

USDA Foreign Agricultural Service

GAIN Report

Global Agricultural Information Network

THIS REPORT CONTAINS ASSESSMENTS OF COMMODITY AND TRADE ISSUES MADE BY
USDA STAFF AND NOT NECESSARILY STATEMENTS OF OFFICIAL U.S. GOVERNMENT
POLICY

Voluntary Public

Date: 2/25/2015

GAIN Report Number: UP1502

Ukraine

Post: Kiev

Controls Applied to Imported Food Products

Report Categories:

FAIRS Subject Report

Approved By:

Jorge A. Sanchez, Agricultural Attaché

Prepared By:

Alexander Tarassevych, Agricultural Specialist

Report Highlights:

This report on sanitary, veterinary, phytosanitary, ecological controls and compulsory conformity certification matches the applied controls to specific commodity HS Codes. This table shows potential US exporters what types of control are expected in Ukraine. For detailed explanations of these lists, please refer to FAIRS-Narrative report. This report replaces UP1031 Report submitted September 2010.

The Office of Agricultural Affairs of the USDA/Foreign Agricultural Service in Kyiv, Ukraine prepared this report for U.S. exporters of domestic food and agricultural products. While every possible care was taken in the preparation of this report. Information provided may not be completely accurate either because policies have changed since its preparation, or because clear and consistent information about these policies was not available. It is highly recommended that U.S. exporters verify the full set of import requirements with their foreign customers who are normally best equipped to research such matters and specifics with local authorities before any goods are shipped. **FINAL IMPORT APPROVAL OF ANY PRODUCT IS SUBJECT TO THE IMPORTING COUNTRY'S RULES AND REGULATIONS AS INTERPRETED BY BORDER OFFICIALS AT THE TIME OF PRODUCT ENTRY.**

PRODUCT SPECIFIC CONTROL REQUIREMENTS (BY HS CODE NUMBER)

The table is based on the following Legislation:

1. Cabinet of Minister’s [Resolution #1031](#) “On Control Issues of Goods Crossing Customs Borders of Ukraine”* (Adopted in 2011 with amendments 2011-14).
2. State Committee of Ukraine on Technical Regulations and Consumer Policy [Order # 28](#) “On Approving the List of Products Subject to Mandatory Certification in Ukraine” (Adopted in 2005 with amendments 2005-12).
3. Cabinet of Minister [Resolution #436](#) “On Approval of List of Goods that are Restricted when Crossing the Custom Border of Ukraine” (Adopted in 2012 with amendment in 2012).

Attention: Joint Order of the State Customs Service, State Border Control, Ministry of Health, Ministry of Agricultural Policy, Ministry of Culture and Tourism, Ministry of Environment, Ministry of Transport and Communications with joint number No. 265/211/191/210/14/147/326 adopted on March 27, 2009 was canceled in July 2012)

The numbers in the table indicate the following:

- 0 - The product is not subject to state control (including preliminary documentary control);
- 1 - The product is subject to state preliminary documentary control;
- 2 - The product is subject to the state control conducted by the official of the appropriate competent authority at the border crossing point;
- 3 - The product is subject to state control conducted by an official of the appropriate competent authority at the Customs crossing point (the point of entrance in the custom territory of Ukraine).
- + - The product is subject to conformity certification. The exporter should contact its trading partner to find out what technical regulations are applicable.

Products market with an “*” next to HS Code are subject to state control at the Customs border crossing point in a form of preliminary documentary control if the product arrives in hermetic, isothermal, isolated means of transport or containers

Product Specific Control Requirements Matrix

HS	HS Description	Sanitary			Veterinary			Phytosanitary			Ecological			Conformity Certification**
		Imp	Exp	Tran	Imp	Exp	Tran	Imp	Exp	Transit	Imp	Exp	Tran	

		ort	orts	sit	ort	orts	sit	ort	orts		ort	orts	sit	
0101	Live horses/asses	0	0	0	2, 3	3	2	0	0	0	0	0	0	
0102	Live bovine animals	0	0	0	2, 3	3	2	0	0	0	0	0	0	
0103	Live swine	0	0	0	2, 3	3	2	0	0	0	0	0	0	
0104	Live sheep and goats	0	0	0	2, 3	3	2	0	0	0	0	0	0	
0105	Live poultry	0	0	0	2, 3	3	2	0	0	0	0	0	0	
0106	Animal, live, not wild	0	0	0	2, 3	3	2	0	0	0	0	0	0	
0106	Animal, live, wild	0	0	0	2, 3	3	2	0	0	0	3	3	2	
0201*	Meat of bovine animals, fresh or chilled	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0202*	Meat of bovine animals, frozen	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0203*	Meat of swine, fresh, chilled or frozen	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0204*	Meat of sheep or goats, fresh, chilled or frozen	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0205 00*	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0206*	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0207*	Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0208*	Other meat and edible meat offal, fresh, chilled or frozen:	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0209 00*	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0210*	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0301	Live fish	0	0	0	2, 3	3	2	0	0	0	3	3	2	+
0302*	Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 03.04:	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	+
0303*	Fish, frozen, excluding fish fillets and other fish meat of heading 03.04	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	+
0304*	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	+
0305	Fish, dried, salted or in brine; smoked	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	+

	fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption													
0306*	Crustaceans, whether in shell or not, fresh, chilled, frozen, dried, salted or in brine; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine; flours, meals and pellets of crustaceans, fit for human consumption	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	+
0306	Crustaceans, whether in shell or not, live	1, 3	0	0	2, 3	3	2	0	0	0	3	3	2	+
0307*	Mollusks, whether in shell or not, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and mollusks, live, fresh, chilled, frozen, dried, salted or in brine; flours, meals and pellets of aquatic invertebrates other than crustaceans, fit for human consumption	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	+
0307	Mollusks, whether in shell or not, fresh, live	1, 3	0	0	2, 3	3	2	0	0	0	3	3	2	+
0401	Milk and cream, not concentrated nor containing added sugar or other sweetening matter	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0402	Milk and cream, concentrated or containing added sugar or other sweetening matter	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0402 29 11	Milk and cream, concentrated or containing added sugar or other sweetening matter for children and dietary food	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	+
0403	Buttermilk, curdled milk and cream, yogurt, kefir and other fermented or acidified milk and cream, whether or not concentrated	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	

	or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa													
0404	Whey, whether or not concentrated or containing added sugar or other sweetening matter; products consisting of natural milk constituents, whether or not containing added sugar or other sweetening matter, not elsewhere specified or included	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0405	Butter and other fats and oils derived from milk; dairy spreads	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0406	Cheese and curd	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0407	Birds' eggs, in shell, fresh, preserved or cooked	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0408	Birds' eggs, not in shell, and egg yolks, fresh, dried, cooked by steaming or by boiling in water, molded, frozen or otherwise preserved, whether or not containing added sugar or other sweetening matter	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0409	Natural honey	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0410	Edible products of animal origin, with Exception of HS0401-0409	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
0501	Waste of human hair	0	0	0	0	0	0	0	0	0	1, 3	3	1	
0502	Waste of bristles or hair	0	0	0	1, 3	3	1	0	0	0	1, 3	3	1	
0504	Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked	0	0	0	1, 3	3	1	0	0	0	0	0	0	
0505	Skins and other parts of birds, with their feathers or down, feathers and parts of feathers (whether or not with trimmed edges) and down, not further worked than cleaned, disinfected or treated for	0	0	0	1, 3	3	1	0	0	0	0	0	0	

	preservation; powder and waste of feathers or parts of feathers													
0505 90 00 00	Waste of feathers or feathers parts	0	0	0	1, 3	3	1	0	0	0	1, 3	3	1	
0506	Bones and horn-cores, unworked, defatted, simply prepared (but not cut to shape), treated with acid or degelatinized; powder and waste of these products	0	0	0	1, 3	3	1	0	0	0	0	0	0	
0506 90 00 00	Wastes of bones and horn-cores	0	0	0	1, 3	3	1	0	0	0	1, 3	3	1	
0507	Ivory, tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder	0	0	0	1, 3	3	1	0	0	0	3	3	2	
0507 10	Waste of ivory	0	0	0	1, 3	3	1	0	0	0	1, 3	3	1	
0507 90	Waste of tortoise-shell, whalebone and whalebone hair, horns, antlers, hooves, nails, claws and beaks, unworked or simply prepared but not cut to shape; powder	0	0	0	1, 3	3	1	0	0	0	1, 3	3	1	
0508	Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of mollusks, crustaceans or echinoderms and cuttle-bone, unworked or simply prepared but not cut to shape, powder	0	0	0	0	0	0	0	0	0	3	3	2	
0508	Waste of Coral and similar materials, unworked or simply prepared but not otherwise worked; shells of molluscs, crustaceans or echinoderms and cuttle-bone	0	0	0	0	0	0	0	0	0	1, 3	3	1	
0510	Ambergris, castoreum, civet and musk; cantharides; bile, whether or not dried; glands and other animal products used in the preparation of pharmaceutical products, fresh, chilled, frozen or otherwise provisionally	0	0	0	1, 3	3	1	0	0	0	0	0	0	

	preserved													
0511	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption	0	0	0	1, 3	3	1	0	0	0	0	0	0	
0511 91 10	Natural sponges of animal origin	0	0	0	1, 3	3	1	0	0	0	1,3	3	1	
0511 99 10	Tendons and sinew; cuts and similar wastes	0	0	0	1, 3	3	1	0	0	0	1,3	3	1	
0511 99 31	Natural Sponges of Animal Origin	0	0	0	1, 3	3	1	0	0	0	0	0	0	+
0511 99 39 00														
0511 99 85 90	Horse hair including in a form of fabric with lining or without it	0	0	0	1, 3	3	1	0	0	0	0	0	0	
0511 99 85 90	Horsehair waste	0	0	0	1, 3	3	1	0	0	0	1,3	3	1	
0601	Bulbs, tubers, tuberous roots, corms, crowns and rhizomes, dormant, in growth or in flower; chicory plants and roots other than roots of heading 12.12 :	0	0	0	0	0	0	2, 3	3	2	3	3	2	
0602	Other live plants (including their roots), cuttings and slips; mushroom spawn	0	0	0	0	0	0	2, 3	3	2	3	3	2	
0603*	Cut flowers and flower buds of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared	0	0	0	0	0	0	1, 3	3	1	0	0	0	
0604	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, mosses and lichens, being goods of a kind suitable for bouquets or for ornamental purposes, fresh, dried, dyed, bleached, impregnated or otherwise prepared	0	0	0	0	0	0	1, 3	3	1	0	0	0	
0604 10	Mosses and lichens	0	0	0	0	0	0	1, 3	3	1	3	3	2	
0604 91	Foliage, branches and other parts of plants, without flowers or flower buds, and grasses, suitable for bouquets or for ornamental purposes, fresh	0	0	0	0	0	0	1, 3	3	1	3	3	2	

0701	Potatoes, fresh or chilled	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0702 00	Tomatoes, fresh or chilled	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0703	Onions, shallots, garlic, leeks and other alliaceous vegetables, fresh or chilled	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0704	Cabbages, cauliflowers, kohlrabi, kale and similar edible brassicas, fresh or chilled	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0705	Lettuce (<i>Lactuca sativa</i>) and chicory (<i>Cichorium</i> spp.), fresh or chilled	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0706	Carrots, turnips, salad beetroot, salsify, celeriac, radishes and similar edible roots, fresh or chilled	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0707	Cucumbers and gherkins, fresh or chilled	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0708	Leguminous vegetables, shelled or unshelled, fresh or chilled	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0709	Other vegetables, fresh or chilled	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0710	Vegetables (uncooked or cooked by steaming or boiling in water), frozen	1, 3	0	0	0	0	0	0	0	0	0	0	0	0
0711	Vegetables provisionally preserved (for example, by sulfur dioxide gas, in brine, in sulfur water or in other preservative solutions), but unsuitable in that state for immediate consumption	1, 3	0	0	0	0	0	0	0	0	0	0	0	0
0712	Dried vegetables, whole, cut, sliced, broken or in powder, but not further prepared	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0713	Dried leguminous vegetables, shelled, whether or not skinned or split	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0
0714	Manioc, arrowroot, salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, frozen, whether or not sliced or in the form of pellets; sago pith	1, 3	0	0	0	0	0	0	0	0	0	0	0	0
0714	Manioc, arrowroot,	1, 3	0	0	0	0	0	0	1, 3	3	1	0	0	0

	salep, Jerusalem artichokes, sweet potatoes and similar roots and tubers with high starch or inulin content, fresh, chilled or dried, whether or not sliced or in the form of pellets; sago pith													
0801	Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0802	Other nuts, fresh or dried, whether or not shelled or peeled	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0803	Bananas, including plantains, fresh or dried	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0804	Dates, figs, pineapples, avocados, guavas, mangoes and mangosteens, fresh or dried	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0805	Citrus fruit, fresh or dried	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0806	Grapes, fresh or dried	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0807	Melons (including watermelons) and papaws (papayas), fresh	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0808	Apples, pears and quinces, fresh	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0809	Apricots, cherries (sweet cherries), peaches (including nectarines), plums and sloes, fresh	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0810	Other fruit, fresh	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0811	Fruit and nuts, uncooked or cooked by steaming or boiling in water, frozen, whether or not containing added sugar or other sweetening matter	1, 3	0	0	0	0	0	0	0	0	0	0	0	
0812	Fruit and nuts, provisionally preserved (for example, by sulfur dioxide gas, in brine, in sulfur water or in other preservative solutions), but unsuitable in that state for immediate consumption	1, 3	0	0	0	0	0	0	0	0	0	0	0	
0813	Fruit, dried, other than that of headings 08.01 to 08.06; mixtures of nuts or dried fruits of this Chapter	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	

0814	Peel of citrus fruit or melons (including watermelons) frozen or provisionally preserved in brine, in sulfur water or in other preservative solutions	1,3	0	0	0	0	0	0	0	0	0	0	0	
0814	Peel of citrus fruit or melons (including watermelons) fresh or dried	1,3	0	0	0	0	0	1,3	3	1	0	0	0	
0901	Coffee, whether or not roasted or decaffeinated; coffee husks and skins; coffee substitutes containing coffee in any proportion	1,3	0	0	0	0	0	0	0	0	0	0	0	
0901 11	Coffee not roasted with caffeine	1,3	0	0	0	0	0	1,3	3	1	0	0	0	
0901 12	Coffee not roasted without caffeine	1,3	0	0	0	0	0	1,3	3	1	0	0	0	
0901 90 10	Coffee and coffee kernels peels	1, 3	0	0	0	0	0	0	0	0	1, 3	3	1	
0902	Tea, whether or not flavored	1,3	0	0	0	0	0	1,3	0	0	0	0	0	
0902	Tea aromatized or not vacuum packed or in metal cans	1,3	0	0	0	0	0	0	0	0	0	0	0	
0903	Maté	1,3	0	0	0	0	0	1,3	3	1	0	0	0	
0903	Maté vacuum packed or in metal cans	1,3	0	0	0	0	0	0	0	0	0	0	0	
0904	Pepper of the genus Piper; dried or crushed or ground fruits of the genus Capsicum or of the genus Pimenta	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0905	Vanilla	1, 3	0	0	0	0	0	0	0	0	0	0	0	
0906	Cinnamon and cinnamon-tree flowers	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0907	Cloves (whole fruit, cloves and stems).	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0908	Nutmeg, mace and cardamoms	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0909	Seeds of anise, badian, fennel, coriander, cumin or caraway; juniper berries	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
0910	Ginger, saffron, turmeric (curcuma), thyme, bay leaves, curry and other spices	1, 3	0	0	0	0	0	1, 3	3	1	0	0	0	
1001	Wheat and meslin	0	0	0	0	0	0	1, 3	3	1	0	0	0	
1002	Rye	0	0	0	0	0	0	1, 3	3	1	0	0	0	
1003	Barley	0	0	0	0	0	0	1, 3	3	1	0	0	0	
1004	Oats	0	0	0	0	0	0	1, 3	3	1	0	0	0	
1005	Maize (corn):	0	0	0	0	0	0	1, 3	3	1	0	0	0	
1006	Rice	3	0	0	0	0	0	1, 3	3	1	0	0	0	
1007	Grain sorghum	3	0	0	0	0	0	1, 3	3	1	0	0	0	
1008 10	Buckwheat	3	0	0	0	0	0	1, 3	3	1	0	0	0	
1008 20	Millet	3	0	0	0	0	0	1, 3	3	1	0	0	0	

1008 30	canary seed	0	0	0	0	0	0	1,3	3	1	0	0	0
1008 90	Other cereals	3	0	0	0	0	0	1,3	3	1	0	0	0
1101	Wheat or meslin flour	3	0	0	0	0	0	1,3	3	1	0	0	0
1102	Cereal flours other than of wheat or meslin	3	0	0	0	0	0	1,3	3	1	0	0	0
1103	Cereal groats, meal and pellets	3	0	0	0	0	0	1,3	3	1	0	0	0
1104	Cereal grains otherwise worked (for example, hulled, rolled, flaked, pearled, sliced or kibbled), except rice of heading 10.06; germ of cereals, whole, rolled, flaked or ground	3	0	0	0	0	0	1,3	3	1	0	0	0
1105	Flour, meal, powder, flakes, granules and pellets of potatoes	1,3	0	0	0	0	0	1,3	3	1	0	0	0
1106	Flour, meal and powder of the dried leguminous vegetables of heading 107.13, of sago or of roots or tubers of heading 07.14 or of the products of Chapter 8	1,3	0	0	0	0	0	1,3	3	1	0	0	0
1107	Malt, whether or not roasted	1,3	0	0	0	0	0	1,3	3	1	0	0	0
1108	Starches; inulin	1,3	0	0	0	0	0	0	0	0	0	0	0
1109	Wheat gluten, whether or not dried	1,3	0	0	0	0	0	0	0	0	0	0	0
1201	Soya beans, whether or not broken	1,3	0	0	0	0	0	1,3	3	1	0	0	0
1202	Ground-nuts, not roasted or otherwise cooked, whether or not shelled or broken	1,3	0	0	0	0	0	1,3	3	1	0	0	0
1203	Copra	1,3	0	0	0	0	0	1,3	3	1	0	0	0
1204	Linseed, whether or not broken	0	0	0	0	0	0	1,3	3	1	0	0	0
1205	Rape or colza seeds, whether or not broken	0	0	0	0	0	0	1,3	3	1	0	0	0
1206	Sunflower seeds, whether or not broken	1,3	0	0	0	0	0	1,3	3	1	0	0	0
1207	Oilseeds with exception HS1201-1206 crashed or not	1,3	0	0	0	0	0	1,3	3	1	0	0	0
1208	Other oil seeds and oleaginous fruits, whether or not broken	1,3	0	0	0	0	0	1,3	3	1	0	0	0
1209	Flours and meals of oil seeds or oleaginous fruits, other than those of mustard	0	0	0	0	0	0	1,3	3	1	0	0	0
1210	Hop cones, fresh or dried, whether or not ground,	3	0	0	0	0	0	1,3	3	1	0	0	0

	powdered or in the form of pellets; lupulin													
1211	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	3	0	0	0	0	0	1,3	3	1	0	0	0	
1212	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily not for human consumption, not elsewhere specified or included	1,3	0	0	0	0	0	0	0	0	0	0	0	
1212	Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety <i>Cichorium intybus sativum</i>) of a kind used primarily for human consumption, not elsewhere specified or included	1,3	0	0	0	0	0	1,3	3	1	0	0	0	
1212 20	Seaweeds and other algae for human consumption	1,3	0	0	0	0	0	1,3	3	1	0	0	0	+
1213	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets	0	0	0	0	3	1	1,3	3	1	0	0	0	
1214	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale, lupines, vetches and similar forage products, whether	0	0	0	0	0	0	1,3	3	1	0	0	0	

	animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, other than edible fats or oils or their fractions of heading 15.16													
1518	Animal or vegetable fats and oils and their fractions, boiled, oxidized, dehydrated, sulfured, blown, polymerized by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included	3	0	0	3	0	0	0	0	0	0	0	0	
1520	Glycerol, crude; glycerol waters and glycerol lye's	3	0	0	0	0	0	0	0	0	0	0	0	
1521	Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or colored	3	0	0	0	0	0	0	0	0	0	0	0	
1522 00	Degras; residues resulting from the treatment of fatty substances or animal or vegetable waxes	3	0	0	0	0	0	0	0	0	0	0	0	
1601 00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
1602	Other prepared or preserved meat, meat offal or blood	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
1602 10	Other prepared or preserved meat, meat offal or blood for children food	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	+
1603 00	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	
1604	Prepared or preserved fish; caviar and caviar substitutes prepared from fish	1, 3	0	0	1, 3	3	1	0	0	0	0	0	0	+

	containing added sugar or other sweetening matter nor flavored; ice and snow													
2202	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored, and other non-alcoholic beverages, not including fruit or vegetable juices of heading No. 20.09	1, 3	0	0	0	0	0	0	0	0	0	0	0	
2203	Beer made from malt	1, 3	0	0	0	0	0	0	0	0	0	0	0	
2204	Wine of fresh grapes, including fortified wines; grape must other than that of heading No. 20.09	1, 3	0	0	0	0	0	0	0	0	0	0	0	+
2205	Vermouth and other wine of fresh grapes flavored with plants or aromatic substances	1, 3	0	0	0	0	0	0	0	0	0	0	0	
2206	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included	1, 3	0	0	0	0	0	0	0	0	0	0	0	
2207	Undenatured ethyl alcohol of an alcoholic strength by volume of 80 per cent or higher, ethyl alcohol and other spirits, denatured, of any strength	1, 3	0	0	0	0	0	0	0	0	0	0	0	+
2208	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 per cent vol; spirits, liqueurs and other spirituous beverages	1, 3	0	0	0	0	0	0	0	0	0	0	0	+
2209 00	Vinegar and substitutes for vinegar obtained from acetic acid	1, 3	0	0	0	0	0	0	0	0	0	0	0	
2302	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of	0	0	0	0	0	0	1, 3	3	1	1, 3	3	1	

	cereals or of leguminous plants													
2303	Residues of starch manufacture and similar residues, beet-pulp, bagasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets	0	0	0	0	0	0	0	0	0	1, 3	3	1	
2304	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soybean oil	0	0	0	1, 3	3	1	0	0	0	3	0	0	
2305	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil	0	0	0	0	0	0	0	0	0	3	3	0	
2305	Oil-cake and other solid residues= for animal feeding whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil	0	0	0	1, 3	3	1	0	0	0	3	3	0	
2306	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading No. 23.04 or 23.05	0	0	0	0	0	0	0	0	0	3	0	0	
2306	Oil-cake and other solid residues fro animal feeding, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those of heading No. 23.04 or 23.05	0	0	0	1, 3	3	1	0	0	0	3	0	0	
2308	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included	0	0	0	1, 3	3	1	1, 3	3	1	1, 3	3	1	
2309	Preparations of a kind used in animal feeding	0	0	0	1, 3	3	1	0	0	0	0	0	0	

2309 90 91	Beet-pulp with added molasses	0	0	0	1, 3	3	1	0	0	0	1, 3	3	1	
2401	Unmanufactured tobacco; tobacco refuse	0	0	0	0	0	0	1, 3	3	1	0	0	0	
2401 30	Tobacco refuse	0	0	0	0	0	0	1, 3	3	1	1, 3	3	1	
2402	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes	3	0	0	0	0	0	0	0	0	0	0	0	+
2403	Other manufactured tobacco and manufactured tobacco substitutes; "homogenized" or "reconstituted" tobacco; tobacco extracts and essences	3	0	0	0	0	0	0	0	0	0	0	0	

** With the exception of fish, fishery products, seaweeds, alcohol and tobacco, only products supplied for consumption of children are subject to conformity certification. FAS/Kiev is analyzing certification requirements on compliance with Ukraine's WTO obligations.

Customs inspection is mandatory for all products.

Radiological inspection must be conducted to verify compliance of all imported agricultural and food products with the maximum allowable levels of radio-nuclides contained in food in Ukraine.

A separate ecological inspection is conducted to verify compliance with the international agreements on trade in endangered species in the case of animal or bird importation and certain types of meat derived from wild animals.