
Non-wood forest products in
international statistical systems

ISSN 1020-3370

22
NON-WOOD

FOREST
PRODUCTS

NON‐WOOD FOREST PRODUCTS

IN INTERNATIONAL STATISTICAL SYSTEMS

Simona Sorrenti

Food and Agriculture Organization of the United Nations

Rome, 2017

Recommended citation:
Sorrenti, S. 2017. Non-wood forest products in international statistical systems. Non-wood Forest
Products Series no. 22. Rome, FAO.

For further information, please contact:
non-wood-news@fao.org

The designations employed and the presentation of material in this information
product do not imply the expression of any opinion whatsoever on the part of the
Food and Agriculture Organization of the United Nations (FAO) concerning the legal
or development status of any country, territory, city or area or of its authorities, or
concerning the delimitation of its frontiers or boundaries. The mention of specific
companies or products of manufacturers, whether or not these have been patented,
does not imply that these have been endorsed or recommended by FAO in preference
to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not
necessarily reflect the views or policies of FAO.

ISBN 978-92-5-109602-4

© FAO, 2017

FAO encourages the use, reproduction and dissemination of material in this information
product. Except where otherwise indicated, material may be copied, downloaded and
printed for private study, research and teaching purposes, or for use in non-commercial
products or services, provided that appropriate acknowledgement of FAO as the source
and copyright holder is given and that FAO’s endorsement of users’ views, products or
services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial
use rights should be made via www.fao.org/contact-us/licence-request or addressed to
copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/publications)
and can be purchased through publications-sales@fao.org.

iii

Contents

CONTENTS .. III

LIST OF TABLES ... IV

PREFACE .. VII

ACKNOWLEDGEMENTS ... VIII

ACRONYMS AND ABBREVIATIONS .. IX

SUMMARY .. X

1 INTRODUCTION ... 1

2 NON-WOOD FOREST PRODUCTS: TERMINOLOGY AND DEFINITIONS ... 2

3 STATISTICAL CLASSIFICATION SYSTEM ... 3

3.1 THE HARMONIZED COMMODITY DESCRIPTION AND CODING SYSTEM (HS 2017) ... 4

3.2 THE CENTRAL PRODUCTS CLASSIFICATION ... 5

3.3 THE INTERNATIONAL STANDARD INDUSTRIAL CLASSIFICATION OF ALL ECONOMIC ACTIVITIES ... 5

4 NWFPS IN INTERNATIONAL STATISTICAL SYSTEMS ... 6

4.1 NWFPS IN HS 2017 .. 6

4.2 NWFPS IN THE CPC ... 7

4.3 NWFPS IN THE ISIC REV. 4 .. 9

4.4 OTHER CRITERIA USED TO CLASSIFY NWFPS AT THE NATIONAL LEVEL .. 11

4.4.1 Japan ... 11

4.4.2 Republic of Korea ... 11

4.4.3 Brazil ... 11

5 NWFPS IN EXISTING CLASSIFICATION SYSTEMS AND SPECIFIC RECOMMENDATIONS FOR
IMPROVEMENTS ... 12

6 CONCLUSIONS AND NEXT STEPS ... 20

7 REFERENCES .. 22

8 ANNEXES .. 24

8.1 EDIBLE MUSHROOMS AND TRUFFLES ... 24

8.2 FOREST BERRIES ... 39

8.3 MAPLE PRODUCTS .. 47

8.4 EDIBLE NUTS .. 51

8.5 BAMBOO AND RATTAN .. 60

8.6 CORK ... 70

8.7 BARK .. 76

8.8 LATEXES .. 82

8.9 GUMS AND RESINS .. 87

8.10 HIDES, SKINS AND TROPHIES ... 93

8.11 GAME MEAT .. 102

8.12 EDIBLE INSECTS .. 113

iv

List of Tables

Table 1. NWFPs in ISIC Rev.4, HS 2017, CPC Ver.2.1 ... 13

Table 2. Suggested species groups for expanded classification of mushrooms and truffles 26

Table 3. Production of forest mushrooms in Japan (tonnes) .. 32

Table 4. Top six species of mushrooms produced in China, years 2007 – 2011 (1 000 tonnes) 33

Table 5. Market supply of forest mushrooms in Poland ... 33

Table 6. Market supply of forest mushrooms in Finland ... 33

Table 7. Value and volume sold in EU countries, 2015 ... 34

Table 8. Top five exporters and importers of fresh or chilled Agaricus (HS 070951), 2015 35

Table 9. Top five exporters and importers of fresh or chilled mushrooms other than Agaricus (HS

070959), 2015 ... 35

Table 10. Top five exporters, importers and global reporting of dried Agaricus (HS 071231), 2015 35

Table 11. Top five exporters, importers and global reporting of dried mushrooms other than Agaricus

(HS 071232/33/390), 2015 .. 36

Table 12. China’s HS code expansion for fresh, frozen, provisionally preserved and dried mushrooms .. 36

Table 13. China's exports of selected forest mushrooms and truffles .. 36

Table 14. EU‐28 trade value of selected fresh mushrooms (1 000 USD), 2015 ... 37

Table 15. EU‐28 trade of selected fresh mushrooms (tonnes), 2015 .. 37

Table 16. Forest mushrooms exports in Chile, 2010‐2015. ... 37

Table 17. Market supply and picking income of wild berries in Finland, by species and region, 2013 42

Table 18. Value and quantity of marketed fresh forest fruits. .. 43

Table 19. Quantity of marketed berries in Lithuania, 2010‐2012 ... 44

Table 20. Gathering of wild berries in the Czech Republic, 2010‐2014 (in tonnes) 44

Table 21. Top 5 exporters, importers and global reporting of Cranberries, Blueberries and other fruits of

the genus Vaccinium (HS 801040), 2015. .. 45

Table 22 ‐ Top 5 exporters, importers and global reporting of HS 200893 ‐ Cranberries (Vaccinium

macrocarpon, Vaccinium oxycoccos, Vaccinium vitis‐idaea), 2015 ... 45

Table 23. NAPCS variant for agricultural goods: maple products codes ... 48

Table 24. Canada maple products production quantity and value, 2011‐2015 .. 49

Table 25. Canada, maple taps ... 49

Table 26. US maple products production quantity and value ... 49

Table 27. Top five exporters, importers and global reporting of maple products (HS 170220), 2015 50

Table 28. Canada export destinations (HS 170220), 2015 .. 50

Table 29. Primary nuts world production by year (1 000 tonnes) ... 56

Table 30. Production quantity and value of forest nuts in Brazil, 2011‐2015 ... 56

Table 31 ‐ Collection of edible nuts in Italy, 2006‐2010 (in tonnes) .. 56

Table 32. Production of edible nuts in the Republic of Korea, 2009‐2013 .. 57

Table 33. Top five exporters, importers and global reporting of Brazil nuts, fresh or dried, in shell (HS

080121), 2015 ... 57

Table 34. Top five exporters, importers and global reporting of Brazil nuts, fresh or dried, shelled (HS

080122), 2015 ... 57

Table 35. Pine nuts trade code by country/region .. 58

Table 36. Pine nuts export and import values, 2013‐2015 (1 000 USD) .. 58

v

Table 37. Top five exporters, importers and global reporting of bamboo for plaiting (HS 140110), 2015.

 .. 67

Table 38. Top five exporters, importers and global reporting of rattan for plaiting (HS 140120), 2015 ... 67

Table 39. Top five exporters, importers and global reporting of prepared bamboo shoots (HS 200591),

2015 .. 68

Table 40. Export and import values of HS expansion of 070999 ‐ Other fresh or chilled vegetables, 2015

(in 1 000 USD). .. 68

Table 41. Export and import values of HS expansion of 071080 ‐ Other vegetables, uncooked or cooked

by steaming or by boiling in water, frozen, 2015 (in 1 000 USD) .. 68

Table 42. Export and import values of HS expansion of 071190 ‐ Other vegetables provisionally

preserved but unsuitable in that state for immediate consumption, 2015 (in 1 000 USD) 68

Table 43. Export and import values of HS expansion of 071290 ‐ Other dried vegetables, 2015 (in 1 000

USD). ... 68

Table 44. Global cork production .. 71

Table 45. PRODCOM codes and description for processed cork ... 73

Table 46. Production value of manufactured cork goods in EU (1 000 USD), 2015 73

Table 47. Global cork international trade values, 2015 (1 000 USD) ... 73

Table 48. Top five exporters, importers and global reporting of natural cork (HS 450110), 2015. 74

Table 49. Top five exporters, importers and global reporting of waste cork; crushed, granulated or

ground cork (HS 450190), 2015. ... 74

Table 50. National HS codes for bark .. 80

Table 51. Brazil, annual production of latex (Hevea brasiliensis) from natural, 2011‐2015 (tonnes) 84

Table 52. Brazil, annual production value of latex (Hevea brasiliensis) from natural forest, 2011‐2015 (1

000 USD) ... 84

Table 53. FAO item code 0839, natural gums. .. 84

Table 54. Correspondence between FCL code 0839 and CPC and HS ... 84

Table 55. Production of natural gums in Brazil, Guyana and Mexico, 2009‐2013 84

Table 56. Top five exporters, importers and global reporting of Balata, Gutta‐Percha, Guayule, Chicle and

Similar Natural Gums, 2015 .. 85

Table 57. Expanded HS code 400130 (Balata, gutta-percha, guayule, chicle and similar natural gums) ... 85

Table 58. Gum Arabic production in Sudan, 2012‐2013 (1 000 tonnes) ... 89

Table 59. Estimated production of gum Arabic plantation in Nigeria 2009‐2012 (1 000 tonnes) 89

Table 60. Natural gums and resins production in India, 2013‐2014 (tonnes) ... 89

Table 61. Pine resin production in China (tonnes) .. 90

Table 62. Top five exporters, importers and global reporting of Gum Arabic (HS 130120), 2015 90

Table 63. Top 5 exporters, importers and global reporting of Other Lac; natural gums, resins, gum‐resins

and oleoresins (HS 130190), 2015 .. 90

Table 64. Indian codes for HS code 130190 “Other gums and resins” .. 91

Table 65. HS national expanded codes for HS 4301 .. 100

Table 66. Trade data for HS 4301 expansion, 2015 (Values in 1 000 USD, quantity in number of traded

unit). .. 100

Table 67. International trade values of raw furskins, 2015 (1 000 USD) ... 101

Table 68. China HS codes and description of swine meat, freash, chilled or frozen 109

Table 69. China HS codes and description of processed meat .. 109

Table 70. Japan national HS codes for Wild boar meat ... 110

vi

Table 71. National extended HS codes for 020890 in USA, Australia, South Africa and Thailand 110

Table 72. EU‐28 import and export value (1 000 USD) of commodity 020809030 (meat of game, other

than rabbits and hares), 2015 ... 111

Table 73. Edible insects HS codes (Thailand) .. 115

Table 74. Thailand imports value of HS 020890, 2015 .. 115

Table 75. Thailand exports value of HS 020890, 2015 .. 115

Table 76. Thailand exports statistics commodity 02089090003 (House cricket), 2015 116

Table 77. Thailand exports statistics commodity 02089090006 (Other insect), 2015 116

vii

Preface

At the very core of FAO’s mandate, embedded in Article One of FAO’s constitution, is the objective of
collecting, analysing, interpreting and disseminating information relating to nutrition, food and agriculture
– including forest products. The FAO Forestry statistics programme has been compiling and reporting sta-
tistics on the production, trade and consumption of forest products in its annual yearbook since 1947, with
the aim of assisting member countries to improve information on the forestry sector, monitor its contribu-
tion to national and rural economies and support associated decision-making on the best ways to manage
forest resources. The bulk of this data, however, has focussed on wood products. Data collection on non-
wood forest products (NWFPs) has not been systematic for several reasons: (1) the use of NWFPs is often
confined to the informal sector and is thus very difficult to capture through formal statistics; (2) the wide
variety of products and species that could potentially fall into this umbrella category is extremely vast; and
(3) convergence on a universal definition of NWFPs has not yet materialized. As a result, to this day, sys-
tematic data collection on NWFPs continues to be difficult.

This report seeks to begin addressing this issue by reviewing international statistics on NWFPs through
three main international statistical classifications: the Harmonized System (HS), the Central Product Clas-
sification (CPC) and the International Standard Industrial Classification (ISIC). It discusses specific issues
linking major NWFPs across the three reference systems, as well as how countries deal with these issues.
It proposes ways for improving the international classification systems and presents some of the main
NWFPs. Each product group is fully described in the annexes, which provide information on where it is
situated in the existing international classifications, as well as production and international trade data
sources.

The intention of this paper is not to reinvent a statistical system of NWFPs, but rather to provide information
on NWFPs in the existing statistical systems so that users – in other words national/regional/international
statistical agencies and industries – can compile information on NWFPs according to their assessment
needs. This report does not provide an exhaustive list and description of all NWFPs, but does show some
of the main products. This document attempts to provide a picture, based on available data, which can be a
starting point for improving statistics on NWFPs.

viii

Acknowledgements

This report was produced under the overall guidance of the FAO Forestry Department, specifically under
the technical supervision of Adrian Whiteman, to whom the author is profoundly grateful. Thanks also to
Yanshu Li who provided contributions and comments which helped improve many of the previous drafts
of the report. The constructive comments and contributions of C. L. Chowdhary, Örjan Jonsson, Walter
Kollert, Andrey Kushlin, Arvydas Lebedys, Giulia Muir, Eva Müller, Valentina Ramaschiello and Enrico
Vidale are also gratefully acknowledged.

ix

Acronyms and Abbreviations

CIFOR Center for International Forestry Research

CITES Convention on International Trade in Endangered Species of Wild Fauna and Flora

CPC Central Products Classification1

CN Combined Nomenclature

EUROSTAT Statistical Office of the European Communities

FAO Food and Agricultural Organization of the United Nations

FRA Global Forest Resources Assessments2

HS The Harmonized Commodity Description and Coding System3

IBGE Instituto Brasileiro de Geografia e Estatística

ICs International Classifications

ISIC International Standard Industrial Classification of All Economic Activities4

KOSIS Korean Statistical Information Service

MAFF Ministry of Agriculture, Forestry and Fisheries (Japan)

NWFP Non-wood forest product

PRODCOM List List of Products of the European Community

SNA System of National Accounts

SOFO State of the World‘s Forests (FAO biannual report)

UNECE The United Nations Economic Commission for Europe

UNSD United Nations Statistics Division

WCO World Custom Organization

WHO World Health Organization

1 Current version 2.1 (2015). Next: to be defined.
2 Carried out by FAO every five years. The last took place in 2015, the next in 2020.
3 Current version 2017 edition. Next: 2022 edition.
4 Current version Rev. 4 (2008). Next: to be defined.

x

Executive Summary

Non-wood forest products (NWFPs) such as nuts, mushrooms, herbs, spices, aromatic plants and game
have been used for food, health and cultural purposes for millennia, yet there is a tendency to underesti-
mate their role because they are poorly represented in international statistics, as in most cases their use
and trade are confined to the informal sector. Recent studies show that NWFPs still form the basis of lives
and livelihoods in many parts of the world and play a much more significant role in food and nutritional
than previously thought (FAO, 2016; Rowland et al., 2016; Ickowitz et al., 2014). For this reason, the
FAO Forestry Statistics Programme has taken renewed interest in addressing the existing data gap on
NWFPs to provide a sound evidence evidence base for decision making regarding their use. As a point of
departure, a systematic review of NWFPs in the existing international classification systems used for the
collection and dissemination of data on production, trade and economic activities was initiated in an effort
to ultimately improve data collection on NWFPs. A number of reports, journal articles, working papers,
statistical publications and databases were also reviewed. Experts were invited over a period of four
months (July to October 2016) to provide suggestions to help improve the study. A selection of “major”
NWFPs were identified, including: edible mushrooms and truffles; forest berries; maple products; edible
nuts; bamboo and rattan; cork; bark; latexes; gums and resins; hides; skins and trophies; game meat and
edible insects. Although some important product categories were excluded from this initial review, the
study should be seen as a first step towards improving data collection on what is an extremely vast cate-
gory of products.

Not surprisingly, the report found that data on international trade and production of NWFPs is partial and
not comparable across countries and over time. A major difficulty for statistics gathering is that NWFPs
are often classified under agricultural categories without any distinction between wild and farmed produce.
Nevertheless, many NWFPs – such as maple products, cork, bamboo and rattan, gums and resins – are
recognizable under a wide range of categories in the three international schemes, the Harmonized Com-
modity Description (HS), the Central Products Classification (CPC) and the International Standard Indus-
trial Classification of All Economic Activities (ISIC), with the HS enabling the highest level of product
detail. This is a good basis for improving data on NWFP production and trade. The report also found that
information is available in national databases to varying degrees, with countries reporting on products that
have value to them. Thailand, for example, is the only country that has detailed codes (four) on edible
insects, likely due to the growing economic importance of rearing insects in the country over the past two
decades; Canada and the United States of America have rich databases on maple products; Finland gathers
statistics on wild edible mushrooms and wild berries; Japan collects data on a suite of “minor forest prod-
ucts”, including mushrooms.

The findings suggest that there is scope to improve data collection by further clarifying terminology and
classification issues and strengthening collaboration with the United Nations Statistics Division (UNSD)
and the World Customs Organization (WCO) who are responsible for revising classification of products,
as well as with other agencies such as the Convention on International Trade in Endangered Species of
Wild Fauna and Flora (CITES)5. They also point to the conclusion that no matter how well these method-
ologies are refined, these figures will only capture a part of the picture, leaving out many products that are
traded informally, produced for subsistence or for cultural purposes. Targeted household surveys are needed
to complement these figures and are recommended to capture the full value of NWFPs.

5 CITES has developed specific codes for detecting and monitoring protected species against over-exploitation
through international trade.

1

1 Introduction

The contribution of forests to food security, nutrition, community health, energy, employment and in tack-
ling climate change is clearly recognized at international, national and local levels, namely in the Sustain-
able Development Goals and the Paris Agreement. The socioeconomic benefits of forests, including the
role of non-wood forest products (NWFPs) for generating income, food and nutritional security, basic hu-
man needs, and improving quality of life were recently documented by FAO in the State of World’s Forest
2014 report (SOFO 2014). The report estimates that NWFPs generated US$88 billion in 2011, that about
76 million tonnes of food from the forest were consumed on average in the same year. Moreover, the report
suggests that forest products contribute to the provision of shelter for about 1.3 billion people and to human
health through the use of medicinal plants that originated in forests. WHO (2002) estimates, in addition,
that in 2011 around 2.8 billion people in China, India and Africa used traditional medicines, many of which
originated in forests.

Nevertheless, understanding the real contribution of forest products to lives and livelihoods is incredibly
problematic without better data. SOFO (2014) for instance suggests that current figures on NWFP use and
value should be considered an underestimate. It calls for more concerted efforts to improve the availability
and quality of international statistics on NWFPs for evidence-based decision-making. While data on wood
products often features in official statistics, there is very limited available information on many NWFPs,
especially food items, since few countries systematically monitor and collect data on these resources. Even
when information is available, it is often partial or fragmented and lacks comparability across countries and
over time. Moreover, vast differences in terminology and definitions make it very difficult to assess trends
and make cross-country comparisons. This imbalance has led to an underestimation of existing and poten-
tial socioeconomic benefits, as well as of the full economic contribution of forests.

The current report is FAO’s attempt to start bridging the data gap by analyzing NWFPs in the framework
of international classification systems, which are a set of reference classifications internationally agreed
upon and adopted by the vast majority of countries. By providing standardized definitions, descriptions and
categories, international classifications (ICs) ensure data accuracy and enable comparability across coun-
tries. They have been designed to be used as they are or adapted to national requirements or sectors.

In order to address the challenge, a systematic review was conducted on the existing three major ICs used
for the collection and dissemination of data on production, trade and economic activities: the Harmonized
Commodity Description and Coding System (HS), the Central Product Classification (CPC) and Interna-
tional Standard Industrial Classification of All Economic Activities (ISIC). It is important to mention that
HS codes are also largely used in reporting of international wildlife trade6. In this report, major NWFPs are
tracked in the three main international reference systems and a number of study reports, journal articles,
working papers, and international/regional/national statistical publications and databases were reviewed.
Based on this re-view, suggestions are made to improve data collection on NWFPs, with supporting
evidence for further discussions and revisions of international classification systems.

The report is structured into five sections. The first is intended to set the “boundary” around NWFPs, draw-
ing attention to the terminology debate and FAO definitions. The second describes what a statistical clas-
sification is and how the three international classifications of products and economic activities – HS, CPC

6 As a result of cooperation between the Secretariat of WCO and CITES, specific codes have been developed for
detection and monitoring of CITES-listed species. Some of them include NWFPs such as medicinal plants, wild ani-
mals and associated products. The issue of legal versus illegal products, although significant (particularly in view of
cooperation with CITES), is beyond the scope this report.

2

and ISIC – work. The third and the fourth outline the location of NWFPs in these systems and make sug-
gestions about how they can be improved. Finally, each product group is fully described in the annexes
where details on classifications, assessment and data on production and trade are provided.

2 Non-wood forest products: terminology and definitions7

The debate on what qualifies as a non-wood forest product and which term is better suited has arguably
been running in circles since “NTFP” was first coined by de Beer and McDermott in 19898. The prolifera-
tion of terms now in use – such as NWFPs, NTFPs, non-wood goods and benefits, by-products of forests,
accessory forest products, alternative forest resources, secondary forest products, minor forest products,
wild products, natural products, mountain products, non-timber and grassland products and sustainably
produced forest products – is testimony to the lack of harmonization that persists in research and academia,
international and national governmental/intergovernmental bodies and in national legal frameworks and
associated legislation. Even more problematic are related definitions. At the core of this challenge are sev-
eral issues, including, but not limited to, differing opinions on and approaches to: the inclusion (or exclu-
sion) of wood; drawing the line between wild and domesticated species; the inclusion of “services” (and
how to define this subcomponent); including both animal- and plant-based products; scale and definitions
of the sub-components of the terms, particularly the definition of “forest”. While the merits of one term
versus another are beyond the scope of this study, it is clear that the lack of convergence on terminology
and definitions has undermined communication, reporting, data collection (trade and resource inventory)
and in turn, policy making.

It is important to note that FAO has consistently employed the term NWFPs after taking several steps to
reach a harmonized definition through the organization of global and regional expert consultations with
stakeholders around the world. From the very first consultations held in Bangkok, Thailand (1991), Arusha,
Tanzania (1993) and Santiago, Chile (1994) – however, it became clear that reaching a common definition
would be challenging, as evidenced by the slightly different definitions adopted in each region which were
not surprisingly “tailored” towards countries in those specific regions. The first global consultation oc-
curred in 1995 in Yogyakarta, Indonesia, bringing together 120 participants from 26 countries. At the meet-
ing, stakeholders agreed on a working term and definition: "NWFPs consist of goods of biological origin
other than wood, as well as services, derived from forests and allied land uses" (FAO, 1995)9.

A fundamental difference between de Beer and McDermott’s “NTFP” and NWFP – among the most com-
mon terms used today – was and still is the exclusion of fuelwood and small woods used for domestic tools
and equipment in the latter. Indeed, FAO proposed a clear distinction between wood and non-wood forest
products as a basis for building a classification system. The term was further revisited by FAO in 1999
when the Organization acknowledged that little progress had been made to clarify terminology for
NWFPs:10

Non-wood forest products consist of goods of biological origin other than wood, derived
from forests, other wooded land and trees outside forests.

In this last effort, the somewhat controversial term “services” was removed and FAO provided clarification
regarding the term’s subcomponents (“non-wood”, “forest” and “product”).

7 This section is based on Muir, G. & Vantomme, P. (forthcoming). NWFPs: Moving beyond terminology.
8 De Beer, J.H. & McDermott, M. 1989. The Economic Value of NTFPs in South East Asia. The Netherlands Committee for
IUCN. Amserdam in Belcher, B.M. 2003. International Forestry Review 5 (2).
9 http://www.fao.org/docrep/x2450e/x2450e0d.htm#fao forestry
10 http://www.fao.org/docrep/x2450e/x2450e0d.htm#fao forestry

3

It is evident from the vast array of terms and definitions used that different individuals, institutions and
countries opt for different terms depending on their needs and objectives, as affirmed by a number of au-
thors over the years (FAO, 1999; Belcher, 2003; Vantomme, 2000). One must point out that even within
FAO, however, when countries report to the Global Forest Resources Assessment (FRA), a slightly differ-
ent definition is used:

Goods derived from forests that are tangible and physical objects of biological origin
other than wood.

This working definition is quite different from the above as products collected from trees outside forests,
other wooded land and agricultural production systems are excluded, as clarified in the explanatory notes:

1. Generally includes non-wood plant and animal products collected from areas defined as forest (see
definition of forest).
2. Specifically includes the following regardless of whether from natural forests or plantations:
- gum arabic, rubber/latex and resin;
- Christmas trees, cork, bamboo and rattan.
3. Generally excludes products collected in tree stands in agricultural production systems, such as
fruit tree plantations, oil palm plantations and agroforestry systems when crops are grown under tree cover.
4. Specifically excludes the following:
- woody raw materials and products, such as chips, charcoal, fuelwood and wood used for tools,
household equipment and carvings;
- grazing in the forest;
- fish and shellfish.

3 Statistical classification system

A statistical classification is defined by the United Nations Statistics Division (UNSTAT) as a “set of dis-
crete, exhaustive and mutually exclusive observations that can be assigned to one or more variables to be
measured in the collation and/or presentation of data”. They provide a common framework for grouping,
organizing and disseminating information, and allow the comparability of data across countries and over
time. In addition to its primary statistical purpose, information can also serve to support institutional and
private-sector decision-making, monitor resources, and assist evaluation and assessment studies.

In general, statistical classifications are arranged either in a flat or in hierarchical structure. Flat classifica-
tions have only one level, i.e. a listing of categories. Hierarchical classifications, instead, are structured
with different levels of aggregation ranging from the broadest to the most detailed level. Categories of a
classification, either flat or hierarchical, need to be mutually exclusive and exhaustive i.e. each member of
a population can only be allocated to one category without duplication or omission (FAO, Global Strategy,
UN, 2015). Each category in a classification has a descriptor and a code comprised of one or more numerical
or alphabetical characters. The meaning and the boundaries of each category are clearly given in the ex-
planatory notes, which describe the categories and/or list what they include and exclude.

International or reference classifications are those developed by an international agency and accepted by
the vast majority of countries. Reference classification may serve as models for the development or revision
of other classifications. Countries or regions may develop their classification either by adopting the inter-
national classification and adding further details, or relating their system to a certain level of the interna-
tional standard. Such developments allow for the data of an individual country/region to be comparable at
global level and ensure better statistics at international level (FAO, Global Strategy, UN, 2015). Links

4

between reference classifications and national/regional adaptations should be defined by correspondence
table which describe how a category in one classification is related to the other classification. This facilitates
comparison of data compiled with the different systems.

At an international level, many classifications have been developed according to a wide range of purposes.
In this report the focus is on the existing three major ICs used for the collection and dissemination of data
on production, trade and economic activities: the Harmonized Commodity Description and Coding System
(HS), the Central Product Classification (CPC) and International Standard Industrial Classification of All
Economic Activities (ISIC).

3.1 The Harmonized Commodity Description and Coding System (HS 2017)

The HS is a goods nomenclature developed and maintained by the World Customs Organization (WCO).
It is a system primarily and universally used for determining customs tariffs and for the collection of inter-
national trade statistics. The current version is dated January 2012, and the next will come into force in
January 2017.

The HS nomenclature is governed by the International Convention on The Harmonized Commodity De-
scription and Coding System. There are currently 151 contracting parties to this Convention but more than
200 customs administrations apply it worldwide.

The HS nomenclature comprises three elements: heading and subheading texts and codes; the section, chap-
ter and subheading notes; and the general rules for the interpretation of the harmonized system. The WCO
provides two additional tools for the use and interpretation of the nomenclature: the explanatory notes and
the classification opinions. These five instruments can be briefly described as follows:

1. The heading and subheading texts and codes form the commodity list included in the sys-
tem. The current version has a structure based on 21 sections, 97 chapters, 1 224 headings and
5 205 subheadings. The most detailed level of the HS – the subheading – is identified by a six-digit
code: the first two digits indicate the chapter; the second two the headings; and the last two the
subheadings.

2. The section, chapter and subheading notes appear at the beginning of sections and chapters.
They provide the definition, exclusion and specifications of the classification for a certain set of
goods.

3. The general rules for the interpretation of the harmonized system illustrate and provide a
step-by-step basis for the classification of goods in the harmonized system.

4. The explanatory notes are official interpretations of the HS (five volumes) that contain
detailed explanations on the scope of the headings and subheadings; they provide technical descrip-
tions of the goods concerned, and practical guidance for their classification and identification.

5. The classification opinions contain a list of some of the more important and/or difficult
classification decisions made by the Harmonized System Committee and adopted by the WCO.

The underlying principle of the classification requires that the HS enables customs officers to classify com-
modities into unambiguous categories based on objective criteria. The main criteria used were: classifica-
tion according to raw or basic material; degree of processing; function; and economics activities. In addi-
tion, the industrial origin criterion was taken into account when compatible with the main criteria. This

5

means that, ideally, each subheading of the HS should contain only goods that are normally produced by a
single industry.

Exceptions in the applicability of the industrial origin criterion occur for many reasons. In some cases, it is
impossible for customs officers to distinguish the industrial origin of goods on the basis of their physical
properties (for example, it can be difficult to distinguish between raw furskins of rabbits that were hunted
or trapped and those that derive from meat processed in slaughterhouses). In other cases, a distinction could
lead to categories that are not significant in international trade.

3.2 The Central Products Classification

The CPC is the product nomenclature developed and maintained by the United Nations Statistics Division
(UNSD). It is a general framework for the international comparison of various kinds of products’ statistics
and serves as a standard reference in the harmonization process of international economic classifications.
It provides a basis for recompiling statistics from their original classification into a standard system for data
collection and dissemination of statistics. It covers goods as well as services.

Products in the CPC are classified into categories according to their physical properties and intrinsic nature,
as well as their industrial origin. The criterion of industrial origin means that each subclass of the CPC
includes goods or services that are predominantly produced in a specific ISIC class or classes. The “physical
properties and intrinsic nature” of goods refers to the same principle used in the HS, since the CPC catego-
ries for transportable goods (sections 0–4) are constructed by aggregating one or more headings or sub-
headings of the HS.

The CPC has a five-digit hierarchical structure organized in sections (identified by the first digit), divisions
(second digit), groups (third digit), classes (fourth digit) and subclasses (fifth digit). The content of catego-
ries is clarified in the explanatory notes.

The current version is Ver 2.1 and was released in August 2015. The classification is provided along with
the correspondence tables between the CPC 2.1 and the HS 2017 and ISIC Rev. 4 (UNSD Classification
Registry, 2015). The CPC 2.1 also includes an official annex developed by FAO called CPC expanded for
agricultural statistics. The structure provides additional detail on primary agricultural products (including
crops, livestock and primary livestock derived products, such as hides and skins) and is obtained by adding
two digits beyond the lowest level of the CPC.

3.3 The International Standard Industrial Classification of All Economic Activities

The ISIC is developed and maintained by the UN. It covers productive activities as defined by the produc-
tion boundary of the System of National Account (SNA)11. It provides a set of activity categories to be used
for collection and dissemination of statistics according to such categories.

Activities are structured in a hierarchy of mutually exclusive categories of four levels. The highest level
has an alphabetical code and divides all economic activities into 21 categories. Sections are further divided
into 88 divisions identifiable by a two-digit code, 238 groups identified with three-digit codes and 419 cat-
egories identified by a four-digit code.

11 “Production is an activity carried out under the responsibility, control and management of an institutional unit, in
which labour and assets are used to transform inputs of goods and services into outputs of other goods and services”
(United Nations, 2009).

6

The content and scope of each category is clearly given in the explanatory note, which provides a detailed
description of the boundary.

The ISIC classification is constructed following a production-oriented or supply-based concept. In princi-
ple, similarity of activities is determined by the inputs of goods, services and factors of production, the
process and technology of production, the characteristics of the outputs and the use to which outputs are
applied. The weights assigned to these types of criteria may vary from one category to another and between
different levels of the classification.

4 NWFPs in international statistical systems

This section describes how NWFPs are considered and where they are located in the HS 2017, CPC Ver.2.1
and ISIC Rev.4, as well as in some national classification systems.

4.1 NWFPs in HS 2017

NWFPs are scattered under a wide range of categories in the HS 2017. However, at subheading level (six-
digits), many of them have been well specified (for example, different species of edible nuts, natural cork,
bamboo and rattan used for plaiting, natural gums and latexes). On the other hand, some NWFPs cannot be
properly identified in the system – mushrooms and truffles (fresh or chilled, provisionally preserved and
processed) are covered by two items – one includes the Agaricus spp. and one of undefined, “Other than
Agaricus mushrooms”. Animal products that include meat, hides, skins, trophies and furskins, although
specified by species, do not have any other features that distinguish products derived from wild forest ani-
mals from those of wild farm-reared animals.

One of the reasons that NWFPs cannot be easily identified in this system is that the HS 2017 classifies
commodities mainly based on physical characteristics and is therefore not sufficiently detailed to identify
the origin of seemingly identical products (NWFPs or products from agriculture or horticulture). For ex-
ample, the subheading “Mushrooms other than Agaricus” is a broad category that includes many kinds of
mushrooms, either collected from forests or cultivated, so it is not sufficiently detailed to identify forest
mushrooms. It is important to understand the relevance of each one of them in the NWFP statistics. Once
detected, the products can be separated from other items in the category and assigned their own code.

Some countries or regions have, according to their needs, developed more detailed categories (more than
six digits) for NWFPs in their national extended versions of HS nomenclature. Here are some examples of
how China, Thailand and the European Union deal with certain NWFPs in their more detailed trade codes
(8-digits or more) under the common 6-digit codes used in HS.

Case 1. China

Many NWFPs are classified according to an eight-digit system based on species, genus or use. The NWFPs
for which China provides a more detailed classification than the international HS include a wide variety of
food products, gums and resins, and raw vegetable materials for different uses. In fact, the class of “Mush-
rooms other than Agaricus” is further specified through separate codes for each major species in the coun-
try. These include some commonly cultivated species such as shiitake (Lentinula edodes), winter mush-
rooms (Flammulina velutipes) and paddy straw (Volvariella spp.), and some that are collected in the wild
such as Boletus edulis, Tricholoma mongolicum Imai and Sungmo. The broad class of “Vegetables not
elsewhere classified” is expanded through detailed codes for forest products such as bamboo shoots (fresh,
in brine and dried) and dried wild brake. Other food NWFPs provided at higher classification levels include

7

edible nuts. Nuts that are not categorized in the international HS but are specified in China’s HS are gingko
nuts and pine nuts. Furthermore, the international HS item of “Other natural gums, resins and gum resins”
is further specified by four detailed codes that identify gum tragacanth, asafoetida, pine resin and oliba-
num/myrrh/dragon’s blood. Finally, in addition to bamboo and rattan, detailed trade code identifies other
vegetable materials for plaiting providing a separate code for raw vegetable material for tanning or dyeing.

Case 2. Thailand

Thailand developed codes that identify products at the 11-digit level. The classification provides many
detailed codes relevant to NWFPs: bamboo shoots have a specific code depending on whether they are
processed, fresh or dried; the class of gums and resins is expanded with codes for lac, damar, balsams,
kobuak powder, catechu, gum benjamin and tragacanth; the class of latexes (balata gutta-percha and simi-
lar) is further specified by a code for jetulong; vegetable materials other than bamboo and rattan that are
used for plaiting are reeds and osier; two other vegetable products identified at detailed level are nipa leaves
(for rolling cigarettes) and barks (for tanning). Furthermore, Thailand is one of the very few cases providing
detailed codes for edible insects, identifying house crickets, grasshoppers and bamboo caterpillars. This is
not surprising and likely due to the fact that insect rearing has emerged as a significant economic activity
in the country over the past two decades (FAO, 2013b).

Case 3. European countries

Derived from the HS, the Combined Nomenclature (CN) is the European Union’s classification system for
externally traded goods (both intra- and extra-community) and those with a customs tariff. The nomencla-
ture is revised each year and published in the Official Journal of the European Union. Each CN subheading
has an eight-digit code – the first six relate to the headings and subheadings of the HS nomenclature, while
the seventh and eighth identify the CN subheadings. Some NWFPs (mostly food products) can be identified
through the additional two digits. Forest fresh mushrooms such as Chanterelles (Cantharellus cibarius Fries
and Cantharellus friesii Quélet) and Boletus have a product code, edible pine nuts and pecans have a de-
tailed code, and game meat has a code under the HS subheading of “Meat not elsewhere classified”. This
CN subheading includes furred game – fallow deer, roe-deer, chamois or izard (Rupicapra rupicapra),
moose or elk, goat-antelope, antelope, gazelles, bears and kangaroos – and feathered game (wild pigeons,
wild geese, wild duck, partridges, pheasants, woodcock, snipe, grouse, ortolans and ostriches).

4.2 NWFPs in the CPC

Products in the CPC are classified according to their physical properties and intrinsic nature, as well as their
industrial origin. The CPC provides a group for NWFPs under the section of agriculture, forestry and fishery
products12.

Section 0 Agriculture, forestry and fishery products

Division 03 Forestry and logging products

 Group 032 Non-wood forest products

12 This group was proposed by FAO as a revision of CPC 1.1 and adopted CPC version 2.

8

The group is divided into five classes that further specify four subclasses. Below is an overview of the
group.

Class 0321 Natural gums and resins, gums-resins and oleoresins

 Subclass 03211 Balata, gutta-percha, guayule, chicle and similar natural
gums in primary forms or in plates, sheets or strip

 Subclass 03219 Lac, resins, balsams, natural gums and other resins n.e.c.

Class 0322 Natural cork, raw or simply prepared

 Subclass 03220 Natural cork, raw or simply prepared

Class 0323 Wild edible products

 Subclass 03230 Wild edible products

Class 0324 Parts of plants, without flowers or flower buds, and
grasses, mosses and lichens, suitable for ornamental pur-
poses

 Subclass 03241 Christmas trees

 Subclass 03249 Other parts of plants, without flowers or flower buds, and
grasses, mosses and lichens, suitable for ornamental purposes

Class 0325 Vegetable materials of a kind used primarily for plaiting
or as stuffing or padding; raw vegetable materials of a
kind used primarily for dyeing or tanning; vegetable
products n.e.c.

Subclass 03250 Vegetable materials of a kind used primarily for plaiting or
as stuffing or padding; raw vegetable materials of a kind used
primarily for dyeing or tanning; vegetable products n.e.c.

The explanatory notes clarify that wild edible products classified under this group are edible products that
exist only in the wild. If they are also cultivated (farmed), they should be classified under the agricultural
division. This requirement of exclusive existence in the wild implies that:

1) many NWFPs are classified under the agricultural division and, consequently, are not accounted
for in international statistics as they cannot be properly identified;

9

2) the same products could be classified in different categories in different countries, depending on
how they were acquired.

The former makes it difficult to separate NWFPs from other products in the statistics, while the latter makes
international comparison and compilation of NWFP statistics difficult.

As a result, although there is an individual group for NWFPs in the current CPC, they also exist in other
groups or divisions. Many species of mushrooms, nuts and fruit, even if collected in the forests, are counted
as agricultural products. A similar problem arises when classifying wild meat; as it matches several classes
of meat products specified according to species, data compiled following these categories are not sufficient
to identify the origin of the meat – whether it is wild, farmed or somewhere in between e.g. wildlife farming.

Similar to the HS 2017, some classes are not further detailed at subclass level. These categories are broad
and cannot provide clear and detailed information on some NWFPs. This problem affects, in particular,
classes 0325 (“Vegetable materials of a kind used primarily for plaiting or as stuffing or padding; raw
vegetable materials of a kind used primarily for dyeing or tanning; vegetable products n.e.c.”) and 0323
(“Wild edible products”).

It should be noted that the current general FAO definition of NWFPs includes goods derived from trees
outside forests13. This means that products such as fruit, nuts and rubber are considered NWFPs, irrespec-
tive of the production system, forest or agriculture. Consequently, in addition to the CPC categories men-
tioned above, further categories of agricultural products match the FAO definition of NWFPs. This implies
further problems in drawing a clear boundary between NWFPs and agricultural products.

4.3 NWFPs in the ISIC Rev. 4

The ISIC classification is constructed following a production-oriented or supply-based concept. In princi-
ple, similarity of activities is determined by the inputs of goods, services and factors of production, the
production process and technology used, the characteristics of the outputs and the use to which the outputs
are applied. The ISIC classifies the gathering of NWFPs in natural or planted forests. The explanatory note
clarifies the extent of the group.

Section: A – Agriculture, forestry and fishing

Division: 02 – Forestry and logging

 These activities can be carried out in natural or planted forest

Group: 023 – Gathering of non-wood forest products

Class: 0230 – Gathering of non-wood forest products

13 The FAO definition of trees outside forest in the Global forest resources assessment 2010 is as follows: “Trees
outside forests’ refers to trees found on lands that are not categorized as ‘forest’ nor as ‘other wooded land’. They
include trees (isolated, linear and groups or stands of trees and tree systems) found in rural landscapes (e.g. on farms,
in fields, pastures and various forms of horticulture and agroforestry systems, in hedges, along roads and streams) and
in urban settings (e.g. on private or public lands and along streets)”.

10

This class includes the gathering of non-wood forest products and other
plants growing in the wild.

This class includes:
- gathering of wild growing materials:

· mushrooms, truffles;
· berries;
· nuts;
· balata and other rubber-like gums;
· cork;
· lac and resins;
· balsams;
· vegetable hair;
· eelgrass;
· acorns, horse chestnuts;
· mosses and lichens.

This class excludes:

- managed production of any of these products (except growing of cork
trees), see division 01;

- growing of mushrooms or truffles, see 0113;
- growing of berries or nuts, see 0125;
- gathering of fire wood, see 0220.

Furthermore, it has a class for hunting activities that is relevant to NWFPs:

Section: A – Agriculture, forestry and fishing

Division: 01 – Crop and animal production, hunting and related service activities

Group: 017 – Hunting, trapping and related service activities

Class: 0170 – Hunting, trapping and related service activities

This class includes:
- hunting and trapping on a commercial basis;
- taking of animals (dead or alive) for food, fur, skin or for use in re-
search, in zoos or as pets;
- production of fur skins, reptile or bird skins from hunting or trapping ac-
tivities;
- land-based catching of sea mammals such as walrus and seal

This class excludes:
- production of fur skins, reptile or bird skins from ranching operations,
see group 014
- raising of game animals on ranching operations, see 0149
- catching of whales, see 0311

11

- production of hides and skins originating from slaughterhouses, see
1010
- hunting for sport or recreation and related service activities, see 9319
- service activities to promote hunting and trapping, see 9499.

Although the classification clearly distinguishes between the two activities of gathering NWFPs and grow-
ing crop products, there is no one-to-one association between activities and NWFPs, thus the ISIC is not
appropriate for analysing products at any detailed level.

4.4 Other criteria used to classify NWFPs at the national level

Since there is currently no universally accepted classification of NWFPs, the concepts and methods used in
reporting vary across countries, reflecting different ideas, principles and country priorities. Due to the high
degree of heterogeneity of such products across regions, most countries report a selected list, based mainly
on local importance. In some countries, NWFPs are reported differently in national statistical systems de-
pending on their origin (forest or non-forest); in others, their statistics are reported by the agency tradition-
ally responsible for them for administrative purposes. Below are some country examples that illustrate the
variability in reporting.

4.4.1 Japan

The Japan Forestry Agency of the Ministry of Agriculture, Forestry and Fishery produces annual reports.
Forestry production includes NWFPs that are both grown and gathered in the wild. Data on forest products
released in the statistical yearbook classify forest production into two main groups: logs and minor forest
products. Data on logs are based on the Survey on Lumber, conducted by the Statistics Department of the
Ministry of Agriculture, Forestry and Fisheries (MAFF); data on minor forest products are based on the
Special Forest Products Basic Data survey, conducted by MAFF’s Forestry Agency. The yearbook category
of minor forest products is detailed as follows: bamboo wood; paulownia wood; charcoal; fuel wood; shii-
take mushrooms (dried or fresh); nameko mushrooms; enokitake mushrooms; oyster mushrooms; bunashi-
meji mushrooms; maitake mushrooms; chestnuts; bamboo shoots; wasabi horseradish; crude urushi lac-
quer. Further datasets on special forest products include the production of matsutake mushrooms and log
bedding for growing shiitake mushrooms.

4.4.2 Republic of Korea

Korean Official Statistics provide data on forest products via the Statistical Information Service (KOSIS)
database. Statistics are detailed and comprise a wide variety of products, including those picked in forests
(pine mushrooms, edible plants, medical plants, etc.) and those cultivated in mountains (chestnuts, pine
nuts, edible plants, etc.). Jujubes, walnuts, bitter persimmons and plants for landscape uses are also included
in reports on NWFPs.

4.4.3 Brazil

The Brazilian Institute of Geography and Statistics (IBGE) provides the result of an annual survey on the
amount and value of production obtained through exploitation of natural forest resources, called plant ex-
traction. The survey covers forest products that are found in natural stands – that is, those that grow inde-
pendently of any human interference/management (thus effectively “wild”). Products from planted forests

12

are investigated in other surveys. Thus, forest products are investigated in different surveys according to
the state (native or cultivated) in which they grow. The information collected is then presented according
to a classification based on product use. Categories include the following:

‐ latexes;
‐ non-elastic gums;
‐ wax;
‐ fibres;
‐ tanning materials;
‐ oleaginous products, food products;
‐ aromatic, medicinal, dyeing material.

Products included in each category are fully described in the methodological notes of the survey. Further-
more, these products are coded in a comprehensive nomenclature of products from the agricultural and
fisheries sectors. The nomenclature (ProdList) is harmonized with the existing international classifications
of products and activities, and is designed to standardize the nomenclature of products used in the IBGE
surveys. The ProdList definition relies on the following principles:

‐ Continuity with the list of products used in the different surveys conducted by IBGE.
‐ Harmonization with the Mercosur Common Nomenclature (national classification for external

trade), the FAO commodity list and the CPC. The association is provided, along with the list
of products.

‐ Listing products according to the National Classification of Economic Activities, i.e. agricul-
ture, forestry, forest exploitation, fishing and related services.

5 NWFPs in existing classification systems and specific recommendations
for improvements

Location of major NWFPs in international classification systems

This section shows the results of analyses carried out by tracking NWFPs in international classification
systems, and makes suggestions for possible improvements. Table 1 provides an overview of the existing
codes of NWFPs at the most detailed level in the existing international reference classification of products:
the HS 2017, the CPC Ver.2.1 and ISIC Rev.4. The table provides a list of products and describes where
they can be found in existing classifications. It does not provide an exhaustive list of all NWFPs, but does
show some of the main products.

13

Table 1. NWFPs in ISIC Rev.4, HS 2017, CPC Ver.2.1

Product

Correspondences
ISIC
Rev.4

HS 2017 CPC Ver.2.1

Plant-based products

Food

‐ Mushrooms and truffles
ex0230;
ex1030

ex0709.51/ ex59; ex0711.51/ ex59;
ex0710.80; ex0712.31- ex39; ex2001.90;
ex2003.10/ ex90;

ex01270;ex03230;
ex21330;ex21319;ex21330;ex
21340;ex21393;ex21397

‐ Forest berries
ex0230;
ex1030;
ex1073

ex0810.10/20/30/40/90; ex0811.10/20/90;
ex0812.90; ex0813.40//ex50;ex2006.00;
ex2008.80; ex2008.93; ex2008.97;
ex2008.99;

ex01351; ex01353; ex01354;
ex01355; ex21493; ex21496;
ex21419; ex23670; ex21499;

‐ Wild edible nuts
ex0230;
ex1030

ex0801.21/.22/.31/.32;
0802.11/.12/.21/.22/.31/.32/.41/.42/.51/.52/
.61/.62/.70/.80/.90; ex1207.99; ex2001.90;

ex03230; ex21419; ex21422-
24; ex21429; ex21493;
ex21495; ex21496; ex21499.

‐ Bamboo shoots
ex0230;
ex1030

ex0709.99; ex0711.59; ex0710.80;
ex0712.39; 2001.90; 2005.91

ex01290; ex21330;
ex21319;ex21399

‐ Wild edible fruits
ex0230;
ex1030;
ex1073

ex0810.60/70;ex0810.90;
ex0812.90;ex0813.40/.50;ex2006;ex2008.
97; ex2008.99

ex03230; ex01319;ex01359;
ex21496; ex21499; ex21419;
ex23670

‐ Maple syrup/sugar ex1072 1701.20 ex23530
Raw materials for medicine,
perfumery and aromatic
products

‐ Bark ex0230 ex1211.90 ex01930
‐ Leaves ex0230 ex1211.90 ex01930
‐ Ginseng roots ex0230 ex1211.20 ex01930
‐ Other roots and part of

plants
ex0230 ex1211.90 ex01930

Raw materials for colorants
and dyes

‐ Bark, Roots, Stems,
stalks, leaves and flower,
gall nuts

ex0230 ex1404.90 ex03250

‐ Other ex0230 ex1404.90 ex03250
Exudates

‐ Latex ex0230 4001.30 03211
‐ Gums and Resins ex0230 1301.20/ex90 ex03219
‐ Lac ex0230 ex1301.90 ex03219

 Other plant products
‐ Bamboo ex0230 1401.10 ex03250
‐ Rattan ex0230 1401.20 ex03250
‐ Cork ex0230 4501.10/.90; 4502 03220;31921;
‐ Bark ex0230 ex1401.90 ex03250
‐ Christmas trees ex0129 ex0604.20 03241
‐ Ornamental plants ex0230 ex0604.20/90 03249

Animal-based products

‐ Hides skins trophies

--Hides and skins ex0170
ex4101.20/ex.50/ex.90;
ex4102.10/ex.21/ex.29;ex4103.30/ex.90

ex02951/ex02952/ex02953/
ex02954

--Fur skins ex0170 ex4301.10/ex.30/ex.60/ex.80/ex.90 ex02955; ex02959

--Trophies n/a
ex0506.90;ex0507.10/ex.90;ex9601.10/ex.
90

ex39110

‐ Wild honey ex0230 ex0409 ex02910
‐ Beeswax ex0230 ex1521.90 ex02960

(Continued on next page)

14

Product

Correspondences
ISIC
Rev.4

HS 2017 CPC Ver.2.1

Wild meat
‐ Edible insects ex0170 ex0208.90 ex21170

‐ Game meat ex0170

ex0201.10/ex.20/ex.30;ex0202.10/ex.20/
ex.30;
ex0203.11/ex.12/ex.19;ex0203.21/ex.22/
ex.29;
ex0204.10/ex.21/ex.22/ex.23/ex.30/ex.41/
ex.42/ex.43/ex.50; ex0205.00;
ex0208.10/ex.30/ex.50/ex.60/ex.90;
ex0210.11/ex.12/ex.19/ex.20/ex.91/ex.93/
ex.99

ex21111; ex2; ex21113;
ex21114; ex21115; ex21116;
ex21117; ex21118; ex21119;
ex21131; ex21132; ex21133;
ex21134; ex21135; ex21136;
ex21137; ex21138; ex21139;
ex21170

Note: The term “ex” indicates a partial correspondence between the products under the table categories and those of
ISIC/HS/CPC.

The table highlights that all animal-based products are partially associated across all of the international
systems. The HS and the CPC make no distinction between animal products derived from ranching activi-
ties (agricultural products) and those deriving from their natural habitat (forestry products). The ISIC, how-
ever, has one specific code (0170) for these activities, even though it is intended for the production of
several items, foods, skins, fur skins, reptile or bird skins, and the catching of sea mammals.

Another problem that arises concerns the CPC group of vegetable NWFPs. In particular, the subclasses of
wild, edible products (03230) and vegetable materials (03250) cover broad varieties of NWFPs. The first
item is intended for products that exist exclusively in the wild, and the second is for plant products that
have many uses: plaiting, stuffing, padding, dyeing and tanning, and also comprises all other vegetable
products not categorized in the classification. These two classes are undefined and cover the majority of
products that exist in the wild. It is evident, therefore, that there is a need for further breakdown levels to
provide classes for detailed statistics.

Finally, the table shows that the HS provides more specific codes for NWFPs than the other two classifica-
tions. In particular, bamboo products, rattan, nuts and exudates are fairly well specified and recognizable
at the most detailed level.

Key results and recommendations

1. Mushrooms and truffles.

The CPC classifies forest mushrooms depending on whether they are exclusively collected in the wild or if
they are also grown. In the first case, they are identified as wild edible NWFPs; if not, they are classified
as agricultural products. Other categories are then provided for mushrooms and truffles that are prepared
or preserved in a certain way (provisionally preserved, dried, frozen, soaked in vinegar or preserved by
another method).

CPC classes/subclasses need to be redefined to establish a clearer boundary between agricultural and forest
mushrooms. The following definition is proposed:

- Agricultural mushrooms (classed under the agricultural division): cultivated mushrooms.
- Forest and other mushrooms and truffles (new subclass under the forestry division of other edible
products that exist only in the wild): mushrooms and truffles collected in the wild or cultivated on
live trees.

15

Subclasses should also be further defined in terms of species. For agricultural mushrooms, the following
should be considered: Agaricus spp., Pleutorus spp., Volvariella volvacea, Lyophyllum shimeji, Hypsizygus
spp., Ustilago msydis, Lentinus edodes, Flammolina velutipes, Ganoderma spp., Auricularia spp., Pholiota
nameko and Tremella fuciformis. For the new subclass of wild edible mushrooms, the following should be
considered: Cantharellus cibarius, Boletus spp., Tricholoma matsutake, Morchella spp., Tuber spp. and
other types of edible mushrooms and truffles gathered from non-forest land (Terfezia spp. and Tricholoma
mongolicum Imai). For a comprehensive explanation of species proposed, see Annex 1.

The species proposed should also be used to clarify the classes of mushrooms in the HS that separate Agari-
cus from all other species. The economic importance of some forest species is supported by evidence of the
international trade value given by countries that identify, through a detailed code, species such as Boletus
spp., Tricholoma matsutake, Tricholoma mongolicum Imai and Cantharellus cibarius (see Annex 1).

2. Forest berries. Both CPC and HS provide categories for fresh and prepared or preserved berries. The
existing classifications present two problems. One is that, under the CPC, some types of berries are classi-
fied differently in different countries, depending on whether they are exclusively collected in the wild or
cultivated or both. Secondly, neither classification is developed in sufficient detail to clearly identify nor
separate wild-gathered forest berries from other cultivated berries.

The explanatory note of the agricultural class of berries and other fruits should clearly describe the dual
origin of berries specified at the most detailed level. It should be stated that the different species/genera are
both grown and gathered in the wild.

Item 0323, described as “Other wild edible products”, should be expanded with the introduction of a sub-
class of wild, edible berries, so that wild-gathered forest berries can be identified separately from other
wild, edible products. This will give more clarity to the class of wild edible products.

3. Wild edible nuts. Both classifications provide categories for in-shell nuts (primary products of agricul-
ture in the CPC), shelled nuts, processed nuts and oleaginous fruits – a category intended to classify fruits
and nuts used for the extraction of edible or industrial oils. Detailed codes are provided for in-shell and
shelled nuts at species level. Focusing on primary products (in-shell nuts), both classifications identify
almonds, cashew nuts, chestnuts, hazelnuts, pistachios, walnuts and Brazil nuts. The HS also provides codes
for in-shell macadamia nuts, kola and areca nuts. All species listed in the classifications are cultivated and
gathered in the wild, each according to a variable level of proportionality in each country.

Under the CPC, when a product is cultivated and gathered in the wild, it is classified as an agricultural
product; therefore, all species mentioned above are deemed agricultural nuts. When a product exists exclu-
sively in the wild, it is classified under the category of wild, edible products. To distinguish between agri-
cultural and forest products, a clarification of the two categories can be made. First, an explanatory note on
the agricultural class of in-shell nuts should clearly describe the double origin of nuts specified according
to species, whether they are collected in the wild or derive from managed production. Second, the class of
wild edible products should be further defined by a subclass of wild edible nuts. Additionally, in both
classifications, other forest species of economic importance, such as pine nuts, should be identified at the
most detailed level. This proposal is justified by international trade values extracted from data provided by
the national extended versions of the HS of European Union countries, Belarus, China, Egypt, Georgia,
Oman, Pakistan, Qatar, Russian Federation, Turkey and Saudi Arabia, which have a detailed code for pine
nuts (see Annex 7). Further investigations are also required to get a better understanding of the importance
of other edible nuts that are not specified.

Nuts are also included in the oil seed and oleaginous fruits categories, which aim to classify fruits that are
used to make edible or industrial oils. Both classifications have a residual class that includes karité nuts

16

(Vitellaria paradoxa, formerly Butyrospermum parkii), tung nuts (Aleurites fordii), and other nuts and
seeds. Further investigations are required to understand the importance of the species listed in this category
to assign them a detailed code.

4. Bamboo shoots. These have a detailed classification only in the HS under the section for prepared food-
stuffs. All other categories that classify bamboo shoots are residual classes that group the product with other
vegetables. To better identify the product, both classifications need to separate bamboo shoots from the
residual categories in which they appear. For fresh, provisionally preserved and dried bamboo shoots, their
high international trade value – as evidenced by countries that have developed separate codes for them –
highlights their importance. Other evidence lies in the large volumes of production recorded in statistical
datasets for some countries, for example China (see Annex 4).

5. Maple sugar and syrup. While the HS provides a detailed code (170220) that exactly identifies each of
these two products, the CPC classifies each one as a part of a class that encompasses refined cane or beet
sugar, in solid form, that contains added flavoring or coloring. The products can also be identified sepa-
rately, further dividing the class. At present, the two most important producers of maple sugar and syrup
(Canada and the United States of America) have developed three separate, detailed (seven digit) codes for
maple syrup, maple butter and maple sugar in the North American Product Classification System (NAPCS
2012) (see Annex 2).

6. Bark. Both the CPC and the HS classify bark by means of two criteria: one according to its primary use;
the other considers bark as a by-product of the wood processing industry. Bark as a NWFP concerns cate-
gories designed according to the use.

Bark used in perfumery or pharmaceuticals inherits the HS heading 12.11, which is described as “Plants
and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy, or for
insecticidal, fungicidal or similar purposes, fresh or dried, whether or not cut, crushed or powdered”. The
category does not separate bark from other parts of plants, but the explanatory notes clarify the subject of
the heading and lists, by species and part of species, the products that are included (Elder, Sambucus nigra:
flowers and bark; Sassafras, Sassafras officinalis: bark, roots and wood, etc.). In the CPC, this class is
covered by the agricultural section and it is not possible to identify forest products separately. Thus, it is
necessary to refine the explanatory notes of the CPC class of plants used in pharmaceuticals and perfumery
with a description of products that are the output of cultivated plants and plants gathered in the wild.

Bark used for plaiting, dyeing and tanning. The CPC group of NWFPs comprises a broad class (03250)
of vegetable materials used for such purposes and those not categorized in the classification. The class is
defined through an HS heading/subheading clarifying that the plaiting material includes the bark of several
varieties of lime (Tilia species), and the bark for dyeing and tanning includes oaks of various kinds (includ-
ing the black oak quercitron and the second bark of the cork oak): chestnut, silver birch, sumach, young
fustic, wattle, mimosa, mangrove, hemlock and willow. (For a more comprehensive description of species
included, see Annex 11.) The class comprises a wide variety of NWFPs and is not able to provide detailed
statistics on forest products. Therefore, it is proposed to split the CPC class 0325 into three subclasses that
separate the vegetable materials according their use, as follows:

- plaiting, or as stuffing or padding;
- dyeing or tanning;
- vegetable products n.e.c.

Bark should be listed as one of the products included in the new subclass of dyeing and tanning materials.

17

7. Latexes. Latexes identified in the classification systems are grouped into two categories. One is designed
for natural rubber that includes “the liquid secreted principally by rubber trees, in particular, by Hevea
brasiliensis”. The other is intended for balata, gutta-percha, guayule, chicle and similar natural gums. In
the HS, the two classes are under the chapter of “Rubber and articles thereof”, while the CPC makes a
distinction between natural rubber, which is considered an agricultural product, and other rubber-like prod-
ucts, which are covered by a detailed code in the forestry section.

Although rubber is mostly obtained by cultivating rubber trees, in some countries it is also collected in the
wild. At a national level, official figures are released by the Brazilian Institute of Geography and Statistics
(IBGE), which annually provides the quantity and value of Hevea brasiliensis latex, both in liquid and
coagulated form, extracted from natural forest. Furthermore, field studies detect the importance of wild
collection in some African countries.

In order to make the CPC class of rubber exhaustive of all products included and allow further expansion
for wild collection, it is proposed to provide a description of the different origins of the product, whether
from an agricultural or a forest system. However, the subclass of balata, gutta-percha, guayule, chicle and
similar natural gums requires other specifications (see Annex 8).

8. Gums and resins. This category of products is well defined in both classifications. The CPC provides a
detailed category (03219) of “Lac, resins, balsams, natural gums and other resins” under the NWFP group.
Detailed definitions are provided through the reference to the HS that has two codes for gum arabic and
other lac; natural gums, resins, gum resins and oleoresins. The explanatory note clearly specifies the prod-
ucts included, provides definitions and lists species. The main products included are the following:

1. Gum arabic (from various acacias) (sometimes also called Nile gum, Aden gum, Senegal gum);
gum tragacanth (obtained from certain varieties of Astragalus); basra gum; Anacardium (gum of
the cashew nut tree); Indian gum; certain so-called ‘indigenous’ gums various species of Rosaceae,
such as cherry, plum, apricot, peach or almond trees.

2. Fresh oleoresins (liquid) of the pine (including turpentine), fir or other conifers (crude or refined),
as well as conifer resins (galipot, etc.) which are dried on the incision on the tree and which contain
vegetable waste

3. Copal (India, Brazil, Congo, etc.), including fossil copal; kauri gum; damar; mastic; elemi; san-
darac; dragon’s blood.

4. Gamboge; gum ammoniac; asafoetida; scammony; euphorbia; galbanum; opoponax; olibanum
or incense; myrrh; acaroid; guaiacum.

5. Gum benzoin; styrax or storax (solid or liquid); tolu balsam; Peruvian balsam; Canada balsam;
copaiba balsam; Mecca balsam; thapsia.

6. Cannabis resin (crude or purified) obtained from the Cannabis plant (Cannabis resin is a narcotic
drug).

Further investigation is required to understand the statistical relevance of each single product of the list for
an eventual proposal of a new code (see Annex 9).

9. Bamboo and rattan. The CPC classifies bamboo and rattan under a broad class (0325) of NWFPs. The
class is intended for (undefined) vegetable materials that have various uses such as plaiting, stuffing, pad-

18

ding, dyeing and tanning. A split is therefore needed and should distinguish vegetable materials used pri-
marily for plaiting as a separate CPC subclass. Then, the explanatory notes should clearly list bamboo and
rattan as products included in the new subclass. This would be consistent with the HS – it provides two
detailed codes for bamboo and rattan respectively under the heading “Vegetable materials used primarily
for plaiting” – and will make the class more exhaustive.

Bamboo and rattan have many other codes as they are considered as wood products, wood charcoal and
manufactured products. For all of these references, see Annex 4.

10. Cork. Cork is a well-defined product in both classifications. Codes at the most detailed level are pro-
vided for cork in all of its forms: natural, semi-processed and processed. It is linked to NWFPs when natural,
raw or simply prepared. This is the way the CPC defines the product at class level under the group of
NWFPs. No further specifications at subclass level are provided. The CPC description inherits the HS def-
inition, which says:

 “Raw cork is presented in curved slabs as stripped from the cork tree. Natural cork, simply pre-
pared includes cork which has been surface scraped or otherwise cleaned …the cracker outer
layer remaining, or with the edges cleaned to remove parts unsuitable for use (trimmed cork).”
(Subheading note 1 to Chapter 45).

No further specifications for the product are required (see Annex 3).

11. Hides, skins and trophies. The CPC defines hides and skins as fresh or preserved, raw hides and skins
of bovine, equine, sheep or lambs and goats or kids, and each typology has a code at the most detailed level.
The explanatory notes clarify the species from which hides and skins are derived by cross-references to the
subclasses of living animals. The CPC also provides a residual class of “Other raw hides and skins”, which
includes hides and skins of reptiles, birds, fish, swine and peccaries; and mammals, such as deer, chamois,
dog, elk, gazelle, reindeer and roebuck. Similar categories are provided by the HS, but further principles
beyond the species are considered (such as weight, the process they may have undergone, etc.). (For a more
comprehensive description, see Annex 10).

Raw furskins have a detailed code (02955) defined by the HS heading 4301. The HS explanatory note
clarifies that:

“Furskins are regarded as raw and falling in this heading not only when in the natural state, but
also if cleaned and preserved from deterioration, e.g. by drying or salting (wet or dry). The fur
may also be ‘pulled’ or ‘shared’, i.e. the coarse hairs extracted or cut down, or the skin surface
may be ‘fleshed’ or ‘scraped’.”

Under this heading, the HS provides detailed codes for raw furskins of mink, fox and lamb (Astrakhan,
Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan). All other kinds of
furskins are covered by the residual category of “Other furskins”.

Both classifications include pelts from either wild or farm-reared animals. The explanatory notes of the two
classifications should be redefined, with a clear indication of the origin of the animal (farm-reared or wild)
used to produce the hides, skins and furskins. This way, the classifications can be expanded with further
subclasses of wild animal hides, skins or furskins if the evidence from statistical data indicates a need. This
is the case of the Russian sable (Martes zibellina), one of most valuable furskins. It is coded in the HS
national classification of the Russian Federation, with a value of exports in 2013 of US$181 million.

19

Under the HS chapter on products of animal origin, there are two headings that classify parts of animals
that can be considered as raw material for trophies. Heading 0506 includes bones and horn-cores; heading
0507 includes ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and
beaks. The CPC provides a code (39110) for “Raw offal, inedible”, which represents a broad category,
including:

“Skins and other parts of birds, with their feathers and down, not further worked than cleaned,
disinfected or treated for preservation; feather powder and waste; bones, horns, hooves, teeth,
turtle shells, ivory and the like, unworked or simply prepared.”

12. Edible insects. In both the HS and the CPC, edible insects fit the residual category of “Other meat”,
subheading 020890 and subclass 21170, respectively.

While the explanatory notes of the HS clarify that the category of live animals also includes insects, the
CPC needs a clearer description by making reference to the existing category of live insects (butterflies,
beetles, moths, silk-worms, larvae, scorpions, worms and leeches), and should mention the inclusion of
insects, whether farmed or gathered in the wild.

At a national level, Thailand is the only country that provides specific codes for edible insects. In the na-
tional extended version of HS, three expansions of the international HS “Other meat” (020890) identify
house crickets, grasshoppers and bamboo caterpillars (see Annex 6).

13. Wild meat. The current international HS and CPC include categories for fresh or processed meats of
bovine, swine, ovine, equine, poultry and other kinds. Detailed levels specify species and the specific cut
of the meat. Game meat is scattered across these categories with no differentiation as to whether they are
wild or farmed. It has been proposed that the distinction between agricultural and forestry products should
be retained to clarify the CPC explanatory notes on the two classes relevant to game meat – “Meat of
mammals” and “Other meat and edible offal” – with the following descriptions:

- The meat of animals directly harvested from the wild through hunting or trapping activities (ISIC
0170-Hunting, trapping and related service activities).
- The meat produced through the rearing and breeding of animals (ISIC 014 – Animal production).

The class will be more exhaustive and allow further expansions of meat of wild game if required. The
identification of major hunted species belonging to other subclasses/subheadings requires further investi-
gation (see Annex 5). It is important to note that these figures do not take into account wild meat for sub-
sistence (also referred to as bushmeat); more targeted household surveys are needed to fill this data gap.

Other NWFPs. The products described in the section are not comprehensive of all existing NWFPs. Other
products, such as fodder, honey, wax and tropical fruits are omitted for two main reasons: the first is that
some products have a small volume and are collected in only a few countries; the second is that, in some
cases, it is quite difficult to establish a clear boundary between agriculture and forestry. This latter issue is
linked to terminology and definitions, and requires further research and vetting among experts to resolve.
However, all of these products can continue to be reported at higher digit levels in countries where they are
important.

20

6 Conclusions and next steps

The importance of forests in contributing to food security, nutrition, community health, energy and em-
ployment is clearly recognized at international, national and local levels. However, there is a major data
gap in current global NWFP statistics. Even when information is available, it is often partial or fragmented
and lacks comparability across countries and over time. This imbalance has led to an underestimation of
existing and potential socioeconomic benefits, and, furthermore, of the full economic contribution of for-
ests.

This report found, however, that NWFPs are recognizable under a wide range of categories in the three
international schemes HS, CPC and ISIC, although with varying levels of detail. The HS enable the highest
level of product detail and provides more specific codes than the other two classifications which in most
cases, include NWFPs as a part of a larger product category. In the CPC, particularly important classes such
as those of wild edible products and raw vegetable materials do not have a detailed code by which to identify
products within that class. Similarly, the ISIC identifies specific groups of NWFPs but intended for the
production of several items.

NWFPs, moreover, are often classified under agricultural categories without any distinction between wild
and farmed produce. Therefore a clear boundary between agriculture and forest products is needed for the
purposes of gathering statistics, especially for the identification of food items. For the CPC this could be
based on the source of production (also making this compatible with the ISIC), although such a distinction
could not be made so easily within the HS apart from using species as proxies for wild or cultivated pro-
duction.

Some NWFPs are classified in broad residual categories which cover a wide variety of products. It is
essential to understand the importance of forest items included in these residual categories and eventually
to categorize them under a separate code. Nonetheless, some of major groups of products are well-specified,
i.e. maple products, cork, bamboo and rattan, gums and resins.

In this complex picture of NWFPs, statistics practitioners are recommended to adopt the internationally
agreed framework of statistical standards. The guidance on NWFPs outlined in this report is suggested as
a starting point for data collection and compilation. Details on products and suggested improvements allow
users to collect and compile internationally comparable data according to their priority needs.

It must be said that national statistics on NWFP production often refer to the marketed production and do
not include the quantity used for self-consumption or sold/exchanged through informal sector transactions.
Consequently, the amount of wild harvested production will be much higher than the existing data sources
show. This magnitude can be captured through targeted household surveys.

The findings of this report suggest the need for further actions to be undertaken in the medium to long term
to improve NWFPs statistics, including:

- Further clarify definition and classification issues.

- Improve awareness of and collaboration with national statistical agencies, trade associations,
CITES national management authorities and related entities regarding data collection on NWFPs
and associated terminology challenges.

- In order to harmonize the data, strengthen collaboration between FAO and the international agen-
cies responsible for the maintenance, updating and revision of reference classification of prod-
ucts, UNSD and WCO.

21

- Compile and present existing FAO data on NWFPs under the improved reference classification
systems.

- Work on developing methodologies to capture, estimate and analyse statistics on NWFPs’ infor-
mal sector and self-consumption.

- Facilitate capacity development and knowledge exchange between FAO and statistics end-users.

22

7 References	

ABARE/Pöyry. 1999. Global outlook for plantations. Australian Bureau of Agriculture and Resource
Economics (ABARE) and Jaakko Pöyry Consulting. ABARE Research Report 99.9. Canberra. (available
at: http://143.188.17.20/data/warehouse/pe_abarebrs99000431/PC11463.pdf).

Belcher, B.M., and P. Vantomme. 2003. “What Isn't an NTFP?” The International Forestry Review,
vol. 5, no. 2, pp. 161–168. (available at: www.jstor.org/stable/43739890).

Carle, J. and Holmgren, P. 2008. Wood from planted forests: A global outlook 2005-2030. In Forest
Products Journal, 58(12): 6–18. (available at: http://www.undpcc.org/undpcc/publications/de-
tails.php?id=656&t=1359682760).

European Union. Commission Implementing Regulation (EU) 2015/1754 of 6 October 2015 amending
Annex I to Council Regulation (EEC) No 2658/87 on the tariff and statistical nomenclature and on the
Common Customs Tariff. (available at:
http://eur-lex.europa.eu/legal-content/EN/TXT/?uri=uriserv:OJ.L_.2015.285.01.0001.01.ENG).

Evans, J. 2009. Planted forests: uses, impacts and sustainability. Rome, Italy. FAO and CAB Interna-
tional. (available at: http://www.fao.org/forestry/24489-0e54aef5c0bee7238cf5ebd97931a4bb7.pdf).

FAO. 1995. Report of the Expert consultation on Non-Wood Forest Products, Yogyakarta, Indonesia, 17-
27 January 1995. Non-Wood Forest Products. No. 3. FAO, Rome.

FAO. 1998. Global forest products consumption, production, trade and prices: global forest products
model projections to 2010. Working Paper GFPOS/WP/01S by S. Zhu, D. Tomberlin, J. Buongiorno.
Global Forest Products Outlook Study, Rome, Forestry Policy and Planning Division, FAO. (available at:
http://www.fao.org/docrep/003/x1607e/x1607e00.htm).

FAO. 1999. FAO forestry. Towards a harmonized definition of non-wood forest products. Unasylva – No
198, Vol. 50. (available at: http://www.fao.org/docrep/x2450e/x2450e0d.htm#fao forestry).

FAO. 2006. Global planted forests thematic study: results and analysis. Planted Forests and Trees Work-
ing Paper 38 by A. Del Lungo, J. Ball and J. Carle. FAO, Rome. (available at: http://www.fao.org/for-
estry/12139-03441d093f070ea7d7c4e3ec3f306507.pdf).

FAO. 2010. Global forest resources assessment 2010. Main report. FAO Forestry Paper 163. Rome,
FAO. (available at: http://www.fao.org/docrep/013/i1757e/i1757e.pdf).

FAO. 2013a. Edible Insects: Future prospects for food and feed security. Rome, FAO. (available at:
http://www.fao.org/docrep/018/i3253e/i3253e.pdf).

FAO. 2013b. Six-legged livestock: Edible Insect farming, collection and marketing in Thailand. Rome,
FAO.

FAO. 2014. State of the World’s Forests: Enhancing the socioeconomic benefits from forests. Rome,
FAO.

FAO. 2016. Vivre et se nourrir de la foret en Afrique Centrale. Rome, FAO.

FAO, Global Strategy for Improving Agriculture and Rural Statistics (Global Strategy) and United
Nations (UN). 2015. Guidelines on International Classifications for Agriculture Statistics. (available at:
http://gsars.org/wpcontent/uploads/2015/12/Guidelines-for-Int-Classifications-on-AgriculturalStatistics-
web.pdf). Accessed November 2016.

23

FAO/Brown, C. 2000. The global outlook for future wood supply from forest plantations. Working paper
GFPOS/WP/03 prepared for the 1999 Global Forest Products Outlook Study. Rome, Forestry Policy and
Planning Division, FAO. (available at: http://www.fao.org/docrep/003/x8423e/x8423e00.htm).

FSC/Indufor. 2012. Strategic review on the future of plantations, produced for the Forest Stewardship
Council. (available at: http://ic.fsc.org/force-download.php?file=671).

Ickowitz, A., Powell, B., Salim, M. & Sunderland, T.C.H. 2014. Dietary quality and tree cover in Af-
rica. Global Environmental Change, Vol. 24, pp.287–294.

ICPF. 2013. Planted forests are a vital resource for future green economies. Summary report of the 3rd
International Congress on Planted Forests. (available at: http://www.fao.org/forestry/37902-
083cc16479b4b28d8d4873338b79bef41.pdf).

International Poplar Commission. 2012. Improving lives with poplars and willows. Synthesis of country
progress reports. Working Paper IPC/12E. Rome, FAO. (available at:
http://www.fao.org/forestry/ipc/69946@186073/en/).

Penna, I. 2010. Understanding the FAO’s ‘wood supply from planted forests’ projections. University of
Ballarat, Centre for Environmental Management, Monograph Series No. 2010/01. Victoria, Australia,
University of Ballarat. (available at: http://newwww.ballarat.edu.au/ard/sci-eng/cem/publications/Fi-
nal%20_Monograph2010--Website.pdf).

Rowland, D., Ickowitz, A., Powell, B., Nasi, R., & Sunderland, T.C.H. 2016. Forest foods and healthy
diets: quantifying the contributions. Environmental Conservation. (available at: http://www.cifor.org/li-
brary/6261/forest-foods-and-healthy-diets-quantifying-the-contributions/).

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

Vantomme, P. 2000. Terms and definitions and classification on Non -wood forest products. Paper for the
workshop: The Marketing of Non -Wood Forest products. Chisinau - Moldova 23 - 27 October 2000.

WCO. International Convention on the Harmonised Commodity Description and Coding System.
June 14, 1983. (available at: http://www.wcoomd.org/en/topics/nomenclature/resources/~/me-
dia/WCO/Public/Global/PDF/About%20us/Legal%20Instruments/Conventions%20and%20Agree-
ments/HS/Hsconve21pdf1.ashx).

WCO. HS Nomenclature 2007 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs_nomenclature_older_edition/hs_nomenclature_table_2007.aspx).

WCO. HS Nomenclature 2012 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs_nomenclature_2012/hs_nomenclature_table_2012.aspx). Accessed November
2016.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

WHO. 2002. Traditional Medicine Strategy 2002–2005. Geneva, WHO.

24

8 Annexes		

8.1 Edible mushrooms and truffles

Description

Mushrooms and truffles are the fleshy and edible part of several species of fungi. They grow either above
ground (including on trees) or underneath and are typically found in forests. Many types of mushrooms are
traditionally considered NWFPs, but of those produced and traded, the majority are commercially cultivated
species rather than fungi collected in the wild.

Although mushrooms and truffles are found all over the world, species that are harvested in significant
quantities tend to grow in a limited number of countries, and there is considerable regional variation in the
importance of different species and types. Consequently, the availability of data and species covered in
national and international statistics is likely to vary between countries and regions.

Existing classification

Central Product Classification (CPC Ver.2.1)

The CPC classifies mushrooms and truffles in one of two sections, depending on whether they are a food
product (prepared or preserved) or an agriculture and forestry product. In the latter case, they occupy one
class under “Agricultural products” and one under “Forestry products as wild, edible products” (code 0323).
The classification separates wild, edible products from cultivated products. The explanatory note states that
if the wild, edible products are cultivated as well as growing in the wild, they should be classified as agri-
cultural products.

Prepared and preserved mushrooms occupy four different classes, depending on the specified process used
– provisionally preserved, kept in vinegar, dried or otherwise prepared. Regarding the first three of these
processes, mushrooms are included with other vegetables listed in the explanatory notes, so cannot be iden-
tified by a specific code; mushrooms that are otherwise prepared have a subclass code.

Section 0 Agriculture, forestry and fishery products

Division 01 Products of agriculture, horticulture and market gardening

Group 012 Vegetables

Class 0127 Mushrooms and truffles

Subclass 01270 Mushrooms and truffles

Division 03 Forestry and logging products

Group 032 Non-wood forest products

Class 0322 Other wild, edible products

Subclass 03220 Other wild, edible products

This subclass includes:
- edible products that exist only in the wild.
This subclass does not include:
- edible products that exist in the wild and are also grown (controlled), cf. the corre-
sponding subclass of division 01

Section 2 Food products, beverages and tobacco; textiles, apparel and leather products

Division 21 Meat, fish, fruits, vegetables, oils and fats

25

Group 213 Prepared and preserved vegetables, pulses and potatoes

Class 2131 Frozen vegetables, pulses and potatoes

Subclass 21319 Other vegetables and pulses, frozen

Class 2133 Vegetables provisionally preserved

Subclass 21330 Vegetables provisionally preserved

The subclass is defined through the HS heading 0711(includes mushrooms and truffles)

Class 2134 Vegetables, pulses and potatoes, preserved in vinegar or acetic acid
Subclass 21340 Vegetables, pulses and potatoes, preserved by vinegar or acetic acid

This subclass includes vegetables and pulses, preserved in vinegar or acetic acid, such
as: mushrooms

Class 2139 Other prepared and preserved vegetables, pulses and potatoes
Subclass 21393 Dried potatoes and other dried vegetables
 The subclass is defined through the HS heading 0712

It includes Agaricus, Auricularia spp., Tremella spp. and other mushrooms and
truffles

Subclass 21397 Mushrooms and truffles, otherwise prepared or preserved

Harmonized Commodity Description and Coding System (HS 2017)

The HS identifies mushrooms and truffles in Chapters 7 and 20. The first includes edible vegetables, roots
and tubers, and distinguishes between fresh, provisionally preserved and dried mushrooms. The second
classifies prepared vegetables, fruit, nuts or other parts of plants. Both chapters define mushrooms, sepa-
rating the genus Agaricus from other species. Only the heading dried mushrooms, in addition to the genus
Agaricus, defines two other species – Auricularia spp. and Tremella spp.

Chapter 7 Edible vegetables and certain roots and tubers

Heading 07.09 Other vegetables, fresh or chilled

 - Mushrooms and truffles:

Subheading 0709.51 -- Fresh or chilled mushrooms of the genus Agaricus

Subheading 0709.59 -- Other

Heading 07.10 Other vegetables (uncooked or cooked by steaming or boiling in water), frozen

Subheading 0710.80 Other vegetables

Heading 07.11
Vegetables provisionally preserved (for example, by sulphur dioxide gas, in
brine, in sulphur water or in other preservative solutions), but unsuitable in
that state for immediate consumption

 - Mushrooms and truffles:
Subheading 0711.51 -- Mushrooms of the genus Agaricus
Subheading 0711.59 -- Other

Heading 07.12

Dried vegetables, whole, cut, sliced, broken or in powder, but not further
prepared

26

- Mushrooms, wood ears (Auricularia spp.), jelly fungi (Tremella spp.) and
truffles

Subheading 0712.31 -- Mushrooms of the genus Agaricus

Subheading 0712.32 -- Wood ears (Auricularia spp.)

Subheading 0712.33 -- Jelly fungi (Tremella spp.)

Subheading 0712.39 -- Other

Chapter 20 Preparations of vegetables, fruit, nuts or other parts of plants

Heading 20.03

Mushrooms and truffles prepared or preserved otherwise than in vinegar
or acetic acid

Subheading 2003.10 - Mushrooms of the genus Agaricus

Subheading 2003.90 - Other

Assessment

The current classifications exhibit two main problems. The first is that some types of mushrooms may be
classified differently among countries under the CPC, depending on whether they are exclusively collected
in the wild or cultivated. Secondly, neither classification is developed in sufficient detail to enable mush-
rooms and truffles gathered in forests and trees to be identified separately from other types.

Proposed definition and classification

To avoid misclassification under the CPC and retain the distinction between agricultural and forestry prod-
ucts, it is recommended that the two CPC classes/subclasses be redefined as follows:

- Agricultural mushrooms (class): cultivated mushrooms.
- Forest and other mushrooms and truffles (new subclass of other wild, edible products that exist

only in the wild): mushrooms and truffles collected in the wild or cultivated on live trees.

For greater clarity, any mushroom or truffle included in one or the other of these subclasses should also be
defined by species. These two subclasses (based on species) could also then be used:

- to redefine dried vegetables in the CPC;
- as the basis of an expansion of the HS six-digit codes from the current two codes to four codes

(Agaricus spp.; other agricultural mushrooms; forest mushrooms and truffles; and other mush-
rooms and truffles).

Based on current mushroom collection and cultivation practices, these species groups might include the
following.

 Table 2. Suggested species groups for expanded classification of mushrooms and truffles
Species and classification Common name(s) National code(s), definitions and

other comments

Agricultural mushrooms

- Agaricus spp.

27

Species and classification Common name(s) National code(s), definitions and
other comments

 - Agaricus spp. A. bisporus: button mush-
room; common mushroom;
white mushroom; cultivated
mushroom; table mush-
room; champignon mush-
room; Portobello mush-
room; crimini mushroom

A. campestris: field mush-
room; meadow mushroom

Agaricus is the most common culti-
vated mushroom genus in the world. A.
bisporus and A. campestris are the most
common edible species in this genus.

The species group is already coded at
the six-digit HS level, and this is used
by most countries.

HS six-digit
code:

0709.51

 (dried) 0712.31

- Other agricultural mushrooms

 - Pleurotus spp. P. ostreatus: oyster mush-
room; abalone; tree oyster
mushroom; grey oyster
mushroom; straw mush-
room; flat mushroom;
hiratake; píng gū; nấm sò;
nấm bào ngư; chippikkoon;
sadafi.

P. eryngii: king trumpet
mushroom; French horn
mushroom; king oyster
mushroom; boletus of the
steppes; trumpet royale;
cardoncello; xìng bào gū; cì
qín gū; cì qín cè ěr; sae-
songi peoseot; eringi.

P. citrinopileatus: golden
oyster mushroom; tamogi-
take.

P. cornucopiae: branched
oyster mushroom.

Pleurotus is the second most common
cultivated mushroom genus after
Agaricus. Originally a mushroom
growing on trees, it is now more com-
monly cultivated on other substrata.
Common names can refer to different
species (within the genus) in different
countries.

The species group is defined at the
eight-digit HS level in some countries
and individual species within the group
may also be defined at the 10 digit
level (e.g. in Republic of Korea).

Republic of
Korea HS

0709.59.40.10

(dried) 0712391040

 - Volvariella volvacea Paddy straw mushroom;
straw mushroom; cǎogū;
kabuteng saging; het fang;
nấm rơm

Third most common cultivated mush-
room in the world. Commonly culti-
vated in East and Southeast Asia.

China HS 0709.59.40

28

Species and classification Common name(s) National code(s), definitions and
other comments

 (dried) 07123930

 - Lyophyllum shimeji Hon-shimeji The most common type of cultivated
shimeji mushroom - usually grown in a
mixture of sawdust and grain.

No known statistical coding at present.

 - Hypsizygus spp. H. tessellates: brown beech
or brown clamshell mush-
room; Buna-shimeji. (Also
known as H. marmoreus).

H. ulmarius: elm oyster;
Shirotamogidake

Other common types of shimeji mush-
rooms.

No known statistical coding at present.

 - Ustilago maydis Corn smut; Mexican truffle Mostly produced in Mexico.

No known statistical coding at present.

 - Lentinus edodes Shiitake; sawtooth oak
mushroom; black forest
mushroom; black mush-
room; golden oak mush-
room; oakwood mushroom

L. edodes is the fourth most commonly
produced mushroom in the world, with
production focused in East Asia, Aus-
tralia and North America. It can be cul-
tivated on a variety of substrates, but
shiitake are often grown on logs or
sawdust. Included as a forest product in
Japan’s forestry production statistics.

China HS 0709.59.20

Republic of
Korea HS

0709.59.20

(dried) 0712.39.1020

Japan (import)
HS

0709.59.020

 - Flammulina velutipes Enokitake; winter mush-
room; golden needle mush-
room; lily mushroom; vel-
vet foot; velvet stem

Mostly found in East Asia (China, Ko-
rea, Japan). Although often cultivated,
it usually grows on wood. Included as a
forest product in Japan’s forestry pro-
duction statistics.

China HS 0709.59.30

Republic of
Korea HS

0709.59.50

29

Species and classification Common name(s) National code(s), definitions and
other comments

 - Ganoderma spp Lingzhi or ling chi mush-
room; reishi mushroom

Several species of this genus (G. lu-
cidum, G. tsugae and G. sichuanense)
are cultivated on logs or woodchips in
East Asia and North America.

Republic of
Korea HS

0709.59.30

(dried) 0712.39.1030

 - Auricularia spp. A. polytricha: Cloud ear
fungus; black fungus; black
Chinese fungus (or mush-
room); wood ear fungus;
wood fungus; ear fungus or
tree ear fungus; bok née;
jamur kuping; tenga ng
daga; yún'ěr; máomù'ěr;
ara-ge-ki-kurage

A. auricula-judae: Jew's
ear; wood ear; jelly ear

Widely collected in China and also re-
portedly used in Ghana, Poland,
Mozambique and Indonesia.

HS 0712.32

 - Pholiota nameko Nameko; huázĭ mó; o-pyo-
nok; o-pya-ta; butterscotch
mushroom

Cultivated and collected in Russian
Federation, East Asia and North Amer-
ica. Included as a forest product in Ja-
pan’s forestry production statistics.

No known statistical coding at present.

 - Tremella fuciformis Snow fungus; silver ear fun-
gus; white jelly mushroom;
yín ěr; xuě ěr; bái mù ěr;
shiro kikurage; nấm tuyết;
ngân nhĩ

Cultivated in China, usually on a sub-
strate of sawdust.

HS 0712.33

Other wild edible products

- Forest and other mushrooms and truffles

 - Tuber spp. (truffles) T. magnatum: White truffle;
Piedmont Truffle; trifola
d'Alba

T. borchii: Whitish truffle.

Mostly collected in southern Europe,
but native truffle species are found
elsewhere and some of the more valua-
ble species have been cultivated in
North America, Australia and New
Zealand.

30

Species and classification Common name(s) National code(s), definitions and
other comments

T. melanosporum: Black
truffle; Périgord truffle;
French black truffle; truffe
de Périgord.

T. aestivum: Summer
truffle; St. Jean truffle;
Burgundy truffle; truffe de
Bourgogne; tartufo nero di
Fragno; scorzone; trufa de
verano; svart
sommartryffel; (also known
as T. uncinatum)

T. brumale: Winter truffle

T. indicum: Chinese truffle

T. macrosporum: Garlic
truffle

T. oregonense: Oregon
white truffle

T. lyonii: Pecan truffle

EC CN 2014 0709.59.50

China HS 0709.59.60

 - Cantharellus cibarius Chanterelle; golden chante-
relle; girolle

Common in northern Europe and North
America, but also found in Asia and
Africa. Forest mushroom, not generally
cultivated

EC CN 2014 0709.59.10

 - Boletus spp. B. edulis: porcini; penny
bun; porcino; cèpe; cep

B. aereus: negro's head

B. pinophilus or B. pini-
cola: Cèpe des pins; pine
tree cep

B. reticulates: Cèpe d'été;
summer cep

Widely distributed across Europe, Asia
and North America, and introduced
elsewhere. Forest mushroom, not gen-
erally cultivated.

EC CN 2014

China HS

(also Russian
Federation,
Belarus,
Ukraine)

0709.59.30

(dried) 0712.39.50

31

Species and classification Common name(s) National code(s), definitions and
other comments

 - Tricholoma matsutake Matsutake, Sungmo, pine
mushroom. (Also known as
T. nauseosum)

Cultivated and collected in East and
Southeast Asia, North America and
northern Europe. Included as a forest
product in Japan’s forestry production
statistics.

China HS 0709.59.10

Republic of Korea
HS

0709.59.10

Japan (import) HS 0709.59.011

 - Morchella spp.

Morels

Collected in Europe and North Amer-
ica.

No known statistical coding at present.

 - Other wild forest mush-
room species n.e.c.

Other types of edible mush-
rooms that are not culti-
vated but are collected from
forests.

May include: Sparassis crispa; Can-
tharellus tubaeformis (tube chanterelle,
yellow-leg); Clitocybe nuda (Blewit or
Blewitt); Cortinarius caperatus (gypsy
mushroom); Craterellus cornucopi-
oides (trompette de la mort, horn of
plenty); Grifola frondosa (maitake);
Gyromitra esculenta (false morel);
Hericium erinaceus (lion's mane mush-
room); Hydnum repandum (Sweet
tooth fungus, hedgehog mushroom, ur-
chin of the woods); and Lactarius deli-
ciosus (saffron milk cap)

 - The following could be grouped as “Other wild mushrooms and truffles”. Other types of edi-
ble mushrooms and truffles that are not cultivated but are collected from land other than forests

 - Terfezia spp. Desert truffles; domalan;
keme; terfez; terfas; fagga;
faq'h; terfase; kamaa (or
kima/chima); faqah;
zubaydi; turmas; papas
crias; mahupu; dombal;
khalasi; zubaidi

Desert truffles are endemic to arid and
semi-arid areas of North Africa, the
Mediterranean Region and Near East.

No known statistical coding at present.

 - Tricholoma mongolicum
Imai

NA Collected in Mongolia.

China HS 0709.59.50

32

Species and classification Common name(s) National code(s), definitions and
other comments

 - Other wild mushroom and
truffle species n.e.c.

 May include: Lyophyllum decastes
(fried chicken mushroom; Hatake-shi-
meji).

An analogous distinction based on species could be applied for dried mushrooms. In this case, the existing
subclass of “Dried vegetables” could become a new class and be included in the “Prepared and preserved
vegetables, pulses and potatoes” group, with the same label of “Dried vegetables” and its subclasses defined
by species, as suggested in Table 2.

Existing data sources

Production

Agricultural production statistics usually provide data on cultivated mushrooms. Information on species
such as Agaricus spp., shiitake and oyster mushrooms are commonly traceable in the crop production sta-
tistics of many countries. Forest statistics, however, hardly provide any data on wild mushroom production,
as few countries systematically collect data on these products. Below are some available official figures on
the production of forest mushrooms.

Japan: The Statistical Yearbook of Japan provides data on the production of minor forest products, which
include shiitake, nameko, enokitake, oyster, bunashimeji and maitake mushrooms. In addition to these spe-
cies, the Forestry Agency also includes the production of matsutake. Table 3 provides these figures.

Table 3. Production of forest mushrooms in Japan (tonnes)

 Year

 2000 2005 2010 2011 2012 2013
Shiitake mushroom
 Dried 5 236 4 091 3 516 3 696 3 705 3 499
 Fresh 67 224 65 186 77 079 71 254 66 476 67 946
Nameko mushroom 24 942 24 801 27 261 25 426 25 816 23 383
Enokitake mushroom 109 510 114 542 140 951 143 189 134 097 133 647
Oyster mushroom 8 546 4 074 2 535 2 082 1 883 2 290
Bunashimeji mushroom 82 414 99 787 110 486 118 006 122 276 117 363
Maitake mushroom 38 998 45 111 43 446 44 453 43 251 45 453
Source: http://www.stat.go.jp/english/data/nenkan/65nenkan/1431-08.htm

China: In 2011, China’s mushroom production was estimated at about 26 million tonnes in fresh weight,
which accounts for 80 percent of the world’s production (Zhang et al., 2014); the most important species
are those widely cultivated, as shown in Table 4.

33

Table 4. Top six species of mushrooms produced in China, years 2007 – 2011 (1 000 tonnes)

Year
Oyster Shiitake Blackfungus Velvet foot

Bottom
mushroom

Hairy jew
ear

Pleurotus
ostreatus

Lentinula
edodes

Auricularia
polytricha

Flammulina
velutipes

Agaricus
Bisporus

Auricularia
polytricha

2007 4 146 2 885 1 113 1 178 2 507 1 441
2008 4 340 3 090 1 000 1 360 1 910 630 000
2009 4 429 3 435 2 697 1 568 2 181 890 000
2010 5 599 4 276 2 896 1 848 2 206 1 258
2011 5 633 5 018 3 461 2 493 2 462 1 435
Source: Wu et al., 2013

China is also a big producer of wild mushrooms. The China Forestry Statistical Yearbook 2011 reports that
forest mushroom production was 1 867 204 tonnes in dry weight. The Southwest China Region is the richest
area for wild mushrooms, with several valuable wild species such as Tricholoma matsutake, Dictyophora,
Dictyophora duplicate, Dictyophora rubrovalvata, Cordyceps sinensis, Morchella conica, Termitomyces
albuminosus, Termitomyces aurantiacus and Termitomyces macrocarpus.

Poland: The Central Office of Statistics provides an annual
report on forestry. It includes data on the procurement of
forest mushrooms, including the following species: Chante-
relle, Xerocomus, Boletus, Suillus, Tricholoma, red pin,
honey fungus, false morel, Leccinum and other forest mush-
rooms.

Finland: data on wild, edible mushrooms are available
since 1980. They have been disseminated by the Finnish
Statistical Yearbook of Forestry until 2014 and by the first
e-yearbook on food and natural resources statistics in 2015.
The following table reports on market supply and picking
income of forest mushrooms during 2010 – 2014. Data re-
fers to the following species: Boletus pinophilus, Boletus
reticulatus, Cantharellus cibarius, Lactarius rufus, Lac-
tarius trivialis, Lactarius utilis, other.

The table does not include self-consumption nor outdoor
market trade. Such kind of use has been two to six times
that of commercial picking during the first decade of the
2000s, as stated by the Natural Resources Institute Finland.

European Union: The Eurostat agricultural statistical da-
tabase provides data on crop products. The nomenclature
used for reporting crop statistics defines the cultivated
mushroom item as “Cultivated mushrooms such as table
mushrooms (Agaricus bisporus L.), shiitake (Lentinula
edodes) and oyster mushrooms (Pleurotus ostreatus)”. The
Eurostat Handbook for Annual Crop Statistics clearly states
that the “production of wild mushrooms is not collected”.

Table 5. Market supply of forest
mushrooms in Poland

Year Unit Value

2010
Tonnes 8 374
USD 1 000 18 349

2011
Tonnes 10 096
USD 1 000 18 314

2012
Tonnes 16 351
USD 1 000 27 960

2013
Tonnes 10 564
USD 1 000 17 833

2014
Tonnes 9 471
USD 1 000 20 473

Source: http://stat.gov.pl/

 Table 6. Market supply of forest
mushrooms in Finland

Year Unit Value

2010
Tonnes 900
USD 1 000 3 715

2011
Tonnes 700
USD 1 000 2783

2012
Tonnes 200
USD 1 000 771

2013
Tonnes 300
USD 1 000 1 195

2014
Tonnes 500
USD 1 000 1 329

 Sources: TNS Gallup Ltd. Food and Farm
 Facts in http://www.metla.fi/julka-
isut/metsatilastollinenvsk/

34

The PRODCOM list, used for the collection and dissemination of statistics on the production of manufac-
tured goods, reports two codes for processed mushrooms:

10391350 – Dried mushrooms and truffles, whole, cut, sliced, broken or in powder, but not further
prepared.
10391730 – Prepared or preserved mushrooms and truffles (excluding prepared vegetable dishes and
mushrooms and truffles dried, frozen or preserved by vinegar or acetic acid)

Both categories include agricultural and forest mushrooms. Values and volumes sold are provided in
Table 7.

Table 7. Value and volume sold in EU countries, 2015
Prodcom 10391350 Prodcom 10391730

 1 000 USD tonnes 1 000 USD tonnes
Belgium n.a. n.a. Belgium n.a. n.a.
Bulgaria 7 710 632 Bulgaria 5 343 2 332
Czechia n.a. n.a. Denmark n.a. n.a.
Germany n.a. 510 Germany 23 965 8 350
Spain 816 23 Ireland n.a. n.a.
France 38 939 1 343 Greece 1 318 301
Italy 33 767 1 187 Spain 11 0458 51 349
Lithuania 60 1 France n.a. n.a.
Poland 2 160 237 Italy 21 1953 42 924
Romania 6 640 989 Lithuania 318 144
Other countries 0 0 Hungary 2 119 1 658
 The Netherlands 20 0386 10 5761
 Poland 23 670 10 344
 Romania 2 797 635
 Finland 6 135 992
 United Kingdom 8 176 1 734
 Croatia 2809 312
 Other countries 0 0

 Source: Eurostat. n.a.: confidential and national estimated data not reported by Eurostat.

Overall, all of the above-mentioned national/regional data on forest mushroom production refer to marketed
production; the quantity used for direct consumption is excluded. Consequently, the amount of wild-har-
vested production will be much higher than reflected in existing data sources.

International trade

According to HS 2017, mushrooms are classified at subheading level into four categories:

‐ fresh or chilled mushrooms;
‐ provisionally preserved (e.g. by sulphur dioxide gas) but unsuitable for immediate consumption;
‐ dried mushrooms, whole, cut, sliced, broken or in powder, but not further prepared;
‐ prepared or preserved otherwise than by in vinegar or acetic acid.

As forest mushrooms are mostly commercialized, fresh or dried, Table 7 shows international trade data by
such HS categories.

35

 Table 8. Top five exporters and importers of fresh or chilled Agaricus (HS 070951), 2015

Exporter Value Quantity
Share of

exp
quantity

Importer Value Quantity
Share of

imp
quantity

 (1 000 USD) (Tonnes) (%) (1 000 USD) (Tonnes) (%)

Poland 341 549 207 136 41.1 UK 277 315 104 328 20.6

Netherlands 137 452 55 841 11.1 Germany 162 800 70 043 13.8

Canada 125 709 31 556 6.3 USA 142 547 40 585 8.0

Ireland 110 980 32 043 6.4 Belarus 69 387 49 296 9.7

Belgium 38 017 19 302 3.8 France 48 045 22 698 4.5

World 947 671 503 498 100 World 105 1290 507 306 100
 Source: Global Trade Atlas

Table 9. Top five exporters and importers of fresh or chilled mushrooms other than Agaricus (HS
070959), 2015

Exporter Value Quantity
Share of

exp quan-
tity

Importer Value Quantity
Share of

imp quan-
tity

 (1 000 USD) (Tonnes) (%) (1 000 USD) (Tonnes) (%)

China 151 008 50 363 29.6 Germany 92 665 20 902 11.0
Italy 60 327 2 694 1.6 France 73 319 21 818 11.5
Netherlands 54 267 17 484 10.3 Japan 59 131 3 578 1.9
Poland 37 080 15 080 8.9 UK 55 284 21 432 11.3
Rep. of Korea 36 167 14 688 8.6 Italy 52 661 10 162 5.3
World 644 036 169 875 100.0 World 717 660 190 498 100.0
Source: Global Trade Atlas

 Table 10. Top five exporters, importers and global reporting of dried Agaricus (HS 071231), 2015

Exporter Value Quantity
Share of

exp
quantity

Importer Value Quantity
Share of

imp
quantity

 (1 000 USD) (Tonnes) (%)
(1 000
USD)

(Tonnes) (%)

Netherlands 20 872 6 284 58.8 USA 12 740 1 250 13.8

Germany 7 832 380 3.6 Germany 10 832 730 8.1

Poland 4 645 1 240 11.6 Malaysia 8 327 1 299 14.4

Pakistan 4 331 42 0.4 Hong Kong SAR 7 239 810 9.0

India 3 640 69 0.6 Netherlands 5 671 1 921 21.2

World 59 503 10 678 100 World 73 526 9 046 100
 Source: Global Trade Atlas

36

Table 11. Top five exporters, importers and global reporting of dried mushrooms other than Agari-
cus (HS 071232/33/390), 2015

Exporter Value Quantity
Share of

exp
quantity

Importer Value Quantity
Share of

imp quan-
tity

 (1 000 USD) (Tonnes) (%) (1 000 USD) (Tonnes) (%)

China 2 172 951 121 565 88.7 Viet Nam 798 321 47 236 39.7

Germany 30 437 1 069 0.8
Hong Kong
SAR 153 725 23 234 19.5

Hong Kong
SAR

22 496 5 363 3.9 Japan
90 954 7 487 6.3

Poland 13 395 1 025 0.7 Thailand 73 469 10 963 9.2
France 11 744 528 0.4 France 36 388 1 467 1.2
World 2 341 790 137 078 100 World 1 415 373 118 963 100
Source: Trademap.

The above tables underline the importance of the mushroom industry in China (89 percent of dried and 30
percent of exported and fresh mushrooms other than Agaricus); the country relies on a broad variety of
species, some of which have been introduced into the national HS classification. The three forest species
include: Boletus, Sungmo and Tricholoma Mongolicum Imai. The following highlights China’s HS expan-
sion for mushrooms.

Table 12. China’s HS code expansion for fresh, frozen, provisionally preserved and dried mush-
rooms

07095910 Sungmo fresh 07115911 Sungmo in brine
07095920 Shiitake fresh 07123910 Shiitake dried
07095930 Winter Mushroom fresh 07123920 Winter mushroom dried
07095940 Paddy Straw fresh 07123930 Paddy Straw dried
07095950 Tricholoma Mongolicum Imai fresh 07123940 Dried Tricholoma Mongolicum Imai
07095960 Truffle fresh 07123950 Dried Cepe (Boletus edulis)
07108010 Sungmo frozen
07108040 Boletus frozen

 Source: Customs tariff and tax schedule of the People's Republic of China: 2012 Edition.
In bold forest mushrooms.

Table 13. China's exports of selected forest mushrooms and truffles

Source: Global Trade Atlas

USD
(1 000)

Quantity
(Tons)

USD
(1 000)

Quantity
(Tons)

USD
(1 000)

Quantity
(Tons)

07095910 Sungmo, Fresh Or Chilled 42,486 777 39,015 662 30,491 536
07108010 Sungmo, Frozen 13,406 704 14,223 732 8,268 429
07115911 Sungmo, In Brine 2,206 87 2,266 95 669 35
07108040 Boletus, Frozen 35,309 6,435 24,287 4,342 25,068 4,958
07123950 Dried Boletus (porcini) 29,362 1,200 21,801 764 16,482 714
07095950 Tricholoma Mongolicum Imai, Fresh Or Chilled 196 277 219 286 368 329
07123940 Dried Tricholoma Mongolicum Imai 12 1 86 7 0 0
07095960 Truffle, Fresh Or Chilled 8,337 3,085 5,911 2,167 7,730 2,495

2015
HS Code Description

2013 2014

37

European Union level: the Combined Nomenclature provides further codes for some forest species re-
lated to subheading 070959 of other fresh or chilled edible mushrooms and truffles:

- 0709 59 10 Chanterelles

This subheading covers only Chanterelles or Girolles (egg mushroom), generally of the colour of egg yolk,
of the species Cantharellus cibarius Fries and Cantharellus friesii Quélet. Similar edible kinds, such as the
false Chanterelle (Clitocybe aurantiaca) and the horn of plenty (Craterellus cornucopioides), which are
sometimes used as a substitute for truffles in cold meats, fall under subheading 0709 59 90.

- 0709 59 30 Flap mushrooms

This subheading covers only flap or boletus mushrooms of the Boletus genus and, in particular, the com-
mon flap mushroom or cep (Boletus edulis).

- 0709 59 50 Fresh or chilled truffles.

The above can be considered as forest products. Their international trade value and quantity are given in
the following tables.

Table 14. EU-28 trade value of selected fresh mushrooms (1 000 USD), 2015

CN Code Description
Export value Import value

Extra
EU

Intra
EU

Extra
EU

Intra
EU

07095910 Chanterelles 6 394 65 314 60 838 50 001
07095930 Flap mushrooms 4 326 36 913 4 594 45 740
07095950 Truffles 34 064 46 459 2 448 35 468
Source: Eurostat, International trade database.

Table 15. EU-28 trade of selected fresh mushrooms (tonnes), 2015

CN Code Description
Export quantity Import quantity
Extra

EU
Intra
EU

Extra
EU

Intra
EU

07095910 Chanterelles 566 8 129 10 292 6 313
07095930 Flap mushrooms 319 4 498 684 5 927
07095950 Truffles 67 296 44 839
Source: Eurostat, International trade database.

Chile: Country level data for forest mushrooms are disseminated by the Chilean Forest Institute. It reports
non wood forest products production, exports and prices. NWFPs exports are provided by a list of 19 prod-
ucts and four of them are forest mushrooms. The following table shows exports data for the period 2010 –
2015.

Table 16. Forest mushrooms exports in Chile, 2010-2015.

Source: Chilean Statistical yearbook of forestry 2016

Value (1 000 USD) Quantity (tons) Value (1 000 USD) Quantity (tons) Value (1 000 USD) Quantity (tons) Value (1 000 USD) Quantity (tons)
2010 12,475 5,350 1,669 33 1,655 951 1,585 382
2011 9,504 3,583 1,574 14 1,631 1,023 3,145 1,302
2012 6,519 2,208 2,264 20 693 475 3,484 1,991
2013 5,962 1,781 1,024 3 656 430 3,206 2,127
2014 6,036 1,666 4,756 72 349 177 4,067 1,835
2015 3,938 1,368 2,007 54 1,884 889 4,237 2,100

Boletus Morchella Lactarius Others, not specified
Year

38

References

European Commission. 2013. Eurostat handbook for annual crop statistics (Regulation 543/2009). (Pre-
sented in the WPM of the 11 October 2014, finalized in February 2014).

Eurostat. International Trade database. Accessed November 2016.

Explanatory notes to the Combined Nomenclature of the European Union, 2015. (available at
http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=OJ:C:2015:076:FULL&from=EN).

Global Trade Atlas (GTA). (available at: http://www.gtis.com/). Accessed November 2016.

Hu, D. 2004. Mushroom industry in China: Small mushroom and big business. Wageningen, Nether-
lands, Wageningen University and Research Centre, Agricultural Economics Research Institute.

Infor, Instituto Forestal de Chile, 2016. Anuario Forestal 2016. (available at http://wef.infor.cl/publica-
ciones/publicaciones.php).

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

Warsaw, Poland, Central Statistical Office of Poland, 2015. Forestry 2015. (available at
www.stat.gov.pl).

Wu, S.R., Zhao, C.Y., Hou, B., Tai, L.M., Gui, M.Y. 2013. Analysis on Chinese edible fungus production
area layout of nearly five years. Edible Fungi China, 1, 51–53.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

Zhang, Y., Geng, W., Shen, Y., Wang, Y., Dai, Y.C. 2014. Edible mushroom cultivation for food security
and rural development in China: Bio-innovation, technological dissemination and marketing. Sustainabil-
ity, 6(5), 2961–2973.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

39

8.2 Forest berries

Description

Forest berries are small and fleshy edible fruits produced by different species and genera of forest plants.
Although considered NWFPs, most berries have been domesticated and the vast majority of those produced
and traded are commercially grown rather than gathered in the wild.

When collected from a forest, a large part is used for self-consumption or is sold through informal sector
transactions. Therefore, the overall amount of forest berries production is hardly captured by official statis-
tics. Nonetheless, for those countries where forests are managed not only from an economic perspective,
but also from a social and environmental point of view, some statistics are available.

Existing classification

Central Product Classification (CPC Ver.2.1)

The CPC classifies berries into two sections, depending on whether they are a food product (prepared or
preserved) or an agriculture and forestry product. In the latter case, they occupy two distinct classes, one
under “Agricultural products” and another under “Forestry products as wild, edible products”. When con-
sidered an agricultural product, berries are assigned a subclass level with five detailed (six-digit) codes
specifying different types of berries. When considered forest products, berries occupy the class of wild
edible products along with all other products fitting the class (mushrooms, truffles ...) and any further de-
tailed codes of the class is provided. The distinction between berries as agricultural product and forest
berries is clarified by the explanatory note of wild edible products: This subclass does not include edible
products that exist in the wild and are also grown (controlled), cf. the corresponding subclass of division
01.

Prepared and preserved berries occupy three different classes, depending on the specified process used -
drying, preservation by sugar, or other preparation. All of these categories include berries as well as nuts
and other fruits and do not provide any specific detailed codes.

Section 0 Agriculture, forestry and fishery products

 Division 01 Products of agriculture, horticulture and market gardening
 Group 013 Fruits and nuts
 Class 0135 Berries and other fruits
 Subclass 01351 - Currants and gooseberries
 Subclass 01353 - Raspberries, blackberries, mulberries and loganberries
 Subclass 01354 - Strawberries
 Subclass 01355 - Other berries; fruits of the genus Vaccinium

 Division 03 Forestry and logging products
 Group 032 Non-wood forest products
 Class 0322 Other wild, edible products
 Subclass 03220 - Other wild, edible products

40

Section 2 Food products, beverages and tobacco; textiles, apparel and leather products

 Division 21 Meat, fish, fruits, vegetables, oils and fats
 Group 214 Prepared and preserved fruits and nuts
 Class 2141 Dried fruit
 Subclass 21419 Other dried fruit, n.e.c.

 This subclass includes other dried fruit, including:

- apples, dried; apricots, dried; avocados, dried; bananas and plantains,
dried; berries, dried; dates, dried; figs, dried; guavas, dried; mangoes,
dried; melons, dried; oranges, grapefruit or other citrus fruit, dried; papa-
yas, dried; peaches, dried; persimmons, dried; pineapple, dried; plums,
dried; pomegranates, dried; mixtures of nuts or dried fruit.

 Class 2149 Other prepared and preserved fruits and nuts (except by sugar)

 Subclass 21493 - Fruits and nuts, uncooked or cooked, frozen
 Subclass 21496 - Fruits and nuts, provisionally preserved, not for immediate consumption
 Subclass 21499 - Other prepared and preserved fruits and nuts, n.e.c.

 Division 23 Grain mill products, starches and starch products; other food products
 Group 236 Cocoa, chocolate and sugar confectionery
 Class 2367 Sugar confectionery (including white chocolate), not containing cocoa; vegeta-

bles, fruits, nuts, fruit-peel and other parts of plants, preserved by sugar
 Subclass 23670 Sugar confectionery (including white chocolate), not containing cocoa; vege-

tables, fruits, nuts, fruit-peel and other parts of plants, preserved by sugar

This subclass includes:

- sugar confectionery (including white chocolate), not containing cocoa
- vegetables, fruits, nuts, fruit-peel and other parts of plants, preserved by

sugar (drained, glacé or crystallized)

Harmonized Commodity Description and Coding System (HS 2017)

The HS classifies berries in Chapter 8 - Edible fruits and nuts; peel of citrus fruit or melons – and in Chapter
20 - Preparations of vegetables, fruit, nuts or other parts of plants. Chapter 8 provides detailed codes (six-
digit) for fresh and frozen berries while two broad residual categories include provisionally preserved and
dried berries along with nuts and other fruits.

Prepared berries in Chapter 20 consist of sugar-preserved and otherwise prepared or preserved products.
While sugar-preserved berries cannot be distinguished from other sugar-prepared vegetables and nuts, the

41

heading of otherwise preserved fruits and nuts is further divided into four subheadings, two of them speci-
fying strawberries and cranberries (Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-
idaea), respectively.

Chapter 8 Edible fruits and nuts; peel of citrus fruit or melons

Heading 08.10 Other fruit, fresh
Subheading 0810.10 - Strawberries
Subheading 0810.20 - Raspberries, blackberries, mulberries and loganberries
Subheading 0810.30 - Black, white or red currants and gooseberries
Subheading 0810.40 - Cranberries, bilberries and other fruits of the genus Vaccinium
Subheading 0810.90 - Other

 Heading 08.11
 Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen,
whether or not containing added sugar or other sweetening matter.

Subheading 0811.10 - Strawberries

Subheading 0811.20 - Raspberries, blackberries, mulberries, loganberries, black, white or red
currants and gooseberries

Subheading 0811.90 - Other

Heading 08.12
Fruit and nuts, provisionally preserved (for example, by Sulphur dioxide gas, in
brine, in Sulphur water or in other preservative solutions), but unsuitable in that
state for immediate consumption.

Subheading 0812.90 - Other

 Heading 08.13
Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried
fruits of this Chapter.

Subheading 0813.40 - Other fruit
Subheading 0813.50 - Mixtures of nuts or dried fruits of this Chapter.

Chapter 20 Preparations of vegetables, fruit, nuts or other parts of plants

 Heading 20.06
Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by sugar
(drained, glacé or crystallised).

Subheading 2006.00
Vegetables, fruit, nuts, fruit-peel and other parts of plants, preserved by
sugar (drained, glacé or crystallised).

 Heading 20.08
Fruit, nuts and other edible parts of plants, otherwise prepared or preserved,
whether or not containing added sugar or other sweetening matter or spirit, not
elsewhere specified or included.

Subheading 2008.80 - Strawberries

Subheading 2008.93 - Cranberries -Vaccinium macrocarpon, Vaccinium oxycoccos, Vaccin-
ium vitis-idaea

Subheading 2008.97 - Mixtures
Subheading 2008.99 - Other

42

Assessment

The existing classifications present two problems. One is that, under the CPC, some types of berries are
classified differently in different countries, depending on whether they are exclusively collected in the wild
or cultivated. Secondly, neither classification is developed in sufficient detail to clearly identify nor separate
wild-gathered forest berries from other cultivated berries.

Proposed definition and classification

To avoid misclassification under the CPC but retain the distinction between agricultural and forestry prod-
ucts, it is recommended that the two CPC classes/subclasses be defined as follows:

- The explanatory note of the agricultural class of berries and other fruits should clearly describe the
dual origin of berries specified at the most detailed level. It should be stated that the different spe-
cies/genera are both grown and gathered in the wild.

- Item 0323, described as “Other wild edible products”, should be expanded with the introduction of
a subclass of wild, edible berries, so that wild-gathered forest berries can be identified separately
from other wild, edible products. This will give more clarity to the class of wild edible products.

Existing data sources

Production

Data on berries production are available in national and international agricultural databases, as it is mostly
produced as an agricultural crop. Information on different types of berries as well as on crop management
is also available. Data on forest berries production, instead, are regularly released and updated only for a
limited number of countries. Essentially, some of the Northern and Eastern European countries, where
picking wild berries is an important forest-related activity, regularly collect and disseminate reliable data.
Further data not reported here, however, can be found in ad hoc studies and scientific literature.

It has to be noted that all of the following national data on forest berries production refer to marketed
production; the quantity used for direct consumption and informal market is excluded. Consequently, wild-
harvested production may be really much higher than shown here.

Finland: Forestry statistics were regularly collected and disseminated in the Finnish Statistical Yearbook
of Forestry until 2014, and by the first e-yearbook on food and natural resources statistics in 2015. The
yearbook reports not only on wood production but also on recreation, tourism, berry and mushroom picking,
hunting and reindeer husbandry. The table below shows wild berries data by species for the last available
year.

Table 17. Market supply and picking income of wild berries in Finland, by species and region, 2013

 Market supply (1 000 kg)

Cowberry
Vaccinium
vitis-idaea

Bilberry
Vaccinium
myrtillus

Cloudberry
Rubus chamaemorus

Others Total

 Western Finland 5 605 720 1 8 6 333

 Eastern Finland 2 490 1 611 2 6 4 109

 Oulu region 1 535 745 2 1 2 283

 Lapland 1 116 1 933 142 52 3 243

Whole country 10 746 5 008 146 67 15 968

43

 Picking incomes (USD 1 000)

Cowberry
Vaccinium
vitis-idaea

Bilberry
Vaccinium
myrtillus

Cloudberry
Rubus chamaemorus

Others Total

 Western Finland 8 313 1 430 11 45 9 798
 Eastern Finland 3 987 3 235 28 35 7 285
 Oulu region 2 485 1 440 23 12 3 959
 Lapland 1 747 3 802 1 612 78 7 240
Whole country 16 531 9 908 1 673 169 28 281

Source: TNS Gallup Ltd. Food and Farm Facts in Finnish Statistical Yearbook of Forestry, 2014. The
“Others” items include crowberry (Empetrum nigrum), cranberry (Vaccinium oxycoccos), artic brumble
(Rubus articus) and raspberries (Rubus idaeus). Note: the yearbook also reports an estimate of the
amount and value of self-consumption and outdoor market trade not captured by the above table. The
estimate spans over a range of 2 – 9 times that of commercial picking. More recent data, but not reported
by species, have been released by the e-yearbook.

Poland: The Central Statistical Office of Poland annually releases data on forest fruits including berries.
Forest fruits are defined as follows: Fruits on the area of forest and nearby area covering elder, rose dog,
mountain ash, hawthorn, blackthorn, wild apple, cone of juniper, fruits of European Filbert and sea buck-
thorn and other forest fruits.

Table 18. Value and quantity of marketed fresh forest fruits.
Year Unit Value

2010
Tonnes 8 374
USD 1 000 18 419

2011
Tonnes 10 096
USD 1 000 18 984

2012
Tonnes 16 351
USD 1 000 35 502

2013
Tonnes 10 564
USD 1 000 15 727

2014
Tonnes 9 471

USD 1 000 21 363
Source: http://stat.gov.pl/

Lithuania: The forestry and hunting database of the Lithuanian Official Statistics Portal make
available information on many non-wood forest products, among which forest berries by species.
Purchase data for the last available three years are in the following table.

44

Table 19. Quantity of marketed berries in Lithuania, 2010-2012

Species Year
Purchase of berries

(kg)

Mountain cran-
berry

2010 16 593

2011 446 409

2012 141 951

Bilberry

2010 1 072 451

2011 1 169 647

2012 1 494 352

Cranberry

2010 128

2011 449

2012 261

Sea buckthorn

2010 8 595

2011 349 685

2012 577

Forest Straw-
berry

2010 14

2011 2 791

2012 230

Other

2010 87

2011 836

2012 ---

Total

2010 1 097 868

2011 1 969 817

2012 1 637 371
 Source: http://osp.stat.gov.lt/en/rodikliai51

The item Other includes Chokeberries, Rowan and Forest Raspberry.

Czech Republic: The Czech Statistical Office provides data on gathering of wild foods, honey and
wax in the framework of the material flow accounts. The following table shows forest berries data
for the last available five years.

Table 20. Gathering of wild berries in the Czech Republic, 2010-2014 (in tonnes)

 2010 2011 2012 2013 2014

Gathering of blueberries 9 400 8 900 6 800 13 400 7 300

Gathering of raspberries 2 100 2 100 3 400 2 800 2 100

Gathering of brambleber-
ries

1 800 2 300 3 200 1 600 1 500

Gathering of cranberries 300 1 100 300 400 600

Gathering of elderberries 700 2 300 2 200 1 900 1 900

 Source: https://www.czso.cz/csu/czso/material-flow-accounts-selected-indicators-2014

45

International Trade

Data reported under the HS do not provide a distinction between the agricultural and wild harvest part of
international trade. The wild harvest component, however, account for a small fraction of overall trade.
This section presents trade data reported under those HS subheadings most relevant to forest berries: Fresh
Cranberries, bilberries and other fruits of the genus Vaccinium (0810.40) and Cranberries - Vaccinium
macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea, prepared or preserved, whether or not contain-
ing added sugar or other sweetening matter or spirit, n.e.s. (2008.93).

Table 21. Top 5 exporters, importers and global reporting of Cranberries, Blueberries and other
fruits of the genus Vaccinium (HS 801040), 2015.

Exporter
Value

(1 000 USD)
Quantity
(Tonnes)

Share of
exp.

quantity
(%)

Importer
Value
(1 000
USD)

Quantity
(Tonnes)

Share of
imp.

quantity
(%)

Chile 434 355 87 240 23.7 USA 712 326 187 100 51.3
Spain 208 232 27,179 7.4 UK 221 734 29 958 8.2
Canada 182 361 106 888 29.0 Canada 169 462 37 596 10.3
USA 181 775 42 161 11.4 Netherlands 169 430 22 744 6.2
Netherlands 155 793 17 307 4.7 Germany 126 652 18 877 5.2
World 1 718 792 368 869 100 World 1 898 648 365 051 100

Source: Global Trade Atlas

Table 22 - Top 5 exporters, importers and global reporting of HS 200893 - Cranberries (Vaccinium
macrocarpon, Vaccinium oxycoccos, Vaccinium vitis-idaea), 2015

Exporter
Value

(1 000 USD)
Quantity
(Tonnes)

Share of
exp.

quantity
(%)

Importer
Value

(1 000 USD)
Quantity
(Tonnes)

Share of
imp.

quantity
(%)

USA 247 241 74 405 64.2 Netherlands 90 465 23 766 22.1
Netherlands 101 557 13 213 11.4 Mexico 33 889 9 933 9.2
Canada 48 476 13 348 11.5 Canada 32 644 11 148 10.4
Germany 15 309 3 417 3.0 USA 30 362 7 742 7.2
Chile 14 935 6 354 5.5 Germany 29 936 8 221 7.6
World 450 287 115 808 100 World 387 167 107 468 100

Source: Global Trade Atlas

References

Central Statistical Office of Poland. Forestry 2015. (available at: http://stat.gov.pl/en/topics/agriculture-
forestry/forestry/forestry-2015 1 6.html.). Accessed October 2016.

Czech Statistical Office. (available at: https://www.czso.cz/csu/czso/material-flow-accounts-selected-
indicators-2014. Accessed October 2016.

Finnish Statistical Yearbook of Forest. 2014. (available at: http://www.metla.fi/metinfo/tilasto/julka-
isut/vsk/2014/index.html). Accessed October 2016.

Global Trade Atlas (GTA). (available at http://www.gtis.com/). Accessed November 2016.

46

Luke, Natural Reasources Institute Finland. E-yearbook of food and natural resource statistics for
2015. (available at: http://stat.luke.fi/sites/default/files/e-yearbook-foodandnaturalsource-2015_2.pdf).

Statistics Lithuania. 2013. (available at: http://osp.stat.gov.lt/en/rodikliai51). Accessed October 2016.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed October 2016.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx Accessed Novem-
ber 2016.

47

8.3 Maple products

Description

Maple products are made from the sap of maple trees that is boiled to turn it into syrup, the main maple
product. Other maple sap-derived products are sugar and butter. Sugar maple, from Acer saccharum L.,
which is native to the hardwood forests of northeastern Canada, is the main source of maple syrup, but
other species are tapped, such as Black Maple (Acer nigrum L.), Silver Maple (Acer saccharinum L.) and
Red Maple (Acer rubrum L.).

The production of syrup and sugar is concentrated in North America, with Canada being the world leading
producer, followed by the United States of America.

Existing classification

Maple syrup and sugar are classified as food products in the CPC, although they are coded together with
other refined cane or beet sugar. However, in the HS, syrup and sugar are identified by two six-digit codes
under the chapter on sugars and sugar confectionery.

Central Product Classification (CPC Ver.2.1)

Section 2 Food products, beverages and tobacco; textiles, apparel and leather products

Division 23 Grain mill products, starches and starch products; other food products

Group 235 Sugar and molasses

Class 2353
Refined cane or beet sugar, in solid form, containing added flavouring or colouring
matter; maple sugar and maple syrup

Subclass 23530
Refined cane or beet sugar, in solid form, containing added flavouring or colouring
matter; maple sugar and maple syrup.

Harmonized Commodity Description and Coding System (HS 2017)

Chapter 17 Sugars and sugar confectionery

Heading 17.02
Other sugars, including chemically pure lactose, maltose, glucose and fructose, in
solid form; sugar syrups not containing added flavouring or colouring matter; arti-
ficial honey, whether or not mixed with natural honey; caramel.

Subheading 1702.20 Maple Sugar and Maple Syrup

Assessment

The HS clearly defines maple sugar and maple syrup at the most detailed level. The CPC, however, is not
able to clearly distinguish between maple products (forest products) and other refined cane or beet sugar
(agricultural products).

48

Proposed definition and classification

For a precise classification, forest products in the CPC class 2353 should be split as follows:

‐ refined cane or beet sugar, in solid form, containing added flavouring or colouring matter (sub-
class);

‐ maple syrup and maple sugar (subclass).

These levels will allow separate monitoring and analysis of the forest resource value (the sap of various
maple trees) and the value of agricultural resources (sugar cane and beet) consistently with the HS 2017
subheadings for sugars.

Existing data sources

Production

Statistics for the production of maple syrup and sugar are available for the two main producers: Canada and
the United States of America. The NAPCS has been developed by statistical agencies of Canada, Mexico
and the United States in order to provide a common standard for products.

Canada: Maple products are identified in the North American Product Classification System (NAPCS
2012) which has been developed by the statistical agencies of Canada, Mexico and the United States of
America in order to provide a common standard for products. The Canada's central statistical office pro-
vides the NAPCS Canada 2012 variant for agricultural goods which makes available five detailed codes
for maple products:

Table 23. NAPCS variant for agricultural goods: maple products codes

115 Other crop products
11513 Other miscellaneous product
115136 Maple syrup and other maple products
……… …………

115136111 Maple syrup
115136211 Maple butter
115136222 Maple sugar
115136231 Maple sap
115136241 Other maple products, n.e.c.
Source: Statistics Canada

Statistics on production volumes and values of maple products are disseminated by the Central Statistical
Office and National Forestry Database on annual basis. The following table reports production data for
2011 – 2015.

49

Table 24. Canada maple products production quantity and value, 2011-2015

2011 2012 2013 2014 2015

Maple products expressed as
syrup
(tonnes)

51 383 47 201 60 409 57 002 53 528

Gross value of maple products
(1000 USD)

342 715 304 723 396 179 343 919 279 939

Source: Statistics Canada. Cansim Table 001-0008 - Production and farm value of maple products, annual.
Maple products such as taffy, sugar and maple butter have been converted to syrup equivalent.

 (accessed: November 13, 2016)

Further data on maple taps derives from the agriculture census, every five years. The next release is sched-
uled for May, 2017.

Table 25. Canada, maple taps

 1991 1996 2001 2006 2011

Number of farms reporting 8 765 9 546 10 305 9 731 10 847

Number of taps 18 297 386 23 026 708 33 680 376 38 075 953 44 440 024

Average number per farm reporting 2 088 2 412 3 268 3 913 4 097
Source: Statistics Canada. Cansim table 004-0009. (accessed: November 13, 2016)

United States of America: Data on maple products are periodically released by the National Agricultural
Statistics Service. Detailed and updated data on production, value, prices, taps, yield, season and trade are
provided at national and state level. A summary of production and value over the past five years is shown
in Table 26.

Table 26. US maple products production quantity and value

 2011 2012 2013 2014 2015

Maple syrup production
(tons)

9 231 7 955 11 242 10 427 10 962

Value of production
(1 000 USD)

67 939 57 882 79 117 72 760 NA

Source: USDA, Sugar and Sweeteners Yearbook Tables.
(accessed: November 13, 2016)

International Trade

Data on the international trade of maple products, commodity HS code 170220 – Maple sugar and maple
syrup – are summarized in Table 27. Canada is the major world supplier of maple products, with export
valued at 281 million USD in 2015. The main Canadian export market is the United States that accounts
for 64% of total exports. Other destinations are Germany (8%), Japan (6%), UK (5%), Australia (4%),
France (3%) and other destinations accounting for the residual part (8%).

50

Table 27. Top five exporters, importers and global reporting of maple products (HS 170220), 2015

Exporter
Value Quantity

Share of exp.
quantity Importer

Value Quantity
Share of imp.

quantity

(1 000 USD) (tonnes) (%) (1 000 USD) (tonnes) (%)

Canada 280 956 42 190 81.8 USA 177 821 26 821 48.3

USA 26 400 5 382 10.4 Japan 26 566 2 955 5.3

Germany 7 920 819 1.6 Germany 20 070 2 707 4.9

Netherlands 7 077 704 1.4 UK 17 816 3 150 5.7

Denmark 5 746 631 1.2 Australia 13 238 2 429 4.4

World 337 909 51 557 100 World 338 655 55 502 100
Source: Global Trade Atlas

Table 28. Canada export destinations (HS 170220), 2015

Destination
Exported quan-

tity (tonnes)
Share of total

export (%)
Cumulative Share

(%)

US 26 839 63.6 63.6

Germany 3 549 8.4 72.0

Japan 2 665 6.3 78.3

UK 2 285 5.4 83.8

Australia 1 615 3.8 87.6

France 1 488 3.5 91.1

Other countries 3 749 8.9 100
Source: Global Trade Atlas

References

Agriculture and Agri-Food Canada. Statistical Overview of the Canadian Maple Industry 2015. (avail-
able at: http://www.agr.gc.ca/resources/prod/doc/pdf/st_ovrv_maple_2015-eng.pdf).

Global Trade Atlas (GTA). (available at: http://www.gtis.com/). Accessed November 2016.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

United States Department of Agriculture. (available at: https://www.nass.usda.gov).

United States Department of Agriculture. Economic Research Service. (available at
http://www.ers.usda.gov/).

Statistics Canada. (available at: http://www5.statcan.gc.ca/cansim/home-accueil?lang=eng).

Statistics Canada. (available at: http://www.statcan.gc.ca/daily-quotidien/151007/dq151007c-eng.htm).

51

8.4 Edible nuts

Description

Nuts are referred to as a large heterogeneous group of fruits with hard-shelled seeds or drupes, produced
by trees, shrubs and herbaceous plants that belong to several genera and species. This broad group contains
species that produce indehiscent fruit.

Although some types of nuts can be considered exclusively agricultural products (such as almonds and
pistachios), some can be cultivated and gathered from forest areas, depending on the country. For example
in Brazil, cashew nuts are both collected in wild forest areas and cultivated; Nigeria has a long tradition of
cultivating and trading the fruit of Cola acuminate and Cola nitida (Asogwa, Anikwe and Mokwunye,
2006; and Asogwa et al., 2012); and other West African countries collect kola nuts in the forest (Wangel
and Blomkvist, 2013). Other species, such as Brazil nuts, are difficult to cultivate and are therefore mostly
collected in the wild.

Overall, agricultural nuts are harvested in a large number of countries, transactions are properly recorded
and statistics are widespread. Data on forest species, however, are collected in a smaller number of coun-
tries, and the availability of official statistics is extremely variable.

Existing classification

Central Product Classification (CPC Ver.2.1)

The CPC classifies edible nuts as an agricultural and a food product. Under the agricultural section, edible
nuts are covered by two groups, described respectively as “Fruits and nuts” and “Oleaginous fruits”. A
detailed specification based on species is available at subclass (five-digit) level. Detailed categories are
available also for semi-processed (shelled) nuts, and prepared and preserved nuts.

Section 0 Agriculture, forestry and fishery products

Division 01 Products of agriculture, horticulture and market gardening

Group

013

Fruits and nuts
Class 0137 Nuts (excluding wild edible nuts and groundnuts), in shell

Subclass 01371 Almonds, in shell

Subclass 01372 Cashew nuts, in shell

Subclass 01373 Chestnuts, in shell

This subclass includes:
- chestnuts, nuts of Castanea
This subclass does not include:
- Chinese water chestnuts, Eleocharis dulcis, cf. 01290
- water chestnuts, Trapa natans, cf. 01379
- shelled chestnuts, cf. 21429
- horse chestnuts, cf. 39120

Subclass 01374 Hazelnuts, in shell
Subclass 01375 Pistachios, in shell

This subclass includes:
- pistachios, seeds from the fruit of Pistacia vera

52

Subclass 01376 Walnuts, in shell

Subclass 01377 Brazil nuts, in shell
Subclass 01379 Other nuts (excluding wild edible nuts and groundnuts), in shell

This subclass includes:
- areca nuts (betel nuts)
- water chestnuts, Eleocharis dulcis
- water caltrops, Trapa natans
- kola nuts
- ginkgo nuts
- macadamia nuts
- pecan nuts
- pignolia nuts
- pine nuts

This subclass does not include:
- Chinese water chestnuts, Eleocharis dulcis, cf. 01290
- wild edible nuts, cf. 03230
- shelled nuts, cf. 2142

Group 014 Oilseeds and oleaginous fruits

Class 0146 Coconuts, in shell

Subclass 01460 Coconuts, in shell

This subclass includes:
‐ coconuts, Cocos nucifera, in the shell, i.e. the inner shell (endocarp) or the

outer shell (mesocarp or exocarp)
This subclass does not include:
‐ shelled coconuts, cf. 21429

Class

0149

Other oleaginous fruits

Subclass 01499 Other oleaginous fruits, n.e.c.
This subclass includes:
- karite nuts, Butyrospermum parkii
- tung nuts, Aleurites fordii
- jojoba, Simmondsia californica
- tallow tree seeds, Sapium sebiferum
- kapok seeds, Ceiba pentandra (yield also fibres)
- perilla, Camellia japonica
- neem seed tree, Azadirachta indica
- mohwa seeds, Bassia latifolia
- oiticica tree, Licania rigida
- karanja
- pungam seeds

Section 2 Food products, beverages and tobacco; textiles, apparel and
leather products

Division

21

Meat, fish, fruits, vegetables, oils and fats

Group 214 Prepared and preserved fruits and nuts

53

Class 2142 Shelled nuts

Subclass 21421 Groundnuts, shelled

Subclass 21422 Almonds, shelled

Subclass 21423 Hazelnuts, shelled

Subclass 21424 Cashew nuts, shelled

Subclass 21429 Other shelled nuts

 This subclass includes:

 - shelled nuts, whether fresh or dried (desiccated), such as:

· coconuts
· brazil nuts
· cashew nuts
· chestnuts
· pistachios
· macadamia nuts
· betel nuts
· ginkgo nuts
· pecan nuts
· water chestnuts
· kola nuts
· pine nuts (Pinus pinea)

Class 2149 Other prepared and preserved fruits and nuts (except by sugar)

Subclass 21493 Fruits and nuts, uncooked or cooked, frozen

……. …….. ……….

Subclass 21495 Nuts, groundnuts and other seeds, roasted, salted or otherwise
prepared, n.e.c.

Subclass 21496 Fruits and nuts, provisionally preserved, not for immediate
consumption

Subclass 21499 Other prepared and preserved fruits and nuts, n.e.c.

Harmonized Commodity Description and Coding System (HS 2017)

The HS classification of edible nuts lists in-shell and shelled species under the chapter on edible fruit and
nuts. The chapter on oleaginous fruits provides other categories for classified fruit and nuts that are used
for the extraction of edible or industrial oils. Other detailed (six-digit) categories identify more processed,
edible nuts; for example frozen, provisionally preserved but unsuitable for human consumption, prepared
or preserved.

Chapter 8 Edible fruit and nuts; peel of citrus fruit or melons

Heading 08.01
 Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not
shelled or peeled

 - Coconuts :

Subheading 0801.11 -- Desiccated
Subheading 0801.12 -- In the inner shell (endocarp)
Subheading 0801.19 -- Other

54

 - Brazil nuts :

Subheading 0801.21 -- In shell
Subheading 0801.22 -- Shelled

 - Cashew nuts :

Subheading 0801.31 -- In shell
Subheading 0801.32 -- Shelled
Heading 08.02 Other nuts, fresh or dried, whether or not shelled or peeled.

 - Almonds :

Subheading 0802.11 -- In shell
Subheading 0802.12 -- Shelled
 - Hazelnuts or filberts (Corylus spp.) :

Subheading 0802.21 -- In shell
Subheading 0802.22 -- Shelled
 - Walnuts :

Subheading 0802.31 -- In shell
Subheading 0802.32 -- Shelled
 - Chestnuts (Castanea spp.) :

Subheading 0802.41 -- In shell
Subheading 0802.42 -- Shelled
 - Pistachios :

Subheading 0802.51 -- In shell
Subheading 0802.52 -- Shelled

 - Macadamia nuts :

Subheading 0802.61 -- In shell
Subheading 0802.62 -- Shelled
Subheading 0802.70 - Kola nuts (Cola spp.)
Subheading 0802.80 - Areca nuts
Subheading 0802.90 Other

Chapter 12 Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit;
industrial or medicinal plants; straw and fodder.

Heading
12.02

Ground-nuts, not roasted or otherwise cooked, whether or not shelled or
broken.

 - Other :
Subheading 1202.41 -- In shell
Subheading 1202.42 -- Shelled, whether or not broken

Heading 12.07 Other oil seeds and oleaginous fruits, whether or not broken
Subheading 1207.10 Palm nuts and kernel
Subheading 1207.99 -- Other

Nuts included cover inter alia Beech nuts, Candlenuts (e.g. touloucouna
nuts), Physic (pulza) nuts, Shea nuts (Karite nuts), Tung nuts.

55

Chapter 20 Preparations of vegetables, fruit, nuts or other parts of plants.

Heading 20.08

Fruit, nuts and other edible parts of plants, otherwise prepared or pre-
served, whether or not containing added sugar or other sweetening matter
or spirit, not elsewhere specified or included.

 - Nuts, ground-nuts and other seeds, whether or not mixed together:
Subheading 2008.11 -- Ground-nuts

Assessment

The CPC presents two main problems. The first is that some species may be classified differently according
to country, depending on whether they are exclusively collected in the wild or are cultivated. Secondly,
when the same species is both cultivated and collected in the wild in a country, it is classified as an agri-
cultural product, regardless of its origin.

The HS classifies nuts following a processing criterion, from primary products (nuts in shell) to a first-
degree of processing (shelled nuts) to more advanced processing (from provisionally preserved but unsuit-
able for human consumption to preserved products). Moreover, in-shell and shelled nuts are subdivided
into species, but this is insufficient to clearly detect forest nuts.

Proposed definition and classification

To avoid misclassification under the CPC but retain the distinction between agricultural and forestry prod-
ucts, it is recommended that the two CPC classes/subclasses be refined as follows:

- The explanatory note on the agricultural class of in-shell nuts should clearly describe the dual origin
of nuts that are specified at the most detailed level. It should be stated that the different species
(cashews, almonds, pistachios, hazelnuts, walnuts) are both grown and gathered in the wild.

- Item 0323, described as “Other wild edible products”, should be expanded with the introduction of
a subclass of wild, edible nuts, so that the latter can be identified separately from other wild, edible
products. This will give more clarity to the class of wild edible products.

Additionally, in both classifications, other forest species of economic importance, such as pine nuts, should
be identifiable at the most detailed level by a separate code. This importance can be determined by their
international trade value, which is indicated by data provided by the national HS classifications of European
countries, Belarus, China, Egypt, Georgia, Korea, Oman, Pakistan, Qatar, Russian Federation, Turkey and
Saudi Arabia, which have a detailed code for pine nuts.

Existing data sources

Production

Data on the production of nuts are usually included in the agricultural statistics, and can be collected from
national statistics offices at local and national level. Table 29 gives a global overview of nut production.
Data has been extracted from the FAOSTAT agricultural production database and using the FAO Com-
modity list codes.

56

Table 29. Primary nuts world production by year (1 000 tonnes)
FAOSTAT Code Item name 2008 2009 2010 2011 2012 2013

221 Almonds, with shell 2 480 2 457 2 597 3 013 3 005 2 918

226 Areca nuts 1 074 1 102 1 087 1 096 1 341 1 224

216 Brazil nuts, with shell 91 101 105 110 107 108

217 Cashew nuts, with shell 4 039 4 029 3 966 4 401 4 354 4 440

220 Chestnut 1 791 1 899 1 965 1 935 2 003 2 009

225 Hazelnuts, with shell 1 069 775 855 742 916 859

263 Karite nuts (sheanuts) 813 738 718 678 680 660

224 Kola nuts 257 292 280 297 295 294

223 Pistachios 806 817 947 938 1 024 917

275 Tung nuts 431 429 496 500 494 468

222 Walnuts, with shell 2 425 2 649 2 944 3 308 3 426 3 458
Source: FAOSTAT. http://faostat3.fao.org/

The main findings on national production data involve Brazil, Italy and Korea.

Brazil: the Brazilian Institute of Geography and Statistics (IBGE) provides the results of an annual survey
on the amount and value of production obtained through the exploitation of natural forest resources, called
plant extraction. The survey includes forest products that are found in natural stands – that is to say, those
that grow without any human input. The food products include cashew nuts (Ancardium occidentale) and
Brazil nuts (Bertholletia excelsa) (see Table 30).

Table 30. Production quantity and value of forest nuts in Brazil, 2011-2015

 Cashew nuts Brazil nuts

 tonnes 1 000 USD tonnes 1 000 USD

2011 3 179 2 281 42 152 41 436

2012 3 054 2 063 38 805 35 014

2013 2 931 1 880 38 300 33 395

2014 2 489 1 864 37 499 33 807

2015 2 280 1 473 40 643 32 250
Source: Instituto Brasileiro de Geografia e Estatística.
http://www.ibge.gov.br/

Italy: The Italian National Institute of Statistics (ISTAT) provides historical data on non-wood forest
products. Data cover the period from 1934–2010. Chestnuts and pine-nut collection data for the most re-
cent years are in Table 31.
.

Table 31 - Collection of edible nuts in Italy, 2006-2010 (in tonnes)

 Chestnuts Pine nuts
2006 52 610 970
2007 44 720 560
2008 33 580 380
2009 43 800 140
2010 51 300 630

Source: Italian National Institute of Statistics http://www.istat.it/

57

Republic of Korea: the National Forest Service of Korea releases official data for chestnuts, walnuts and
pine nuts by its statistical database. The most recent data are presented in Table 32.

Table 32. Production of edible nuts in the Republic of Korea, 2009-2013
Item Unit 2009 2010 2011 2012 2013

Chestnut
Quantity tonnes 75 911 68 630 64 586 62 345 64 184
Value 1 000 USD 110 855 116 988 128 791 158 178 133 241

Walnut
Quantity tonnes 1 222 1 061 1 070 1 151 1 282
Value 1 000 USD 12 263 13 633 14 589 20 888 21 756

Pine Nut
Quantity tonnes 2 751 6 720 5 712 1 548 2 435
Value 1 000 USD 29 111 43 065 37 058 10 021 17 430

Source: Korea Forest Service. http://kosis.kr/

International Trade

This section presents international trade data on Brazil nuts, the only species of those classified in the HS
that are mostly gathered in the wild.

Table 33. Top five exporters, importers and global reporting of Brazil nuts, fresh or dried, in shell
(HS 080121), 2015

Exporter
Value
(1 000
USD)

Quan-
tity

(tonnes)

Share
of exp
quan-

tity (%)

Importer
Value
(1 000
USD)

Quantity
(tonnes)

Share
of imp
quan-

tity (%)

Brazil 17 188 18 417 75.7 Peru 6 343 5 526 56.0
Spain 3 487 3 795 15.6 USA 2 927 896 9.1
Netherlands 2 958 359 1.5 Spain 2 788 1 303 13.2
Italy 1 210 149 0.6 Italy 2 360 642 6.5
Bolivia 1 188 817 3.4 Netherlands 1 440 274 2.8
World 27 985 24 339 100 World 20 305 9 871 100

Source: Global Trade Atlas

Table 34. Top five exporters, importers and global reporting of Brazil nuts, fresh or dried, shelled
(HS 080122), 2015

Exporter
Value
(1 000
USD)

Quantity
(tonnes)

Share
of exp
quan-

tity
(%)

Importer
Value
(1000
USD)

Quantity
(tonnes)

Share
of imp
quan-

tity
(%)

Bolivia 190 839 24 813 61.2 USA 72 833 8 940 21.8
Peru 34 338 4 288 10.6 Germany 59 201 6 890 16.8
Brazil 24 504 3 065 7.6 UK 59 185 7 246 17.6
Germany 23 393 2 327 5.7 Netherlands 39 428 4 358 10.6
Netherlands 14 277 1 617 4.0 Australia 11 069 1 363 3.3
World 313 525 40 535 100 World 323 284 41 092 100

Source: Global Trade Atlas

58

At a national level, many countries have added further codes to identify an important forest species: pine
nuts. Table 35 and Table 36 shows these codes and trade data values for most important countries, respec-
tively.

Table 35. Pine nuts trade code by country/region
Country/region HS expanded code Description

China 08029030 Pine nuts, shelled
Egypt 0802900010 Pine nuts, fresh or dried, unshelled
EU (CN 2016) 08029050 Pine nuts fresh or dried, whether or not shelled or peeled
Georgia 08029050000 Pine nuts, fresh or dried, whether or not shelled or peeled
Oman 08029011 Pine nuts in-shell
Oman 08029012 Pine nuts shelled
Pakistan 08134030 Pine nuts (chilgoza)
Qatar 08029011 Pine nuts in-shell
Qatar 08029012 Pine nuts, shelled
Russian Federation 0802905000 Pine nuts fresh or dried, whether or not shelled or peeled
Saudi Arabia 08029011 Pine nuts, in-shell
Saudi Arabia 08029012 Pine nuts, shelled

Rep. of Korea 0811903000 Frozen pine nuts
Turkey 080290500011 Pine nuts, fresh or dried, whether or not shelled or peeled
Source: Global trade atlas; Trade Map

Table 36. Pine nuts export and import values, 2013-2015 (1 000 USD)

Country Code
Export Import

2013 2014 2015 2013 2014 2015

China 08029030 212 315 234 068 258 349 26 953 53 440 64 841

EU 28 intra trade 08029050 152 238 155 560 118 234 152 436 150 964 104 967

EU 28 extra trade 08029050 19 837 18 880 13 867 215 611 167 924 229 374

Turkey 080290500011 25 300 21 741 40 379 3 931 530 919

Russian Federation 0802905000 1 966 8 278 8 346 2 650 139 0
Sources: Eurostat, Global Trade Atlas

References

Asogwa, E.U., Anikwe, J.C. & Mokwunye, F.C. 2006. Kola production and utilization for economic
development. African Scientist, 7(4): 217–222.

Asogwa, E.U., Agbongiarhuoyi, A.E., Mokwunye, F.C., Ndagi, I., Adebiyi, S. & Ndubuaku, T.C.N.
2012. The challenges of Kolanuts processing, trade and export from Nigeria and other sub-saharan African
countries. International Journal of Science and Nature, 3(1): 6–11.

Eurostat. 2016. (available at: http://ec.europa.eu/eurostat/web/international-trade-in-goods/data/database).
Accessed November 2016.

FAOSTAT. 2016. Accessed November 2016. (available at: http://faostat.fao.org/).

Global Trade Atlas (GTA). (available at: http://www.gtis.com/). Accessed November 2016.

59

Guo, H.B. 2009. Cultivation of lotus (Nelumbo nucifera Gaertn. ssp. nucifera) and its utilization in China.
Genetic Resources and Crop Evolution, 56(3): 323–330.

IBGE. 2016. http://downloads.ibge.gov.br/downloads_estatisticas.htm). Accessed 18 Nov 2016.

Istat. 2016. (available at: http://timeseries.istat.it/). Accessed November 2016.

Korea Forest Service. (available at: http://kosis.kr/).

Tachie-Obeng, E. & Brown, N. 2001. Cola nitida and Cola acuminate. A state of knowledge report un-
dertaken for the Central African Regional Program for the Environment. Oxford Forestry Institute. (Avail-
able at http://carpe.umd.edu/Documents/2001/report-tachieobeng_brown2001.pdf)

Trade Map, International Trade Centre. (available at: www.intracen.org/marketanalysis). Accessed
November 2016.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

Wangel, M. & Blomkvist, H. 2013. Rural forest management in Sierra Leone: The role of economic (in)
equality in facilitating collective action. Journal of Development Studies, 49(11): 1564–1578.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

60

8.5 Bamboo and rattan

Description

The common name “bamboo” is used to describe a large group of grass that comprises more than 1 400 dif-
ferent species distributed around the world (with the exception of Europe). The FAO Forest Resource As-
sessment (FAO, 2010) estimated that the world forest area of bamboo covered a total of about 31.5 million
hectares in 2010, more than half of which was located in Asia, and had grown by 11 percent since 1990.

Bamboo is considered a major non-wood forest product and is widely used as a substitute for wood. In
recent decades, the bamboo sector has expanded from producing handicrafts and plaiting materials to an
industry producing woven articles and new, value-added bamboo-based products. Overall, bamboo is used
in housing, crafts, pulp, paper, panels, boards, veneer, flooring, roofing, fabrics, oil, gas, charcoal, vinegar,
fodder, pigments, medicine and food.

Rattan refers to the 600 species of the palms family; its geographic distribution covers the equatorial zones
of Africa and Asia, spanning an elevation between zero and 3 000 m. Like bamboo, rattan is a multipurpose
forest resource used in construction, the production of mats, baskets, tools, handles, hats, traditional toys,
musical instruments and furniture, and is also a source of food.

According to the International Network for Bamboo and Rattan (INBAR), bamboo products can be classi-
fied into the following five categories:

‐ bamboo and rattan raw materials;
‐ bamboo shoots;
‐ bamboo and rattan woven products; and
‐ industrialized bamboo products.

Existing classification

Central Product Classification (CPC Ver.2.1)

Bamboo products can be found under three sections of the CPC Ver.2.1: one representing agricultural and
forestry products; one related to processed food products; and the third for transportable goods.

Section 0 AGRICULTURE, FORESTRY AND FISHERY PRODUCTS

Division 01 Products of agriculture, horticulture and market gardening

Group 012 Vegetables

Class 0129 Vegetables, fresh, n.e.c.

Subclass 01290 Vegetables, fresh, n.e.c.

Division 03 Forestry and logging products

Group 032 Non-wood forest products

61

Class 0325
Vegetable materials of a kind used primarily for plaiting or as stuffing or padding; raw
Vegetable materials of a kind used primarily for dyeing or tanning; vegetable products
n.e.c.

Subclass 03250
Vegetable materials of a kind used primarily for plaiting or as stuffing or padding;
raw vegetable materials of a kind used primarily for dyeing or tanning; vegetable
products n.e.c.

This subclass is defined through the following headings/subheadings of the HS 1401,
1404.90. (They include bamboo and rattan and other products).

Section 2
FOOD PRODUCTS, BEVARAGES AND TOBACCO; TEXTILES, APPAREL
AND LEATHER PRODUCTS

Division 21 Meat, fish, fruits, vegetables, oils and fats

Group 213 Prepared and preserved vegetables, pulses and potatoes

Class 2131 Frozen vegetables, pulses and potatoes
Subclass 21319 Other vegetables and pulses, frozen

Class 2133 Vegetables provisionally preserved
Subclass 21330 Vegetables provisionally preserved

Class

2139 Other prepared and preserved vegetables, pulses and potatoes

Subclass 21393 Dried potatoes and other dried vegetables

Subclass 21399
Other vegetables and pulses, preserved other than by vinegar,:acetic acid or sugar,
n.e.c.

Includes: tomatoes, cucumbers and gherkins, carrots cabbage, chick peas, bamboo
shoots, garlic, lentils, olives, onions, peppers, spinach, sweet corn, vegetable mixes.

Subclass 21340 Vegetables, pulses and potatoes, preserved by vinegar or acetic acid

Includes: cucumbers, gherkins, artichoke hearts, asparagus, bamboo shoots, beans,
scallions, eggplants, cabbages, carrots, cauliflowers, celery, fruits of the genus Cap-
sicum, maize, corn, sweet corn, mushrooms, mustard pickles, onions, olives.

Section 3
OTHER TRANSPORTABLE GOODS, EXCEPT METAL PRODUCTS,
MACHINERY AND EQUIPMENT

Division 31 Products of wood, cork, straw and plaiting materials

Group 312
Wood continuously shaped along any of its edges or faces; wood wool; wood
flour; wood in chips or particles

Class 3121
Wood, continuously shaped along any of its edges or faces (including strips and
friezes for parquet flooring, not assembled, and beadings and mouldings)

62

Subclass 31212
Wood, continuously shaped along any of its edges or faces (including strips
and friezes for parquet flooring, not assembled, and beadings and mould-
ings) of bamboo

Group 314 Boards and panels

Class 3145 Plywood, veneer panels and similar laminated wood of bamboo

Subclass 31450 Plywood, veneer panels and similar laminated wood of bamboo

Group 319 Other products of wood; articles of cork, plaiting materials and straw

Class 3192
Articles of cork and straw or other plaiting materials; basketware and wicker-
work

Subclass 31923
Manufactures of straw, of esparto or of other plaiting materials; basketware
and wickerwork

This subclass is defined through the following headings/subheadings of the HS:
4601, 4602. (They include bamboo and rattan).

 Division 32 Pulp, paper and paper products; printed matter and related articles

 Group 321 Pulp, paper and paperboard

 Class 3211 Pulps of wood or other fibrous cellulosic material

 Subclass 32113
Mechanical wood pulp; semi-chemical wood pulp; pulps of fibrous cellulosic
material other than wood

This subclass is defined through the following headings/subheadings of the HS:
4701, 4705, 4706. (They include bamboo and rattan)

 Class 3219 Other paper and paperboard products

 Subclass 32199

Other paper, paperboard, cellulose wadding and webs of cellulose fibres,
cut to size or shape; cigarette paper, in booklets or tubes, or in rolls of a
width not exceeding 5 cm; other articles of paper pulp, paper, paperboard,
cellulose wadding or webs of cellulose fibres

This subclass is defined through the following headings/subheadings of the HS:
4813.10, .20, 4822, 4823.20 - .90. (Includes bamboo).

 Division 34 Basic chemicals

 Group 345 Miscellaneous basic chemical products

 Class 3451 Wood charcoal

 Subclass 34510 Wood charcoal

This subclass is defined through the following headings/subheadings of the HS:
4402. (Includes bamboo).

 Division 38 Furniture; other transportable goods n.e.c.

 Group 381 Furniture

 Class 3811 Seats
 Subclass 38112 Seats, primarily with wooden frames

This subclass is defined through the following headings/subheadings of the HS:
9401.40 - .69. (Include bamboo or rattan).

63

 Class 3814 Other furniture n.e.c.

 Subclass 38140 Other furniture n.e.c.

This subclass is defined through the following headings/subheadings of the HS:
9403.20, .50 - .89, 9610. (Include bamboo or rattan).

Harmonized Commodity Description and Coding System (HS 2017)

The HS classifies bamboo and rattan products in five different sections, two of which refer to bamboo as a
food product, while the other three cover industrialized bamboo (wood, paper, manufactured articles and
furniture).

Bamboo as food product

Chapter 7 Edible vegetables and certain roots and tubers

Heading 07.09 Other vegetables, fresh or chilled

Subheading 0709.99 Other

The vegetables of this heading include: […] ,bamboo shoots, […]

Heading 07.10 Other vegetables (uncooked or cooked by steaming or boiling in water), frozen.
Subheading 0710.80 Other vegetables

Heading 07.11
Vegetables provisionally preserved (for example, by sulphur dioxide gas, in brine,
in sulphur water or in other preservative solutions), but unsuitable in that state for
immediate consumption.

Subheading 0711.90 Other vegetables; mixtures of vegetables.

Heading 07.12 Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared.
Subheading 0712.90 Other vegetables; mixtures of vegetables.

Chapter 14
Vegetable plaiting materials; vegetable products not elsewhere specified or in-
cluded

Heading 14.01
Vegetable materials of a kind used primarily for plaiting (for example, bamboos,
rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and
lime bark).

Subheading 1401.10 Bamboos
Subheading 1401.20 Rattans

Chapter 20 Preparations of vegetables, fruit, nuts or other parts of plants

Heading 20.01
Vegetables, fruits, nuts and other edible parts of plants, prepared or preserved by
vinegar or acetic acid

Subheading 2001.90 Other
 The heading covers only those products of chapter 7 […]

64

Heading 20.05
Other vegetables prepared or preserved otherwise than by vinegar or acetic acid,
not frozen, other than products of heading 20.06

Subheading 2005.91 Bamboo shoots

Industrialized bamboo

Chapter 44 Wood and articles of wood; wood charcoal

Heading 44.02 Wood charcoal (including shell or nut charcoal), whether or not agglomerated

Subheading 4402.10 Of bamboo

Heading 44.09

Wood (including strips and friezes for parquet flooring, not assembled) con-
tinuously shaped (tongued, grooved, rebated, chamfered, V-jointed, beaded,
moulded, rounded or the like) along any of its edges, ends or faces, whether
or not planed, sanded or end-jointed.

Subheading 4409.21 (Non-coniferous) Of bamboo

Heading 44.12 Plywood, veneered panels and similar laminated wood
Subheading 4412.10 Of bamboo

Heading 44.18
Builders’ joinery and carpentry of wood, including cellular wood panels, as-
sembled flooring panels, shingles and shakes.

 ‐ Assembled flooring panels
Subheading 4418.73 - - Of bamboo or with at least the top layer (wear layer) of bamboo
 ‐ Other
Subheading 4418.91 - - Of bamboo

Heading 44.19 Tableware and kitchenware, of wood
 ‐ Of bamboo
Subheading 4419.11 - - Bread boards, chopping boards and similar boards
Subheading 4419.12 - - Chopstick
Subheading 4419.19 - - Other

Heading 44.21 Other articles of wood
 ‐ Other
Subheading 4421.91 - - Of bamboo

Chapter 46
Manufactures of straw, of esparto or of other plaiting
materials; basketware and wickerwork

Heading 46.01

Plaits and similar products of plaiting materials, whether or not assembled
into strips; plaiting materials, plaits and similar products of plaiting materials,
bound together in parallel strands or woven, in sheet form, whether or not be-
ing finished articles (for example, mats, matting, screens).

 ‐ Mats, matting and screens of vegetable materials:

65

Subheading 4601.21 - - Of bamboo
Subheading 4601.22 - - Of rattan

Heading 46.02
Basketwork, wickerwork and other articles, made directly to shape from plait-
ing materials or made up from goods of heading 46.01; articles of loofah.

 ‐ Of vegetables materials:
Subheading 4602.11 - - Of bamboo
Subheading 4602.12 - - Of rattan

Chapter 47
Pulp of wood or of other fibrous cellulosic material; recovered (waste and
scrap) paper or paperboard

Heading 47.06
Pulps of fibres derived from recovered (waste and scrap) paper or paperboard or
of other fibrous cellulosic material.

 ‐ Other
Subheading 4706.30 - - Of bamboo

Chapter 48 Paper and paperboard; articles of paper pulp, of paper or of paperboard

Heading 48.23
Other paper, paperboard, cellulose wadding and webs of cellulose fibres, cut to
size or shape; other articles of paper pulp, paper, paperboard, cellulose wadding
or webs of cellulose fibres

 ‐ Trays, dishes, plates, cups and the like, of paper or paperboard

Subheading 4823.61 - - Of bamboo

Chapter 94

Furniture; bedding, mattresses, mattress supports, cushions and similar
stuffed furnishings; lamps and lighting fittings, not elsewhere specified or in-
cluded; illuminated signs, illuminated name-plates and the like; prefabricated
buildings.

Heading 94.01
Seats (other than those of heading 94.02), whether or not convertible into beds, and
parts thereof.

 ‐ Seats of cane, osier, bamboo or similar materials

Subheading 9401.52 - - Of bamboo

Subheading 9401.53 - - Of rattan

Heading 94.03 Other furniture and parts thereof.

‐ Furniture of other materials, including cane, osier, bamboo or similar ma-

terials

Subheading 9403.82 - - Of bamboo

Subheading 9403.83 - - Of rattan

66

Assessment

The HS enables the detection of all products related to the bamboo and rattan industry; products can be
clearly identified in all of its forms, from raw material to processed goods. They are well defined and
identified as plaiting materials. Regarding bamboo as food products, only one detailed code exists for pro-
cessed bamboo shoots; the item refers to shoots prepared or preserved in items other than vinegar or acetic
acid, not frozen. All other unprocessed or processed forms in which bamboo shoots are traded (fresh, dried,
frozen, provisionally preserved, etc.) are not specifically recognizable because they are part of the wide
residual categories of “Other vegetables”.

The CPC does not clearly identify at detailed level bamboo and rattan as a NWFP. Bamboo shoots form
parts of residual categories of “Other vegetables”, whether fresh or dried, provisionally preserved or pro-
cessed. As vegetable materials, they fit a broad class in the non-wood forest group that is intended for
(undefined) vegetable materials aimed at a variety of uses, such as plaiting, stuffing, padding, dyeing and
tanning.

Proposed definition and classification

Regarding the HS classification, no problems are detected in tracking bamboo products. INBAR has al-
ready established the importance of international trade of other new bamboo products, and has proposed
additional HS codes that have been approved by the World Customs Organization. Ten new codes will
come into operation in 2017. These are related to Chapter 44 (“Wood and articles of wood; wood char-
coal”) and Chapter 94 (“Furniture; bedding, mattresses, mattress supports, cushions and similar stuffed
furnishings; lamps and lighting fittings, not elsewhere specified or included; illuminated signs, illumi-
nated name-plates and the like; prefabricated buildings”).

Further developments should be considered for bamboo shoots due to the importance of this product in
many countries. Evidence from large-values trade data can be checked in those countries that already have
separate codes for bamboo shoots (see “International trade” section).

Analogous considerations should be taken into account for further CPC development on bamboo shoots.
In addition, the CPC group of NWFPs should be further specified at subclass level. Currently, the class
0325, which describes the forest product as “Vegetable materials of a kind used primarily for plaiting or
as stuffing or padding; raw vegetable materials of a kind used primarily for dyeing or tanning; vegetable
products n.e.c.”, is not further subdivided. It is recommended that bamboo and rattan be defined as vege-
table materials used primarily for plaiting. Therefore, the class should be divided as follows in order to be
consistent with the HS and make the class more exhaustive.
‐ (Subclass) Vegetable materials of a kind used primarily for plaiting
‐ Of bamboo
‐ Of rattan
‐ Other

Existing data sources

Production

Bamboo and rattan are important forest resources in many Asian countries in particular. Reliable statistics
on these productions are often available (especially for bamboo shoots) and can be extracted from different

67

sources such as national statistical offices, national and local forest institutions, special studies, etc. For
example, useful and reliable data from China can be extracted from the China Forestry Statistical Yearbook,
which provides annual data on the quantity of bamboo shoots produced (581 871 tonnes – dry – in 2011).
Other figures have been provided by Ruiz Pérez (2014), who analysed the production trends of bamboo
culms and shoots during the period 1991–2011.

Other national data sources include the Korean Statistical Database, which provides statistics of forest prod-
ucts, including bamboo and bamboo shoots, and the Japan Statistical Yearbook, which provides data on
bamboo wood and shoots.

International trade

At present, there are three detailed HS codes for classifying bamboo and rattan as NWFPs. Two of these
belong to the category designated to vegetable materials used primarily for plaiting and includes bamboo
(whether or not split, sawn lengthwise, cut to length, rounded at the ends, bleached, rendered non-inflam-
mable, polished or dyed, or not), split osier, reeds and the like, rattan cores, and drawn or split rattans.
Another detailed code covers bamboo shoots that are preserved by other means than in vinegar and are not
frozen.

International trade value and quantity data provided under these three codes (14010 bamboo, 140120 rattan
and 200591 preserved bamboo shoots) are given in Table 37 to 41.

Table 37. Top five exporters, importers and global reporting of bamboo for plaiting (HS 140110),
2015.

Exporter
Value
(1 000
USD)

Quantity
(tonnes)

Share of
exp. quan-

tity (%)
Importer

Value
 (1 000
USD)

Quantity
(tonnes)

Share of
imp.

quantity
(%)

China 72 888 108 089 87.8 India 23 379 20 974 13.9

Netherlands 3 829 2 144 1.7 USA 19 437 20 359 13.5
Hong Kong
SAR

1 574 1 393 1.1
Netherlan
ds

14 541 14 669 9.7

Germany 1 483 497 0.4 Italy 8 798 10 221 6.8

Thailand 1 276 4 694 3.8 UK 8 225 6 729 4.4

World 88 244 123 074 100 World 128 844 151 248 100
Sources: Global Trade Atlas; Trademap. http://www.trademap.org/

Table 38. Top five exporters, importers and global reporting of rattan for plaiting (HS 140120),
2015

Exporter
Value
(1 000
USD)

Quantity
(tonnes)

Share
of exp.
quan-

tity (%)

Importer
Value
(1 000
USD)

Quan-
tity

(tonnes)

Share of
imp.

quantity
(%)

Singapore 9 930 3 689 45.9 China 32 034 29 948 72.5

China 6 520 981 12.2 Singapore 7 065 3 016 7.3

Philippines 2 519 2 491 31.0 Egypt 3 668 570 1.4

Hong Kong SAR 1 212 135 1.7 USA 3 119 484 1.2

Malaysia 633 496 6.2 Germany 2 253 213 0.5

World 21 802 8 045 100 World 65 819 41 317 100
Sources: Global Trade Atlas; Trademap. http://www.trademap.org/

68

Table 39. Top five exporters, importers and global reporting of prepared bamboo shoots (HS
200591), 2015

Exporter
Value

(1 000 USD)
Quantity
(tonnes)

Share of
exp. quan-

tity (%)
Importer

Value
(1 000
USD)

Quantity
(tonnes)

Share of
imp.

quantity
(%)

China 277 615 151 708 88.4 Japan 133 601 73 015 44.7

Thailand 10 104 8 083 4.7 USA 26 115 24 690 15.1

Netherlands 4 801 4 352 2.5 Germany 9 476 12 543 7.7

France 3 210 848 0.5 UK 7 478 7 129 4.4

Greece 3 143 959 0.6 Netherlands 6 631 7 043 4.3

World 311 113 171 602 100 World 220 821 163 491 100.0
Source: Global Trade Atlas.

At national level, many Asian countries have added further codes to precisely identify bamboo shoots when
they are traded in forms other than that specified at international level. They have recognized the importance
of bamboo shoots when traded fresh, dried and provisionally preserved, and thus provide further codes for
them by expanding the residual categories in which they are included. Tables 7–9 show the international
trade values and quantities of these expansions.

Table 40. Export and import values of HS expansion of 070999 - Other fresh or chilled vegetables,
2015 (in 1 000 USD).

 Country HS code Description Export Import

China 07099910 Bamboo shoots, fresh or chilled 6 826 --

Thailand 07099900001 Bamboo shoots 4 866 8
Hong Kong SAR 07099910 Bamboo shoots, fresh or chilled 9 123
Taiwan PoC 0709999011 Bamboo shoots, fresh or chilled 114 --

Source: Global Trade Atlas. Special value: -- not reported

Table 41. Export and import values of HS expansion of 071080 - Other vegetables, uncooked or
cooked by steaming or by boiling in water, frozen, 2015 (in 1 000 USD)

Country HS code Description Export Import

Rep. of Korea 0710803000 Bamboo Shoots 3 --

Taiwan PoC 0710809010 Bamboo Shoots, Frozen 22 --
Source: Global Trade Atlas. Special value: -- not reported

Table 42. Export and import values of HS expansion of 071190 - Other vegetables provisionally
preserved but unsuitable in that state for immediate consumption, 2015 (in 1 000 USD)

Country HS code Description Export Import

China 07119031 Bamboo Shoots, In Brine 7 533 643

Rep. of Korea 0711903000 Bamboo Shoots -- 217

Taiwan PoC 0711909014 Bamboo Shoots, Provisionally Preserved 73 0
 Source: Global Trade Atlas. Special value: -- not reported

Table 43. Export and import values of HS expansion of 071290 - Other dried vegetables, 2015 (in
1 000 USD).
Country HS code Description Export Import

China 07129010 Dried Bamboo Shoots 23 076 587
Japan 071290010 Dried Bamboo Shoots -- 32 824
Thailand 07129090001 Dried Bamboo Shoots 241 1 858

Source: Global Trade Atlas- Special value: -- not reported

69

References

FAO. 2004. Rattan glossary and compendium glossary with emphasis on Africa. Non-wood forest products
16. Rome, FAO.

FAO & INBAR. 2007. World bamboo resources. A thematic study prepared in the framework of the Global
Forest Resources Assessment 2005. Non-wood forest products 16. Rome, FAO.

FAO. 2010. Global forest resources assessment 2010 – Main report. FAO Forestry Paper 163. Rome, FAO.

Global Trade Atlas (GTA). (available at: http://www.gtis.com/). Accessed November 2016.

INBAR. 2014. International trade in bamboo and rattan 2012. Beijing, International Network for Bamboo
and Rattan.

Ruiz Pérez, M., Gutierrez Rodriguez, L., Yang, X., Xie, J. & Fu, M. 2014. From basic raw material
goods to cultural and environmental services: the Chinese bamboo sophistication path. Ecology and Society,
19(4): 3. (available at: http://dx.doi.org/10.5751/ ES-06701-190403).

Trade Map, International Trade Centre. (available at: www.intracen.org/marketanalysis). Accessed
November 2016.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

70

8.6 Cork

Description

Cork is produced from the thick outer bark of cork oak trees (Quercus suber). Cork oak trees are geograph-
ically distributed in the Mediterranean basin, the coastal regions of southwest Europe (France, Italy, Portu-
gal and Spain) and northwest Africa (Algeria, Morocco and Tunisia). Harvesting occurs in spring or sum-
mer, when the trees are in full leaf. Cork is used mainly for stoppers, but also for flooring and wall coverage,
heels and soles for shoes, textile fibre and other purposes.

Existing classification

Cork is present under two classes in the CPC Ver.2.1: one in the non-wood forest products and one related
to transportable goods. In both cases, it is defined at the most detailed level (five digits). For international
trade, Chapter 45 of the HS covers natural and agglomerated corks in all of its forms.

Central Product Classification (CPC Ver.2.1)

Section 0 Agriculture, forestry and fishery products

Division 03 Forestry and logging products

Group 032 NWFPs

Class 0322 Natural cork, raw or simply prepared

Subclass 03220 Natural cork, raw or simply prepared

The subclass is defined through the HS 4501.10 (natural cork, raw or simply pre-
pared)

Section 3 Other transportable goods, except metal products, machinery and equipment

Division 31 Products of wood, cork, straw and plaiting materials
Group 319 Other products of wood; articles of cork, plaiting materials and straw
Class 3192 Articles of cork and straw or other plaiting materials; basketware and wickerwork

Subclass 31921
Natural cork, debacked or roughly squared, or in blocks, plates, sheets or
strips crushed, granulated or ground cork; waste cork

Subclass 31922 Articles of natural cork; agglomerated cork and articles thereof

Harmonized Commodity Description and Coding System (HS 2017)

Chapter 45 in Section IX – “Wood and articles of wood; wood charcoal; cork and articles of cork; manu-
factures of straw, of esparto or of other planting materials; basketware and wickerwork” – is dedicated to
cork.

Chapter 45 Cork and articles of cork

Heading 45.01
Natural cork, raw or simply prepared; waste cork; crushed, granulated or
ground cork

Subheading 4501.10 - Natural cork, raw or simply prepared

Subheading 4501.90 - Other

71

Heading 45.02
Natural cork, debacked or roughly squared, or in rectangular (including
square) blocks, plates, sheets or strips (including sharp-edged blanks for
corks or stoppers)

Subheading 4502.00
Natural cork, debacked or roughly squared, or in rectangular (including square)
blocks, plates, sheets or strips (including sharp-edged blanks for corks or stop-
pers)

Heading 45.03 Articles of natural cork

Subheading 4503.10 - Corks and stoppers

Subheading 4503.90 - Other

Heading 45.04
Agglomerated cork (with or without a binding substance) and articles of
agglomerated cork

Subheading 4504.10
- Blocks, plates, sheets or strips, tiles of any shape; solid cylinders, including
discs

Subheading 4504.90 - Other

Assessment

Cork is well defined under both classifications. Codes at the most detailed level are provided, allowing the
identification of products from the entire cork industry, from raw to processed. Cork as a NWFP is clearly
detectable, meaning no further specification is required.

Existing data sources

Production

Most important producer countries are located in the Mediterranean basin. Portugal is the most important
producer worldwide followed by Spain, Morocco, Algeria, Tunisia, Italy, and France. Production is highly
concentrated in Portugal and Spain, which combined account for 80 % of world production (Table 44).

Table 44. Global cork production

 Production (tonnes) Share (%) Cumulative share (%)

Portugal 100 000 49.6 49.6

Spain 61 504 30.5 80.2

Morocco 11 686 5.8 86.0

Tunisia 9 915 4.9 90.9

Algeria 6 962 3.5 94.4

Italy 6 161 3.1 97.4

France 5 200 2.6 100

 201 428 100
Source: FAO, 2010 in APCOR’s Cork yearbook 2016.

Below are some further sources and data that are available for cork production in this region.

Tunisia: CTP (2009) is the national product classification, the reference base for statistics production on
consumption, national and international trade and production. It is the national version of the European

72

Classification of Products by Activities (CPA). Cork is situated under two sections in this system: “Agri-
cultural and forestry products” and “Manufactured products”.

A Agriculture, forestry and fishery products (section)
02 Forestry products and services (division)
023 Other forestry products (group)
0232 Cork (class)
0231 Natural cork, raw or simply prepared (class)
02310 Natural cork, raw or simply prepared (subclass)

C Manufactured products
16 Products of wood and cork, except furniture; articles of straw and plaiting materials (divi-

sion)
162 Articles of wood, cork, straw and plaiting (group)
1629 Other products of wood, articles of cork, straw and plaiting materials, handicraft (class)
16292 Articles of cork, straw and plaiting (class)
162921 Natural cork, debacked or roughly squared, or in blocks, plates, sheets or strips;

cork, crushed, granulated or ground; waste cork (subclass)
162922 Articles of natural cork (subclass)
162923 Blocks, plates, sheets, strips, slabs, cylinders, of cork agglomerated (subclass)
162924 Agglomerated cork; articles of agglomerated cork n.e.c. (subclass)

According to FAO’s Forest Resource Assessment (2010), cork production in Tunisia was 6 962 tonnes in
2005.

Algeria: National statistics are provided on the basis of the Algerian Classification of Activities and Prod-
ucts classification system (NPA 2000), in which cork is classified under two sections: “Agricultural and
forestry products” and “Manufactured products”.

A Agriculture and forestry products (section)
AA Agriculture and forestry products (subsection)
02 Forestry production (division)
020 Silvicultural products (group)
0203 Natural cork, raw (class)
02030 Natural cork, raw (category)
020300 Natural cork, raw (subcategory)
D Manufactured products (section)
DD Wood products (subsection)
20 Wood products (division)
205 Other products of wood, cork or twisting (group)
2052 Other products of wood, cork or twisting (class)
20520 Other products of wood, cork or twisting (category)
205201 Natural cork, debacked (subcategory)
 Includes: natural cork, debacked, squared or cubed, plates, sheets or strips
 Excludes: natural cork, raw (020300)
205202 Articles of natural cork (subcategory)
 Includes: stoppers, decorative plates, etc. of natural cork
205203 Semi-finished of agglomerated cork (subcategory)
 Includes: blocks, plates, sheets, strips, etc. of agglomerated cork
205204 Articles of agglomerated cork (subcategory)

 Includes: stoppers, decorative plates, etc. of agglomerated cork

73

According to data on production provided by the Ministère de l’Agriculture et du Développement Rural,
Direction Générale de Forêts, cork production in 2013 amounted to 6 605 tonnes.

Italy: The National Institute of Statistic (ISTAT) provides historical data on removals of NWFPs. Time
series data are available from 1934 to 2010 and include non-wood products from other wooded lands. Data
on cork are provided, separating gentle from hard cork.

European Union: Data for processed cork are provided by the Prodcom list.

Table 45. PRODCOM codes and description for processed cork
Prodcom

Code
Description

16292130
Waste cork; crushed, granulated or ground cork (excluding natural cork, raw or simply pre-
pared)

16292150
Natural cork, debacked or roughly squared, in rectangular or square blocks, plates, sheets or
strips

16292250 Corks and stoppers of natural cork
16292290 Articles of natural cork, others

16292320
Corks and stoppers, of agglomerated cork, for sparkling wine v.q.p.r.d. (including those with
discs of natural cork)

16292350 Corks and stoppers, of agglomerated cork, for wine (excluding for sparkling wine v.q.p.r.d.)

16292380
Agglomerated cork – blocks, plates, sheets and strips, tiles of any shape, solid cylinders or
discs, including agglomerated expanded cork or burnt cork (excluding corks and stoppers)

16292400 Agglomerated cork; other articles of agglomerated cork, n.e.c.
Source: Eurostat. http://ec.europa.eu/eurostat/web/prodcom/data/excel-files-nace-rev.2

Table 46. Production value of manufactured cork goods in EU (1 000 USD), 2015
Prodcom code Spain France Italy Hungary Portugal Finland UK

16292130 26 854 na 14 478 0 167 221 0 0
16292150 52 066 0 na 0 147 780 0 0
16292250 55 643 140 092 66 148 0 625 134 0 0
16292290 10 565 na 970 0 62 281 0 0
16292320 64 462 41 302 39 539 0 97 193 0 0
16292350 68 232 na 56 664 0 167 067 0 0
16292380 na na na 1 736 173 192 271 615
16292400 3 612 750 2 065 0 64 850 0 na

Source: Eurostat. http://ec.europa.eu/eurostat/web/prodcom/data/excel-files-nace-rev.2

International trade

This section shows an overview of cork trade values for both raw and processed cork (Table 47) and pro-
vides detailed country data for the most relevant codes to cork as a NWFP (Table 48 and Table 49).

Table 47. Global cork international trade values, 2015 (1 000 USD)

HS Code Description Export value Import value

4501
Natural cork, raw or simply prepared; waste cork;
crushed, granulated or ground cork

121 139 191 894

74

4502
Natural cork, debacked or roughly squared, or rectan-
gular (or square) blocks, plates, sheets or strips, and
sharp-edged blanks for corks or stoppers

52 471 30 432

4503 Articles made of natural cork 646 812 688 204

4504 Agglomerated cork and articles thereof 737 658 672 163

Sources: Global Trade Atlas, Trade Map.

Table 48. Top five exporters, importers and global reporting of natural cork (HS 450110), 2015.

Exporter
Value
(1 000
USD)

Quantity
(tonnes)

Share of
exp

quantity
(%)

Importer
Value
(1 000
USD)

Quantity
(tonnes)

Share of
imp

quantity
(%)

Spain 23 857 9 355 43.8 Portugal 96 769 41 728 65.5

Portugal 9 795 5 282 24.7 Spain 14 221 15 921 25.0

USA 7 822 679 3.2 China 6 944 2 320 3.6

Italy 6 923 4 515 21.1 Belgium 2 713 1 108 1.7

Morocco 1 132 1 312 6.1 Italy 1 968 754 1.2

World 51 261 21 365 100 World 126 374 63 711 100
Sources: Global Trade Atlas, Trade Map.

Table 49. Top five exporters, importers and global reporting of waste cork; crushed, granulated or
ground cork (HS 450190), 2015.

Exporter
Value
(1 000
USD)

Quantity
(tonnes)

Share of
exp

quantity
(%)

Importer
Value
(1 000
USD)

Quantity
(tonnes)

Share of
imp

quantity
(%)

Portugal 41 834 34 467 42.1 Portugal 17 272 24 384 43.4

Spain 16 766 35 999 44.0 Spain 11 846 10 370 18.5

Morocco 5 172 7 380 9.0 France 7 970 3 097 5.5

Italy 2 307 2 570 3.1 Germany 5 219 2 170 3.9

Algeria 1 624 727 0.9 Italy 4 418 3 676 6.5

World 69 879 81 800 100 World 65 513 56 172 100
Sources: Global Trade Atlas, Trade Map.

References

APCOR. 2016. Cork yearbook. Accessed November 2016. URL http://www.apcor.pt/en/portfolio-
posts/apcor-year-book-2016/

Campagne Liège, Bois et Alfa. 2013. Ministère de l’Agriculture et du Développement Rural, Direction
Générale des Forêts. (available at: http://www.dgf.gov.dz/index.php)

Eurostat. 2016. Europroms user guide. (available at : http://ec.europa.eu/eurostat/cache/meta-
data/en/prom_esms.htm).

75

Eurostat. 2016. (available at: http://ec.europa.eu/eurostat/web/prodcom/data/excel-files-nace-rev.2). Ac-
cessed November 2016.

FAO. 2010. Evaluation des ressources forestières mondiales. Rapport national, Tunisie. Rome, FAO.

Global Trade Atlas (GTA). (available at: http://www.gtis.com/). Accessed November 2016.

Istat. 2016. (available at: http://timeseries.istat.it/). Accessed November 2016.

Trade Map, International Trade Centre. (available at: www.intracen.org/marketanalysis). Accessed
November 2016.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

76

8.7 Bark

Description

Bark is a multipurpose non-wood forest product; it is harvested worldwide, with plenty of varieties used
for different applications: medicinal use (i.e. the bark of Cascara sagrada, or Rhamnus Purshiana, Cin-
chona, Persea), dyes (i.e. the bark of Terminalia elliptica, Alnus spp.), as raw material for tanning (from
the bark of different species of acacia) and also has a decorative use.

Despite the wide availability of information on its widespread use, both in ancient and recent times, struc-
tured statistics on production and trade are hardly available.

Existing classification

Central Product Classification (CPC Ver.2.1)

In the CPC, bark is classified under two sections: Section 0 of “Agriculture, forestry and fishery” products,
and Section 3 of “Other transportable goods, except metal products, machinery and equipment” in the
wastes and scraps division.

The agricultural division includes bark used in perfumery, pharmaceuticals or insecticidal, fungicidal or
similar products. The definition of bark comprised in this category derives from HS heading 12.11. It in-
cludes the bark and other parts of plants listed in the explanatory note (see the detailed classification below).

The forest division includes the bark as a non-wood raw material used mainly for dyeing and tanning. The
explanatory notes clarify the classification via cross-references to the HS classification (see the detailed
classification below).

Finally, Section 3 places bark in the class of wood wastes and scrapes. This is divided into two subclasses
to distinguish between agglomerated and non-agglomerated wood wastes and scraps.

Section 0 Agriculture, forestry and fishery products
Division 01 Products of agriculture, horticulture and market gardening
Group 019 Forage products; fibre crops; plants used in perfumery, pharmaceuticals or insecti-

cidal, fungicidal or similar products; beet, forage plant and flower seeds; natural rub-
ber; living plants, cut flowers and flower buds; unmanufactured tobacco; other raw
vegetable materials

Class 0193 Plants and parts of plants used primarily in perfumery, pharmaceuticals, or insecti-
cidal, fungicidal or similar products

Subclass 01930 Plants and parts of plants used primarily in perfumery, pharmaceuticals or for
insecticidal, fungicidal or similar products
This subclass is defined through the following headings/subheadings of the HS: 1211,
1302.11

Division 03 Forestry and logging products

Group 032 Non-wood forest products

77

Class 0325 Vegetable materials of a kind used primarily for plaiting, or as stuffing or padding;
raw vegetable materials of a kind used primarily for dyeing or tanning; vegetable prod-
ucts n.e.c.

Subclass 03250 Vegetable materials of a kind used primarily for plaiting, or as stuffing or pad-
ding; raw vegetable materials of a kind used primarily for dyeing or tanning;
vegetable products n.e.c.

 This subclass is defined through the following headings/subheadings of the HS:
1401, 1404.90

Section 3 Other transportable goods, except metal products, machinery and equipment
Division 39 Wastes or scraps

Group 392 Non-metal wastes or scraps
Class 3928 Sawdust, wood waste and scrap
Subclass 39282 Agglomerated wood waste and scrap in forms other than pellets
Subclass 39283 Non-agglomerated wood waste and scrap

Harmonized Commodity Description and Coding System (HS 2017)

The HS has three chapters to classify bark. Chapter 12 classifies bark at subheading level (six digits) in the
category of parts of plants used primarily in perfumery, pharmaceuticals or for insecticidal, fungicidal or
similar purposes.

Chapter 14 is related to vegetable materials and covers bark under two headings: one is for materials used
primarily for plaiting and comprises various types of bark, among which are lime, baobab, willow or poplar;
the other categorizes all vegetable materials not elsewhere classified. This last heading includes bark as
“Raw material used for dyeing and tanning”, and as “Other vegetable products”, such as the bark of Quillaia
saponaria (see the detailed classification below).

Chapter 44 includes wood and articles of wood. Within this chapter, bark is classified as a wood waste or
scrap and not usable as timber, and is included under the subheading of “Other sawdust and wood waste
and scrap, whether or not agglomerated in logs, briquettes, pellets or similar forms”.

Chapter 12 Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; indus-
trial or medicinal plants; straw and fodder

Heading 12.11 Plants and parts of plants (including seeds and fruits), of a kind used primarily in
perfumery, pharmaceuticals or for insecticidal, fungicidal or similar purposes,
fresh or dried, whether cut, crushed or powdered or not

Subheading 1211.90 Other
 This heading covers vegetable products of a kind used primarily in perfumery,

pharmaceuticals or for insecticidal, fungicidal or similar purposes. They may be in
the form of whole plants, mosses or lichens, or of parts (such as wood, bark, roots,
stems, leaves, flowers, petals, fruits and seeds), or in the form of waste resulting
from mechanical treatment. They remain in the heading whether fresh or dried,
whole, cut, crushed, ground, powered (where appropriate), grated or hulled. Prod-
ucts under this heading impregnated with alcohol remain classified here.

78

 Plants and parts (including seeds and fruits) of trees, bushes, shrubs or other plants
are classified here if they are of a kind used directly for the purposes specified
above, or for the production of extracts, alkaloids or essential oils suitable for those
purposes. On the other hand, the heading excludes seeds and fruits of a kind used
for the extraction of fixed oils.

The explanatory note also clarifies the subject of the heading listing, by species and
part of species, the products that are included (i.e. Elder, Sambucus nigra: flowers
and bark; Sassafras, Sassafras officinalis: bark, roots and wood, etc.). The list is not
exhaustive of all products that can be classified under this heading. The following
list mentions the species included in the list because of their bark.

- Angostura (Galipea officinalis): Bark
- Cascara sagrada (Rhamnus purshiana): Bark
- Cascarilla (Croton eluteria): Bark
- Cinchona: Bark
- Cocillana (Guarea rusbyi): Bark
- Condurango (Marsdenia condurango): Bark
- Cube (Barbasco or timbo) (Lonchocarpus nicou): Bark and roots
- Elder (Sambucus nigra): Flowers and bark
- Frangula: Bark
- Hamamelis (witch hazel) (Hamamelis virginiana): Bark and leaves
- Quassia (Quassia amara and Picraena excelsa): Wood and bark
- Sassafras (Sassafras officinalis): Bark, roots and wood
- Slippery elm (Ulmus fulva): Bark
- Viburnum (Viburnum prunifolium): Roots and bark
- Yohimba (Coryanthe johimbe): Bark

Chapter 14 Vegetable plaiting materials; vegetable products not elsewhere specified or
included

Heading 14.01 Vegetable materials of a kind used primarily for plaiting (for example bamboos,
rattans, reeds, rushes, osier, raffia, cleaned, bleached or dyed cereal straw, and lime
bark)

Subheading 1401.90 Other
 The heading covers inter alia, the inner bark (bast) of several varieties of lime

(Tilia species). The fibres of this bark are very strong and are used in ropes, pack-
ing cloth and coarse matting, and also for tying plants

Heading 1404 Vegetable products not elsewhere specified or included
Subheading 1404.90 Other
 It includes raw vegetables materials of a kind used primarily in dyeing or tanning.

Such products are used primarily in dyeing or tanning directly, or in the prepara-
tion of dyeing or tanning extracts. The materials may be untreated, cleaned, dried,
ground or powdered (whether or not compressed). The following are the most im-
portant.

 Bark: Oaks of various kinds (including the black oak, quercitron, and the sec-
ond-bark of the cork oak), chestnut, silver birch, sumach, young fustic, wattle,
mimosa, mangrove, hemlock and willow.

 Quillaia bark (soap bark or Panama bark, Quillaia saponaria)

79

Chapter 44 Wood and articles of wood; wood charcoal

Heading 44.01 Fuel wood, in logs, billets, twigs, faggots or similar forms; wood in chips or parti-
cles; sawdust and wood waste and scrap, whether or not agglomerated in logs,
similar forms briquettes, pellets or similar forms.

 - Sawdust, wood waste and scrap, whether or not agglomerated in logs, briquettes,
pellets or similar forms:

Subheading 4401.39 -- Other
 This heading covers wood waste and scrap that is not usable as timber. These

materials are used in particular for pulping (manufacture of paper) and to make
particle board and fibreboard, and also as fuel. Such waste and scrap includes
saw mill or planing mill rejects; manufacturing waste; broken planks; old crates
unusable as such; bark and shavings (whether or not agglomerated in logs, bri-
quettes, pellets or similar forms); other waste and scrap of joinery and carpentry;
spent dyewood and tanning wood or bark. The heading also includes wood waste
and scrap segregated from construction and demolition waste and not usable as
timber. However, wood articles thus segregated and suitable for reuse as such (e.g.
beams, planks and doors) are classified under their appropriate headings.

Assessment

Both the CPC and the HS classify bark by means of two criteria: one is according to its primary use, and
the other considers bark as one of the by-products of the wood-processing industry.

When the bark is classified according to its use, the CPC provides a subclass of NWFPs that includes bark
as plaiting, dyeing or tanning material, but single product specifications are not available. For other pur-
poses, such as perfumery, pharmaceuticals, or for insecticidal or fungicidal products, bark is considered an
agricultural product, even though some species are harvested in the wild (CIFOR, 2014) and play an im-
portant role, such as the anti-cancer agent taxol, which is extracted from the bark of Taxus brevifolia.

The HS specifies in the explanatory notes the species of bark and their different uses. In some cases one
can surmise that the bark is from the forest, but in general, the use for which the bark is intended does not
allow a distinction between agricultural and forest bark.

Overall, the two classifications are not developed in sufficient detail to enable bark from forests to be dis-
tinguishable from bark derived from cultivated species.

Proposed definition and classification

To avoid misclassification under the CPC and retain the distinction between products of agriculture and
forestry, it is recommended that the CPC subclasses be redefined by splitting class 0325 into three sub-
classes that make a distinction in the uses of vegetable materials:

- Vegetable materials of a kind used primarily for plaiting or as stuffing or padding.
- Raw vegetable materials of a kind used primarily for dyeing or tanning.
- Vegetable products n.e.c.

80

For greater clarity, the explanatory notes should describe products with a mention to the parts of plants
employed for the different uses (leaves, roots, bark).

Furthermore, it is recommended that the explanatory note of the CPC class of plants used in pharmaceuti-
cals and perfumery be redefined to include a description of products that derive from both agriculturally
grown plants and those gathered in the wild.

Existing data sources

Production

A few datasets provide information about groups of products that include bark.

India: The forest sector report of India14 provides some information on bark as well as the National Me-
dicinal Plant Board of India15.

Brazil: The Brazilian Institute of Geography and Statistics (IBGE) provides the result of an annual survey
on the amount and value of production obtained through exploitation of natural forest resources and silvi-
culture. It includes data on production and values of Acacia, Angico and Barbatimão bark.

International trade

The HS does not provide specific codes for bark but classifies the product under various subheadings of
vegetable products depending on the use for which they are intended. Some countries have expanded these
classes to have specific classes for types of bark.

Table 50. National HS codes for bark

Country or Region Flow
HS National

codes
Description

Unit of
measure

Canada I 1211909010
Bark, nes, of a kind used primar-
ily in pharmaceuticals

-

India I/E 12119031 Cascara sagrada bark kg

EU I/E 12119050
Cinchona bark, fresh or dried,
whether or not cut, crushed or
powdered

-

Indonesia
I/E 121190241

Cinchona bark, containing by
weight >= 3% of cinchona

-

I/E 121190249
Cinchona bark, containing by
weight < 3% of cinchona

-

Malaysia I/E 1211909710
Bark of persea (Persea Kurzii
Kosterm) in crushed or powdered
form

Thailand I 12119097000
Bark of persea (Persea Kurzii
Kosterm)

-

Chile I/E 14049010
Quillay (Quillaja Saponaria)
barks

14 http://www.icfre.org/FSRI-REPORT_English.pdf
15 http://www.nmpb.nic.in/

81

Indonesia I/E 1404902010 Barks used primarily for tanning -

Singapore I/E 14049020 Barks for tanning -

Republic of Korea I/E 1404902010 Bark of paper mulberry -

Republic of Korea I/E 1404902020 Bark of Edgeworthia Papyriferu -

Source: Global Trade Atlas

References

Lita, B. & Jones, E.T. 2012. Cascara bark: A brief introduction to harvesting and marketing for the me-
dicinal herb market from small private forestlands in the Pacific Northwest. Income Opportunities for
Small Woodland Owners: Fact Sheet Series No. 11.

CIFOR. 2014. Power, profits and policy. A reality check on the Prunus africana bark trade. Working Paper
153. Center for International Forestry Research.

FAO. 1993. International trade in non-wood forest products: An overview. FAO: Misc/93/11 - Working
Paper. Rome, FAO.

FAO. 1994. Non-wood forest products in Asia. Regional Office for Asia and the Pacific (RAPA). Bangkok,
FAO.

FAO. 1998. Non-wood forest products from conifers. Rome, FAO.

FOREST SECTOR REPORT INDIA, 2010. (available at: http://www.icfre.org/FSRI-REPORT_Eng-
lish.pdf). Accessed November 2016.

Global Trade Atlas (GTA). (available at: http://www.gtis.com/). Accessed November 2016.

IBGE. 2016. (available at: http://downloads.ibge.gov.br/downloads_estatisticas.htm.. Accessed November
2016.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

USDA. 2011. National report on sustainable forests – 2010. Washington. DC, United States Department
of Agriculture.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

82

8.8 Latexes

Description

Latex is the milky substance secreted by the lactiferous channels of many plants. The major commercial
source of natural latex is extracted by tapping Hevea brasiliensis, known as the rubber tree, of the Euphor-
biaceae family. It is native to the Amazon rainforest and propagated mainly to the tropical forests of South
and Southeast Asia.

Other latex-like products of commercial importance are:

 balata, a product of the coagulation of the latex produced by certain species of the Sapotaceae
family, mainly Manilkara bidentata, found in Central and South America and in the Caribbean;

 gutta-percha, which is dried latex from various species of the Sapotaceae family (Palaquium gutta,
P. oblongifolium, P. borneense, P. Treubii and Payena Leerii) indigenous to Southeast Asia, par-
ticularly those found in the Malay and Indonesian archipelagos;

 chicle gum, extracted from the latex of Parthenium argentatu, which is indigenous to Central
America and widely cultivated for its fruits in tropical America, India, Sri Lanka, Malaysia, Thai-
land, Philippines and other Asian countries;

 guayule gum, which is derived from the latex of Parthenium argentatum Gray of the Asteraceae
family, native to Mexico.

Further latexes of local importance, especially in some African countries, are derived from Landolphia spp.

Since latex is used in many industries in the production of tyres, health instruments, toys, balloons, gloves
and condoms, statistical data on production and trade are available at national and international level.

Existing classification

Central Product Classification (CPC Ver 2.1)

The CPC classifies latexes under both agricultural and forest products. The agricultural division is desig-
nated to classify the latex (also called natural rubber) of Hevea brasiliensis, a widely cultivated species that
also grows in the Amazon rainforest. It is classified at subclass level (five digits) in its raw or semi-manu-
factured state. The forest division is for latexes extracted exclusively from natural forest species. They are
classified at subclass level (five digits) in the group of NWFPs.

Section 0 Agriculture, forestry and fishery products

Division 01 Products of agriculture, horticulture and market gardening
Group 019 Forage products; fibre crops; plants used in perfumery, pharmacy, or for insecti-

cidal, fungicidal or similar purposes; beet, forage plant and flower seeds; natural
rubber; living plants, cut flowers and flower buds; unmanufactured tobacco; other
raw vegetable materials

Class 0195 Natural rubber in primary forms or in plates, sheets or strip

Subclass 01950 Natural rubber in primary forms or in plates, sheets or strip

Section

0

Agriculture, forestry and fishery products

Division 03 Forestry and logging products
Group 032 Non-wood forest products

83

Class 0321 Natural gums and resins, gums-resins and oleoresins
Subclass 03211 Balata, gutta-percha, guayule, chicle and similar natural gums in primary

forms or in plates, sheets or strip

Harmonized Commodity Description and Coding System (HS 2017)

The HS classifies latexes in the chapter on rubber and articles thereof, where “rubber means the following
products, whether or not vulcanized or hard: natural rubber, balata, gutta-percha, guayule, chicle and similar
natural gums”.

Chapter 40 Rubber and articles thereof
Heading 40.01 Natural rubber, balata, gutta-percha, guayule, chicle and similar natural

gums, in primary forms or in plates, sheets or strip.

Subheading 4001.10 - Natural rubber latex, whether or not pre-vulcanised
 - Natural rubber in other forms:
 4001.21 - - Smoked sheets
 4001.22 - - Technically specified natural rubber (TSNR)
 4001.29 - - Other
 4001.30 - Balata, gutta-percha, guayule, chicle and similar natural gums

Assessment

Latexes collected in forests are well specified, and the CPC and the HS allow their classification at the
maximum detailed level. A problem arises in the case of natural rubber, a product that mostly comes from
cultivated areas but in some regions is collected in the forest. Thus, the classification systems need to be
refined to retain the distinction between agricultural and forest natural rubber.

Proposed definition and classification

It is recommended that the CPC class of natural rubber be refined through the explanatory note. A clear
description of the different origins of the product – agriculturally grown or found wild in the forest – should
be introduced. This would address the need for an exhaustive category and allow expansions if needed.

Existing data sources

Production

Figures on rubber production are available in agricultural databases at international and national level, as it
is mostly produced as an agricultural crop. However, they have been omitted here because rubber is not
considered a forest product.

The marketed production of rubber obtained from forests is regularly monitored by the Brazilian Institute
of Geography and Statistics (IBGE), which provides the results of the annual survey on the amount and
value of production obtained through the exploitation of natural resources, or plant extraction. The figures
refer to products extracted from natural forests.

84

Table 51. Brazil, annual production of latex (Hevea brasiliensis) from natural, 2011-2015 (tonnes)
 2011 2012 2013 2014 2015

Hévea (latex coagulated) 2 856 2 143 1 760 1 446 1 447
Hévea (liquid latex) 149 194 198 93 52
Source: Instituto Brasileiro de Geografia e Estatística. http://www.ibge.gov.br/

Table 52. Brazil, annual production value of latex (Hevea brasiliensis) from natural forest, 2011-
2015 (1 000 USD)

 2011 2012 2013 2014 2015

Hévea (latex coagulated) 4 641 3 073 2 933 2 147 1 452

Hévea (liquid latex) 256 343 628 308 122
Source: Instituto Brasileiro de Geografia e Estatística. http://www.ibge.gov.br/

Figures on the production of latexes other than agricultural rubber are available in the FAOSTAT database
under the code provided by the FAO commodity list (0839). The item is described as “Natural gums” and
is defined as “Extracted from the latex of trees of various species. Although similar to rubber in many ways,
natural gums are usually less elastic.” It includes the following:

 Table 53. FAO item code 0839, natural gums.

Scientific name Common name

Manilkara bidentata Balata
Manihot glaziovii Ceara
Achras zapota Chicle gum
Parthenium argentatum Guayule
Palachium gutta Gutta-percha
Dieva costulana Jelutong

FAOSTAT item 0839 corresponds to the following CPC and HS codes:

Table 54. Correspondence between FCL code 0839 and CPC and HS

Classification Item code Item description

CPC Ver.2.1 03211
Balata, gutta-percha, guayule, chicle and similar natural gums in pri-
mary forms or in plates, sheets or strips

HS 2017 4001.30 Balata, gutta-percha, guayule, chicle and similar natural gums

Table 55. Production of natural gums in Brazil, Guyana and Mexico, 2009-2013

 2009 2010 2011 2012 2013
Brazil 60 55 60 65 60
Guyana 500 500 500 500 500
Mexico 31 794 32 097 38 243 47 639 51 397
Source: FAOSTAT. Note: The Mexican figure is official, while fig-
ures for Guyana and Brazil are FAO estimates.

85

International trade

Table 56 show international trade data of gutta-percha, guayule, chicle and similar natural gums (HS code
4001.30).

Table 56. Top five exporters, importers and global reporting of Balata, Gutta-Percha, Guayule,
Chicle and Similar Natural Gums, 2015

Exporter
Value
(1 000
USD)

Quantity
(tonnes)

Share of
exp

quantity
(%)

Importer
Value
(1 000
USD)

Quantity
(tonnes)

Share of
imp

quantity
(%)

Singapore 4 229 753 18.4 Singapore 1 851 761 17.6

Indonesia 2 423 826 20.2 Japan 1 392 139 3.2

Thailand 1 888 1 478 36.2 Rep. of Korea 1 304 154 3.6

South Africa 1 337 362 8.9 Italy 876 405 9.4

United States 1 183 272 6.7 France 642 31 0.7

World 13 310 4 083 100 World 10 340 4 313 100
Sources: Global Trade Atlas, Trade Map.

Some countries have recognized the importance of specific sources of latexes by adding a further digit to
separate them from the general category of latexes (400130). Table 57 reports these expanded codes and
description by country.

Table 57. Expanded HS code 400130 (Balata, gutta-percha, guayule, chicle and simi-
lar natural gums)
Country HS national code Description

Indonesia 4001301900 Jetulong in other form
Indonesia 4001301100 Jetulong in primary form
Malaysia 400130190 Gutta-percha: in plates, sheets or strips
Malaysia 400130910 gutta-percha and jelutong: in plates, sheets
Malaysia 400130990 gutta-percha and jelutong: in plates, sheets or strips
Malaysia 4001309990 jelutong: in primary forms: in plates, sheets or strips
Malaysia 400130110 Gutta-percha: in plates, sheets or strips
Malaysia 4001301120 Jelutong: in primary forms: pressed but not refined
Malaysia 400130291 Jelutong: in plates, sheets or strips: raw
Malaysia 400130292 Jelutong: in plates, sheets or strips: pressed
Malaysia 4001309190 jelutong: in primary forms: gutta-percha
Mexico 40013001 Guta-percha
Panama 40013010 Goma chicle
Singapore 40013019 Other jetulong
Rep. of Korea 4001301000 Chicle gum
USA 4001300010 Gutta-percha and guttas nesoi
USA 4001300020 Chicle

 Sources: Global Trade Atlas

86

References

FAO. 1995. Gums, resins and latexes of plant origin. Non-wood forest products 6. Rome, FAO.

FAO. 2001. Non-wood forest products in Africa: a national and regional overview. Rome, FAO.

FAO. 2009. Non-farm income from non-wood forest products. Rome, FAO.

FAOSTAT. 2016. (available at: http://faostat.fao.org/). Accessed November 2016.

Global Trade Atlas (GTA). (available at: http://www.gtis.com/). Accessed November 2016.

IBGE. 2016. (available at: http://downloads.ibge.gov.br/downloads_estatisticas.htm). Accessed November
2016.

Meshack Muga. A review of production, value addition and marketing of non-wood forest products
(NWFPS) from arid and semi-arid lands (ASALS) in Kenya. A report presented to IGAD secretariat.
Online document (available at http://41.215.78.76:8282/bitstream/han-
dle/123456789/401/KENYA%20REVISED%20REPORTb.pdf?sequence=1).

Trade Map, International Trade Centre. (available at: www.intracen.org/marketanalysis). Accessed
November 2016.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

87

8.9 Gums and resins

Description

True gums are carbohydrate polymers that are formed in plants, usually as a result of a process called
gummosis. If gums are pure, they are either colourless or have a yellow or brown tint. They are also odour-
less and tasteless. Some are soluble in water, producing sticky substances, and some swell without melting
to form jellies. Gum arabic is the main commercial gum exudate. This gum is mainly obtained from Acacia
senegal and some from the related species A. seyal, A. laeta, A. polyaccantha and A. mellifera. Acacias are
widespread in the sub-Saharan region, from Senegal across to Somalia, and along the West African coast-
line from Sudan to South Africa. Gum arabic from A. senegal and A. seyal is a food additive (Acacia gum
414) recognized by the Codex Alimentarus (WHO and FAO). Other commercial plant gums are: gum trag-
acanth (Astrangalus gummifer and other species of that genus) and karaya gum (Sterculia urens).

Natural resins are polymeric materials produced through secretions from some types of plants, particularly
conifers, or other tropical plants that exude them when the bark is somehow incised. They are distinguish-
able from gums because of their insolubility in water. Resins comprise the following types:

Oleoresins and balsams. These are vegetable exudates that, when subjected to distillation, release the
volatile oil, leaving a residue that constitutes the resin itself; oleoresins that contain benzoic and cinnamic
acids partially free are called balsams, which are generally extracted from conifers. Turpentine is an im-
portant commercial oleoresin, obtained almost exclusively from coniferous trees of the genus Pinus; it is a
volatile oil distilled from pine resin, which itself is obtained by tapping living trees. The solid material left
behind after distillation is known as rosin. Turpentine, rosin and derivatives are known as gum naval stores.
Traditionally, turpentine was used as a solvent or cleaning agent, and is today still used in the pharmaceu-
tical industry.

Hard resins. This group includes resins that completely solidify when they come into contact with the air.
The exudate can be derived from living or fossilized trees. Important commercial resins, such as the copals
and damars, belong to this group.

Gum-resins. These are a natural mixture of gums and resins, and often essential oils. They are partly sol-
uble in water and have a distinctive odour and taste. They are mainly obtained from plants that grow in dry
and arid regions, especially species of the Umbelliferae and Burseraceae.

Existing classification

Central Product Classification (CPC Ver.2.1)

The CPC classifies natural gums and resins under the non-wood forest products group at the subclass (five-
digit) level. The subclass is defined through the HS subheadings related to these products.

Section 0 Agriculture, forestry and fishery products

Division 03 Forestry and logging products
Group 032 Non-wood forest products
Class 0321 Natural gums and resins, gums-resins and oleoresins
Subclass 03219 Lac, resins, balsams, natural gums and other resins n.e.c.

88

Harmonized Commodity Description and Coding System (HS 2017)

For international trade, gums and resins are identified by two six-digit codes under Chapter 13 that are
applied to lac, gums, resins and other vegetable saps and extracts.

Chapter 13 Lac; gums, resins and other vegetables saps and extracts

Heading 13.01 Lac; natural gums, resins, gum-resins and oleoresins (for example balsams)

Subheading 1301.20 Gum Arabic
 1301.90 Other

The explanatory note clearly specifies the products included in this heading and distinguishes between the
following:

Lac. A resinous substance produced on several kinds of tropical trees by an insect belonging to the same
family as the cochineal and the kermes. The most commercial varieties include: stick lac, seed lac shellac
and refuse lac. The note clearly describes each of these varieties.

Natural gums, resins, gum resins and oleoresins. These are vegetable secretions that may solidify on
contact with the air. The note clearly describes true gums, resins, gums resins and oleoresins, and lists the
principal products:

1. Gum Arabic (from various acacias, sometimes also called Nile gum, Aden gum, Senegal gum); gum
tragacanth (obtained from certain varieties of Astragalus); Basra gum; Anacardium (gum of the
cashew nut tree); Indian gum; certain so-called “indigenous” gums, various species of Rosaceae,
such as cherry, plum, apricot, peach or almond trees.

2. Fresh oleoresins (liquid) of the pine (including turpentine), fir or other conifers (crude or refined),
as well as conifer resins (galipot, etc.), which are dried on the incision on the tree and contain
vegetable waste.

3. Copal (India, Brazil, Congo, etc.), including fossil copal; kauri gum; damar; mastic; elemi; san-
darac; dragon’s blood.

4. Gamboge; gum ammoniac; asafoetida; scammony; euphorbia; galbanum; opoponax; olibanum or
incense; myrrh; acaroid; guaiacum.

5. Gum benzoin; styrax or storax (solid or liquid); tolu balsam; Peruvian balsam; Canada balsam;
copaiba balsam; Mecca balsam; thapsia.

6. Cannabis resin (crude or purified) obtained from the Cannabis plant (Cannabis resin is a narcotic
drug).

The notes also clarify the processing level within which natural gums, resins, gum resins and oleoresins
can be classified under this heading: “May be crude, washed, purified, bleached or powdered. They are,
however, excluded when they have been subjected to processes such as treatment with water under pres-
sure, treatment with mineral acids or heat treatment.”

Assessment

Gums and resins are well specified. The existing classifications allow proper identification and definition
of these products. The explanatory notes extensively describe the products and allow further specifications.

89

Existing data sources

Production

Statistical information on the production of gums and resins is difficult to obtain because few countries
release official figures. This is the case in many African countries that are the main producers of gum arabic.
UNCTAD reports that the three main producers of this product are Chad, Sudan and Nigeria, which produce
95 percent of gum arabic exported to the world market. However, some figures are provided by national
statistics offices. Table 58 and Table 59 respectively cover Sudanese and Nigerian data on gum arabic
production.

Other reliable national data exist for a few countries, for example the Indian Institute of Natural Resins and
Gums and the China Statistical Yearbook, which provide the national data summarized below.

Table 58. Gum Arabic production in Sudan, 2012-2013 (1 000 tonnes)
 2012 2013
Heshab Gum 6.7 33.4
Talh Gum 21.3 39.6
Liban Gum 1.9 2.2
Kakamot Gum 0.6 0.8
Total 30.4 76
Source: Central Bank of Sudan

Table 59. Estimated production of gum Arabic
plantation in Nigeria 2009-2012 (1 000 tonnes)

 Production
2009/10 23.7
2010/11 24.06
2011/12 23.04
Source: Nigeria National Bureau of Statistics

India. The Indian Institute of Natural Resins and Gums provides an annual report containing statistics on
lac; natural resins and gums. India produces lac, resins and gums of commercial importance, such as lac,
rosin, guar gum (Cyamopsis tetragonolobus L.), karaya gum (Sterculia urens), dhawada gum (Anogeissus
latifolia), salaigum (Boswellia serrata), char /piyar gum (Buchanania lanzan Spreng.) and babool gum
(Acacia nilotica). Table 60 gives an overview of data on production, however, detailed statistics on pro-
duction, trade and processing of natural gums and resins are available in the report.

Table 60. Natural gums and resins production in India, 2013-2014 (tonnes)
 2013 -2014
Guar Gum 1 129 478
Pine Resin 7 900
Karaya Gum 258
Lac 21 008
Other Gum 1 669
Total 1 160 314

Source: Indian Institute of Natural Resins and
Gums. http://ilri.ernet.in/~iinrg/

90

China. Pine resin production is provided by the China Statistical Yearbook. It reports on the output of the
major forest products, including pine resin. The most recent data are given in Table 61.

Table 61. Pine resin production in China (tonnes)
Year 2010 2011 2012 2013 2014

Pine resin 1 115 711 1 156 612 1 215 065 1 307 747 1 309 520
Source: China Statistical Yearbook

International trade

Table 62. Top five exporters, importers and global reporting of Gum Arabic (HS 130120), 2015

Exporter
Value
(1 000
USD)

Quantity
(tonnes)

Share of
exp.

quantity
(%)

Importer
Value
(1 000
USD)

Quantity
(tonnes)

Share of
imp.

quantity
(%)

France 128 974 39 069 24.1 France 82 701 46 876 43.4

Sudan (North + South) 118 200 77 733 48.0 USA 53 280 17 131 18.5

Chad 29 748 15 795 9.8 India 29 640 41 602 5.5

UK 21 528 4 333 2.7 Germany 19 603 6 951 3.9

USA 14 428 3 342 2.1 UK 17 149 6 188 6.5

World 358 264 161 979 100 World 358 432 162 776 100
Source TradeMap. http://www.trademap.org/

Major exporter countries for gum arabic were Sudan and France, with 48 and 24 percent respectively (Table
62); top destinations were European countries and India. Europe’s role is of particular importance; some
countries, especially France and the UK, make high profits on their re-exports. Gum arabic is first imported
raw from producing countries in Africa, and is then re-exported in both raw and processed form.

Table 63. Top 5 exporters, importers and global reporting of Other Lac; natural gums, resins, gum-
resins and oleoresins (HS 130190), 2015

Exporter
Value
(1 000
USD)

Quantity
(tonnes)

Share of exp.
quantity (%)

Importer
Value
(1 000
USD)

Quantity
(tonnes)

Share of imp.
quantity (%)

India 63 348 10 760 9.7 India 103 852 25 293 43.4

Indonesia 35 598 35 670 32.1 USA 34 602 4 323 18.5

Thailand 25 126 9 557 8.6 France 24 010 3 224 5.5

USA 21 773 5 662 5.1 China 23 659 6 926 3.9

Germany 19 852 1 754 1.6 Germany 21 421 2 928 6.5

World 318 375 111 250 100 World 473 839 146 949 100
Source TradeMap. http://www.trademap.org/

In 2015, exports of other gums and resins (commodity 130190) were dominated by Eastern countries, es-
pecially India (Table 63), which, like many other countries, has developed further codes for commodity
130190 (see Table 64).

91

Table 64. Indian codes for HS code 130190 “Other gums and resins”
1301 90 Other:

Natural gums
1301 90 11 Asian gum
1301 90 12 African gum
1301 90 13 Asafoetida
1301 90 14 Benjamin ras
1301 90 15 Benjamin cowrie
1301 90 16 Karaya gum
1301 90 17 Tragacanth
1301 90 18 Storax
1301 90 19 Other
Resins
1301 90 21 Copal
1301 90 22 Dammar batu
1301 90 29 Other
Gum resins
1301 90 31 Myrrh
1301 90 32 Oilbanum or frankincense
1301 90 33 Mastic gum
1301 90 34 Xanthium gum
1301 90 39 Other
Oleoresins
1301 90 41 Of seeds
1301 90 42 Of fruits
1301 90 43 Of leaves
1301 90 44 Of spices
1301 90 45 Of flowers
1301 90 46 Of roots
1301 90 49 Other

1301 90 99 Other

References

Central Bank of Sudan, 2016. 53th Annual Report 2013. (available at: http://www.cbos.gov.sd/sites/de-
fault/files/annual_report_e_2013.pdf). Accessed November 2016.

FAO. 1989. Arid zone forestry: A guide for field technicians. Rome. FAO.

FAO. 1995. Gums, resins and latexes of plant origin. Non wood-forest products 6. Rome. FAO.

92

Indian Institute of Natural Resins and Gums. 2014. Lac, Plant Resins and Gums Statistics 2014: At a
Glance. Jharkhand, India, IINRG. (available at: http://ilri.ernet.in/~iinrg/Lac%20Statistics.pdf). Accessed
November 2016.

International Trade Centre. 2008. Gum arabic. Market News Service Bulletin, September 2008. (avail-
able at http://www.ngara.org/GumArabic_MArketNewsService%20Sept_08.pdf).

National Bureau of Statistics of China. 2015. China Statistical Yearbook 2015. Beijing, China Statistics
Press

National Bureau of Statistics of Nigeria. 2013. National survey on Agricultural Exportable Commodities.
(available at http://nigerianstat.gov.ng/library). Accessed November 2016.

Trade Map, International Trade Centre. (available at: www.intracen.org/marketanalysis). Accessed
November 2016.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

University of California. (available at: http://www.faulty.ucr.edu/~legneref/botany/gumresin.htm). Ac-
cessed January 2017.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx Accessed 23 Nov
2016).

93

8.10 Hides, skins and trophies

Description

Hides, skins and furskins (or pelts) are products of animals that are either ranched or gathered in the wild
through hunting or trapping. The majority of global production and trade (85 percent) originates from
farmed animals rather than wild animals16. As reported by the International Fur Trade Federation, the most
common traded wild skins are grey fox (Urocyon cinereoargenteus and Pseudalopex griseus), red fox (Vul-
pes vulpes); nutria (Myocastor coypus, mainly from South and North America); North American beaver
(Castor canadensis); coyote (Canis latrans); marten (Martes americana); mink (Mustela vison); raccoon
(Procyon lotor); musquash (Ondatra zibethica); Russian sable (Martes zibellina); Russian and Chinese
squirrel (Sciurus vulgaris); ermine (Mustela erminea); kolinsky (Mustela sibirica); Chinese weasel
(Mustela nivalis) and New Zealand Opossum (Trichosurus vulpecula).

Statistics for production and trade of skins from wild animals are scarcely available, as few countries pro-
vide reliable data on these products; however, indirect data from other sources, such as slaughterhouses or
hunting data, can be used to provide estimates.

Existing classification

Central Product Classification (CPC Ver.2.1)

In the CPC, hides and skins are classified under animal products and are defined at class level (four digits)
as “Raw hides, skins and furskins”. They are further specified at subclass level (five digits) by a distinction
based on the animal species; these are defined in the explanatory notes through cross-references to the live
animal subclasses.

Section 0 Agriculture, forestry and fishery products

Division 02 Live animals and animal products (excluding meat)
Group 029 Other animal products
Class 0295 Hides, skins and furskins, raw
Subclass 02951 Raw hides and skins of bovine animals
 This subclass includes:

- raw hides and skins (fresh or preserved, but not further prepared) of bovine animals
of class 0211

Subclass 02952 Raw hides and skins of equine animals
 This subclass includes:

- raw hides and skins (fresh or preserved, but not further prepared) of equine animals
of class 0213

Subclass 02953 Raw hides and skins of sheep or lambs
Subclass 02954 Raw hides and skins of goats or kids

This subclass includes:
- raw hides and skins (fresh or preserved, but not further prepared) of goats and kids,
animals of subclass 02123

Subclass 02955 Raw furskins
Subclass 02959 Raw skins of other animals

16 International Fur Trade Federation, no date.

94

 This subclass includes:
- raw hides and skins (fresh or preserved, but not further prepared) of:

 - reptiles

 - birds

 - fish

 - swine and peccaries

 - mammals, such as:

 - deer

 - chamois

 - dog

 - elk

 - gazelle

 - reindeer

 - roebuck

Trophies can be classified under subclass 39110, which also includes the skins of birds with feathers, which
are excluded from the class of raw hides, skins and furskins.

Section 3 Other transportable goods, except metal products, machinery and equipment
Division 39 Wastes or scraps
Group 391 Wastes from food and tobacco industry
Class 3911 Raw offal, inedible (including pigs' bristles, horse hair, animal guts, bird skins,

feathers, bones and ivory)
Subclass 39110 Raw offal, inedible (including pigs' bristles, horse hair, animal guts, bird

skins, feathers, bones and ivory)
 This subclass includes:

- pigs', hogs' and boars bristles and hairs (including waste), whether or not dyed or
bleached
- bristles and hairs of horses and other animals
- guts, bladders and stomachs of animals other than fish, whole or in pieces
- tripes, inedible
- skins and other parts of birds, with their feathers and down, not further worked than
cleaned, disinfected or treated for preservation
- feather powder and waste
- bones, horns, hooves, teeth, turtle shells, ivory and the like, unworked or simply
prepared (but not cut to shape), including powder and waste
- dead animals, unfit for human consumption
- other animal products used in the preparation of pharmaceutical products
- other animal products, unfit for human consumtion, such as:
· blood (dried, liquid, meal or powder)
· sinews and tendons
· insect eggs
· larvae, chrysalides
· dried worms
· furskin waste

95

This subclass does not include:
- semen:
· bovine, cf. 02411
· other, cf. 02419
- embryos, cf. 02420
- natural sponges of aquatic animal origin, cf. 04920
- tripes, edible, cf. 2115
- guts, bladders and stomachs of fish, cf. 21299

Harmonized Commodity Description and Coding System (HS 2017)

The HS has two chapters to classify hides, skins and furskins: Chapter 41 specifies hides and skins, while
Chapter 43 categorizes furskins. Both specify the products by the process they may have undergone. Con-
sequently, at heading level (four digits), a distinction can be made between hides, skins and furskins that
are raw, tanned and further prepared after tanning. As this factsheet concerns NWFPs, the focus is on hides,
skins and furskins traded in raw form.

Raw hides (the skins of the larger quadrupeds17) and skins are classified under Chapter 41 and cover three
headings that specify one or more animal species – the first is related to bovine or equine, the second to
skins of sheep or lambs, and the third is the “Other” heading.

At subheading level (six digits), the classification follows different criteria depending on the animal species
mentioned above: hides and skins of bovine or equine animals are classified based on the part of the animal
(whole or not) and the weight of the hide or skin; raw sheep or lamb skins are classified depending on
whether they are woolen or shaven; the “Other” group classifies according to species (swine, reptiles and
“Others”, as clarified in the explanatory notes).

Raw furskins are classified in Chapter 43 and take up one heading. They are defined at subheading level
(six digits) by species and the part of the animal used. Thus, subheadings refer to raw furskins of mink or
lamb (Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian or Tibetan),
whole, with or without the head, tail and paws.

The general note for this chapter states that some furskins and articles of furskin can originate from species
of wild animals that are close to extinction, or that may soon be if trade is not regulated. Such species are
listed in the appendices of the 1973 Convention on International Trade in Endangered Species of Wild
Fauna and Flora (Washington Convention).

Chapter 41 Raw hides and skins (other than furskins) and leather.
Heading 41.01 Raw hides and skins of bovine (including buffalo) or equine animals

(fresh, or salted, dried, limed, pickled or otherwise preserved, but not
tanned, parchment-dressed or further prepared), whether or not
dehaired or split.

17 This is the definition reported in the explanatory note of Chapter 41.

96

Subheading 4101.20 - Whole hides and skins, unsplit, of a weight per skin not exceeding 8 kg
when simply dried, 10 kg when dry-salted, or 16 kg when fresh, wet-salted
or otherwise preserved.

 4101.50 - Whole hides and skins, of a weight exceeding 16 kg
 4101.90 - Other, including butts, bends and bellies
 This heading covers raw hides and skins of (whether or not the hair has been

removed) of bovine animals (including buffalo) (i.e. animals of heading
01.02, see Exp. Note to that heading) or equine animals (horses, mules,
asses, zebras, etc).
These raw hides and skins maybe fresh (green) or temporarily preserved by
salting, drying, liming, pickling or any other method to prevent putrefaction
in the short term. They may also be cleaned, split or scraped, or may have
undergone a tanning (including pre-tanning) process which is reversible, but
not subjected to any other tanning or equivalent process (such as parchment-
dressing) nor further prepared.

Heading 41.02 Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or
otherwise preserved, but not tanned, parchment-dressed or further pre-
pared), whether or not with wool on or split, other than those excluded
by Note 1 (c)18 to this Chapter.

Subheading 4102.10 - With wool on
- Without wool on :

 4102.21 -- Pickled
 4102.29 -- Other
 This heading covers raw skins of sheep or lambs whether or not with wool

on. It does not, however, cover skins with wool on of Astrakhan, Broadtail,
Caracul or similar lambs (i.e. lambs of a variety similar to Caracul or Per-
sian but known by different names in various parts of the world), Indian,
Chinese, Mongolian or Tibetan lambs.
These raw hides and skins may be fresh (green) or temporarily preserved by
salting, drying, liming, pickling or any other method to prevent putrefaction
in the short term. The may also be cleaned, split or scraped, or may have
undergone a tanning (including pre-tanning) process which is reversible, but
not subjected to any other tanning or equivalent process (such as parchment-
dressing) nor further prepared.

Heading 41.03 Other raw hides and skins (fresh, or salted, dried, limed, pickled or oth-
erwise preserved, but not tanned, parchment-dressed or further pre-
pared), whether or not dehaired or split, other than those excluded by
Note 1 (b)19 or 1 (c) to this Chapter.

18 The note 1 (c) states that Chapter 41 does not cover “hides or skins, with the hair or wool on, raw, tanned or dressed
(Chapter 43); the following are, however, to be classified in Chapter 41, namely, raw hides and skins with the hair or
wool on, of bovine animals (including buffalo), or equine animals, of sheep or lambs (except Astrakhan, Broadtail,
Caracul, Persian or similar lambs, Indian, Chinese, Mongolian or Tibetan lambs), of goats or kids (except Yemen,
Mongolian or Tibetan goats and kids),of swine (including peccary), of chamois, of gazelle, of camels (including drom-
edaries), of reindeer, of elk, of deer, of roebucks or of dogs.”
19 Note 1(b) states that Chapter 41 does not cover: “bird skins or part of bird skins, with their feathers or down, of
heading 05.05 or 67.01.

97

Subheading 4103.20 - Of reptiles
 4103.30 - Of swine
 4103.90 - Other

 The heading covers:

(A) All raw hides and skins without hair or dehaired, other than those
of heading 41.01 or 41.02. The heading includes birdskins from
which the feathers and down have been removed, and fish skins, rep-
tile skins and dehaired skins of goats and kids (including Yemen,
Mongolian or Tibetan goats and kids).

(B) Raw hides and skins, from which the hair has not been removed, of
the following animals only:
(1) Goats and kids (other than Yemen, Mongolian or Tibetan goats

and kids.
(2) Swine including peccary.
(3) Chamois, gazelle and camels (including dromedaries).
(4) Elk, reindeer, roebucks and other deer.
(5) Dogs.

These raw hides and skins may be fresh (green) or temporarily preserved by
salting, drying, liming, pickling or any other method to prevent putrefaction
in the short term. The may also be cleaned, split or scraped, or may have
undergone a tanning (including pre-tanning) process, which is reversible,
but not subjected to any other tanning or equivalent process (such as parch-
ment-dressing) nor further prepared

Chapter 43 Furskins and artificial fur; manufactures thereof
Heading 43.01 Raw furskins (including heads, tails, paws and other pieces or cuttings,

suitable for furriers' use), other than raw hides and skins of heading
41.01, 41.02 or 41.03.

Subheading 4301.10 - Of mink, whole, with or without head, tail or paws
 4301.30 - Of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar

lamb, Indian, Chinese, Mongolian or Tibetan lamb, whole, with or without
head, tail or paws

 4301.60 - Of fox, whole, with or without head, tail or paws
 4301.80 - Other furskins, whole, with or without head, tail or paws
 4301.90 - Heads, tails, paws and other pieces or cuttings, suitable for furriers' use
 This heading covers the raw (not tanned or dressed) skins with the hair or

wool on, of all animal except the following, which fall under the heading
41.01, 41.02 or 41.03.
Furskins are regarded as raw and fall under this heading not only when in the
natural state, but also if cleaned and preserved from deterioration, e.g. by
drying or salting (wet or dry). The fur may also be “pulled” or “shared”, i.e.
the coarse hairs extracted or cut down, or the skin surface may be “fleshed”
or “scraped”.
Pieces of furskin and parts such as head, tails and paws, in the raw state, are
also classified under this heading, unless it is clearly waste material not suit-
able for furriers’ use, in which case they are excluded (heading 05.11).

98

Trophies can be classified under the chapter on products of animal origin. Two headings of the chapter
classify parts of animals that can be considered raw material for trophies. When these materials are worked
or have been made into articles, they appear under the chapter on miscellaneous manufactured articles.

Chapter 5 Products of animal origin, not elsewhere specified or included.
Heading 05.06 Bones and horn-cores, unworked, defatted, simply prepared (but not cut

to shape), treated with acid or degelatinised; powder and waste of these
products.

Subheading 0506.10 - Ossein and bones treated with acid
Subheading 0506.90 - Other.
Heading 05.07 Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers,

hooves, nails, claws and beaks, unworked or simply prepared but not
cut to shape; powder and waste of these products.

Subheading 0507.10 - Ivory; ivory powder and waste
Subheading 0507.90 - Other.

It includes:
(A) Ivory. Throughout the Nomenclature, the term ‘ivory’ is regarded as

covering the bony substance that constitutes tusks of elephant, hippo-
potamus, walrus, narwhal or wild boar.; the horns of the rhinoceros;
the teeth of any land or marine animal.

(D) Horns, antlers, hooves, nails, claws and beaks. The horns may be pre-
sented with or without their cores and their frontal bones. Antlers are
branched horns of deer, elk, etc.

Chapter 96 Miscellaneous manufactured articles
Heading 96.01 Worked ivory, bone, tortoise-shell, horn, antlers, coral, mother-of-pearl

and other animal carving material, and articles of these materials (in-
cluding articles obtained by moulding).

Subheading 9601.10 - Worked ivory and articles of ivory
Subheading 9601.90 - Other

Assessment

The current classifications are not able to distinguish hides, skins and furskins of farmed animals from those
of wild animals that lived in the forest. There is no mention of the animal origin in the structure of the
classifications or in the explanatory notes. Therefore, criteria such as those used in both classifications are
insufficient to distinguish between forest and farm products.

Proposed definition and classification

Skins, hides or furskins can be defined as NWFPs when they originate from animals hunted in the wild.
This definition allows a boundary to be set between agricultural and forestry products, thus avoiding an
overlap between categories in the classification systems.

To avoid misclassification and ensure a clear distinction between agricultural and forest products, it is rec-
ommended that the explanatory notes of the two classifications be redefined, with a clear indication of the
origin of the animal used in the production of the hides, skins and furskins. This will allow an expansion of
the classifications, with further subclasses for wild animal hides, skins or furskins if the evidence from
statistical data indicates a need.

99

Moreover, in the CPC, in order to accurately identify these products and establish a connection between
classified animals and their origin, a correspondence to the skins, hides or furskins produced from activity
of hunting and trapping should be introduced. This activity is coded in the classification system of industrial
activities ISIC rev.4 by the class code 0170. As specified by the explanatory note of ISIC, this class in-
cludes:

‐ hunting and trapping on a commercial basis;
‐ taking of animals (dead or alive) for food, fur, skin or for use in research, in zoos or as pets;
‐ production of fur skins, reptile or bird skins from hunting or trapping activities.
This class also includes:
land-based catching of sea mammals, such as walrus and seal.

This class excludes:
‐ production of fur skins, reptile or bird skins from ranching operations, see group 014;
‐ raising of game animals on ranching operations, see 0149;
‐ catching of whales, see 0311;
‐ production of hides and skins originating from slaughterhouses, see 1010;
‐ hunting for sport or recreation and related service activities, see 9319;
‐ service activities to promote hunting and trapping, see 9499.

Existing data sources

Production

A few statistics on skins of wild animals exist. The main findings on national production data involve the
United States of America, Canada and the Russian Federation.

United States of America. The US Furbearer Conservation Technical Workgroup of the Association of
Fish and Wildlife Agencies (AFWA), in conjunction with state wildlife agencies, produces statistics on fur
harvesting. Different data sources – such as fur buyer, dealer and trapper reports, pelt-tagging records and
periodic trapper questionnaires – are used to compile these statistics. Statistics are available starting from
1970 and comprise 28 types of animal, all provided by region, state, year and species20.

Canada. The Department of Statistics of Canada provides data on the number and value of wildlife pelts
produced. Although the annual census survey used for collection is at present inactive, statistics for the
period 2000–09 are available21.

Other data on wild fur are provided by the fur Institute of Canada22, which reports that the furs of more than
25 wild species are traded in Canada, the most common being muskrat (28 percent), beaver (21 percent),
marten (13 percent), squirrel (9 percent) and raccoon (5 percent).

Russian Federation. Indirect data from hunting statistics are useful to estimate the production of sable fur
(Martes zibellina), a valuable fur produced mainly in the Russian Federation. Even though sables can be

20 Data available at www.fishwildlife.org/index.php?section=furbearer_management&activator=27
21 Statistics Canada. Cansim table 003-0013
22http://fur.ca/

100

farmed, a huge part may be considered as wild. Hunting data provided by the Federal State Statistics Service
includes records on sables harvested/shot per hunting season.

International trade

Even though the HS does not distinguish between hides, skins and furskins from farmed or wild animals,
some countries have developed further codes for the international trade of wild furskins. Table 65 and Table
66 reports these codes as well as trade data for 2015.

Table 65. HS national expanded codes for HS 4301
Country

or Region
Flow

HS National
expanded code

Description
Unit of

measure

Canada

Import 4301100010 Whole ranch mink raw furskins No.

Import 4301100020 Whole wild mink raw furskins No.

Export 43011010 Raw mink furskins, whole, ranch No.

Export 43011020 Raw mink furskins, whole, wild No.

USA

Import 4301100010
Furskins of wild mink, raw,
whole, with or without head, tail
or paws

No.

Import 4301100020
Mink furskins nesoi, raw, whole,
with or without head, tail or paws

No.

Export 4301100000
Mink furskins, raw, whole, with
or without head, tail or paws

No.

EU Imp/Exp 43018050

Raw furskins of wild felines, with
or without head, tail or paws (this
includes in particular furskins of
cheetah, jaguar, lynx, panther or
leopard and puma)

Russian
Federation

Export 4301807020 Skins of sable No.

Source: Global Trade Atlas

Table 66. Trade data for HS 4301 expansion, 2015 (Values in 1 000 USD, quantity in number of
traded unit).

Country Flow HS Code
2013 2014 2015

Value Quantity Value Quantity Value Quantity

Canada Exp. 43011020 8 218 179 706 2 184 84 856 613 41 654

Canada Imp. 4301100020 988 60 754 796 45 191 450 34 287

Russian Federation Exp. 4301807020 180 993 696 961 84 575 554 523 56 966 457 456

USA Imp. 4301100010 5 812 88 062 3 373 65 591 69 2 862
Source: Global Trade Atlas, Trade Map.

An overview of global international trade data of raw furskins (regardless of the animal origin) is provided
in Table 67, showing export and import data of HS international. Since there is no worldwide accepted unit
of measurement for data given in terms of number (pieces) or weight, Table 67 only shows values.

101

Table 67. International trade values of raw furskins, 2015 (1 000 USD)

HS Code Description
Exported

value
Imported

value

430110
Raw furskins of mink, whole, with or without heads, tails
or paws

4 392 864 3 437 838

430130

Raw furskins of lamb, the following : Astrakhan, Broad-
tail, Caracul, Persian and similar lamb, Indian, Chinese,
Mongolian or Tibetan lamb, whole, with or without head,
tail or paws

13 992 22 485

430160
Raw furskins of fox, whole, with or without head, tail or
paws

341 164 169 526

430180 Other furskins, whole, with or without head, tail or paws 187 598 205 379

430190
Heads, tails, paws and other pieces or cuttings, suitable for
furriers' use

2 940 1 941

Source: Global Trade Atlas

References

Association of Fish & Wildlife Agencies. 2015. National Fur Harvest Database. (available at:
http://www.fishwildlife.org/index.php?section=furbearer_management&activator=27)). Accessed: No-
vember 2016.

Fur Institute of Canada. 2015. Canada’s Fur Trade: Facts and Figures

Global Trade Atlas (GTA). (available at http://www.gtis.com/). Accessed November 2016.

Ministry of Natural Resources and Environment of the Russian Federation. (available at:
https://www.mnr.gov.ru/english/).

Statistics Canada, 2016. Statistics Canada's key socioeconomic database. Accessed: November 2016.
(Available at: http://www5.statcan.gc.ca/cansim/a01?lang=eng)

Trade Map, International Trade Centre. (available at: www.intracen.org/marketanalysis). Accessed
November 2016.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

102

8.11 Game meat

Description

In the context of non-wood forest products, the term “game meat” is often called “bushmeat”23 and is used
to refer to the meat of animals living in the wild. These can be mammals (from cats to gorillas), reptiles,
amphibians and birds, and can vary by region. In this context, the collection of wild game has different
meanings, mainly depending on the socioeconomic conditions of the area in which game is gathered
(Glover, 2014). In fact, in developing economies, bushmeat represents an important source of forest income
and plays an essential role in food security. On the other hand, in advanced economies, the collection of
wild food is often considered a recreational activity and its value is mainly linked to its cultural benefits
(Schulp, Thuiller and Verburg, 2014).

Although many case studies have shown the different purposes and socioeconomic benefits of game meat
collection among different social groups, the exact value of game trade is not easy to estimate at national
levels for two reasons. The first can be connected to the existence of many site-specific case studies that
are useful but not sufficient to extrapolate data at national level; the second is that a great proportion of
game is traded in informal marketing (Schulp, Thuiller and Verburg, 2014; Cifor, 2014) and is not captured
by official statistics.

In order to fill the data gap a joint UNECE/FAO survey on game meat production and trade in the UNECE
has been launched. The first results are expected in spring 2017.

Existing classification

Central Product Classification (CPC Ver.2.1)

In the CPC, meat and meat products constitute a section of food products structured in classes that can refer
to meat processing and preservation. Edible meat and offal are defined at class level (four digits) according
to the degree of processing and the kind of animal processed. Thus, categories of fresh or processed mam-
mals, poultry and other kinds of meat exist. The subclass level (five digits) refines the classes of animals
by reference to species.

The structure of the group is quite clear: classes relate to mammals and poultry classified as fresh, frozen
and prepared; the same structure is used for edible offal; and, finally, a residual class of “Other meat”
comprises meat and offal of all other animals not categorized.

Below is an overview of classes and subclasses of edible meat products that points out, in the case of fresh
or chilled meat of mammals, the cross-references to other subclasses that detail the classification in terms
of the animal species.24

23 For insects, see Annex 12.
24 N.B. Analogous cross-references exist for subclasses of frozen meat and edible offal, but these are omitted here to
provide as clear a structure of meat products as possible. For further reading, see the explicatory notes of the CPC.

103

Section 2 Food products, beverages and tobacco; textiles, apparel and leather products

Division 21 Meat, fish, fruits, vegetables, oils and fats

Group 211 Meat and meat products

Class 2111 Meat of mammals, fresh or chilled

Subclass 21111 Meat of cattle, fresh or chilled

It includes meat of cattle, animals of subclass 02111, fresh or chilled. The subclass
02111 includes: cattle, species of bos, mainly bovis, taurus, indicus, grunniens,
gaurus, grontalis and sondaicus, known under many different names: ox, zebu, yak,
gaur, gayal, banteng, etc.

Subclass 21112 Meat of buffalo, fresh or chilled

Meat of buffalo, animals of subclass 02112, fresh or chilled
the subclass 02112 includes: buffalo, species of Bubalus, mainly bubalus, ami, de-
pressicornis, nanus (buffalo, Indian buffalo, water buffalo, carabao, and pygmy
buffalo); caffers, African buffalo, species of Syncerus; bisons, species of Bison,
American and European

Subclass 21113 Meat of pigs, fresh or chilled

Subclass 21114

This subclass is defined through the following headings/subheadings of the HS:
0203.11–.19: Meat of swine fresh or chilled (whether domestic or wild)
Meat of rabbits and hares, fresh or chilled

Meat of rabbits and hares, animals of subclass 02191. It includes rabbits,
Oryctolagus cuniculus, hares, species of Lepus.

Subclass 21115 Meat of sheep, fresh or chilled

This subclass is defined through the following headings/subheadings of the HS:
0204.10–.23: Meat of lamb and other sheep fresh or chilled (whether domestic or
wild).

Subclass 21116 Meat of goat, fresh or chilled

Subclass 21117

Meat of goat, animals of subclass 02123, fresh or chilled.
This subclass is defined through the following headings/subheadings of the HS:
0104.20: Domestic or wild goat
Meat of camels and camelids, fresh or chilled

Meat of camels and camelids, animals of subclass 02121, fresh or chilled. The
subclass 02121 includes:
- Bactrian camels, Camelus ferus or bactrianus
- Arabian camels, dromedaries, Camelus dromedarius
- camelids, species of Lama, such as:
* alpaca, glama pacos
* llama, peruano
* guanaco, huanacus
* vicuña, vicugna

Subclass 21118 Meat of horses and other equines, fresh or chilled

Subclass 21119

This subclass is defined through the following headings/subheadings of the HS:
0101: Horses, asses, mules, hinnies.
Other meat of mammals, fresh or chilled

Meat of animals of subclass 02129, ruminants other than cattle, buffalo, came-
lids, goats and sheep, fresh or chilled. It includes:

- deer
- antelopes

104

- serows and gorals, Nemorhaedus
- chevrotains
- musk deer

Meat of animals of subclass 02192, mammals other than ruminants, equines,
swine and rabbits and hares, fresh or chilled. It includes:

- primates
- whales and other mammals of the order Cetacea
- manatees and dugongs, animals of the order Sirenia
- mice, rats, squirrels, hamsters and other rodents, Rodentia,
- kangaroos, opossums and other marsupials
- dogs, foxes, wolves and other canids, Canidae,
- seals, walruses, sea lions and other pinnipeds, Pinnipedia
- cats, lions, leopards and other felines, Felidae
- elephants, members of Elephantidae
- minks, otters, weasels, badgers and other Mustelidae
- bears, polar bears, pandas, Ursidae
- other mammals n.e.c.

Class 2112 Meat of poultry, fresh or chilled

…… ……. ……

Class 2113 Meat of mammals, frozen

……. …….

Class 2114 Meat of poultry, frozen

……. ……..

Class 2117 Other meat and edible offal, fresh, chilled or frozen

Subclass 21170 Other meat and edible offal, fresh, chilled or frozen

- meat and edible offal of reptiles, fresh, chilled or frozen
- meat and edible offal of birds other than poultry, fresh, chilled or
frozen, such as:

* pigeons
* feathered game
* grouses
* ostriches
* partridges
* pheasants
* quails
* wild ducks
* wild geese

Class 2118 Preserves and preparations of meat, meat offal or blood

Subclass ……..

105

Harmonized Commodity Description and Coding System (HS 2017)

The HS classifies meats suitable for human consumption in Chapter 2. At heading level (four digits), dis-
tinction can be made between fresh or processed meats of bovine, swine, ovine (sheep or goats), equine
(horses, asses, mules or hinnies), poultry and other kinds of meat. The explanatory notes indicate whether
the meat has a domestic or a wild origin. A further specification is pointed out in the explanatory note of
bovine meat, which mentions a cross-reference to the species.

At subheading level (six digits), the meat of bovine, ovine and swine is classified following a criterion
based on the cut of the animal traded, notably carcass, half-carcass or other cuts. Bovine species are further
specified under the “Live bovine” category. Equine meat is not further divided and comprises meat of
domestic or wild animals. Poultry meat, however, explicitly refers to the meat of domestic birds – fowls,
turkeys, ducks, geese or guinea fowl. Lastly, “Other meat” is classified along with some indications on
species.

Chapter 2 Meat and edible meat offal

Heading 02.01 Meat of bovine animals, fresh or chilled
Subheading 0201.10 Carcasses and half-carcasses
Subheading 0201.20 Other cuts on the bone
Subheading 0201.30 Boneless
Note: The heading covers fresh or chilled meat of domestic or wild bovine animals under heading
01.02.
Heading 02.02 Meat of bovine animals, frozen
Subheading 0202.10 Carcasses and half-carcasses
Subheading 0202.20 Other cuts on the bone
Subheading 0202.30 Boneless
Note: the heading covers frozen meat of domestic or wild bovine animals of heading 01.02
Live bovine animals under heading 01.02 include:
(1) animals of the genus Bos, including the common ox (Bos Taurus), the Zebu or humped ox (Bos in-
dicus), and the Watussi ox;
(2) animals of the genus Bubalus, including the Indian or water buffalo (Bubalus bubalus), the Asiatic
buffalo or arni (Bubalus arni), and the Celebese anoa or pygmy buffalo (Bubalus depressicornis or
Anoa depressicornis);
(3) the Asiatic oxen of the genus Bibos, such as the gaur (Bibos gaurus), the gayal (Bibos frontalis)
and the banteng (Bibos sondaicus);
(4) the African buffaloes of the genus Syncerus, such as the dwarf buffalo (Syncerus nanus) and the
large Caffrarian buffalo (Syncerus caffer);
(5) the Tibetan yak (Poephagus grunniens);
(6) animal of the genus Bison, i.e. the American bison (Bison bison) or buffalo, and the European bi-
son (Bison bonasus);
(7) the beefalo (a cross between a bison and a domestic beef animal).

Heading 02.03 Meat of swine, fresh, chilled or frozen
 - Fresh or chilled:
Subheading 0203.11 -- Carcasses and half-carcasses
Subheading 0203.12 -- Ham, shoulder and cuts thereof, on the bone
Subheading 0203.19 -- Other
 - Frozen:

106

Subheading 0203.21 -- Carcasses and half-carcasses
Subheading 0203.22 -- Ham, shoulder and cuts thereof, on the bone
Subheading 0203.29 -- Other

Note: The heading covers fresh, chilled or frozen meat of pigs and other swine, whether domestic or
wild (e.g. wild boar).

Heading 02.04 Meat of sheep or goats, fresh, chilled or frozen

Subheading 0204.10 Carcasses and half-carcasses of lamb, fresh or chilled
 - Other meat of sheep, fresh or chilled:
Subheading
Subheading
Subheading
Subheading
 - Other meat of sheep, frozen:
Subheading
Subheading
Subheading
Subheading

Heading 02.05 Meat of horses, asses, mules or hinnies, fresh, chilled or frozen

Subheading

Heading: 02.06
Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or
hinnies, fresh, chilled or frozen

Subheading

Heading 02.07
Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or fro-
zen

Subheading

Heading 02.08 Other meat and edible meat offal, fresh, chilled or frozen

Subheading 0208.10 Of rabbits or hares
Subheading 0208.30 Of primates

Subheading 0208.40
Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees
and dugongs (mammals of the order Sirenia); of seals, sea lions and walruses
(mammals of the suborder Pinnipedia)

Subheading 0208.50 Of reptiles (including snakes and turtles)
Subheading 0208.60 Of camels and other camelids (Camelidae)
Subheading 0208.90 Other

Heading
02.10

02.10 Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and
meals of meat or meat offal

Subheading

107

Assessment

The current classifications exhibit several problems. First, game meat is scattered across several categories
of meat products in the current international CPC and HS classification systems. Second, some sub-
classes/subheadings include meat from domestic animal species and wild animal species without differen-
tiation. For example, wild boar and domestic pig meats are classified under the same subclass/subheading
without further breakdown. This makes it extremely difficult to estimate the production and trade volume
of certain common game meat products. Moreover, even when wild animal species are listed separately,
they are not sufficiently detailed to separate wild animal meat hunted in the forest from the meat of farm-
reared animals. The same type of wild meat may be exclusively collected in the wild, farm-reared or both
in a country. Consequently, even when species of wild animals are listed within categories, it is still impos-
sible to distinguish between agriculture and forestry products.

Proposed definition and classification

In order to precisely identify whether the meat of wild animals is a forest product, it is recommended that
the CPC explanatory notes of the two classes of “Meat of mammals” and “Other meat and edible offal” be
clarified by including the following descriptions:

‐ The meat of animals hunted/trapped in the wild (ISIC 017025).
‐ The meat produced through animals reared and bred (ISIC 01426).

This will allow further expansions of wild game meat if the evidence from statistical data indicates a need.

For greater clarity, the most relevant hunted species should also be listed at each subclass level. With regard
to the subclass of pig meat, the following should be mentioned:

- Wild boar (Sus scrofa).
- Warthogs (Phacochoerus aethiopicus), river hogs or pig deer (Potamochoerus porcus), and the

black forest pig; babiroussa (Babyrousa babyrussa).
- Peccary (wild swine) (Dicotyles tajacu).

These species are already cited in the Combined Nomenclature 2014 and in some national HS subheadings.
The identification of major hunted species belonging to other subclasses requires further investigation.

25 The International Standard Industrial Classification of All Economic Activities (ISIC) Rev.4 defines class 0170 as

“Hunting, trapping and related service activities” and includes: hunting and trapping on a commercial basis;- taking
of animals (dead or alive) for food, fur, skin or use in research, zoos or as pets.

26 The ISIC Rev.4 defines group 014 as “Animal production”. This group includes the rearing (farming) and breeding
of all animals except aquatic animals.

108

Existing data sources

Production

Data on meat production are usually provided by agricultural production statistics and refer to the activity
of slaughterhouses. Information on the quantity and number of animals by different species, as well as on
animal farming activities, is also available.

As previously mentioned, updated forest product statistics on game meat are hard to find. However, many
studies carried out from other perspectives, for example conservation of wildlife, provide information about
species that are hunted for food.

For example, big and small game meat, such as duikers, bushbuck, antelope, giant rats, porcupines, squir-
rels, pangolins and wild swine, are commonly traded in African countries (FAO, 2001). Estimates on the
quantity of large and medium-sized Neotropical primates, such as woolly (Lagothrix ssp.), spider (Ateles
ssp.), howler (Alouatta ssp.) and capuchin (Cebus ssp.) monkeys, which are consumed as food in the Bra-
zilian Amazon, are provided, along with conservation issues (Care for the Wild International, 2007) and
reptile species from Central and South America traded worldwide (Fitzgerald et al., 2004; Traffic, 2009).

In addition, data could be indirectly estimated by hunting statistics, especially if hunting was regulated and
subject to permissions; authorities responsible for wildlife monitoring could represent an additional data
source. At the European level, national statistics offices and hunters’ associations provide statistical datasets
on animals hunted. Schulp, Thuiller and Verburg (2014) synthesized hunting statistics from 17 EU coun-
tries and identified 97 species. The five main game species hunted in all countries include Cervus elaphus
(red deer), Capreolus capreolus (roe deer), Lepus europaeus (hare), Phasianus colchicus (pheasant) and
Sus scrofa (wild boar).

Further information could also be collected by food security agencies or by wildlife conservation institu-
tions. For example, the Food Standards Agency of New Zealand and Australia provides data on wild game
meat of kangaroos, wallabies, mutton birds and wild boars.

Overall, there is a need for quantitative analysis to obtain structured statistical data on markets and trades.

International Trade

At present, useful information about markets and data on wild game meat can be obtained by international
trade data, because some countries have adapted the HS classification system to respond to their needs in
terms of categorizing wild meat. For example, China added further codes for the meat of bovine and swine
(Table 68); Japan introduced codes for wild boar; other countries expanded the residual class of “Other
meat” by listing species (Table 71). The statistical database of international trade provided by Eurostat
relies on the Combined Nomenclature 2014 classification, which provides a category for game meat (see
Table 72). All these codes are able to classify the meat of non-domestic animals, irrespective of their origin,
whether hunted in the wild or farmed.

China. The official customs tariff schedule products are classified with eight-digit codes, and the Customs
Administration uses a system with two additional digits for the use of internal taxation and customs docu-
mentation requirements. For each subheading of bovine and swine meat, the custom tariff provides codes
for meat of wild animals and for processed meat it lists some species of wild swine (see Table 68 and Table
69).

109

Table 68. China HS codes and description of swine meat, freash, chilled or frozen
HS code Description HS code Description

02.01
Meat of bovine an-
imals, fresh or
chilled

 02.02
Meat of bovine animals, fro-
zen

0201.1000
 -Carcasses and half-car-
casses

0202.1000 -Carcasses and half-carcasses

 10 --Of wild bovine animal 10 --Of wild bovine animal
 90 --Other 90 --Other

0201.2000 - Other cuts with bone in 0202.2000 - Other cuts with bone in
 10 --Of wild bovine animal 10 --Of wild bovine animal
 90 --Other 90 --Other

0201.3000 - Boneless 0202.3000 - Boneless
 10 --Of wild bovine animal 10 --Of wild bovine animal
 90 --Other 90 --Other

Source: Customs Tariff and Tax Schedule of the People's Republic of China 2012 Edition

Table 69. China HS codes and description of processed meat
HS code Description

02.10
Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and
meals of meat or meat offal.

 - Meat of swine
 --Hams, shoulder and cuts thereof, with bone in
0210.1110 ---Hams, shoulder with bone in
 10 -----Of pig-deer (Babyrousa), pigmy pig (Porcula)
 90 -----Other
0210.1190 ---Other
 10 -----Of pig-deer (Babyrousa), pigmy pig (Porcula)
 90 -----Other

0210.1200 --Bellies (streaky) and cuts thereof

 10 -----Of pig-deer (Babyrousa), pigmy pig (Porcula)
 90 -----Other
0210.1900 --Other
 10 -----Of pig-deer (Babyrousa), pigmy pig (Porcula)
 90 -----Other

Source: Customs Tariff and Tax Schedule of the People's Republic of China 2012 Edition

110

Table 70. Japan national HS codes for Wild boar meat
HS code Description HS code Description

02.03
Meat of swine, fresh, chilled
or frozen

 02.06

Edible offal of bovine an-
imals, swine, sheep,
goats, horses, asses,
mules or hinnies, fresh,
chilled or frozen

 Fresh or chilled : 0206.30 Of swine, fresh or chilled
0203.11 Carcasses and half-carcasses 010 1 Of wild boars
 010 1 Of wild boars 2 Other
 2 Other 0206.41 Livers

0203.12
Hams, shoulders and cuts
thereof, with bone in

 010 1 Of wild boars

 010 1 Of wild boars 2 Other
 2 Other
0203.19 Other
 010 1 Of wild boars
 2 Other

Source: Japan's Tariff Schedule, 2014.

Table 71. National extended HS codes for 020890 in USA, Australia, South Africa and Thailand
Country HS code Description

USA 02089020 Meat and edible offal of deer, fresh, chilled or frozen
USA 02089030 Quail, whole, eviscerated, fresh chilled or frozen

Australia 02089011
Fresh, Chilled Or Frozen Meat And Edible Meat Offal Of Kan-
garoo

South Africa 02089010 Meat of ostriches
Thailand 02089010001 Deer
Thailand 02089010002 Rice birds

Sources: Revision 1, Official Harmonized Tariff Schedule of the United States 2014; Australian Harmonized Export
Commodity Classification (AHECC); South Africa – Schedule 1 - Customs and Excise Tariff 2014; Customs Depart-
ment of Thailand.

European countries. The Combined Nomenclature 2014, used for EU countries, classifies at eight-digit
level the meat of wild swine, wild rabbits or hares, and game meat27. This last category is an expansion of
HS 020890, the residual class of “other meat”, and includes the meat and edible meat offal of game other
than rabbits and hares, as defined through the following explanation:

1. Furred game: fallow deer, roe-deer, chamois or izard (Rupicapra rupicapra), moose or elk, goat-
antelope, antelope, gazelles, bears and kangaroos.

2. Feathered game: wild pigeons, wild geese, wild ducks, partridges, pheasants, woodcocks, snipes,
grouse, ortolans and ostriches.

27 http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=OJ:L:2014:312:FULL&from=EN

111

The meat and edible meat offal of animals that are generally the object of hunting and shooting (pheasants,
fallow deer, ostriches, etc.) remain classified as meat and edible meat offal of game, even when such ani-
mals have been raised in captivity.

Table 72. EU-28 import and export value (1 000 USD) of commodity 020809030 (meat of game,
other than rabbits and hares), 2015

 Import value Export value
EU-28 Extra trade 109 089 48 167
EU-28 Intra trade 265 944 264 750

Source: Eurostat

References

Care for the Wild International and Pro Wildlife. 2007. GOING TO POT: The Neotropical bushmeat
crisis and its impact on primate populations. Kingsfold, UK, Care for the Wild International.

China Trade Data. 2012. Customs tariff and tax schedule of the People’s Republic of China. 2012 Edition.
Beijing, China Trade Data.

Eurostat, 2016. (available at: http://ec.europa.eu/eurostat/web/international-trade-in-goods/data/database).
Accessed November 2016.

FAO. 2001. Non-wood forest products in Africa: A regional and national overview. Rome, FAO.

Federal State Statistics Service, 2016. (available at: http://www.gks.ru/wps/wcm/con-
nect/rosstat_main/rosstat/ru/). Accessed November 2016.

Finnish Game and Fisheries Research Institute. 2014. Hunting 2013. Helsinki.

Fitzgerald, L.A., Painter, C. W., Reuter, A., Hoover, C., & America, T. N. 2004. Collection, trade, and
regulation of reptiles and amphibians of the Chihuahuan Desert ecoregion. TRAFFIC North America.
Washington DC, World Wildlife Fund.

Global Trade Atlas. Accessed November 2016.

Mawutor, K., Glover, E. & Glover, K. 2014. The role of non-wood forest products in poverty alleviation
and food security in urban Ghana. Agriculture, Forestry and Fisheries, 3(4): 307–312.

Schulp, C.J.E., Thuiller, W. & Verburg, P.H. 2014. Wild food in Europe: A synthesis of knowledge and
data of terrestrial wild food as an ecosystem service. Ecological Economics, 105: 292–305.

Staley, C. Bushmeat and livelihoods in Central and West Africa. Discussion Paper Series No. 05/09. (avail-
able at www.uni-goettingen.de/en/115492.html).

TRAFFIC North America. 2009. Wildlife trade control; CAFTA-DR Regional Gap Analysis Report.
Washington DC, World Wildlife Fund.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

112

WCO. HS Nomenclature 2017 edition. (Available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

113

8.12 Edible insects

Description

Insects belong to the category of multipurpose non-wood forest products, as they are used in many products
such as natural medicines, honey, cosmetics, silk, candles, and human and animal food. Because of their
increasing role in food security, this factsheet is focused on edible insects for human consumption.

Insects are commonly eaten worldwide, especially in Asia and the Pacific, Africa and Latin America, with
more than 1 900 species reportedly used as food (FAO, 2013). FAO data state that species such as beetles,
caterpillars, bees, wasps and ants are regularly consumed, as well as locusts, crickets, cicadas, leaf and plant
hoppers, scale insects, true bugs, termites, dragonflies and flies, to a lesser extent.

Existing classification

Central Product Classification (CPC Ver 2.1)

In the CPC, insects used in edible products are not explicitly classified. They fit the subclass 21170 of
“Other meat” and are specified in the group of live animals as follows:

Section 0 Agriculture, forestry and fishery products

Division 02 Live animals and animal products (excluding meat)

Group 021 Live animals

Class 0219 Other live animals

Subclass 02199 Other live animals, n.e.c.

It includes:
 - amphibians, such as:

 --- frogs
 --- toads
 --- salamanders
 - spiders
 -insects, such as:
 --- butterflies
 --- beetles
 --- moths
 --- silk-worms
 --- larvae
 - scorpions
 - worms
 - leeches

Harmonized Commodity Description and Coding System (HS 2017)

The HS includes edible insects at subheading level (six digits) in the residual category of “Other meat”.

114

Chapter 2 Meat and edible meat offal

Heading 02.08 Other meat and edible meat offal, fresh, chilled or frozen

Subheading: 0208.10 - Of rabbits or hares

 0208.30 - Of primates

 0208.40
- Of whales, dolphins and porpoises (mammals of the order
Cetacea); of manatees and dugongs (mammals of the order
Sirenia); of seals, sea lions and walruses (mammals of the
suborder Pinnipedia)

 0208.50 - Of reptiles (including snakes and turtles)

 0208.60 - Of camels and other camelids (Camelidae)

 0208.90 - Other

The explanatory note states that heading 02.08 “covers meat and meat offal of the animal classified in
heading 01.06, provided that they are suitable for human consumption”. Heading 01.06 includes insect at
subheading level and therefore, the HS subclass 0208.90 is the one that classifies the meat of edible insects.

Heading 01.06 Other lives animals

Subheading: - Mammals

 ………….

 - Reptiles

 ………….

 - Birds

 ………….

 - - Insects

 0106.41 -- Bees

 0106.49 -- Other

Assessment

The HS does not exhibit problems when classifying edible insects; the explanatory note specifies that bees
and other insects are included under subheading 0208.90. The CPC, instead, requires a more detailed de-
scription in the explanatory note.

Proposed definition and classification

In order to give edible insects a better place in the CPC, the explanatory note of “Other meat” should be
refined to include reference to a subclass that covers live insects (it specifies: butterflies, beetles, moths,
silk-worms, larvae, scorpions, worms and leeches), and should mention the inclusion of insects, whether
farmed or caught in the wild.

115

Existing data sources

Production

Edible insects, commercially harvested or farmed, are not yet the subject of regular statistical surveys.
International and national classification systems do not provide explicit codes for these products, and offi-
cial statistics do not include data on forestry and agricultural production. At present, the nutritional aspects
of insects are provided, and some data on consumption exist (Huis et al., 2013).

International trade

Regarding international trade, although some “unstructured” information is available, only the Customs
Department of Thailand provides codes for edible insects. Thailand expanded the class of “Other meat”
(HS 020890) so that edible insects have four detailed codes (Table 73):

Table 73. Edible insects HS codes (Thailand)
02089010003 House cricket
02089010004 Grasshopper
02089010005 Bamboo caterpillar
02089010090 Other insect

 Source: Custom Department of Thailand

Trade statistics clarify the importance of these products for the country. In fact, imports of edible insects
amount to 1.7 million USD accounting for 91% of imports recorded for HS 020890 in 2015. Supplying
market for imports of bamboo caterpillar, grasshopper and other insects is China.

Table 74. Thailand imports value of HS 020890, 2015
Item code Item name Value (1 000 USD) Share (%) Cumulative share (%)

02089090006 Other Insect 1 665 86.7 86.7
02089090005 Bamboo Caterpillar 46 2.4 89.1
02089090004 Grasshopper 34 1.8 90.9
02089090001 Deer 120 6.2 97.1
02089090090 Other 55 2.9 100.0
Source: Global Trade Atlas

Table 75. Thailand exports value of HS 020890, 2015
Item code Item name Value (1 000 USD) Share (%) Cumulative Share (%)

02089090006 Other Insect 78 44.4 44.4
02089090003 House Cricket 5 2.8 47.2
02089090090 Other 93 52.8 100.0

Source: Global Trade Atlas

Export values of HS 020890 show that 47% is attributable to edible insects (Table 75). Major export market
is the United States of America which accounts for 100% of “house cricket” exports and for 95% of “Other
insects” exports (Table 76 and Table 77).

116

Table 76. Thailand exports statistics com-
modity 02089090003 (House cricket), 2015

Destination Value (USD)
Share
(%)

World 4 957 100
United States 4 957 100

Source: Global Trade Atlas

Table 77. Thailand exports statistics com-
modity 02089090006 (Other insect), 2015

Destination Value (USD)
Share
(%)

World 77 763 100.0
United States 74 059 95.3

Germany 2 359 3.0
Japan 1 270 1.6

Switzerland 75 0.1
Source: Global Trade Atlas

References

Global Trade Atlas (GTA). (available at: http://www.gtis.com/). Accessed November 2016.

Huis A.V., Itterbeeck J.V., Klunder H., Mertens E., Halloran A., Muir G., Vantomme P. 2013. Edi-
ble Insects: Future Prospects for Food and Feed Security. FAO FAO Forestry Paper. Rome, FAO.

UNSD. 2015. Central Product Classification (CPC) Ver.2.1. (available at: http://un-
stats.un.org/unsd/cr/downloads/CPCv2.1_complete%28PDF%29_English.pdf). Accessed November
2016.

WCO. HS Nomenclature 2017 edition. (available at: http://www.wcoomd.org/en/topics/nomenclature/in-
strument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx). Accessed No-
vember 2016.

©
 F

A
O

 2
01

7
I6

73
1E

N
/1

/0
3.

17

I6731EN/1/03.17

ISBN 978-92-5-109602-4

9 7 8 9 2 5 1 0 9 6 0 2 4

ISSN 1020-3370

This report compares the international statistics on non-wood
forest products (NWFPs) by reviewing the three main international
statistical classifications: the Harmonized System (HS), the
Central Product Classification (CPC) and the International Standard
Industrial Classification (ISIC). It discusses specific issues in linking
major NWFPs across the three reference systems, as well as how
countries deal with these issues. It proposes ways for improving
the international classification systems and presents some of their
main NWFPs. Each product group is fully described in the annexes,
which provide information on where it is situated in the existing
international classifications, as well as production and international
trade data sources. The intention of this paper is not to reinvent a
statistical system of NWFPs, but rather to provide information on
NWFPs in the existing national/international statistical systems so
that users can compile national/regional/international statistics on
NWFPs according to their assessment needs.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /CreateJDFFile false
 /Description <<
 /ARA <FEFF06270633062A062E062F0645002006470630064700200627064406250639062F0627062F0627062A002006440625064606340627062100200648062B062706260642002000410064006F00620065002000500044004600200645062A064806270641064206290020064406440637062806270639062900200641064A00200627064406450637062706280639002006300627062A0020062F0631062C0627062A002006270644062C0648062F0629002006270644063906270644064A0629061B0020064A06450643064600200641062A062D00200648062B0627062606420020005000440046002006270644064506460634062306290020062806270633062A062E062F062706450020004100630072006F0062006100740020064800410064006F006200650020005200650061006400650072002006250635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E0635062F0627063100200035002E0030002006480627064406250635062F062706310627062A0020062706440623062D062F062B002E>
 /BGR <FEFF04180437043f043e043b043704320430043904420435002004420435043704380020043d0430044104420440043e0439043a0438002c00200437043000200434043000200441044a0437043404300432043004420435002000410064006f00620065002000500044004600200434043e043a0443043c0435043d04420438002c0020043c0430043a04410438043c0430043b043d043e0020043f044004380433043e04340435043d04380020043704300020043204380441043e043a043e043a0430044704350441044204320435043d0020043f04350447043004420020043704300020043f044004350434043f0435044704300442043d04300020043f043e04340433043e0442043e0432043a0430002e002000200421044a04370434043004340435043d043804420435002000500044004600200434043e043a0443043c0435043d044204380020043c043e0433043004420020043404300020044104350020043e0442043204300440044f0442002004410020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200441043b0435043404320430044904380020043204350440044104380438002e>
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /CZE <FEFF005400610074006f0020006e006100730074006100760065006e00ed00200070006f0075017e0069006a007400650020006b0020007600790074007600e101590065006e00ed00200064006f006b0075006d0065006e0074016f002000410064006f006200650020005000440046002c0020006b00740065007200e90020007300650020006e0065006a006c00e90070006500200068006f006400ed002000700072006f0020006b00760061006c00690074006e00ed0020007400690073006b00200061002000700072006500700072006500730073002e002000200056007900740076006f01590065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f007400650076015900ed007400200076002000700072006f006700720061006d0065006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076011b006a016100ed00630068002e>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /ETI <FEFF004b00610073007500740061006700650020006e0065006900640020007300e4007400740065006900640020006b00760061006c006900740065006500740073006500200074007200fc006b006900650065006c007300650020007000720069006e00740069006d0069007300650020006a0061006f006b007300200073006f00620069006c0069006b0065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740069006400650020006c006f006f006d006900730065006b0073002e00200020004c006f006f0064007500640020005000440046002d0064006f006b0075006d0065006e00740065002000730061006100740065002000610076006100640061002000700072006f006700720061006d006d006900640065006700610020004100630072006f0062006100740020006e0069006e0067002000410064006f00620065002000520065006100640065007200200035002e00300020006a00610020007500750065006d006100740065002000760065007200730069006f006f006e00690064006500670061002e000d000a>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /GRE <FEFF03a703c103b703c303b903bc03bf03c003bf03b903ae03c303c403b5002003b103c503c403ad03c2002003c403b903c2002003c103c503b803bc03af03c303b503b903c2002003b303b903b1002003bd03b1002003b403b703bc03b903bf03c503c103b303ae03c303b503c403b5002003ad03b303b303c103b103c603b1002000410064006f006200650020005000440046002003c003bf03c5002003b503af03bd03b103b9002003ba03b103c42019002003b503be03bf03c703ae03bd002003ba03b103c403ac03bb03bb03b703bb03b1002003b303b903b1002003c003c103bf002d03b503ba03c403c503c003c903c403b903ba03ad03c2002003b503c103b303b103c303af03b503c2002003c503c803b703bb03ae03c2002003c003bf03b903cc03c403b703c403b103c2002e0020002003a403b10020005000440046002003ad03b303b303c103b103c603b1002003c003bf03c5002003ad03c703b503c403b5002003b403b703bc03b903bf03c503c103b303ae03c303b503b9002003bc03c003bf03c103bf03cd03bd002003bd03b1002003b103bd03bf03b903c703c403bf03cd03bd002003bc03b5002003c403bf0020004100630072006f006200610074002c002003c403bf002000410064006f00620065002000520065006100640065007200200035002e0030002003ba03b103b9002003bc03b503c403b103b303b503bd03ad03c303c403b503c103b503c2002003b503ba03b403cc03c303b503b903c2002e>
 /HEB <FEFF05D405E905EA05DE05E905D5002005D105D405D205D305E805D505EA002005D005DC05D4002005DB05D305D9002005DC05D905E605D505E8002005DE05E105DE05DB05D9002000410064006F006200650020005000440046002005D405DE05D505EA05D005DE05D905DD002005DC05D405D305E405E105EA002005E705D305DD002D05D305E405D505E1002005D005D905DB05D505EA05D905EA002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E05D005DE05D905DD002005DC002D005000440046002F0058002D0033002C002005E205D905D905E005D5002005D105DE05D305E805D905DA002005DC05DE05E905EA05DE05E9002005E905DC0020004100630072006F006200610074002E002005DE05E105DE05DB05D90020005000440046002005E905E005D505E605E805D5002005E005D905EA05E005D905DD002005DC05E405EA05D905D705D4002005D105D005DE05E605E205D505EA0020004100630072006F006200610074002005D5002D00410064006F00620065002000520065006100640065007200200035002E0030002005D505D205E805E105D005D505EA002005DE05EA05E705D305DE05D505EA002005D905D505EA05E8002E>
 /HRV (Za stvaranje Adobe PDF dokumenata najpogodnijih za visokokvalitetni ispis prije tiskanja koristite ove postavke. Stvoreni PDF dokumenti mogu se otvoriti Acrobat i Adobe Reader 5.0 i kasnijim verzijama.)
 /HUN <FEFF004b0069007600e1006c00f30020006d0069006e0151007300e9006701710020006e0079006f006d00640061006900200065006c0151006b00e90073007a00ed007401510020006e0079006f006d00740061007400e100730068006f007a0020006c006500670069006e006b00e1006200620020006d0065006700660065006c0065006c0151002000410064006f00620065002000500044004600200064006f006b0075006d0065006e00740075006d006f006b0061007400200065007a0065006b006b0065006c0020006100200062006500e1006c006c00ed007400e10073006f006b006b0061006c0020006b00e90073007a00ed0074006800650074002e0020002000410020006c00e90074007200650068006f007a006f00740074002000500044004600200064006f006b0075006d0065006e00740075006d006f006b00200061007a0020004100630072006f006200610074002000e9007300200061007a002000410064006f00620065002000520065006100640065007200200035002e0030002c0020007600610067007900200061007a002000610074007400f3006c0020006b00e9007301510062006200690020007600650072007a006900f3006b006b0061006c0020006e00790069007400680061007400f3006b0020006d00650067002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /LTH <FEFF004e006100750064006f006b0069007400650020016100690075006f007300200070006100720061006d006500740072007500730020006e006f0072011700640061006d00690020006b0075007200740069002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b00750072006900650020006c0061006200690061007500730069006100690020007000720069007400610069006b007900740069002000610075006b01610074006f00730020006b006f006b007900620117007300200070006100720065006e006700740069006e00690061006d00200073007000610075007300640069006e0069006d00750069002e0020002000530075006b0075007200740069002000500044004600200064006f006b0075006d0065006e007400610069002000670061006c006900200062016b007400690020006100740069006400610072006f006d00690020004100630072006f006200610074002000690072002000410064006f00620065002000520065006100640065007200200035002e0030002000610072002000760117006c00650073006e0117006d00690073002000760065007200730069006a006f006d00690073002e>
 /LVI <FEFF0049007a006d0061006e0074006f006a00690065007400200161006f00730020006900650073007400610074012b006a0075006d00750073002c0020006c0061006900200076006500690064006f00740075002000410064006f00620065002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006100730020006900720020012b00700061016100690020007000690065006d01130072006f00740069002000610075006700730074006100730020006b00760061006c0069007401010074006500730020007000690072006d007300690065007300700069006501610061006e006100730020006400720075006b00610069002e00200049007a0076006500690064006f006a006900650074002000500044004600200064006f006b0075006d0065006e007400750073002c0020006b006f002000760061007200200061007400760113007200740020006100720020004100630072006f00620061007400200075006e002000410064006f00620065002000520065006100640065007200200035002e0030002c0020006b0101002000610072012b00200074006f0020006a00610075006e0101006b0101006d002000760065007200730069006a0101006d002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /POL <FEFF0055007300740061007700690065006e0069006100200064006f002000740077006f0072007a0065006e0069006100200064006f006b0075006d0065006e007400f300770020005000440046002000700072007a0065007a006e00610063007a006f006e00790063006800200064006f002000770079006400720075006b00f30077002000770020007700790073006f006b00690065006a0020006a0061006b006f015b00630069002e002000200044006f006b0075006d0065006e0074007900200050004400460020006d006f017c006e00610020006f007400770069006500720061010700200077002000700072006f006700720061006d006900650020004100630072006f00620061007400200069002000410064006f00620065002000520065006100640065007200200035002e0030002000690020006e006f00770073007a0079006d002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /RUM <FEFF005500740069006c0069007a00610163006900200061006300650073007400650020007300650074010300720069002000700065006e007400720075002000610020006300720065006100200064006f00630075006d0065006e00740065002000410064006f006200650020005000440046002000610064006500630076006100740065002000700065006e0074007200750020007400690070010300720069007200650061002000700072006500700072006500730073002000640065002000630061006c006900740061007400650020007300750070006500720069006f006100720103002e002000200044006f00630075006d0065006e00740065006c00650020005000440046002000630072006500610074006500200070006f00740020006600690020006400650073006300680069007300650020006300750020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e00300020015f00690020007600650072007300690075006e0069006c006500200075006c0074006500720069006f006100720065002e>
 /RUS <FEFF04180441043f043e043b044c04370443043904420435002004340430043d043d044b04350020043d0430044104420440043e0439043a043800200434043b044f00200441043e043704340430043d0438044f00200434043e043a0443043c0435043d0442043e0432002000410064006f006200650020005000440046002c0020043c0430043a04410438043c0430043b044c043d043e0020043f043e04340445043e0434044f04490438044500200434043b044f00200432044b0441043e043a043e043a0430044704350441044204320435043d043d043e0433043e00200434043e043f0435044704300442043d043e0433043e00200432044b0432043e04340430002e002000200421043e043704340430043d043d044b04350020005000440046002d0434043e043a0443043c0435043d0442044b0020043c043e0436043d043e0020043e0442043a0440044b043204300442044c002004410020043f043e043c043e0449044c044e0020004100630072006f00620061007400200438002000410064006f00620065002000520065006100640065007200200035002e00300020043800200431043e043b043504350020043f043e04370434043d043804450020043204350440044104380439002e>
 /SKY <FEFF0054006900650074006f0020006e006100730074006100760065006e0069006100200070006f0075017e0069007400650020006e00610020007600790074007600e100720061006e0069006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b0074006f007200e90020007300610020006e0061006a006c0065007001610069006500200068006f0064006900610020006e00610020006b00760061006c00690074006e00fa00200074006c0061010d00200061002000700072006500700072006500730073002e00200056007900740076006f00720065006e00e900200064006f006b0075006d0065006e007400790020005000440046002000620075006400650020006d006f017e006e00e90020006f00740076006f00720069016500200076002000700072006f006700720061006d006f006300680020004100630072006f00620061007400200061002000410064006f00620065002000520065006100640065007200200035002e0030002000610020006e006f0076016100ed00630068002e>
 /SLV <FEFF005400650020006e006100730074006100760069007400760065002000750070006f0072006100620069007400650020007a00610020007500730074007600610072006a0061006e006a006500200064006f006b0075006d0065006e0074006f0076002000410064006f006200650020005000440046002c0020006b006900200073006f0020006e0061006a007000720069006d00650072006e0065006a016100690020007a00610020006b0061006b006f0076006f00730074006e006f0020007400690073006b0061006e006a00650020007300200070007200690070007200610076006f0020006e00610020007400690073006b002e00200020005500730074007600610072006a0065006e006500200064006f006b0075006d0065006e0074006500200050004400460020006a00650020006d006f0067006f010d00650020006f0064007000720065007400690020007a0020004100630072006f00620061007400200069006e002000410064006f00620065002000520065006100640065007200200035002e003000200069006e0020006e006f00760065006a01610069006d002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /TUR <FEFF005900fc006b00730065006b0020006b0061006c006900740065006c0069002000f6006e002000790061007a006401310072006d00610020006200610073006b013100730131006e006100200065006e0020006900790069002000750079006100620069006c006500630065006b002000410064006f006200650020005000440046002000620065006c00670065006c0065007200690020006f006c0075015f007400750072006d0061006b0020006900e70069006e00200062007500200061007900610072006c0061007201310020006b0075006c006c0061006e0131006e002e00200020004f006c0075015f0074007500720075006c0061006e0020005000440046002000620065006c00670065006c0065007200690020004100630072006f006200610074002000760065002000410064006f00620065002000520065006100640065007200200035002e003000200076006500200073006f006e0072006100730131006e00640061006b00690020007300fc007200fc006d006c00650072006c00650020006100e70131006c006100620069006c00690072002e>
 /UKR <FEFF04120438043a043e0440043804410442043e043204430439044204350020044604560020043f043004400430043c043504420440043800200434043b044f0020044104420432043e04400435043d043d044f00200434043e043a0443043c0435043d044204560432002000410064006f006200650020005000440046002c0020044f043a04560020043d04300439043a04400430044904350020043f045604340445043e0434044f0442044c00200434043b044f0020043204380441043e043a043e044f043a04560441043d043e0433043e0020043f0435044004350434043404400443043a043e0432043e0433043e0020043404400443043a0443002e00200020042104420432043e04400435043d045600200434043e043a0443043c0435043d0442043800200050004400460020043c043e0436043d04300020043204560434043a0440043804420438002004430020004100630072006f006200610074002004420430002000410064006f00620065002000520065006100640065007200200035002e0030002004300431043e0020043f04560437043d04560448043e04570020043204350440044104560457002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

