CLIM/GTP/26/4

page 3

	WIPO
	[image: image1.png]

	E

CLIM/GTP/28/7
ORIGINAL: English
DATE: June 23, 2009

	WORLD INTELLECTUAL PROPERTY ORGANIZATION

	GENEVA

special union for the international classification of goods and
services for the purposes of the registration of marks
(NICE UNION)
preparatory working group
Twenty-Eighth Session
Geneva, November 16 to 20, 2009
PROPOSAL FOR CHANGES TO CLASSES 5, 29 and 30

Document prepared by the International Bureau

 AUTONUM
The Annex to this document contains a proposal for amendments and other changes to Classes 5, 29 and 30 of the Nice Classification, submitted by Norway in response to WIPO Circular NCL 97, dated January 30, 2009. This proposal is a revised version of the one submitted to the Preparatory Working Group at its twenty-sixth session, held in Geneva from November 26 to 30, 2007.
2.
The Preparatory Working Group is invited to consider the above-mentioned proposal and to express its views thereon.
[Annex follows]
[image: image2.emf]

[image: image3.emf]

[image: image4.emf]

	New Indications
	
	
	

	
	
	
	
	

	
	
	Starch for dietetic puposes
	
	

	
	
	Algae for human consumption,
Weeds for human consumption
	
	

	
	
	Dietetic food substances
	
	

	
	
	
	
	

	New Class headings and explanatory notes
	
	

	
	
	New Class heading:
Foodstuffs prepared for consumption or conservation.
	
	

	
	
	New Explanatory note:
This class includes mainly foodstuffs for human beeings prepared for consumption or conservation.

This Class includes, in particular:
- baby food
- cereals prepared for human consumption (for example, oat flakes and those made of other cereals).
- non-medicinal or non-medicated dietetic substances.

This Class does not include, in particular:
- salt for preserving other than for foodstuffs (Cl. 1);
- medicinal herbs (Cl. 5);
- medicinal or medicated foodstuffs substances (Cl. 5);
- fertilised eggs for hatching (Cl. 31);
- foodstuffs for animals (Cl. 31);
- live animals (Cl. 31)
- raw cereals (Cl. 31);
	
	

	
	
	
	
	

	Deletions
	
	
	
	

	050036
	05
	Bouillons for bacteriological cultures,
Bacteriological cultures (Bouillons for -),
Bacteriological cultures (Media for -), Media for bacteriological cultures, Mediums (Bacteriological culture -)
	Delete.
	Covered by 050212 Nutritive substances for micro organisms.

	050054
	05
	Lead water,
Goulard water
	Delete.
	Historically used to treat lepra. Modern medicine have more efficient treatment for this illness. Lead water can give severe illness itself, clean water have almost the same effect.

	050077
	05
	Chemico-pharmaceutical preparations
	Delete
	Too broad and unspecific

	050085
	05
	Fumigating sticks,
Fumigating pastilles,
Pastilles (Fumigating -),
Sticks (Fumigating -)
	Delete.
	Text doesn't say anything about the use of the fumigating goods. See also 050337 "Fumigating preparations for medical use." We don't need both indications

	050094
	05
	Solutions for contact lenses,
Contact lenses (Solutions for use with -)
	Delete.
	Not necessary as it is covered by 050365 "Contact lens cleaning preparations)

	050105
	05
	Croton bark
	Delete.
	From "ThefreeDictionary.com": "A brownish-yellow, foul-smelling oil obtained from the seeds of a tropical Asian shrub or small tree (Croton tiglium) and formerly used as a drastic purgative and counterirritant. Its use was discontinued because of its toxicity."

	050129
	05
	Mineral water for medical purposes,
Waters (Mineral -) for medical purposes
	Delete.
Subsidiary, change to: Medicinal mineral water,
Mineral water (Medicinal -)
	Covered by 050307 Medicated beverages. (Proposed change)

	050179
	05
	Tincture of iodine
	Delete
	Covered by 050208 Tinctures for medical purposes

	050184
	05
	Jujube [medicated]
	Delete.
	Can't find any indication that jujube is used in pharmacy or medicine. If this is medicated candy, it is covered by the indication 050057 "Medicated candy"

	050211
	05
	Mercurial ointments
	Delete.
	Not commonly used in medicine anymore. Causes more diseases than it cures

	050247
	05
	Remedies for foot perspiration,
Foot perspiration (Remedies for -)
	Delete.
	Not necessary, covered by 050285 "Remedies for perspiration"

	050249
	05
	Poisons
	Delete.
	Too broad and unspecific

	050303
	05
	Stick liquorice for pharmaceutical purposes
	Delete.
	Covered by 050185 "Liquorice for pharmaceutical purposes"

	050305
	05
	Biological preparations for medical purposes
	Delete
	Too broad and unspecific

	050310
	05
	Candy for medical purposes
	Delete.
	Not necessary, covered by 050057 Candy, medicated.

	050321
	05
	By-products of the processing of cereals [for medical purposes]
	Delete
	Too broad and unspecific. Additionally, the medical purpose should be mentioned in the actual text, not (only) in an explanation. The text doesn't say what this is, just how it is manufactured.

	050323
	05
	Chemical preparations for pharmaceutical purposes
	Delete
	Too broad and unspecific

	050361
	05
	Biological preparations for veterinary purposes
	Delete
	Too broad and unspecific

	050362
	05
	Chemical preparations for medical purposes
	Delete
	Too broad and unspecific

	050363
	05
	Chemical preparations for veterinary purposes
	Delete
	Too broad and unspecific

	050364
	05
	Chemical reagents for medical or veterinary purposes,
Reagents (Chemical -) for medical or veterinary purposes
	Delete
	Too broad and unspecific

	050375
	05
	Trace elements (Preparations of -) for human and animal use
	Delete
	Trace elements can be used for both nutritional and medical purposes. "Trace elements" is a very unspecific term

	050382
	05
	Mineral food-supplements
	Delete
	Not necessarily for medical purposes only.

	050384
	05
	Nutritional additives for medical purposes
	Delete
	It seems that this indication tries to fulfil the criteria in both 5, 29 and 30 at the same time. This is more confusing than clarifying.

	
	
	
	
	

	Deletions from class headings and explanatory notes.
	
	

	
	29
	Meat, fish, poultry and game; meat extracts; preserved, dried and cooked fruits and vegetables; jellies, jams, compotes; eggs, milk and milk products; edible oils and fats.
	Delete
	

	
	29
	Class 29 includes mainly foodstuffs of animal origin as well as vegetables and other horticultural comestible products which are prepared for consumption or conservation.

This Class includes, in particular:
- milk beverages (milk predominating).

This Class does not include, in particular:
- certain foodstuffs of plant origin (consult the Alphabetical List of Goods);
- baby food (Cl. 5);
- dietetic substances adapted for medical use (Cl. 5);
- salad dressings (Cl. 30);
- fertilised eggs for hatching (Cl. 31);
- foodstuffs for animals (Cl. 31);
- live animals (Cl. 31).
	Delete
	

	
	30
	Coffee, tea, cocoa, sugar, rice, tapioca, sago, artificial coffee; flour and preparations made from cereals, bread, pastry and confectionery, ices; honey, treacle; yeast, baking-powder; salt, mustard; vinegar, sauces (condiments); spices; ice.
	Delete
	

	
	30
	Class 30 includes mainly foodstuffs of plant origin prepared for consumption or conservation as well as auxiliaries intended for the improvement of the flavour of food.

This Class includes, in particular:
- beverages with coffee, cocoa or chocolate base;
- cereals prepared for human consumption (for example, oat flakes and those made of other cereals).

This Class does not include, in particular:
- certain foodstuffs of plant origin (consult the Alphabetical List of Goods);
- salt for preserving other than for foodstuffs (Cl. 1);
- medicinal teas and dietetic substances adapted for medical use (Cl. 5);
- baby food (Cl. 5);
- raw cereals (Cl. 31);
- foodstuffs for animals (Cl. 31)
	Delete
	

	
	
	
	
	

	
	
	
	
	

	Changes and transfers
	
	

	050014
	05
	Sal ammoniac lozenges
	Change to: medicinal (or medicated) Sal ammoniac lozenges
	sal ammoniac -- (a white salt used in dry cells); "Lozenges" has many meanings, none indicates an ob vious Nice-class.

	050057
	05
	Confectionery, medicated
Candy, medicated
	Change to: Confectionary, (Medicated-),
Candy, (Medicated-)
	

	050102
	05
	Caustic pencils
	Change to: Caustic pencils for medical use
	

	050121
	05
	Diabetic bread,
Bread (Diabetic -)
	Transfer to new foodclass
	Not for treatment purposes, therefore not appropriate in class 5.

	050133
	05
	Elixirs [pharmaceutical preparations]
	Change to: Elixirs for pharmaceutical purposes.
	We would like to see the part that qualify this indication to be classified in class 5 as a part of the indication rather than an explanation to the text.

	050147
	05
	Fennel for medical purposes
	Change to: Medicinal fennel
	

	050150
	05
	Cod liver oil,
Oil (Cod liver -)
	Change to: Medicated Cod liver oil,
Cod liver oil
(Medicated -)
	

	050188
	05
	Malted milk beverages for medical purposes
	Change to: Medicinal malted milk
	

	050192
	05
	Milk sugar [lactose],
Lactose
	Transfer to new foodclass
	

	050196
	05
	Liniments
	Change to: Medicinal liniment
	

	050198
	05
	Chewing gum for medical purposes
	Change to: Medicated chewing gum.
	

	050207
	05
	Pomades for medical purposes
	Change to: Medicinal pomades
	

	050210
	05
	Menthol
	Change to: Medicinal menthol.
	

	050240
	05
	Herbs teas for medicinal purposes
	Change to: Medicinal herbs teas
	Similar indications in 050011, 050022, 050149.

	050267
	05
	Scapulars for surgical purposes
	Transfer to class 10.
	Similar to

	050278
	05
	Sugar for medical purposes
	Change to: Medicated sugar
	

	050293
	05
	Additives to fodder for medical purposes
	Change to: Medicated additives to fodder.
	

	050293
	05
	Fodder (Additives to -) for medical purposes
	Change to: Fodder, (Medicated additives
to -).
	

	050295
	05
	Albuminous milk,
Milk (Albuminous -)
	Transfer to new food class.
	Could probably be used also for non-medical purposes. Furthermore it is not necessary in class 5 as it is covered by 050006 "Albuminous foodstuffs for medical purposes" and 050007 "Albuminous preparations for medical purposes" and also by the (proposed) new indication "Medicated beverages"

	050297
	05
	Dietetic foods adapted for medical purposes,
Food preparations (Dietetic -) adapted for medical purposes
	Change to: Medicated food preparations,
Food preparations, medicated
	

	050298
	05
	Food for babies
	Transfer to new fodd class
	Not for treatment purposes, therefore not appropriate in class 5.

	050307
	05
	Dietetic beverages adapted for medical purposes
	Change to: Medicated beverages.
	In conformity with the proposal for 050350 Medicated food substances

	050314
	05
	Gases for medical purposes
	Change to: Medicinal gases
	

	050330
	05
	Diagnostic preparations for medical purposes
	Change to: Preparations for medical diagnostics.
	

	050336
	05
	Smoking herbs for medical purposes,
Herbs (Smoking -) for medical purposes
	Change to: Medicinal smoking herbs,
Herbs, (Medicinal smoking -)
	

	050340
	05
	Glucose for medical purposes
	Change to: Medicinal glucose
	

	050350
	05
	Dietetic substances adapted for medical use
	Change to: Medicated food substances
	In conformity with the proposal for 050307 Medicated beverages. See also the proposal to include a new indication in new food class: Dietetic food substances

	050367
	05
	Plant fibers [fibres] (Edible -) [non-nutritive],
Fibers (Edible plant -) [non-nutritive],
Fibres (Edible plant -) [non-nutritive]
	Change to Plant fibers [fibres] (Edible -)
Fibers (Edible plant -)
Fibres (Edible plant -)
and transfer to new class 32
	

	050383
	05
	Mouthwashes for medical purposes
	Change to: Medicated mouthwashes
	

	310003
	
	Algae for human or animal consumption
Weeds for human or animal consumption
	Change to "Algae for animal consumption" and
"Weeds for animal consumption"
	See corresponding proposal for a new indication in new food class.

	310022
	
	Locust beans
Beans (Locust -)
	Change to: Locust beans [Animal fodder additive],
Beans (Locust -) Animal fodder Additive]
	Needs the qualification as it is used also as additive to foodstuffs for humans.

	310064
	
	Juniper berries
Kola nuts
Cola nuts
	Change to: Juniper berries [Fresh]
Kola nuts [fresh]
Cola nuts [fresh]
	Seems as the juniper can be processed and be a condiment or additive to foodstuffs for both humans and animals.

	310082
	
	Maize
	Change to: Maize [fresh]
	

	310114
	
	Roots for food
	Delete. Too broad and unspecific
	

	
	
	
	
	

	
	
	
	
	

	Changes in class headings and explanatory notes.
	
	

	
	
	
	
	

	
	05
	Pharmaceutical and veterinary preparations; sanitary preparations for medical purposes; dietetic substances adapted for medical use, food for babies; plasters, materials for dressings; material for stopping teeth, dental wax; disinfectants; preparations for destroying vermin; fungicides, herbicides.
	Change to: Pharmaceutical and veterinary preparations; sanitary preparations for medical purposes; medicated and medicinal foodstuffs preparations; plasters, materials for dressings; material for stopping teeth, dental wax; disinfectants; preparations for destroying vermin; fungicides, herbicides.
	

	
	
	
	
	

	
	
	
	
	

	Transfers
	
	
	
	

	
	
	Transfers from existing class 29 to new food class
	

	290001
	
	Albumen for food
	
	

	290002
	
	Weed extracts for food
	
	

	290003
	
	Gelatine for food
	
	

	290005
	
	Edible fats
	
	

	290006
	
	Anchovy
	
	

	290007
	
	Peanut butter
Butter (Peanut -)
	
	

	290008
	
	Butter
	
	

	290009
	
	Chocolate nut butter
Butter (Chocolate nut -)
Butter (Cocoa -)
Cocoa butter
	
	

	290010
	
	Coconut butter
Butter (Coconut -)
	
	

	290011
	
	Buttercream
	
	

	290012
	
	White of eggs
	
	

	290013
	
	Pudding (Black -) [blood sausage]
Black pudding
Blood sausage
	
	

	290014
	
	Broth
Bouillon
	
	

	290015
	
	Bouillon (Preparations for making -)
	
	

	290016
	
	Caviar
	
	

	290017
	
	Fruit, preserved
	
	

	290018
	
	Charcuterie
	
	

	290019
	
	Potato crisps
Chips (Potato -)
Crisps (Potato -)
Potato chips
	
	

	290020
	
	Sauerkraut
	
	

	290021
	
	Coconut, desiccated
	
	

	290022
	
	Rape oil for food
Colza oil for food
	
	

	290023
	
	Broth concentrates
Bouillon concentrates
Concentrates (Bouillon -)
Concentrates (Broth -)
	
	

	290024
	
	Jams
	
	

	290025
	
	Frozen fruits
	
	

	290026
	
	Soups
	
	

	290027
	
	Raisins
	
	

	290028
	
	Gherkins
	
	

	290029
	
	Vegetables, preserved
	
	

	290030
	
	Vegetables, cooked
	
	

	290031
	
	Vegetables, dried
	
	

	290032
	
	Edible oils
	
	

	290033
	
	Cream [dairy products]
	
	

	290034
	
	Cheese
	
	

	290035
	
	Crystallized fruits
Frosted fruits
Fruits (Crystallized -)
Fruits (Frosted -)
	
	

	290036
	
	Croquettes
	
	

	290037
	
	Crustaceans [not live]
	
	

	290038
	
	Dates
	
	

	290040
	
	Crayfish [not live]
	
	

	290041
	
	Fish fillets
Fillets (Fish -)
	
	

	290042
	
	Rennet
	
	

	290043
	
	Fruit, stewed
	
	

	290044
	
	Fruit jellies
	
	

	290045
	
	Fruit pulp
Pulp (Fruit -)
	
	

	290046
	
	Meat
	
	

	290047
	
	Fish [not live]
	
	

	290048
	
	Jellies for food
	
	

	290049
	
	Meat jellies
	
	

	290050
	
	Game [dead]
	
	

	290051
	
	Ginger jam
	
	

	290052
	
	Soya beans, preserved, for food
	
	

	290053
	
	Fatty substances for the manufacture of edible fats
	
	

	290054
	
	Fat-containing mixtures for bread slices
	
	

	290055
	
	Herrings
	
	

	290056
	
	Garden herbs, preserved
	
	

	290057
	
	Lobsters [not live]
	
	

	290058
	
	Maize oil
Corn oil
	
	

	290059
	
	Palm kernel oil for food
	
	

	290060
	
	Sesame oil
	
	

	290061
	
	Oysters [not live]
	
	

	290062
	
	Isinglass for food
	
	

	290063
	
	Ham
	
	

	290064
	
	Yolk of eggs
	
	

	290065
	
	Yoghurt
Yogurt
	
	

	290066
	
	Vegetable soup preparations
Soup preparations (Vegetable -)
	
	

	290067
	
	Vegetable juices for cooking
Juices (Vegetable -) for cooking
	
	

	290068
	
	Meat extracts
	
	

	290073
	
	Whey
	
	

	290075
	
	Spiny lobsters [not live]
Lobsters (Spiny -) [not live]
	
	

	290076
	
	Bacon
	
	

	290077
	
	Lentils, preserved
	
	

	290078
	
	Margarine
	
	

	290079
	
	Marmalade
	
	

	290081
	
	Animal marrow for food
Marrow (Animal -) for food
	
	

	290082
	
	Shellfish [not live]
	
	

	290083
	
	Mussels [not live]
	
	

	290084
	
	Palm oil for food
	
	

	290085
	
	Nuts, prepared
	
	

	290086
	
	Eggs *
	
	

	290087
	
	Powdered eggs
Eggs (Powdered -)
	
	

	290088
	
	Liver pâté
Pastes (Liver -)
Pâté (Liver -)
	
	

	290089
	
	Onions, preserved
	
	

	290090
	
	Olives, preserved
	
	

	290091
	
	Olive oil for food
	
	

	290092
	
	Bone oil, edible
	
	

	290093
	
	Pectin for food
	
	

	290094
	
	Piccalilli
	
	

	290095
	
	Pickles
	
	

	290096
	
	Peas, preserved
	
	

	290097
	
	Sausages
	
	

	290098
	
	Salted meats
Meats (Salted -)
	
	

	290099
	
	Soup (Preparations for making -)
	
	

	290100
	
	Protein for human consumption
	
	

	290101
	
	Tomato purée
	
	

	290102
	
	Vegetable salads
Salads (Vegetable -)
	
	

	290103
	
	Lard for food
	
	

	290104
	
	Fruit salads
Salads (Fruit -)
	
	

	290106
	
	Sardines
	
	

	290107
	
	Salmon
	
	

	290108
	
	Suet for food
	
	

	290109
	
	Tuna fish
	
	

	290110
	
	Tomato juice for cooking
	
	

	290111
	
	Sunflower oil for food
	
	

	290112
	
	Tripe
	
	

	290113
	
	Truffles, preserved
	
	

	290114
	
	Poultry, not live
	
	

	290115
	
	Fruit peel
Peel (Fruit -)
	
	

	290116
	
	Alginates for food
	
	

	290117
	
	Almonds, ground
	
	

	290118
	
	Peanuts, processed
	
	

	290119
	
	Casein for food
	
	

	290120
	
	Mushrooms, preserved
	
	

	290121
	
	Coconut fat
Fat (Coconut -)
	
	

	290122
	
	Coconut oil
	
	

	290123
	
	Beans, preserved
	
	

	290124
	
	Liver
	
	

	290125
	
	Foods prepared from fish
Fish (Food products made from -)
	
	

	290131
	
	Fruit chips
Chips (Fruit -)
	
	

	290132
	
	Clams [not live]
	
	

	290133
	
	Fruit preserved in alcohol
	
	

	290134
	
	Pollen prepared as foodstuff
	
	

	290135
	
	Prawns [not live]
	
	

	290136
	
	Fish, preserved
	
	

	290137
	
	Meat, preserved
	
	

	290138
	
	Shrimps [not live]
	
	

	290139
	
	Snail eggs [for consumption]
Eggs (Snail -) [for consumption]
	
	

	290140
	
	Tofu
	
	

	290141
	
	Whipped cream
Cream (Whipped -)
	
	

	290142
	
	Pork
	
	

	290143
	
	Edible birds' nests
	
	

	290144
	
	Fish, tinned [canned (Am.)]
	
	

	290145
	
	Fishmeal for human consumption
	
	

	290146
	
	Fruits, tinned [canned (Am.)]
	
	

	290147
	
	Meat, tinned [canned (Am.)]
	
	

	290148
	
	Potato fritters
	
	

	290149
	
	Salted fish
Fish (Salted -)
	
	

	290150
	
	Sea-cucumbers [not live]
	
	

	290151
	
	Silkworm chrysalis, for human consumption
	
	

	290152
	
	Vegetables, tinned [canned (Am.)]
	
	

	290153
	
	Sausages in batter
	
	

	290154
	
	Potato flakes
Flakes (Potato -)
	
	

	290155
	
	Apple purée
	
	

	290156
	
	Cranberry sauce [compote]
	
	

	290157
	
	Tahini [sesame seed paste]
	
	

	290158
	
	Hummus [chickpea paste]
	
	

	
	
	
	
	

	Indications accepted at the 19th meeting of the Commitee of Experts
	

	290159
	
	Toasted laver
	
	

	290159
	
	Laver (Toasted –)
	
	

	290160
	
	Snack food (Fruit-based –)
	
	

	290160
	
	Fruit-based snack food
	
	

	290161
	
	Curd
	
	

	
	
	
	
	

	Transfers from class 30 to new food class
	
	

	300002
	
	Weeds [condiment]
	
	

	300003
	
	Pasta,
Farinaceous food pastes,
Pastes (Farinaceous food -)
	
	

	300004
	
	Almond paste,
Paste (Almond -)
	
	

	300005
	
	Starch products for food
	
	

	300006
	
	Aniseed
	
	

	300007
	
	Star aniseed
	
	

	300008
	
	Confectionery for decorating Christmas trees,
Christmas trees (Confectionery for
decorating -)
	
	

	300009
	
	Infusions, not medicinal
	
	

	300010
	
	Coffee flavorings [flavourings]
	
	

	300011
	
	Aromatic preparations for food
	
	

	300012
	
	Seasonings
	
	

	300013
	
	Unleavened bread
	
	

	300014
	
	Salt for preserving foodstuffs,
Preserving foodstuffs (Salt for -)
	
	

	300015
	
	Rusks
	
	

	300016
	
	Biscuits
	
	

	300017
	
	Malt biscuits
	
	

	300018
	
	Cookies
	
	

	300019
	
	Peppermint sweets,
Sweets (Peppermint -)
	
	

	300020
	
	Sweetmeats [candy]
	
	

	300021
	
	Gruel, with a milk base, for food
	
	

	300022
	
	Waffles
	
	

	300023
	
	Buns
	
	

	300024
	
	Cocoa
	
	

	300025
	
	Cocoa products
	
	

	300026
	
	Coffee
	
	

	300027
	
	Coffee (Unroasted -)
	
	

	300028
	
	Vegetal preparations for use as coffee substitutes,
Coffee substitutes (Vegetal preparations for use as -)
	
	

	300029
	
	Cakes
	
	

	300030
	
	Cinnamon [spice]
	
	

	300031
	
	Capers
	
	

	300032
	
	Caramels [candy]
	
	

	300033
	
	Curry [spice]
	
	

	300034
	
	Cereal preparations
	
	

	300035
	
	Chewing gum, not for medical purposes
Gum (Chewing -), not for medical purposes
	
	

	300036
	
	Chicory [coffee substitute]
	
	

	300037
	
	Tea
	
	

	300038
	
	Chocolate
	
	

	300039
	
	Marzipan
	
	

	300040
	
	Cloves [spice]
	
	

	300041
	
	Condiments
	
	

	300042
	
	Confectionery
Sugar confectionery
	
	

	300043
	
	Corn flakes
Flakes (Corn -)
Flakes (Maize -)
Maize flakes
	
	

	300044
	
	Popcorn
Corn (Pop -)
	
	

	300045
	
	Stiffening whipped cream (Preparations for -)
Whipped cream (Preparations for stiffening -)
	
	

	300046
	
	Ice cream
Cream (Ice -)
	
	

	300047
	
	Pancakes
	
	

	300048
	
	Essences for foodstuffs [except etheric essences and essential oils]
Foodstuffs (Essences for -) [except etheric essences and essential oils]
	
	

	300049
	
	Cooking salt
Salt (Cooking -)
	
	

	300050
	
	Thickening agents for cooking foodstuffs
	
	

	300051
	
	Turmeric for food
	
	

	300052
	
	Decorations for cakes (Edible -)
Cakes (Edible decorations for -)
	
	

	300053
	
	Sweeteners (Natural -)
	
	

	300054
	
	Spices
	
	

	300055
	
	Gingerbread
Bread (Ginger -)
	
	

	300056
	
	Allspice
	
	

	300057
	
	Meal *
Flour for food
	
	

	300058
	
	Bean meal
	
	

	300059
	
	Corn flour
Corn meal
Maize flour
Maize meal
	
	

	300060
	
	Mustard meal
	
	

	300061
	
	Barley meal
	
	

	300062
	
	Soya flour
	
	

	300063
	
	Wheat flour
	
	

	300064
	
	Farinaceous foods
Foods (Farinaceous -)
	
	

	300065
	
	Starch for food
	
	

	300066
	
	Ferments for pastes
	
	

	300067
	
	Fondants [confectionery]
	
	

	300068
	
	Petits fours [cakes]
	
	

	300069
	
	Sugar *
	
	

	300070
	
	Cakes (Flavorings [flavourings], other than essential oils, for -)
Flavorings, other than essential oils, for cakes
Flavourings, other than essential oils, for cakes
	
	

	300071
	
	Cake powder
Powder (Cake -)
	
	

	300072
	
	Cake paste
Paste (Cake -)
Pastry
	
	

	300073
	
	Ginger [spice]
	
	

	300074
	
	Binding agents for ice cream [edible ices]
	
	

	300074
	
	Ice cream (Binding agents for -)
Ices (Binding agents for edible -)
	
	

	300075
	
	Ice, natural or artificial
	
	

	300076
	
	Ice for refreshment
	
	

	300077
	
	Glucose for food
	
	

	300078
	
	Gluten for food
	
	

	300080
	
	Groats for human food
	
	

	300081
	
	Vinegar
	
	

	300082
	
	Ketchup [sauce]
	
	

	300086
	
	Leaven
	
	

	300087
	
	Yeast *
	
	

	300088
	
	Sausage binding materials
	
	

	300089
	
	Macaroons [pastry]
	
	

	300090
	
	Macaroni
	
	

	300091
	
	Corn [milled]
Maize [milled]
	
	

	300092
	
	Corn [roasted]
Maize [roasted]
	
	

	300093
	
	Bread
	
	

	300094
	
	Maltose
	
	

	300095
	
	Molasses for food
	
	

	300096
	
	Golden syrup
	
	

	300097
	
	Mint for confectionery
	
	

	300098
	
	Honey
	
	

	300099
	
	Flour-milling products
	
	

	300100
	
	Barley (Husked -)
Husked barley
	
	

	300101
	
	Mustard
	
	

	300102
	
	Nutmegs
	
	

	300103
	
	Noodles
Ribbon vermicelli
Vermicelli (Ribbon -)
	
	

	300104
	
	Pies
	
	

	300105
	
	Barley (Crushed -)
	
	

	300106
	
	Sandwiches
	
	

	300107
	
	Lozenges [confectionery]
Pastilles [confectionery]
	
	

	300108
	
	Pastries
	
	

	300109
	
	Petit-beurre biscuits
	
	

	300110
	
	Bread rolls
Rolls (Bread -)
	
	

	300111
	
	Peppers [seasonings]
	
	

	300112
	
	Pizzas
	
	

	300113
	
	Pepper
	
	

	300114
	
	Potato flour for food
	
	

	300115
	
	Puddings
	
	

	300116
	
	Pralines
	
	

	300117
	
	Ravioli
	
	

	300118
	
	Liquorice [confectionery]
	
	

	300119
	
	Rice
	
	

	300120
	
	Saffron [seasoning]
	
	

	300121
	
	Sago
	
	

	300122
	
	Sauces [condiments]
	
	

	300123
	
	Celery salt
	
	

	300124
	
	Semolina
	
	

	300125
	
	Sherbets [ices]
Sorbets [ices]
	
	

	300126
	
	Spaghetti
	
	

	300127
	
	Tapioca
	
	

	300128
	
	Tapioca flour for food
	
	

	300129
	
	Tarts
	
	

	300130
	
	Vanilla [flavoring] [flavouring]
	
	

	300131
	
	Vanillin [vanilla substitute]
	
	

	300132
	
	Vermicelli [noodles]
	
	

	300133
	
	Meat pies
Pies (Meat -)
	
	

	300134
	
	Pasty
Pâté [pastries]
	
	

	300135
	
	Meat tenderizers, for household purposes
	
	

	300136
	
	Edible ices
Ices (Edible -)
	
	

	300137
	
	Powders for ice cream
Ices (Powder for edible -)
	
	

	300138
	
	Almond confectionery
	
	

	300139
	
	Peanut confectionery
	
	

	300140
	
	Flavourings, other than essential oils
Flavorings, other than essential oils
	
	

	300142
	
	Oats (Crushed -)
	
	

	300143
	
	Oats (Husked -)
Husked oats
	
	

	300144
	
	Oat-based food
	
	

	300145
	
	Oat flakes
 Flakes (Oat -)
	
	

	300146
	
	Oatmeal
	
	

	300147
	
	Stick liquorice [confectionery]
	
	

	300148
	
	Beer vinegar
	
	

	300152
	
	Artificial coffee
Coffee (Artificial -)
	
	

	300153
	
	Candy for food
	
	

	300161
	
	Chips [cereal products]
	
	

	300162
	
	Chow-chow [condiment]
	
	

	300163
	
	Couscous [semolina]
	
	

	300164
	
	Malt extract for food
	
	

	300165
	
	Malt for human consumption
	
	

	300166
	
	Propolis [bee glue] for human consumption
Bee glue [propolis] for human consumption
	
	

	300167
	
	Relish [condiment]
	
	

	300168
	
	Royal jelly for human consumption [not for medical purposes]
Jelly (Royal -) for human consumption [not for medical purposes]
	
	

	300169
	
	Sea water [for cooking]
Water (Sea -) [for cooking]
	
	

	300170
	
	Sushi
	
	

	300171
	
	Tomato sauce
Sauce (Tomato -)
	
	

	300172
	
	Mayonnaise
	
	

	300174
	
	Crackers
	
	

	300175
	
	Custard
	
	

	300176
	
	Fruit jellies [confectionery]
Jellies (Fruit -) [confectionery]
	
	

	300177
	
	Muesli
	
	

	300178
	
	Rice cakes
Cakes (Rice -)
	
	

	300179
	
	Soya sauce
	
	

	300180
	
	Yeast in pill form, not for medical use
	
	

	300181
	
	Yoghurt (Frozen -) [confectionery ices]
Frozen yoghurt [confectionery ices]
Frozen yogurt [confectionery ices]
Yogurt (Frozen -) [confectionery ices]
	
	

	300182
	
	Chutneys [condiments]
	
	

	300183
	
	Spring rolls
	
	

	300184
	
	Tacos
	
	

	300185
	
	Tortillas
	
	

	300188
	
	Dressings for salad
Salads (Dressings for -)
	
	

	300189
	
	Breadcrumbs
	
	

	300190
	
	Tabbouleh
	
	

	300191
	
	Halvah
	
	

	300192
	
	Quiches
	
	

	300193
	
	Meat gravies
Gravies (Meat -)
	
	

	
	
	
	
	

	Indications acsepted at the 19th meeting of the commitee of experts
	

	300194
	
	Soya bean paste [condiment]
	
	

	300194
	
	Paste (Soya bean –) [condiment]
	
	

	300195
	
	Snack food (Cereal-based –)
	
	

	300195
	
	Cereal-based snack food
	
	

	300195
	
	Snack food (Rice-based –)
	
	

	300195
	
	Rice-based snack food
	
	

	300197
	
	Hominy
	
	

	300198
	
	Hominy grits
	
	

	300198
	
	Baking powder
	
	

	300200
	
	Baking soda [bicarbonate of soda for cooking purposes]
	
	

	300200
	
	Bicarbonate of soda for cooking purposes [baking soda]
	
	

	300201
	
	Garden herbs, preserved [seasonings]
	
	

	
	
	
	
	

	Transfers from class 29 to new food class
	
	

	290039
	
	Milk
	
	

	290070
	
	Kephir [milk beverage]
Kefir [milk beverage]
	
	

	290071
	
	Kumys [kumyss] [milk beverage]
Koumiss [kumiss] [milk beverage]
	
	

	290072
	
	Milk beverages [milk predominating]
	
	

	
	
	
	
	

	Transfers from class 30 to new food class
	
	

	300083
	
	Cocoa beverages with milk
	
	

	300084
	
	Coffee beverages with milk
	
	

	300085
	
	Chocolate beverages with milk
	
	

	300141
	
	Beverages (Flavorings [flavourings], other than essential oils, for -)
Flavorings, other than essential oils, for beverages
Flavourings, other than essential oils, for beverages
	
	

	300149
	
	Coffee-based beverages
Beverages (Coffee-based -)
	
	

	300150
	
	Cocoa-based beverages
Beverages (Cocoa-based -)
	
	

	300151
	
	Chocolate-based beverages
Beverages (Chocolate-based -)
	
	

	300186
	
	Tea (Iced -)
Iced tea
	
	

	300187
	
	Tea-based beverages
Beverages (Tea-based -)
	
	

[End of Annex and of document]

