.0.2.4.7.40	1	036.0.2.4.7	57	0307.49	036.37	21266	Cuttlefishes and squids, frozen, nei
036.0.2.4.7.50	1	036.0.2.4.7	57	0307.59	036.37	21267	Octopus, frozen
036.0.2.4.7.90	1	036.0.2.4.7	57	0307.99	036.37	21268	Cephalopods nei, frozen
036.0.2.4.8	0	036.0.2.4	77	0308.90	036.39		Miscellaneous aquatic invertebrates, frozen
036.0.2.4.8.10	1	036.0.2.4.8	76	0308.19	036.39	21269	Sea-cucumber, frozen
036.0.2.4.8.20	1	036.0.2.4.8	76	0308.29	036.39	21269	Sea-urchin, frozen

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
036.0.2.4.8.30	1	036.0.2.4.8	77	0308.30	036.39	21269	Jellyfish, frozen
036.0.2.4.8.90	1	036.0.2.4.8	77	0308.90	036.39	21269	Other aquatic invertebrates, frozen
036.0.2.4.9	0	036.0.2.4	58	0307.99	036.39		Miscellaneous molluscs and aq. invertebrates, frozen
036.0.2.4.9.91	1	036.0.2.4.9	58	0307.99	036.39	21268	Molluscs nei, frozen
036.0.2.4.9.95	1	036.0.2.4.9	58	0307.99	036.39	21268	Molluscs and other aq.invertebrates, frozen
036.0.2.5	0	036.0.2	58	0307.99	036.39		Molluscs, dried, salted or in brine
036.0.2.5.2	0	036.0.2.5	52	0307.99	036.39		Univalves, dried, salted or in brine
036.0.2.5.2.10	1	036.0.2.5.2	52	0307.89	036.39	21261	Abalones, dried
036.0.2.5.2.30	1	036.0.2.5.2	52	0307.99	036.39	21268	Stromboid conchs, dried, salted or in brine
036.0.2.5.2.90	1	036.0.2.5.2	52	0307.99	036.39	21268	Univalves, dried, salted or in brine, nei
036.0.2.5.3	0	036.0.2.5	53	0307.19	036.31		Oysters, dried, salted, in brine
036.0.2.5.3.21	1	036.0.2.5.3	53	0307.19	036.31	21262	Oysters, dried, salted or in brine
036.0.2.5.3.22	1	036.0.2.5.3	53	0307.19	036.31	21262	Oysters, dried
036.0.2.5.4	0	036.0.2.5	54	0307.39	036.39		Mussels, dried, salted or in brine
036.0.2.5.4.90	1	036.0.2.5.4	54	0307.39	036.39	21263	Mussels, dried, salted or in brine
036.0.2.5.5	0	036.0.2.5	55	0307.29	036.39		Scallops, dried, salted or in brine
036.0.2.5.5.10	1	036.0.2.5.5	55	0307.29	036.39	21264	Scallops, dried, salted or in brine
036.0.2.5.6	0	036.0.2.5	56	0307.79	036.39		Clams, cockles, arkshells, etc., dried, salted or in brine
036.0.2.5.6.10	1	036.0.2.5.6	56	0307.79	036.39	21265	Clams, cockles, arkshells nei, dried, salted or in brine
036.0.2.5.7	0	036.0.2.5	57	0307.99	036.37		Cephalopods, dried, salted, in brine or smoked
036.0.2.5.7.10	1	036.0.2.5.7	57	0307.49	036.37	21266	Cuttlefishes, dried, salted or in brine
036.0.2.5.7.30	1	036.0.2.5.7	57	0307.49	036.37	21266	Squids, dried, salted or in brine
036.0.2.5.7.35	1	036.0.2.5.7	57	0307.49	036.37	21266	Squids, salted or pickled
036.0.2.5.7.40	1	036.0.2.5.7	57	0307.49	036.37	21266	Cuttlefishes and squids, dried, salted or in brine, nei
036.0.2.5.7.50	1	036.0.2.5.7	57	0307.59	036.37	21267	Octopus, dried, salted or in brine
036.0.2.5.7.55	1	036.0.2.5.7	57	0307.59	036.37	21267	Octopus, smoked
036.0.2.5.7.80	1	036.0.2.5.7	57	0307.99	036.37	21268	Cephalopods, smoked
036.0.2.5.7.801	1	036.0.2.5.7	57	0307.49	036.37	21266	Cuttlefish and squids, smoked
036.0.2.5.7.90	1	036.0.2.5.7	57	0307.99	036.37	21268	Cephalopods nei, dried, salted or in brine
036.0.2.5.8	0	036.0.2.5	77	0308.90	036.39		Miscellaneous aquatic invertebrates, dried, salted or in brine
036.0.2.5.8.10	1	036.0.2.5.8	76	0308.19	036.39	21269	Sea-cucumber, dried, salted or in brine
036.0.2.5.8.20	1	036.0.2.5.8	76	0308.29	036.39	21269	Sea-urchin, fermented or in brine
036.0.2.5.8.30	1	036.0.2.5.8	77	0308.30	036.39	21269	Jellyfish, dried, salted or in brine
036.0.2.5.8.90	1	036.0.2.5.8	77	0308.90	036.39	21269	Miscellaneous aq. invert., dried, salted or in brine, nei
036.0.2.5.9	0	036.0.2.5	58	0307.99	036.39		Miscellaneous molluscs & aq.invertebrates, dried, salted or in brine

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
036.0.2.5.9.91	1	036.0.2.5.9	58	0307.99	036.39	21268	Molluscs nei, dried, salted, pickled, etc.
036.0.2.5.9.95	1	036.0.2.5.9	58	0307.99	036.39	21268	Molluscs and other aq. invertebrates, dried, salted, etc.
036.0.2.6	0	036.0.2	58	0307.99	036.39		Molluscs & aq. invert., other than live, fresh or chilled
036.0.2.6.2	0	036.0.2.6	52	0307.99	036.39		Univalves, other than live, fresh or chilled
036.0.2.6.2.10	1	036.0.2.6.2	52	0307.89	036.39	21261	Abalones, shucked or not, other than live, fresh or chilled
036.0.2.6.2.90	1	036.0.2.6.2	52	0307.99	036.39	21268	Univalves, other than live, fresh or chilled, nei
036.0.2.6.3	0	036.0.2.6	53	0307.19	036.31		Oysters, other than live, fresh or chilled
036.0.2.6.3.10	1	036.0.2.6.3	53	0307.19	036.31	21262	Oysters, other than live, fresh or chilled, nei
036.0.2.6.4	0	036.0.2.6	54	0307.39	036.39		Mussels, other than live, fresh or chilled
036.0.2.6.4.20	1	036.0.2.6.4	54	0307.39	036.39	21263	Mussels of the genus Mytilus spp., other than live, fresh or chilled
036.0.2.6.4.30	1	036.0.2.6.4	54	0307.39	036.39	21263	Mussels of the genus Perna spp., other than live, fresh or chilled
036.0.2.6.4.90	1	036.0.2.6.4	54	0307.39	036.39	21263	Mussels nei, other than live, fresh or chilled
036.0.2.6.5	0	036.0.2.6	55	0307.29	036.39		Scallops, pectens etc. other than live, fresh or chilled
036.0.2.6.5.20	1	036.0.2.6.5	55	0307.29	036.39	21264	Scallops, other than live, fresh or chilled
036.0.2.6.6	0	036.0.2.6	56	0307.79	036.39		Clams, cockles, arkshells, etc., other than live, fresh or chilled
036.0.2.6.6.10	1	036.0.2.6.6	56	0307.79	036.39	21265	Clams, shucked or not, other than live, fresh or chilled
036.0.2.6.6.80	1	036.0.2.6.6	56	0307.79	036.39	21265	Clams, cockles, arkshells, other than live, fresh or chilled
036.0.2.6.6.90	1	036.0.2.6.6	56	0307.79	036.39	21268	Bivalves nei, other than live, fresh or chilled
036.0.2.6.7	0	036.0.2.6	57	0307.49	036.37		Cephalopods, other than live, fresh or chilled
036.0.2.6.7.19	1	036.0.2.6.7	57	0307.49	036.37	21266	Cuttlefishes, other than live, fresh or chilled
036.0.2.6.7.39	1	036.0.2.6.7	57	0307.49	036.37	21266	Squids, other than live, fresh or chilled
036.0.2.6.7.50	1	036.0.2.6.7	57	0307.49	036.37	21266	Cuttlefish and squid, other than live, fresh or chilled
036.0.2.6.7.60	1	036.0.2.6.7	57	0307.59	036.37	21267	Octopus, other than live, fresh or chilled
036.0.2.6.7.90	1	036.0.2.6.7	57	0307.99	036.37	21268	Cephalopods nei, other than live, fresh or chilled
036.0.2.6.8	0	036.0.2.6	77	0308.90	036.39		Miscellaneous aquatic invertebrates, other than live, fresh or chilled
036.0.2.6.8.10	1	036.0.2.6.8	76	0308.19	036.39	21269	Sea-cucumber, other than live, fresh or chilled
036.0.2.6.8.20	1	036.0.2.6.8	76	0308.29	036.39	21269	Sea-urchin, other than live, fresh or chilled
036.0.2.6.8.30	1	036.0.2.6.8	77	0308.30	036.39	21269	Jellyfish, other than live, fresh or chilled
036.0.2.6.8.35	1	036.0.2.6.8	77	0308.30	036.39	21269	Jellyfish, other than prepared or preserved
036.0.2.6.8.90	1	036.0.2.6.8	77	0308.90	036.39	21269	Aquatic invertebrates, other than live, fresh or chilled, nei
036.0.2.6.8.95	1	036.0.2.6.8	77	0308.90	036.39	21269	Aquatic invertebrates, other than prepared or preserved
036.0.2.6.9	0	036.0.2.6	58	0307.99	036.39		Miscellaneous molluscs & aq. inv., other than live, fresh or chilled
036.0.2.6.9.91	1	036.0.2.6.9	58	0307.99	036.39	21268	Miscellaneous molluscs, other than live, fresh or chilled, nei
036.0.2.6.9.95	1	036.0.2.6.9	58	0307.99	036.39	21268	Miscellaneous molluscs & aq. inver., other than live, fresh or chilled, nei
036.0.3	0	036.0	47	0306.29	036		Crustaceans and molluscs

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
036.0.3.1	0	036.0.3	47	0306.29	036		Crustaceans and molluscs, live, for breeding and other purposes
036.0.3.1.90	1	036.0.3.1	47	0306.29	036	0439	Crustaceans and molluscs, live, for breeding and other purposes, nei
036.0.3.2	0	036.0.3	47	0306.29	036		Crustaceans and molluscs, live, for human food
036.0.3.2.90	1	036.0.3.2	47	0306.29	036	0439	Crustaceans and molluscs, live, for human food nei
036.0.3.3	0	036.0.3	47	0306.29	036		Crustaceans and molluscs, fresh or chilled
036.0.3.3.90	1	036.0.3.3	47	0306.29	036	0439	Crustaceans and molluscs, nei, fresh or chilled
036.0.3.4	0	036.0.3	47	0306.19	036		Crustaceans and molluscs, frozen
036.0.3.4.90	1	036.0.3.4	47	0306.19	036	21259	Crustaceans and molluscs, nei, frozen
036.0.3.5	0	036.0.3	47	0306.29	036		Crustaceans and molluscs, dried, salted or in brine
036.0.3.5.90	1	036.0.3.5	47	0306.29	036	21259	Crustaceans and molluscs, dried, salted or in brine, nei
036.0.4	1	036.0	47	0306.29	036	21259	Crustaceans and molluscs, fresh, frozen, dried, salted, etc.
037	0	03	39	1604.19	037		Fish, crustaceans, molluscs and other aquatic invertebrates, prepared or preserved, n.e.s.
037.1	0	037	39	1604.19	037.1		Fish prepared or preserved
037.1.1	0	037.1	39	1604.19	037.15		Fish prepared or preserved, whole or in pieces, not minced
037.1.1.3	0	037.1.1	13	1604.19	037.15		Freshwater fish prepared or preserved, not minced
037.1.1.3.2	0	037.1.1.3	12	1604.19	037.15		Tilapias and other cichlids prep. or pres., not minced
037.1.1.3.2.20	1	037.1.1.3.2	12	1604.19	037.15	21242	Tilapias prepared or preserved, not minced
037.1.1.3.9	0	037.1.1.3	13	1604.19	037.15		Miscellaneous freshwater fish, prepared or preserved, not minced
037.1.1.3.9.90	1	037.1.1.3.9	13	1604.19	037.15	21242	Miscellaneous freshwater fish, prepared or preserved, not minced, nei
037.1.1.4	0	037.1.1	25	1604.19	037.15		Diadromous fish prepared or preserved, not minced
037.1.1.4.2	0	037.1.1.4	22	1604.17	037.15		River eels, prepared or preserved, not minced
037.1.1.4.2.10	1	037.1.1.4.2	22	1604.17	037.15	21242	River eels, prepared or preserved, not minced, nei
037.1.1.4.3	0	037.1.1.4	23	1604.11	037.11		Salmons, trouts, smelts, prepared or preserved, not minced
037.1.1.4.3.20	1	037.1.1.4.3	23	1604.11	037.11	21242	Atlantic salmon, not minced, prepared or preserved
037.1.1.4.3.251	1	037.1.1.4.3	23	1604.11	037.11	21242	Pink salmon, not minced, in oil, prepared or preserved
037.1.1.4.3.259	1	037.1.1.4.3	23	1604.11	037.11	21242	Pink salmon, not minced, prepared or preserved, nei
037.1.1.4.3.26	1	037.1.1.4.3	23	1604.11	037.11	21242	Chum salmon, not minced, prepared or preserved
037.1.1.4.3.271	1	037.1.1.4.3	23	1604.11	037.11	21242	Sockeye salmon prepared or preserved, not minced, in oil
037.1.1.4.3.279	1	037.1.1.4.3	23	1604.11	037.11	21242	Sockeye salmon, not minced, prepared or preserved, nei
037.1.1.4.3.28	1	037.1.1.4.3	23	1604.11	037.11	21242	Chinook salmon, not minced, prepared or preserved
037.1.1.4.3.29	1	037.1.1.4.3	23	1604.11	037.11	21242	Coho salmon, not minced, prepared or preserved
037.1.1.4.3.30	1	037.1.1.4.3	23	1604.11	037.11	21242	Pacific salmons nei, not minced, prepared or preserved
037.1.1.4.3.391	1	037.1.1.4.3	23	1604.11	037.11	21242	Salmon nei, not minced, in oil, prepared or preserved
037.1.1.4.3.392	1	037.1.1.4.3	23	1604.11	037.11	21242	Salmon nei, not minced, prep.or pres, in airtight containers
037.1.1.4.3.393	1	037.1.1.4.3	23	1604.11	037.11	21242	Salmon nei prep. or pres., not minced, not in airtight containers

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
037.1.1.4.3.399	1	037.1.1.4.3	23	1604.11	037.11	21242	Salmon nei, not minced, prepared or preserved
037.1.1.4.3.50	1	037.1.1.4.3	23	1604.19	037.15	21242	Trouts, not minced, prepared or preserved
037.1.1.4.3.90	1	037.1.1.4.3	23	1604.19	037.15	21242	Salmonoids, not minced, prepared or preserved
037.1.1.4.5	0	037.1.1.4	25	1604.19	037.15		Miscellaneous diadromous fish, prepared or preserved, not minced,
037.1.1.4.5.90	1	037.1.1.4.5	25	1604.19	037.15	21242	Miscellaneous diadromous fish not minced, prep. or pres., nei
037.1.1.5	0	037.1.1	39	1604.19	037.15		Marine fish, prepared or preserved, not minced,
037.1.1.5.1	0	037.1.1.5	31	1604.19	037.15		Flounders, halibuts, soles, etc., prepared or preserved, not minced
037.1.1.5.1.90	1	037.1.1.5.1	31	1604.19	037.15	21242	Flatfish nei, prepared or preserved, not minced
037.1.1.5.2	0	037.1.1.5	32	1604.19	037.15		Cods, hakes, haddocks, etc., prep. or pres., not minced
037.1.1.5.2.19	1	037.1.1.5.2	32	1604.19	037.15	21242	Cods, not minced, prepared or preserved
037.1.1.5.2.29	1	037.1.1.5.2	32	1604.19	037.15	21242	Alaska pollock, not minced, prepared or preserved
037.1.1.5.2.40	1	037.1.1.5.2	32	1604.19	037.15	21242	Saithe (=Pollock), not minced, prepared or preserved
037.1.1.5.2.69	1	037.1.1.5.2	32	1604.19	037.15	21242	Hake, not minced, prepared or preserved
037.1.1.5.2.90	1	037.1.1.5.2	32	1604.19	037.15	21242	Gadiformes, not minced, prepared or preserved
037.1.1.5.3	0	037.1.1.5	33	1604.19	037.15		Miscellaneous coastal fish, prepared or preserved, not minced
037.1.1.5.3.90	1	037.1.1.5.3	33	1604.19	037.15	21242	Miscellaneous coastal fish, not minced, prep. or pres., nei
037.1.1.5.4	0	037.1.1.5	34	1604.19	037.15		Miscellaneous demersal fish, prepared or preserved, not minced
037.1.1.5.4.90	1	037.1.1.5.4	34	1604.19	037.15	21242	Miscellaneous demersal fish, not minced, prep. or pres., nei
037.1.1.5.5	0	037.1.1.5	35	1604.19	037.12		Herrings, sardines, anchovies, etc., prep. or pres., not minced
037.1.1.5.5.111	1	037.1.1.5.5	35	1604.12	037.12	21242	Atlantic herring, not minced, in oil, prep. or pres.
037.1.1.5.5.112	1	037.1.1.5.5	35	1604.12	037.12	21242	Atlantic herring, not minced, marinated, prep. or pres.
037.1.1.5.5.113	1	037.1.1.5.5	35	1604.12	037.12	21242	Atlantic herring, not minced, smoked in oil, prep. or pres.
037.1.1.5.5.114	1	037.1.1.5.5	35	1604.12	037.12	21242	Atlantic herring, not minced, smoked in tomato sauce, prep. or pres.
037.1.1.5.5.119	1	037.1.1.5.5	35	1604.12	037.12	21242	Atlantic herring, not minced, prep. or pres., nei
037.1.1.5.5.191	1	037.1.1.5.5	35	1604.12	037.12	21242	Herrings, not minced, in oil, prepared or preserved
037.1.1.5.5.192	1	037.1.1.5.5	35	1604.12	037.12	21242	Herrings, not minced, marinated, prepared or preserved
037.1.1.5.5.193	1	037.1.1.5.5	35	1604.12	037.12	21242	Herrings, not minced, smoked, in oil or in tomato sauce, prep. or pres.
037.1.1.5.5.194	1	037.1.1.5.5	35	1604.12	037.12	21242	Herring kippers, prepared or preserved
037.1.1.5.5.195	1	037.1.1.5.5	35	1604.12	037.12	21242	Herring fillets, incl. coated in batter, cooked or not
037.1.1.5.5.196	1	037.1.1.5.5	35	1604.12	037.12	21242	Herrings, not minced, pickled, incl. fillets, prep. or pres.
037.1.1.5.5.197	1	037.1.1.5.5	35	1604.12	037.12	21242	Herrings, not minced, prep. or pres. in airtight containers, nei
037.1.1.5.5.198	1	037.1.1.5.5	35	1604.12	037.12	21242	Herrings, not minced, prep. or pres., not in airtight containers
037.1.1.5.5.199	1	037.1.1.5.5	35	1604.12	037.12	21242	Herrings prepared or preserved, not minced, nei
037.1.1.5.5.201	1	037.1.1.5.5	35	1604.13	037.12	21242	Pilchards (Sardinops spp.), prep. or pres., not minced, nei
037.1.1.5.5.202	1	037.1.1.5.5	35	1604.13	037.12	21242	Pilchards (Sardinops spp.), prep. or pres., not minced, in oil

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
037.1.1.5.5.203	1	037.1.1.5.5	35	1604.13	037.12	21242	Pilchards (<i>Sardinops</i> spp.), prep. or pres., not minced, in tomato sauce
037.1.1.5.5.25	1	037.1.1.5.5	35	1604.13	037.12	21242	South African pilchard, prep. or pres., not minced
037.1.1.5.5.401	1	037.1.1.5.5	35	1604.13	037.12	21242	European sardine, prepared or preserved, not minced, in oil
037.1.1.5.5.402	1	037.1.1.5.5	35	1604.13	037.12	21242	European sardine, prepared or preserved, not minced, in tomato sauce
037.1.1.5.5.403	1	037.1.1.5.5	35	1604.13	037.12	21242	European sardine, prepared or preserved, not minced, smoked
037.1.1.5.5.409	1	037.1.1.5.5	35	1604.13	037.12	21242	European sardine, prepared or preserved, not minced, nei
037.1.1.5.5.50	1	037.1.1.5.5	35	1604.13	037.12	21242	Sprat, prepared or preserved, not minced
037.1.1.5.5.601	1	037.1.1.5.5	35	1604.16	037.15	21242	Anchovies fillets, prepared or preserved
037.1.1.5.5.602	1	037.1.1.5.5	35	1604.16	037.15	21242	Anchovies, semi-preserved
037.1.1.5.5.609	1	037.1.1.5.5	35	1604.16	037.12	21242	Anchovies, prepared or preserved, not minced
037.1.1.5.5.701	1	037.1.1.5.5	35	1604.13	037.12	21242	Sardines, sardinellas, brisling or sprats, prep. or pres., not minced, in oil
037.1.1.5.5.709	1	037.1.1.5.5	35	1604.13	037.12	21242	Sardines, sardinellas, brisling or sprats, prep. or pres., not minced, nei
037.1.1.5.5.901	1	037.1.1.5.5	35	1604.19	037.12	21242	Clupeoids, prep. or pres., not minced, not in airtight containers
037.1.1.5.5.909	1	037.1.1.5.5	35	1604.19	037.12	21242	Clupeoids, prepared or preserved, not minced, nei
037.1.1.5.6	0	037.1.1.5	36	1604.14	037.13		Tunas, bonitos, billfishes, etc., prepared or preserved, not minced
037.1.1.5.6.101	1	037.1.1.5.6	36	1604.14	037.13	21242	Bonito (<i>Sarda</i> spp.), prepared or preserved, not minced, in oil
037.1.1.5.6.109	1	037.1.1.5.6	36	1604.14	037.13	21242	Bonito (<i>Sarda</i> spp.), not minced, prepared or preserved, nei
037.1.1.5.6.15	1	037.1.1.5.6	36	1604.19	037.15	21242	Plain bonito prep. or pres., not minced
037.1.1.5.6.201	1	037.1.1.5.6	36	1604.14	037.13	21242	Skipjack, prepared or preserved, whole or in pieces, not minced, in oil
037.1.1.5.6.209	1	037.1.1.5.6	36	1604.14	037.13	21242	Skipjack prepared or preserved, not minced, nei
037.1.1.5.6.401	1	037.1.1.5.6	36	1604.14	037.13	21242	Albacore (=Longfin tuna), prepared or preserved, not minced, in oil
037.1.1.5.6.409	1	037.1.1.5.6	36	1604.14	037.13	21242	Albacore (=Longfin tuna), prep. or pres., not minced, nei
037.1.1.5.6.902	1	037.1.1.5.6	36	1604.14	037.13	21242	Tuna loins, prepared or preserved
037.1.1.5.6.903	1	037.1.1.5.6	36	1604.14	037.13	21242	Tunas prepared or preserved, not minced, in airtight containers
037.1.1.5.6.905	1	037.1.1.5.6	36	1604.14	037.13	21242	Tunas prepared or preserved, not minced, not in airtight containers
037.1.1.5.6.909	1	037.1.1.5.6	36	1604.14	037.13	21242	Tunas, flakes and grated, prepared or preserved
037.1.1.5.6.910	1	037.1.1.5.6	36	1604.14	037.13	21242	Tunas prepared or preserved, not minced, in oil
037.1.1.5.6.911	1	037.1.1.5.6	36	1604.14	037.13	21242	Tunas prepared or preserved, not minced, nei
037.1.1.5.6.961	1	037.1.1.5.6	36	1604.19	037.15	21242	Loins of <i>Euthynnus</i> other than skipjack, prep. or pres.
037.1.1.5.6.969	1	037.1.1.5.6	36	1604.19	037.15	21242	<i>Euthynnus</i> other than skipjack prep. or pres. not minced, nei
037.1.1.5.6.99	1	037.1.1.5.6	36	1604.19	037.15	21242	Tunas, bonitos, billfishes etc., prepared or preserved, not minced, nei
037.1.1.5.7	0	037.1.1.5	37	1604.19	037.15		Miscellaneous pelagic fish, prepared or preserved, not minced
037.1.1.5.7.02	1	037.1.1.5.7	37	1604.19	037.15	21242	Pacific sauries prepared or preserved, not minced
037.1.1.5.7.611	1	037.1.1.5.7	37	1604.15	037.14	21242	Chub mackerel prepared or preserved, not minced
037.1.1.5.7.612	1	037.1.1.5.7	37	1604.15	037.14	21242	Chub mackerel prepared or preserved, not minced, in oil

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
037.1.1.5.7.613	1	037.1.1.5.7	37	1604.15	037.14	21242	Chub mackerel prepared or preserved, not minced, in tomato sauce
037.1.1.5.7.614	1	037.1.1.5.7	37	1604.15	037.14	21242	Chub mackerel prepared or preserved, not minced, in brine
037.1.1.5.7.62	1	037.1.1.5.7	37	1604.15	037.14	21242	Atlantic mackerel prepared or preserved, not minced
037.1.1.5.7.691	1	037.1.1.5.7	37	1604.15	037.14	21242	Mackerel prepared or preserved, not minced, nei
037.1.1.5.7.692	1	037.1.1.5.7	37	1604.15	037.14	21242	Mackerels, fillets, prepared or preserved
037.1.1.5.7.693	1	037.1.1.5.7	37	1604.15	037.14	21242	Mackerels nei, prep. or pres., not minced, in oil or in brine
037.1.1.5.7.70	1	037.1.1.5.7	37	1604.19	037.15	21242	Jack and horse mackerel prepared or preserved, not minced
037.1.1.5.7.90	1	037.1.1.5.7	37	1604.19	037.15	21242	Miscellaneous pelagic fish nei, prep. or pres., not minced
037.1.1.5.8	0	037.1.1.5	38	1604.19	037.15		Sharks, rays, chimaeras, prepared or preserved, not minced
037.1.1.5.8.30	1	037.1.1.5.8	38	1604.19	037.15	21234	Shark fins, prepared or preserved
037.1.1.5.8.90	1	037.1.1.5.8	38	1604.19	037.15	21242	Sharks, rays, chimaeras, prepared or preserved, not minced, nei
037.1.1.5.9	0	037.1.1.5	39	1604.19	037.15		Miscellaneous marine fish prepared or preserved, whole or in pieces, not minced
037.1.1.5.9.90	1	037.1.1.5.9	39	1604.19	037.15	21242	Marine fish nei, prepared or preserved, not minced
037.1.1.6	0	037.1.1	X	1604.19	037.15		Fish, prepared or preserved, not minced
037.1.1.6.91	1	037.1.1.6	39	1604.19	037.15	21242	Fish fillets, prep. or pres, incl. raw, coated in batter or breadcrumb, cooked or not, frozen
037.1.1.6.92	1	037.1.1.6	39	1604.19	037.15	21242	Fish spiced, marinated, etc., not minced, prep. or pres.
037.1.1.6.93	1	037.1.1.6	39	1604.19	037.15	21242	Fish products (not minced), semi-preserved
037.1.1.6.94	1	037.1.1.6	39	1604.19	037.15	21242	Fish not minced, prep. or pres., in airtight containers
037.1.1.6.95	1	037.1.1.6	39	1604.19	037.15	21242	Fish not minced, prep. or pres., not in airtight containers
037.1.1.6.96	1	037.1.1.6	39	1604.19	037.15	21242	Fish not minced, in oil, prepared or preserved
037.1.1.6.99	1	037.1.1.6	39	1604.19	037.15	21242	Fish nei, prepared or preserved, not minced
037.1.2	0	037.1	39	1604.19	037.1		Fish products prepared or preserved
037.1.2.1	0	037.1.2	39	1604.32	037.17		Caviar and caviar substitutes, roes, etc.
037.1.2.1.10	1	037.1.2.1	21	1604.31	037.17	21243	Caviar
037.1.2.1.20	1	037.1.2.1	39	1604.32	037.17	21243	Caviar substitutes
037.1.2.1.23	1	037.1.2.1	23	1604.32	037.17	21243	Salmon roes, prepared and preserved
037.1.2.1.29	1	037.1.2.1	39	1604.32	037.17	21243	Caviar and caviar substitutes
037.1.2.1.30	1	037.1.2.1	32	1604.32	037.17	21243	Cod roe, prepared
037.1.2.1.40	1	037.1.2.1	35	1604.32	037.17	21243	Herring roe, prepared
037.1.2.1.50	1	037.1.2.1	34	1604.32	037.17	21243	Lumpfish roes, prepared
037.1.2.1.90	1	037.1.2.1	39	1604.32	037.17	21243	Fish roes, prepared, nei
037.1.2.1.95	1	037.1.2.1	39	1604.32	037.17	21243	Fish livers, roes, etc., prepared or preserved, nei
037.1.3	0	037.1	39	1604.20	037.16		Fish minced, products and preparations
037.1.3.3	0	037.1.3	13	1604.20	037.16		Freshwater fish prepared or preserved, minced
037.1.3.3.9	0	037.1.3.3	13	1604.20	037.16		Miscellaneous freshwater fish, prep. or pres., minced

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
037.1.3.3.9.90	1	037.1.3.3.9	13	1604.20	037.16	21242	Freshwater fish nei prepared or preserved, minced
037.1.3.4	0	037.1.3	25	1604.20	037.16		Diadromous fish minced, products and preparations
037.1.3.4.3	0	037.1.3.4	23	1604.20	037.16		Salmons, trouts, smelts, minced, prepared or preserved
037.1.3.4.3.39	1	037.1.3.4.3	23	1604.20	037.16	21242	Salmon minced, prepared or preserved
037.1.3.4.3.50	1	037.1.3.4.3	23	1604.20	037.16	21242	Trouts, minced, prepared or preserved
037.1.3.4.3.90	1	037.1.3.4.3	23	1604.20	037.16	21242	Salmonoids nei, minced, prepared or preserved
037.1.3.4.5	0	037.1.3.4	25	1604.20	037.16		Miscellaneous diadromous fish minced, prepared or preserved
037.1.3.4.5.90	1	037.1.3.4.5	25	1604.20	037.16	21242	Diadromous fish minced, prepared or preserved, nei
037.1.3.5	0	037.1.3	39	1604.20	037.16		Marine fish minced, prepared or preserved
037.1.3.5.1	0	037.1.3.5	31	1604.20	037.16		Flounders, halibuts, soles etc., minced, prepared or preserved
037.1.3.5.1.90	1	037.1.3.5.1	31	1604.20	037.16	21242	Flatfish nei, minced, prepared or preserved
037.1.3.5.2	0	037.1.3.5	32	1604.20	037.16		Cods, hakes, haddocks, etc, minced, prep. or pres.
037.1.3.5.2.90	1	037.1.3.5.2	32	1604.20	037.16	21242	Gadiformes, minced, prepared or preserved, nei
037.1.3.5.3	0	037.1.3.5	33	1604.20	037.16		Coastal fishes, minced, prepared or preserved
037.1.3.5.3.90	1	037.1.3.5.3	33	1604.20	037.16	21242	Miscellaneous coastal fish nei, minced, prepared or preserved
037.1.3.5.4	0	037.1.3.5	34	1604.20	037.16		Demersal fishes, minced, prepared or preserved
037.1.3.5.4.90	1	037.1.3.5.4	34	1604.20	037.16	21242	Miscellaneous demersal fish nei, minced, prepared or preserved
037.1.3.5.5	0	037.1.3.5	35	1604.20	037.16		Herrings, sardines, anchovies, etc. minced, prepared or preserved
037.1.3.5.5.19	1	037.1.3.5.5	35	1604.20	037.16	21242	Herrings minced, prepared or preserved
037.1.3.5.5.60	1	037.1.3.5.5	35	1604.20	037.16	21242	Anchovies minced, prepared or preserved
037.1.3.5.5.70	1	037.1.3.5.5	35	1604.20	037.16	21242	Sardines, sardinellas, sprats minced, prepared or preserved
037.1.3.5.5.90	1	037.1.3.5.5	35	1604.20	037.16	21242	Clupeoids nei, minced, prepared or preserved
037.1.3.5.6	0	037.1.3.5	36	1604.20	037.16		Tunas, bonitos, billfishes, minced, prepared or preserved
037.1.3.5.6.91	1	037.1.3.5.6	36	1604.20	037.16	21242	Tunas nei, minced, prepared or preserved
037.1.3.5.6.99	1	037.1.3.5.6	36	1604.20	037.16	21242	Tunas, bonitos, billfishes, nei, minced, prepared or preserved
037.1.3.5.7	0	037.1.3.5	37	1604.20	037.16		Miscellaneous pelagic fish, minced, prepared or preserved
037.1.3.5.7.69	1	037.1.3.5.7	37	1604.20	037.16	21242	Mackerel, minced, prepared or preserved
037.1.3.5.7.90	1	037.1.3.5.7	37	1604.20	037.16	21242	Miscellaneous pelagic fish nei, minced, prepared or preserved
037.1.3.5.9	0	037.1.3.5	39	1604.20	037.16		Miscellaneous marine fish, minced, prepared or preserved
037.1.3.5.9.911	1	037.1.3.5.9	39	1604.20	037.16	21241	Balls, cakes, sausages, etc. prepared from minced fish
037.1.3.5.9.912	1	037.1.3.5.9	39	1604.20	037.16	21241	Fish cakes
037.1.3.5.9.92	1	037.1.3.5.9	39	1604.20	037.16	21241	Kamaboko
037.1.3.5.9.93	1	037.1.3.5.9	39	1604.20	037.16	21241	Tsukudani
037.1.3.5.9.94	1	037.1.3.5.9	39	1604.20	037.16	21241	Fish paste
037.1.3.5.9.95	1	037.1.3.5.9	32	1604.20	037.16	21241	Preparations of surimi

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
037.1.3.5.9.96	1	037.1.3.5.9	39	1604.20	037.16	21241	Fingers, sticks, prepared with minced fish
037.1.3.5.9.97	1	037.1.3.5.9	39	1604.20	037.16	21241	Fish crackers
037.1.3.5.9.98	1	037.1.3.5.9	39	2103.90	037.16	21241	Fish, sauce
037.1.3.5.9.99	1	037.1.3.5.9	39	1604.20	037.16	21242	Marine fish nei, minced, prepared or preserved
037.1.3.6	0	037.1.3	X	1604.20	037.16		Fish minced, prepared or preserved
037.1.3.6.90	1	037.1.3.6	39	1604.20	037.16	21242	Fish minced nei, prepared or preserved
037.1.3.6.91	1	037.1.3.6	39	1604.20	037.16	21242	Fish minced nei, in airtight containers prepared or preserved
037.1.3.6.92	1	037.1.3.6	39	1604.20	037.16	21242	Fish minced nei, not in airtight containers prepared or preserved
037.2	0	03	47	1605.40	037.2		Crustaceans, molluscs, other aq. inv., prepared or preserved
037.2.1	0	037.2	47	1605.40	037.21		Crustaceans, prepared or preserved
037.2.1.1	0	037.2.1	47	1605.40	037.21		Crustaceans, prep. or pres., whether or not in airtight containers
037.2.1.1.1	0	037.2.1.1	41	1605.40	037.21		Freshwater crustaceans, prepared or preserved
037.2.1.1.1.10	1	037.2.1.1.1	41	1605.40	037.21	21270	Crayfish (freshwater), prepared or preserved
037.2.1.1.1.90	1	037.2.1.1.1	41	1605.40	037.21	21270	Freshwater crustaceans nei, prepared or preserved
037.2.1.1.2	0	037.2.1.1	42	1605.10	037.21		Crabs, prepared or preserved
037.2.1.1.2.10	1	037.2.1.1.2	44	1605.10	037.21	21270	King crab meat, prepared or preserved
037.2.1.1.2.20	1	037.2.1.1.2	42	1605.10	037.21	21270	Tanner crab meat, prepared or preserved
037.2.1.1.2.901	1	037.2.1.1.2	42	1605.10	037.21	21270	Crab meat frozen, prepared or preserved
037.2.1.1.2.902	1	037.2.1.1.2	42	1605.10	037.21	21270	Crab meat, in airtight containers, prep. or pres.
037.2.1.1.2.909	1	037.2.1.1.2	42	1605.10	037.21	21270	Crab meat nei, prepared or preserved
037.2.1.1.3	0	037.2.1.1	43	1605.30	037.21		Lobsters, spiny-rock lobsters, etc., prepared or preserved
037.2.1.1.3.10	1	037.2.1.1.3	43	1605.30	037.21	21270	Spiny-rock lobster, prepared or preserved
037.2.1.1.3.20	1	037.2.1.1.3	43	1605.30	037.21	21270	Lobster tails or meat, prep. or pres.
037.2.1.1.5	0	037.2.1.1	45	1605.21	037.21		Shrimps, prawns, etc., prepared or preserved
037.2.1.1.5.901	1	037.2.1.1.5	45	1605.21	037.21	21270	Shrimps, peeled, cooked, prep. or pres.
037.2.1.1.5.902	1	037.2.1.1.5	45	1605.29	037.21	21270	Shrimps, breaded, raw and cooked, prep. or pres.
037.2.1.1.5.903	1	037.2.1.1.5	45	1605.29	037.21	21270	Shrimp paste
037.2.1.1.5.904	1	037.2.1.1.5	45	1605.21	037.21	21270	Shrimps and prawns, prep. or pres., not in airtight containers
037.2.1.1.5.905	1	037.2.1.1.5	45	1605.29	037.21	21270	Shrimps and prawns, prep. or pres., in airtight containers
037.2.1.1.5.909	1	037.2.1.1.5	45	1605.21	037.21	21270	Shrimps, prawns, prepared or preserved, nei
037.2.1.1.9	0	037.2.1.1	47	1605.40	037.21		Miscellaneous marine crustaceans, prepared or preserved
037.2.1.1.9.91	1	037.2.1.1.9	47	1605.40	037.21	21270	Crustacean preparations incl. paste
037.2.1.1.9.99	1	037.2.1.1.9	47	1605.40	037.21	21270	Crustaceans nei, prepared or preserved
037.2.2	0	037.2	58	1605.69	037.22		Molluscs and other aq. inv., prepared or preserved
037.2.2.1	0	037.2.2	58	1605.59	037.22		Molluscs, prep. or pres., whether or not in airtight containers

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
037.2.2.1.2	0	037.2.2.1	52	1605.59	037.22		Univalves meat, prepared or preserved
037.2.2.1.2.10	1	037.2.2.1.2	52	1605.57	037.22	21280	Abalone meat, prepared or preserved
037.2.2.1.2.30	1	037.2.2.1.2	52	1605.59	037.22	21280	Stromboid conchs meat, prepared or preserved
037.2.2.1.2.90	1	037.2.2.1.2	52	1605.59	037.22	21280	Univalves meat, prepared or preserved, nei
037.2.2.1.3	0	037.2.2.1	53	1605.51	037.22		Oyster meat, prepared or preserved
037.2.2.1.3.20	1	037.2.2.1.3	53	1605.51	037.22	21280	Oyster meat, prepared or preserved, nei
037.2.2.1.3.30	1	037.2.2.1.3	53	2103.90	037.22	21280	Oyster sauce
037.2.2.1.4	0	037.2.2.1	54	1605.53	037.22		Mussels, prepared or preserved
037.2.2.1.4.91	1	037.2.2.1.4	54	1605.53	037.22	21280	Mussel meat, prep. or pres., not in airtight containers
037.2.2.1.4.92	1	037.2.2.1.4	54	1605.53	037.22	21280	Mussel meat, prep. or pres., in airtight containers
037.2.2.1.4.99	1	037.2.2.1.4	54	1605.53	037.22	21280	Mussel meat, prepared or preserved, nei
037.2.2.1.5	0	037.2.2.1	55	1605.52	037.22		Scallops, pectens, etc., prepared or preserved
037.2.2.1.5.90	1	037.2.2.1.5	55	1605.52	037.22	21280	Scallop meat, prepared or preserved
037.2.2.1.6	0	037.2.2.1	56	1605.56	037.22		Clams, cockles, arkshells, etc., prep. or pres.
037.2.2.1.6.102	1	037.2.2.1.6	56	1605.56	037.22	21280	Clam chowder, canned
037.2.2.1.6.109	1	037.2.2.1.6	56	1605.56	037.22	21280	Clams, prep. or pres., whether or not in airtight containers
037.2.2.1.6.90	1	037.2.2.1.6	56	1605.56	037.22	21280	Clams, cockles, arkshells, etc., prep. or pres., nei
037.2.2.1.7	0	037.2.2.1	57	1605.59	037.22		Cephalopods, prepared or preserved
037.2.2.1.7.10	1	037.2.2.1.7	57	1605.54	037.22	21280	Cuttlefishes, prepared or preserved
037.2.2.1.7.31	1	037.2.2.1.7	57	1605.54	037.22	21280	Squids, seasoned
037.2.2.1.7.39	1	037.2.2.1.7	57	1605.54	037.22	21280	Squids, prepared or preserved, nei
037.2.2.1.7.50	1	037.2.2.1.7	57	1605.54	037.22	21280	Cuttlefish and squid, prepared or preserved
037.2.2.1.7.60	1	037.2.2.1.7	57	1605.55	037.22	21280	Octopus, prepared or preserved
037.2.2.1.7.91	1	037.2.2.1.7	57	1605.59	037.22	21280	Cephalopods, preparations, not in airtight containers
037.2.2.1.7.99	1	037.2.2.1.7	57	1605.59	037.22	21280	Cephalopods, prepared or preserved, nei
037.2.2.1.8	0	037.2.2.1	58	1605.69	037.22		Miscellaneous aquatic invertebrates, prep. Or pres.
037.2.2.1.8.10	1	037.2.2.1.8	76	1605.61	037.22	21280	Sea-cucumber, prepared or preserved
037.2.2.1.8.20	1	037.2.2.1.8	76	1605.62	037.22	21280	Sea-urchin, prepared or preserved
037.2.2.1.8.30	1	037.2.2.1.8	77	1605.63	037.22	21280	Jellyfish preparations
037.2.2.1.8.90	1	037.2.2.1.8	77	1605.69	037.22	21280	Other aquatic invertebrates, prepared or preserved, nei
037.2.2.1.9	0	037.2.2.1	58	1605.59	037.22		Miscellaneous molluscs and aq. invertebrates, prep. or pres.
037.2.2.1.9.91	1	037.2.2.1.9	58	1605.59	037.22	21280	Molluscs nei, prepared or preserved
037.2.2.1.9.94	1	037.2.2.1.9	58	1605.59	037.22	21280	Mollusc preparations, not in airtight containers
037.2.2.1.9.95	1	037.2.2.1.9	58	1605.59	037.22	21280	Molluscs and other aq. invertebrates, prep. or pres., nei
037.2.3	0	037.2	47	1605.40	037.2		Crustaceans and molluscs, canned or preparations

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
037.2.3.9	0	037.2.3	47	1605.40	037.2		Crustaceans and molluscs, prepared or preserved
037.2.3.9.91	1	037.2.3.9	47	1605.40	037.2	21280	Crustacean and mollusc preparations, not in airtight containers
037.2.3.9.99	1	037.2.3.9	47	1605.40	037.2	21280	Crustaceans and molluscs, prepared or preserved, nei
081	0	ROOT	39	2301.20	081.42		Meals, solubles and similar animal feedingstuffs, of aquatic animal origin
081.42	0	081	39	2301.20	081.42		Flours and meals of fish, crustaceans or molluscs, unfit for human consumption
081.42.1	0	081.42	39	2301.20	081.42		Fishmeal
081.42.1.3	0	081.42.1	13	2301.20	081.42		Freshwater fish meal
081.42.1.3.9	0	081.42.1.3	13	2301.20	081.42		Miscellaneous freshwater fish meal
081.42.1.3.9.90	1	081.42.1.3.9	13	2301.20	081.42	21291	Freshwater fish meal, nei
081.42.1.5	0	081.42.1	39	2301.20	081.42		Fishmeal from marine fish
081.42.1.5.2	0	081.42.1.5	32	2301.20	081.42		Cods, hakes, haddocks, fish meal
081.42.1.5.2.19	1	081.42.1.5.2	32	2301.20	081.42	21291	Cod meal
081.42.1.5.2.51	1	081.42.1.5.2	32	2301.20	081.42	21291	Blue whiting meal
081.42.1.5.2.60	1	081.42.1.5.2	32	2301.20	081.42	21291	Hake meal
081.42.1.5.2.90	1	081.42.1.5.2	32	2301.20	081.42	21291	Gadiformes, meals, nei
081.42.1.5.2.96	1	081.42.1.5.2	32	2301.20	081.42	21291	White-fish meal, nei
081.42.1.5.3	0	081.42.1.5	33	2301.20	081.42		Meal from miscellaneous coastal fishes
081.42.1.5.3.67	1	081.42.1.5.3	33	2301.20	081.42	21291	Sandeel meal
081.42.1.5.3.90	1	081.42.1.5.3	33	2301.20	081.42	21291	Coastal fish meals, nei
081.42.1.5.4	0	081.42.1.5	34	2301.20	081.42		Meal from miscellaneous demersal fishes
081.42.1.5.4.19	1	081.42.1.5.4	34	2301.20	081.42	21291	Lanternfish meal
081.42.1.5.4.49	1	081.42.1.5.4	34	2301.20	081.42	21291	Redfish meal
081.42.1.5.4.90	1	081.42.1.5.4	34	2301.20	081.42	21291	Demersal fish meals, nei
081.42.1.5.5	0	081.42.1.5	35	2301.20	081.42		Herrings, sardines, anchovies, meal
081.42.1.5.5.19	1	081.42.1.5.5	35	2301.20	081.42	21291	Herring meal
081.42.1.5.5.20	1	081.42.1.5.5	35	2301.20	081.42	21291	Pilchard meal
081.42.1.5.5.30	1	081.42.1.5.5	35	2301.20	081.42	21291	Menhaden meal
081.42.1.5.5.40	1	081.42.1.5.5	35	2301.20	081.42	21291	Sardine meal
081.42.1.5.5.60	1	081.42.1.5.5	35	2301.20	081.42	21291	Anchovy meal
081.42.1.5.5.65	1	081.42.1.5.5	35	2301.20	081.42	21291	Anchoveta meal
081.42.1.5.5.90	1	081.42.1.5.5	35	2301.20	081.42	21291	Clupeoid fish meal, nei
081.42.1.5.6	0	081.42.1.5	36	2301.20	081.42		Meal from tunas, bonitos, billfishes, etc.
081.42.1.5.6.90	1	081.42.1.5.6	36	2301.20	081.42	21291	Tuna meal
081.42.1.5.7	0	081.42.1.5	37	2301.20	081.42		Meal from miscellaneous pelagic fishes
081.42.1.5.7.01	1	081.42.1.5.7	37	2301.20	081.42	21291	Capelin meal

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
081.42.1.5.7.69	1	081.42.1.5.7	37	2301.20	081.42	21291	Mackerel meal
081.42.1.5.7.70	1	081.42.1.5.7	37	2301.20	081.42	21291	Jack mackerel meal
081.42.1.5.7.90	1	081.42.1.5.7	37	2301.20	081.42	21291	Meal from miscellaneous pelagic fishes nei
081.42.1.5.9	0	081.42.1.5	39	2301.20	081.42		Miscellaneous marine fish meal
081.42.1.5.9.90	1	081.42.1.5.9	39	2301.20	081.42	21291	Fishmeals, nei
081.42.1.5.9.99	1	081.42.1.5.9	39	2301.20	081.42	21291	Fishmeal obtained from fish waste/offals
081.42.2	0	081.42	47	2301.20	081.42		Crustacean meals
081.42.2.2	0	081.42.2	42	2301.20	081.42		Crabs, etc. meal
081.42.2.2.90	1	081.42.2.2	42	2301.20	081.42	21291	Crab meal
081.42.2.3	0	081.42.2	43	2301.20	081.42		Meal from lobsters, spiny-rock lobsters, etc.
081.42.2.3.90	1	081.42.2.3	43	2301.20	081.42	21291	Lobster meal
081.42.2.5	0	081.42.2	45	2301.20	081.42		Meal from shrimps, prawns, etc.
081.42.2.5.90	1	081.42.2.5	45	2301.20	081.42	21291	Shrimp meal
081.42.2.9	0	081.42.2	47	2301.20	081.42		Miscellaneous crustaceans meal
081.42.2.9.90	1	081.42.2.9	47	2301.20	081.42	21291	Crustacean meal, nei
081.42.3	0	081.42	64	2301.20	081.42		Marine mammals meal
081.42.3.1	0	081.42.3	64	2301.20	081.42		Meat meals, liver meals from marine mammals
081.42.3.1.10	1	081.42.3.1	61	2301.20	081.42	21291	Meat meal from whales
081.42.3.1.30	1	081.42.3.1	63	2301.20	081.42	21291	Seal meat meal
081.42.3.1.90	1	081.42.3.1	61	2301.20	081.42	21291	Liver meal from aquatic mammals
081.99	0	081	39	2309.90	081.99		Fish solubles, silages, etc.
081.99.1	0	081.99	39	2309.90	081.99		Solubles from fish and marine mammals
081.99.1.1	0	081.99.1	39	2309.90	081.99		Solubles from fish and marine mammals etc.
081.99.1.1.80	1	081.99.1.1	39	2309.90	081.99	21291	Solubles from fish
081.99.1.1.90	1	081.99.1.1	64	2309.90	081.99	21291	Solubles from marine mammals
081.99.1.1.901	1	081.99.1.1	39	2309.90	081.99	21291	Solubles from fish and marine mammals, nei
081.99.2	0	081.99	39	2309.90	081.99		Fish solubles and silages
081.99.2.1	0	081.99.2	39	2309.90	081.99		Fish silages, etc
081.99.2.1.90	1	081.99.2.1	39	2309.90	081.99	21291	Fish silages, nei
081.99.2.1.901	1	081.99.2.1	39	2309.90	081.99	21291	Fish solubles, silages, nei
291.1.5	0	ROOT	82	0508.00	291.15		Corals and shells
291.1.5.10	1	291.1.5	82	0508.00	291.15	04911	Coral and the like
291.1.5.21	1	291.1.5	81	0508.00	291.15	04911	Mother of pearl shells
291.1.5.22	1	291.1.5	81	0508.00	291.15	04911	Abalone shells
291.1.5.23	1	291.1.5	81	0508.00	291.15	04911	Oyster shells

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
291.1.5.24	1	291.1.5	81	0508.00	291.15	04911	Sea snail shells
291.1.5.25	1	291.1.5	81	0508.00	291.15	04911	Trochus shells
291.1.5.29	1	291.1.5	81	0508.00	291.15	04911	Shells nei
291.1.5.30	1	291.1.5	81	0508.00	291.15	04911	Powder and waste of shells
291.1.5.90	1	291.1.5	82	0508.00	291.15	04911	Miscellaneous corals and shells
291.9.6	0	ROOT	39	0511.91	291.96		Fish waste
291.9.6.10	1	291.9.6	39	0511.91	291.96	21299	Fish waste, nei
291.9.7	0	ROOT	83	0511.99	291.97		Natural sponges
291.9.7.10	1	291.9.7	83	0511.99	291.97	04920	Natural sponges raw
291.9.7.20	1	291.9.7	83	0511.99	291.97	04920	Natural sponges other than raw
291.9.7.90	1	291.9.7	83	0511.99	291.97	04920	Natural sponges nei
291.9.9	0	ROOT	39	0511.91	291.96		Fish crustacean and mollusc products, unfit for human consumption
291.9.9.10	1	291.9.9	39	0511.91	291.96	21299	Fish unfit for human consumption
291.9.9.20	1	291.9.9	47	0511.91	291.96	21299	Crustaceans & molluscs unfit for human consumption
291.9.9.30	1	291.9.9	57	0508.00	291.96	04911	Cuttlefish bones
291.9.9.90	1	291.9.9	39	0511.91	291.96	21299	Fish, crustacean and mollusc products, unfit for human consumption nei
292.9.1	0	ROOT	94	1212.29	292.97		Seaweeds and aquatic plants and products thereof
292.9.1.11	1	292.9.1	94	1302.31	292.96	0493	Agar agar in strips
292.9.1.12	1	292.9.1	94	1302.31	292.96	0493	Agar agar in blocks
292.9.1.13	1	292.9.1	94	1302.31	292.96	0493	Agar agar in powder
292.9.1.19	1	292.9.1	94	1302.31	292.96	0493	Agar agar nei
292.9.1.21	1	292.9.1	92	1212.21	292.97	0493	Rock laver
292.9.1.22	1	292.9.1	93	1212.21	292.97	0493	Green laver
292.9.1.23	1	292.9.1	92	1212.21	292.97	0493	Laver, smoked
292.9.1.24	1	292.9.1	92	1212.21	292.97	0493	Laver, dry
292.9.1.29	1	292.9.1	92	1212.21	292.97	0493	Laver, nei
292.9.1.30	1	292.9.1	91	1212.21	292.97	0493	Hizikia fusiforme (brown algae)
292.9.1.40	1	292.9.1	91	1212.21	292.97	0493	Undaria pinnatifida (brown algae)
292.9.1.50	1	292.9.1	91	1212.21	292.97	0493	Kelp
292.9.1.51	1	292.9.1	91	1212.29	292.97	0493	Kelp meal
292.9.1.60	1	292.9.1	92	1212.21	292.97	0493	Carrageen (Chondrus crispus)
292.9.1.71	1	292.9.1	93	1212.29	292.97	0493	Other green algae (ulva, enteromorpha)
292.9.1.72	1	292.9.1	91	1212.29	292.97	0493	Other brown algae (laminaria, eisenia/ecklonia)
292.9.1.73	1	292.9.1	92	1212.29	292.97	0493	Other red algae
292.9.1.78	1	292.9.1	94	1212.21	292.97	0493	Seaweeds and other algae, fit for human consumption, nei

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

ANNEX R.II (version May 2016)

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
292.9.1.79	1	292.9.1	94	1212.29	292.97	0493	Seaweeds and other algae, unfit for human consumption, nei
292.9.1.90	1	292.9.1	94	1212.29	292.97	0493	Other seaweeds and aquatic plants and products thereof
411	0	ROOT	39	1504.10	411.1		Aquatic animals, oils and fats
411.11	0	411	39	1504.10	411.11		Fish liver oils
411.11.5	0	411.11	39	1504.10	411.11		Marine fishes, liver oils
411.11.5.1	0	411.11.5	31	1504.10	411.11		Flounders, halibuts, soles, liver oils
411.11.5.1.19	1	411.11.5.1	31	1504.10	411.11	21524	Halibuts, liver oils
411.11.5.1.90	1	411.11.5.1	31	1504.10	411.11	21524	Flatfish nei, liver oils
411.11.5.2	0	411.11.5	32	1504.10	411.11		Cods, hakes, haddocks, liver oils
411.11.5.2.19	1	411.11.5.2	32	1504.10	411.11	21524	Cod liver oil
411.11.5.2.45	1	411.11.5.2	32	1504.10	411.11	21524	Alaska pollock, liver oil
411.11.5.2.60	1	411.11.5.2	32	1504.10	411.11	21524	Hake liver oil
411.11.5.2.90	1	411.11.5.2	32	1504.10	411.11	21524	Gadiformes, liver oils, nei
411.11.5.8	0	411.11.5	38	1504.10	411.11		Sharks, rays, chimaeras, liver oil
411.11.5.8.70	1	411.11.5.8	38	1504.10	411.11	21524	Shark liver oil
411.11.5.9	0	411.11.5	39	1504.10	411.11		Miscellaneous fish liver oils
411.11.5.9.90	1	411.11.5.9	39	1504.10	411.11	21524	Fish liver oils, nei
411.12	0	411	39	1504.20	411.12		Fish oils and fats (other than fish liver oil)
411.12.4	0	411.12	25	1504.20	411.12		Diadromous fish, oil
411.12.4.4	0	411.12.4	24	1504.20	411.12		Shads, oil
411.12.4.4.10	1	411.12.4.4	24	1504.20	411.12	21525	Shad oil
411.12.4.5	0	411.12.4	25	1504.20	411.12		Miscellaneous diadromous fish, oil
411.12.4.5.90	1	411.12.4.5	25	1504.20	411.12	21525	Diadromous fish nei, oil
411.12.5	0	411.12	39	1504.20	411.12		Marine fish oil
411.12.5.2	0	411.12.5	32	1504.20	411.12		Cods, hakes, haddocks, oils
411.12.5.2.45	1	411.12.5.2	32	1504.20	411.12	21525	Alaska pollock, oil, nei
411.12.5.2.90	1	411.12.5.2	32	1504.20	411.12	21525	Gadiformes, oil, nei
411.12.5.3	0	411.12.5	33	1504.20	411.12		Miscellaneous coastal fish, oils
411.12.5.3.67	1	411.12.5.3	33	1504.20	411.12	21525	Sandeel oil
411.12.5.3.90	1	411.12.5.3	33	1504.20	411.12	21525	Coastal fishes oils, nei
411.12.5.4	0	411.12.5	34	1504.20	411.12		Miscellaneous demersal fish, oils
411.12.5.4.49	1	411.12.5.4	34	1504.20	411.12	21525	Redfish oil
411.12.5.4.90	1	411.12.5.4	34	1504.20	411.12	21525	Demersal fish oils, nei
411.12.5.5	0	411.12.5	35	1504.20	411.12		Herrings, sardines, anchovies, body oils
411.12.5.5.19	1	411.12.5.5	35	1504.20	411.12	21525	Herring oil

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.

International Standard Statistical Classification of Fishery Commodities (ISSCFC)

FAO ISSCFC	Basic Level	Parent Code	FAO ISSCAAP	HS 2012	SITC3 Code	CPC 2.1	FAO ISSCFC description in English
411.12.5.5.20	1	411.12.5.5	35	1504.20	411.12	21525	Pilchard oil
411.12.5.5.30	1	411.12.5.5	35	1504.20	411.12	21525	Menhaden oil
411.12.5.5.40	1	411.12.5.5	35	1504.20	411.12	21525	Sardine oil
411.12.5.5.60	1	411.12.5.5	35	1504.20	411.12	21525	Anchovy oil
411.12.5.5.65	1	411.12.5.5	35	1504.20	411.12	21525	Anchoveta oil
411.12.5.5.90	1	411.12.5.5	35	1504.20	411.12	21525	Clupeoid oils, nei
411.12.5.7	0	411.12.5	37	1504.20	411.12		Miscellaneous pelagic fish, oil
411.12.5.7.01	1	411.12.5.7	37	1504.20	411.12	21525	Capelin oil
411.12.5.7.70	1	411.12.5.7	37	1504.20	411.12	21525	Jack mackerel oil
411.12.5.7.90	1	411.12.5.7	37	1504.20	411.12	21525	Pelagic fish oils, nei
411.12.5.8	0	411.12.5	38	1504.20	411.12		Sharks, rays, chimaeras, oil
411.12.5.8.70	1	411.12.5.8	38	1504.20	411.12	21525	Shark oil
411.12.5.9	0	411.12.5	39	1504.20	411.12		Miscellaneous fish body oils
411.12.5.9.90	1	411.12.5.9	39	1504.20	411.12	21525	Fish body oils, nei
411.13	0	411	64	1504.30	411.13		Oils and fats of marine mammals
411.13.1	0	411.13	64	1504.30	411.13		Oils and fats etc. of marine mammals
411.13.1.10	1	411.13.1	61	1504.30	411.13	21526	Whale oil
411.13.1.20	1	411.13.1	62	1504.30	411.13	21526	Sperm oil
411.13.1.30	1	411.13.1	63	1504.30	411.13	21526	Seal oil
411.13.1.90	1	411.13.1	64	1504.30	411.13	21526	Marine mammal oils, nei
411.14	0	411	77	1504.20	411.1		Oils and fats, crude or refined, of aquatic animal origin
411.14.1	0	411.14	77	1504.20	411.1		Oils and fats of aquatic animals
411.14.1.70	1	411.14.1	57	1504.20	411.12	21525	Squid oil
411.14.1.90	1	411.14.1	77	1504.20	411.12	21525	Oils and fats of aquatic animals, nei
411.15	1	411	77	1504.20	411.1	21525	Aquatic animals, oils and fats, nei

The FAO International Standard Statistical Classification of Aquatic Animals and Plants is available at:

http://www.fao.org/fishery/static/Yearbook/YB2014_CD_Master/root/capture/isscaap.pdf

The Harmonized System Classification version 2012 (HS 2012), developed and maintained by World Customs Organization (WCO) is available at:

http://www.wcoomd.org/en/topics/nomenclature/instrument-and-tools/hs_nomenclature_2012/hs_nomenclature_table_2012.aspx

The Standard International Trade Classification (SITC), version 4, with UNSD as custodian, is available at:

<http://unstats.un.org/unsd/cr/registry/reqcst.asp?Cl=28>

The Central Product Classification, version 2.1, with United Nations Statistical Division (UNSD) as custodian, is available at:

<http://unstats.un.org/unsd/cr/registry/cpc-21.asp>

Basic level: 0= headings; 1= codes

ISSCAAP: International Standard Statistical Classification of Aquatic Animals and Plants. HS:Harmonized System. CPC: Central Product Classification. More information at page 48.