

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: 4/22/2016

GAIN Report Number: TR6020

Turkey

Post: Ankara

Lists of animals and products to be subject to veterinary controls

Report Categories:

Policy and Program Announcements Agricultural Situation

Approved By:

Elizabeth Leonardi, Agricultural Attaché

Prepared By:

Sinem Duyum, Agricultural Specialist

Report Description:

Within the scope of Turkey's harmonization period to be an EU Member, Turkey has started to harmonize many EU laws into Turkish legislation. In 2011, Turkey had published an implementing regulation to harmonize with the EU Commission Decision 2007/275/EU. The title of this regulation is: "Implementing regulation concerning lists of animals and products to be subject to veterinary controls at introduction into the country".

In 2015, Turkey's Ministry of Food, Agriculture and Livestock (MinFAL) revised this legislation according to EU implementation. The aim of the legislation is to explain the animals and animal products that are subject to veterinary controls at border inspection posts upon arrival into Turkey. It

covers the list of animals and animal products to be subject to veterinary controls at border inspection posts, veterinary controls of animals and animal products, and documents that must accompany composite products.

This report covers the following chapters:

- Chapter 1: Live Animals
- Chapter 2: Meat and edible meat offal
- Chapter 3: Fish and crustaceans, mollusks and other aquatic invertebrates
- Chapter 4: Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included
- Chapter 5: Products of animal origin, not elsewhere specified or included
- Chapter 12: Oil seeds and oleaginous fruits miscellaneous grains, seeds and fruit: industrial or medicinal plants: straw and fodder
- Chapter 15: Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes
- Chapter 16: Preparations of meat, of fish or of crustaceans, mollusks or other aquatic invertebrates
- Chapter 17: Sugars and sugar confectionery
- Chapter 19: Preparations of cereals, flour, starch or milk; pastry cooks' products
- Chapter 20: Preparations of vegetables, fruit, nuts, or other parts of plants
- Chapter 21: Miscellaneous edible preparations
- Chapter 22: Beverages, Spirits and Vinegar
- Chapter 23: Residues and waste from the food industries; prepared animal fodder
- Chapter 28: Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes
- Chapter 29: Organic chemicals
- Chapter 30: Pharmaceutical products
- Chapter 31: Fertilizers
- Chapter 35: Albuminoidal substances; modified starches; glues; enzymes
- Chapter 38: Miscellaneous chemical products
- Chapter 39: Plastics and articles thereof
- Chapter 41: Raw hides and skins (other than fur skins) and leather
- Chapter 42: Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silkworm gut)
- Chapter 43: Fur skins and artificial fur; manufactures thereof
- Chapter 51: Wool, fine or coarse animal hair; horsehair yarn and woven fabric
- Chapter 67: Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair
- Chapter 95: Toys, games and sports requisites; parts and accessories thereof
- Chapter 97: Works of art, collectors' pieces and antiques
- Chapter 99: Special Turkish Custom Tariff Nomenclature (Sub Chapter II), Statistical codes for certain specific movements of goods

Veterinary controls of animals and products

The animals and products listed in **Annex I** of this report shall be subjected to veterinary controls at border inspection posts in accordance with `Regulation on organization of veterinary checks on live animals entering the country` (which is harmonized with 91/496/EEC) and `Regulation on organization of veterinary checks on products entering the country` (which is harmonized with 97/78/EC). Initial selection of products for veterinary controls made on the basis of the Combined Nomenclature in Column 1 of the **Annex I** shall be qualified by reference to the explanation cited in Column 3.

Composite products subject to veterinary controls

The following composite products shall be subject to veterinary controls;

- a) Composite products containing processed meat product.
- **b)** Composite products containing half or more of their substance of any one processed product of animal origin other than processed meat product.
- c) Composite products containing no processed meat product and less than half of their substance of processed milk product where the final products do not meet the requirements given the subtitle 'Certain composite products and foodstuffs not subjected to veterinary controls'.

Documents to accompany composite products subject to veterinary controls

- a) Composite products containing processed meat product shall be accompanied by the relevant certificate for meat products determined by Ministry of Food, Agriculture and Livestock (MinFAL), regardless of any other animal product content.
- b) Composite products containing half or more of their substance of any one processed product of animal origin other than processed meat product and containing no processed meat product and less than half of their substance of processed milk product where the final products do not meet the requirements given the sub-title `Certain composite products and foodstuffs not subjected to veterinary controls`, containing processed milk product, shall be accompanied by the relevant certificate determined by MinFAL.
- c) Composite products containing only processed fishery or egg products of animal origin shall be accompanied by the relevant certificate determined by MinFAL or a commercial document where there is no certificate so required. (Note: Relevant certificates can be found at USDA FAS Food and Agriculture Import Regulations Reports, click here)

Certain composite products and foodstuffs not subjected to veterinary controls

The following composite products or foodstuffs intended for human consumption, not containing any meat products, shall not be subject to veterinary controls:

- a) composite products containing less than half of their substance of any other processed product provided such products are:
 - 1) shelf-stable at ambient temperature or have clearly undergone in their manufacture a complete cooking or heat treatment process throughout their substance, so that any raw product is denatured;

- 2) clearly identified as intended for human consumption.
- 3) securely packaged or sealed in clean containers;
- 4) accompanied by a commercial document and labelled in Turkish language, so that that document and labelling together give information on the nature, quantity and number of packages of the composite products, the country of origin, the manufacturer, and the ingredients;
- b) composite products or foodstuffs listed in Annex II.

However, any dairy product included in any composite products shall only be derived from countries determined by MinFAL, and treated as determined by MinFAL for those countries. However, so far MinFAL has not published the authorized country list for dairy import.

Veterinary Border Inspection Posts where animal and animal products are subjected to veterinary controls

MinFAL is currently increasing their Veterinary Border Inspection Post number according to Turkey's commitments to EU. To achieve this, MinFAL has been establishing specific control buildings at crucial points in line with EU standards. The flowing chart shows the posts and responsible province directorate to carry out veterinary controls.

Chart 1. Responsible Veterinary Border Inspection Posts (VBIPs) and Province Directorates

A desimilation for restoring	т :	Animal Product	
Administration for veterinary controls	Live Animal	For human consumption	Not for human consumption
Ağrı-Gürbulak VBIP	X	X	X
Ankara Esenboğa Airport VBIP	X	X	X
Antalya Airport VBIP	X	X	X
Ardahan - Province Directorate/ MinFAL	-	-	X
Artvin-Sarp (Land) VBIP	X	X	X
Balıkesir-Bandırma Port VBIP	X	X	X
Edirne İpsala (Land)VBIP	X	X	X
Edirne-Kapıkule (Land) VBIP	X	X	X
Hatay-Cilvegözü (Land) VBIP	X	X	X
Hatay-İskenderun Port VBIP	X	X	X
Iğdır Dilucu (Land) VBIP	X	X	X
İstanbul-Ambarlı Port VBIP	_	X	X
İstanbul Atatürk Airport VBIP	X	X	X
İstanbul-Pendik Port VBIP	_	X	X
İstanbul-Sabiha Gökçen Airport VBIP	X	X	X
İzmir-Adnan Menderes Airport VBIP	X	X	X
İzmir Port VBIP	X	X	X

Derince Port VBIP	X	X	X
Mersin Port VBIP	X	X	X
Muğla - Province Directorate/MinFAL	X	X	X
Samsun Port VBIP	X	X	X
Şırnak-Habur VBIP (Land)	X	X	X
Tekirdağ Port VBIP	X	X	X
Trabzon Port VBIP	X	X	X
Zonguldak Port VBIP	X	X	X
Çanakkale- Province Directorate/MinFAL	-	X	X
Bursa- Province Directorate/MinFAL	-	X	X

Source: MinFAL, 2016. The last update was on 12/18/2015

If there is no veterinary border inspection post in the place where consignments are introduced to import, the border post where the consignments arrive is still required to carry out veterinary controls. Provincial directorate of MinFAL carry out veterinary controls at custom entry gates determined by Ministry of Customs and Trade in cooperation with MinFAL and veterinary controls are carried out by officials of MinFAL's Province Directorates.

Annex I LIST OF ANIMALS AND PRODUCTS SUBJECT TO VETERINARY CONTROLS

Explanation notes for understanding the tables in this report:

Column 1: shows tariff classification. Tariff classification is determined in Turkish Custom Tariff Nomenclature. Four digit tariff classification is used. Unless otherwise specified, all products prefixed with or covered by these four digits must be introduced to the border inspection post for veterinary controls.

Where only certain products under any code with four, six or eight digits are required to be examined under veterinary controls and no specific subdivision under this code exists in the Turkish Custom Tariff Nomenclature, the code is marked Ex (for example Ex 3002: veterinary controls required only for animal derived material including hay and straw and not for the entire heading).

Column 2; This column gives definitions of the products. Definitions are as defined in Turkish Custom Tariff Nomenclature determined by Ministry of Customs and Trade.

Column 3; This column gives details of the products covered. This column gives details of scope of animals and products in order to select of consignments to be subjected to veterinary controls.

LIST

CHAPTER 1 Live Animals Chapter 1; Notes

- 1. This chapter covers all live animals, except:
 - **a)** fish and crustaceans, mollusks and other aquatic invertebrates, of heading 0301, 0306, 0307 or 0308.
 - **b)** cultures of micro-organisms and other products of heading 3002,
 - c) animals of heading 9508.

Extract from the Harmonized System Explanatory Notes

- 1. Heading 0106 includes, inter alia, the following domestic or wild animals:
- (A) Mammals
 - (1) Primates
 - (2) Whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia).
 - (3) Other (such as reindeer, cats, dogs, lions, tigers, bears, elephants, camels, zebras, rabbits, hares, deer, antelope, chamois, foxes, mink, and other animals for fur farms).
- (B) Reptiles (including snakes and turtles)
- (C) Birds
 - (1) Birds of Prey
 - (2) Psittaciformes (including parrots, parakeets, macaws and cockatoos).
 - (3) Other (such as partridges, pheasants, quail, woodcocks, snipe, pigeons, grouse, ortolan, wild ducks, wild geese, thrushes, blackbirds, larks, finches, tits, humming birds, peacocks, swans, and other birds not specified in heading 0105).
- (D) Other, such as bees (whether or not travelling in boxes or cages or hives), other insects, frogs.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
0101	Live horses, asses, mules and hinnies	All
0102	Live bovine animals	All
0103	Live swine	All
0104 10	Live sheep	All
0104 20	Live goats	All

0105	Live poultry (fowls of the species Gallus domesticus, ducks, geese, turkeys and guinea fowls)	All
0106	Other live animals	All, covers all animals from the following subheadings: 0106 11 00 (primates) 0106 12 00 (whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia) 0106 13 00 (camels and other camelids (Camelidae)) 0106 14 10 (domestic rabbits) 0106 14 90 (other rabbits and hares than domestic rabbits) 0106 19 00 (other): mammals other than those of heading 0101, 0102, 0103, 0104, 0106 11, 0106 12, 0106 13 and 0106 14; covers dogs and cats 0106 20 00 (reptiles, including snakes and turtles) 0106 31 00 (birds: birds of prey) 0106 32 00 (birds: psittaciformes, including parrots, parakeets, macaws and cockatoos) 0106 39 (other): covers birds, other than those of heading 0105, 0106 31, 0106 32 and 0106 33, including pigeons. 0106 49 00 (other insects than bees) 0106 90 00 (other): all other live animals not covered elsewhere, other than mammals, birds and reptiles. Live frogs whether for vivaria to be kept alive, or to be killed for human consumption, are covered by this heading.

Meat and edible meat offal Chapter 2; Notes

- 1. This chapter does not cover:
 - **a)** Products of a kind described in headings 0201 to 0208 or 0210 unfit or unsuitable for human consumption;
 - **b)** guts, bladders or stomachs of animals (heading 0504) or animal blood (heading 0511 or 3002); or
 - c) animal fat, other than the products of heading 0209 (Chapter 15).

HS Code	Description	Qualification and explanation
(1)	(2)	(3)

0201	Meat of bovine animals, fresh or chilled	All
0202	Meat of bovine animals, frozen	All
0203	Meat of swine, fresh, chilled or frozen	All
0204	Meat of sheep or goats, fresh, chilled or frozen	All
0205 00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen	All
0206	Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen	All
0207	Meat and edible offal, of the poultry of heading 0105, fresh, chilled or frozen	All
0208	Other meat and edible meat offal, fresh, chilled or frozen	All, excludes: raw material not intended/suitable for human consumption. This covers other raw material for the production of gelatin or collagen for human consumption. Covers all meat and edible meat offal from the following subheadings: 0208 10 (of rabbits or hares) 0208 30 00 (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 00 (of reptiles, including snakes and turtles) 0208 60 00 (of camels and other camelids (Camelidae)) 0208 90 (other: of domestic pigeons, of game other than of rabbits or hares): covers meat of quails, reindeer or any other mammal species. Covers frogs' legs under HS code 0208 90 70.
0209	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.	All, covers both fat and processed fat as described in column 2.
0210	Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal.	All, covers meat, meat products and other products of animal origin. Covers processed animal protein and dried pig's ears for human consumption.

Bones for human consumption are covered under heading 0506.
Sausages are covered under heading 1601.
Greaves are covered under heading 2301.

Fish and crustaceans, mollusks and other aquatic invertebrates General remarks

- 1. This chapter covers both live fish for breeding and reproduction, live ornamental fish, and live fish or live crustaceans transported alive but imported for human consumption.
- 2. All products in this chapter are subject to veterinary controls.

Chapter 3; Notes

- 1. This chapter does not cover:
 - a) mammals of heading 0106;
 - **b**) meat of mammals of heading 0106 (heading 0208 or 0210);
 - c) fish (including livers and roes thereof) or crustaceans mollusks or other aquatic invertebrates, dead and unfit or unsuitable for human consumption by reason of either their species or their condition (Chapter 5); flours, meals or pellets of fish or of crustaceans, mollusks or other aquatic invertebrates unfit for human consumption (heading 2301); or
 - **d**) caviar or caviar substitutes prepared from fish eggs (heading 1604).

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
0301	Live fish	All: covers trout, eels, carp, or any other species or any fish imported for breeding or reproduction. Live fish imported for immediate human consumption are treated for veterinary checks purposes as if they were products. Covers ornamental fish in subheading 0301 11 and 0301 19.
0302	Fish (fresh or chilled) excluding fish fillets and other fish meat of heading 0304	All; covers livers and roes, fresh or chilled, in HS code 0302 90 00.
0303	Fish (frozen) excluding fish fillets and other fish meat of heading 0304	All; covers livers and roes, frozen, in subheading 0303 90.
0304	Fish fillets and other fish meat (whether or not minced) (fresh, chilled or frozen)	All
0305	Fish (dried, salted or in brine); smoked fish, whether or not cooked before or during the smoking process; flours, meals and pellets of fish, fit for human consumption.	All, covers other fishery products such as flours, meals and pellets fit for human consumption made from fish, covers fish heads, tails and maws and other fishery

		products.
0306	Crustaceans (whether in shell or not), (live, fresh, chilled, frozen, dried, salted or in brine); smoked crustaceans (whether in shell or not) (whether or not cooked before or during the smoking process); 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	All: live crustaceans imported for immediate human consumption are considered and treated for veterinary checks purposes as if they were products. Covers ornamental sea monkeys and their cysts for use as pet animals; and all live ornamental.
0307	human consumption. Mollusks (whether in shell or not), (live, fresh, chilled, frozen, dried, salted or in brine); smoked mollusks (whether in shell or not), (whether or not cooked before or during the smoking process); flours, meals and pellets of mollusks, fit for human consumption.	This covers mollusks that may have been cooked and then smoked. Other cooked mollusks are covered in heading 1605. Covers live ornamental mollusks. Live mollusks imported for immediate human consumption are considered and treated for veterinary checks purposes as if they were products. Covers all from the subheadings 0307 11 to 0307 99, such as the following examples: 0307 60 (snails other than sea snails): covers terrestrial gastropods of the species Helix pomatia, Helix aspersa, Helix lucorum and species of the family Achatinidae. Covers live snails (including fresh water snails) for immediate human consumption and also snail meat for human consumption. Covers lightly precooked or pre-processed snails. Further processed products are covered in heading 1605. 0307 91 00 (live, fresh, or chilled other mollusks than oysters, scallops, mussels, cuttle fish, octopus, snails other than sea snails, clams, cockles, ark shells, abalones; but including flours, meals and pellets thereof; fit for human consumption): covers meat of sea water snail species, whether in shell or not. 0307 99 (other mollusks than oysters, scallops, mussels, cuttle fish, octopus, snails other than sea snails, clams, cockles, ark shells, abalones other than live, fresh or chilled; but including flours, meals and pellets thereof; fit for human consumption).
0308	Aquatic invertebrates other than	All

crustaceans and mollusks, live, fresh,
chilled, frozen, dried, salted or in brine;
smoked aquatic invertebrates other than
crustaceans and mollusks, whether or not
cooked before or during the smoking
process; flours, meals and pellets of aquatic
invertebrates other than crustaceans and
mollusks, fit for human consumption.

CHAPTER 4

Dairy produce; birds' eggs; natural honey; edible products of animal origin, not elsewhere specified or included

Chapter 4: Notes

- 1. The expression 'milk' means full-cream milk or partially or completely skimmed milk.
- **2.** For the purposes of heading 0405:
 - (a) the term 'butter' means natural butter, whey butter or recombined butter (fresh, salted or rancid, including canned butter) derived exclusively from milk, with a milkfat content of 80 % or more but not more than 90 % by weight, a maximum milk solids-not-fat content of 2 % by weight and a maximum water content of 16 % by weight. Butter does not contain added emulsifiers, but may contain sodium chloride, food colors, neutralizing salts and cultures of harmless lactic-acid-producing bacteria;
 - (b) the expression 'dairy spreads' means a spreadable emulsion of the water-in-oil type, containing milkfat as the only fat in the product, with a milkfat content of 39 % or more but less than 80 % by weight.
- **3.** Products obtained by the concentration of whey and with the addition of milk or milkfat are to be classified as cheese in heading 0406 provided that they have the three following characteristics:
 - (a) a milkfat content, by weight of the dry matter, of 5 % or more;
 - (b) a dry matter content, by weight, of at least 70 % but not exceeding 85 %; and
 - (c) they are molded or capable of being molded.
- **4.** This chapter does not cover:
 - (a) products obtained from whey, containing by weight more than 95 % lactose, expressed as anhydrous lactose calculated on the dry matter (heading 1702); or
 - (b) albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter) (heading 3502) or globulins (heading 3504).

Extract from the Harmonized System Explanatory Notes

1. Heading 0408 covers whole eggs not in shell, and egg yolks of all birds. The products of this heading may be fresh, dried, cooked by steaming or by boiling in water, molded (e.g. cylindrical 'long eggs), frozen or otherwise preserved. All these fall in the heading whether or not containing added sugar or other sweetening matter and whether for use as food or for industrial purposes (e.g., in tanning).

Heading 0408 does not cover;

- (a) Oil of egg yolk (heading 1506).
- (b) Egg preparations containing seasoning, spices or other additives (heading 2106).
- (c) Lecithin (heading 2923).
- (d) Separate egg white (egg albumin) (heading 3502).
- 2. Heading 0409 covers honey produced by bees (Apis mellifera) or by other insects, centrifuged or in the comb or containing comb chunks, provided that neither sugar nor other substance has been added. Such honey may be designated by floral source, origin or color.

Heading 0409 excludes artificial honey and mixtures of natural and artificial honey (heading 1702).

- 3. Heading 0410 covers products of animal origin suitable for human consumption, not specified or included elsewhere in the Combined Nomenclature. This includes:
 - (a) turtles eggs.
 - (b) salanganes' nests ('birds nests').

Heading 0410 excludes animal blood, edible or not, liquid or dried (heading 0511 or 3002).

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
0401	Milk and cream (not concentrated nor containing added sugar or other sweetening matter).	All: milk covers milk that is raw, pasteurized, or thermised, including frozen. Covers fractions of milk. Milk for animal feed is covered under this heading, whereas animal feed containing milk is covered in heading 2309. Milk for therapeutic/prophylactic uses is covered in heading 3001.
0402	Milk and cream (concentrated or containing added sugar or other sweetening matter).	All, including milk for infants.
0403	Buttermilk, curdled milk and cream, yogurt, kephir and other fermented or acidified milk and cream (whether or not concentrated or containing added sugar or other sweetening matter or flavored or containing added fruit, nuts or cocoa).	All, covers cream, flavored or containing fruits, frozen and fermented milk, for human consumption. Ice cream is covered in heading 2105. Beverages containing milk flavored with cocoa or other substances are covered in heading 2202.
0404	Whey (whether or not concentrated or containing added sugar or other sweetening matter); products	All, covers milk products for infants. Covers in CN code 0404 10 48 bovine colostrum, in liquid form, defatted and de-

0405	consisting of natural milk constituents (whether or not containing added sugar or other sweetening matter), not elsewhere specified or included. Butter and other fats and oils derived from milk; dairy spreads.	caseinated, for human consumption, and in CN code 0404 90 21 spray-dried, reduced-fat colostrum powder which has not been decaseinated, for human consumption. All: covers dairy spreads.
0406	Cheese and curd	All
0407	Birds' eggs including poultry` eggs (in shell, fresh, preserved or cooked).	All, covers hatching eggs and specified pathogen free eggs (SPF), fertilized eggs for incubation (0407 11 and 0407 19). Covers fresh eggs (0407 21 to 0407 29) and other eggs (0407 90), not fit and fit for human consumption. Covers '100 year old eggs'. Egg albumin not fit and fit for human consumption is covered in heading 3502.
0408	Birds' eggs including poultry's 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.	All: this heading covers egg products whether or not heat treated and products not fit for human consumption.
0409 00 00	Natural honey	All
0410 00 00	Edible products of animal origin, not elsewhere specified or included.	All This heading covers 'royal jelly' and propolis (used in manufacture for pharmaceutical products and food supplements) and other animal derived material for human consumption, except bones (which are covered in 0506). Insects or insect eggs for human consumption are covered in this HS code.

Products of animal origin, not elsewhere specified or included

General remarks

- 1. Specific requirements for certain products (pig bristles, untreated hair, treated feathers and parts of feathers) in this chapter are determined by MinFAL:
- 2. The terms 'untreated' and 'treated' are defined by MinFAL.

Chapter 5; Notes

- 1. This chapter does not cover:
- (a) edible products (other than guts, bladders and stomachs of animals, whole and pieces thereof, and animal blood, liquid or dried);
- (b) hides or skins (including fur skins), other than goods of heading 0505 and parings and similar waste of raw hides or skins of heading 0511 (Chapter 41 or 43);
- (c) animal textile materials, other than horsehair and horsehair waste (Section XI); or
- (d) prepared knots or tufts for broom or brush making (heading 9603).

Throughout the nomenclature, elephant, hippopotamus, walrus, narwhal and wild boar tusks, rhinoceros horns and the teeth of all animals are regarded as 'ivory'.

Throughout the nomenclature, the expression 'horsehair' means hair of the manes or tails of equine or bovine animals.

Extract from the Harmonized System Explanatory Notes

- 1. Heading 0505 covers; skins and other parts of birds (e.g., heads, wings) with their feathers or down, and feathers and parts of feathers (whether or not with trimmed edges), and down, provided they are either unworked, or merely cleaned, disinfected or treated for preservation but not otherwise worked or mounted.
- 2. Heading 0505 also covers powder, meal and waste of feathers or parts of feathers.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
0502 10 00	Domestic pigs' bristles and hair and	All, treated and untreated.
	waste thereof.	Untreated pigs bristles means pig bristles
		that have not undergone factory washing,
		been obtained from tanning, or been treated
		by some other method to ensure that no
		pathogens remain.
0504 00 00	Guts, bladders and stomachs of	All: covers stomachs, bladders and
	animals (other than fish), whole and	intestines cleaned salted dried or heated of
	pieces thereof, fresh, chilled, frozen,	bovine, porcine, ovine, caprine, or of
	salted, in brine, dried or smoked.	poultry origin.
Ex05 05	Skins and other parts of birds, with	All: including game trophies of birds, but
	their feathers or down, feathers and	excluding treated decorative feathers,
	parts of feathers (whether or not with	treated feathers carried by travelers for their
	trimmed edges) and down, not	private use or consignments of treated
	further worked than cleaned,	feathers sent to private individuals for non-
	disinfected or treated for	industrial purposes.
	preservation; powder and waste of	Veterinary checks are applicable for
	feathers or parts of feathers.	feathers independent from their treatment
		determined by MinFAL.
		Further specific requirements for game
		trophies are determined by MinFAL.
0506	Bones and horn-cores, un-worked,	Covers bones for production of gelatin, or
	defatted, simply prepared (but not	collagen if derived from carcasses that have

	cut to shape), treated with acid or degelatinized; powder and waste of these products.	been slaughtered for human consumption and bone flour for human consumption. Specific requirements for such products not intended for human consumption (game trophies, bones and bone products (excluding bone meal), horns and horn products (excluding horn meal) and hooves and hoof products (excluding hoof meal) for uses other than as feed material, organic fertilizer or soil improver are determined by MinFAL.
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 and waste of these products.	Specific requirements for game trophies are determined by MinFAL. Covers treated game trophies from birds and ungulates being solely bones, horns, hooves, claws, antlers, teeth, hides or skins.
Ex050800 00	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 and waste thereof.	Empty shells for food use and use as raw material for glucosamine. In addition, shells containing soft tissue and flesh used for different purposes are covered under Article 7(1)(c)(11) of Regulation of Animal by Products published on 12/24/2011 OJ No. 28152.
Ex051000 00	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 preserved	Specific requirements for animal by- products for the manufacture of pet food other than raw pet food and of derived products for uses outside the feed chain (for pharmaceuticals and other technical products) are determined by MinFAL. Glands, other animal products and bile are covered by this code. Dried glands and products are covered by heading 3001.
0511	Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption.	All, covers subheadings 0511 10 to 0511 99. Covers genetic material (semen and embryos of animal origin such as bovine, ovine, caprine, equine and porcine species) and animal by-products of Categories 1 and 2 materials. The following are examples of animal products falling in subheadings 0511 10 to 0511 99: 0511 10 00 (bovine semen)

0511 91 (products of fish or crustaceans, mollusks or other aquatic invertebrates): all, covers fish eggs for hatching, dead animals, animal by-products for the manufacture of pet food and for pharmaceuticals and other technical products. Covers dead animals of Chapter 3, inedible or classed unfit for human consumption, for example, daphnids, known as water fleas, and other ostracoda or phyllopods, dried, for feeding aquarium fish; covers fish bait. 0511 99 10 (sinews or tendons; parings and similar waste of raw hides and skins) 0511 99 31 (raw natural sponges of animal origin): all if for human consumption; if not for human consumption only those destined for pet food. Specific requirements for nonhuman consumption are determined by MinFAL. 0511 99 39 (other than raw natural sponges of animal origin): all if for human consumption; if not for human consumption only those destined for pet food. Specific requirements for non-human consumption are determined by MinFAL. 0511 99 85 (other animal products not elsewhere specified or included; dead animals of Chapter 1, unfit for human consumption): all: embryos, ova, semen and genetic material not covered in 0511 10 and of species other than bovine fall under this heading. Covers animal by-products for the manufacture of pet food or other technological products. Covers untreated horsehair, apiculture products other than waxes for apiculture or technical use, spermaceti for technical use, dead animals of Chapter 1 which are inedible or not for human consumption (for example dogs, cats, insects), animal material where the essential characteristics have not been changed, and edible animal blood not derived from fish, for human consumption.

CHAPTER 12

Oil seeds and oleaginous fruits miscellaneous grains, seeds and fruit: industrial or medicinal plants: straw and fodder

General remarks

Only certain plant products are subject to veterinary checks, see definition of 'products' in Article 4(2)(h) of 'Regulation on organization of veterinary checks on products entering the country'.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex121299 95	Bee pollen	All
Ex121300 00	Cereal straw and husks, unprepared, whether or not chopped, ground, pressed or in the form of pellets.	Covers only straw.
Ex12 14 90	Swedes, mangolds, fodder roots, hay, lucerne (alfalfa), clover, sainfoin, forage kale lupines vetches and similar forage products whether or not in the form of pellets: Other than Lucerne (alfalfa) meal and pellets.	Covers only hay.

CHAPTER 15

Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes

General remarks

- 1. All animal derived fats and oils. Specific requirements for the following products are set out by MinFAL.
 - (a) rendered fats and fish oils.
 - (b) rendered fats from Category 2 materials for certain purposes outside the feed chain for farmed animals (for example oleo chemical purposes).
 - (c) fat derivatives. Fat derivatives include first stage products derived from fats and oils when in their pure state produced by a method set out by MinFAL. Derivatives mixed with other materials are subjected to veterinary controls.

Chapter 15: Notes

- 1. This chapter does not cover:
 - (a) pig fat or poultry fat on heading 0209;
 - (b) cocoa butter, fat and oil (heading 1804);
 - (c) edible preparations containing by weight more than 15 % of the products of heading 0405 (generally Chapter 21);
 - (d) Tallow (heading 2301) or residues of headings 2304 to 2306;
- 2. Heading 1518 does not cover fats or oils or their fractions, merely denatured, which are classified in the heading appropriate to the corresponding undenatured fats and oils and their fractions.
- 3. Soap stocks, oil foots and dregs, stearin pitch, glycerol pitch and wool grease residues fall in heading 1522.

Extract from the Harmonized System Explanatory Notes

- 1. Heading 1516 covers animal and vegetable fats and oils, which have undergone a specific chemical transformation of a kind mentioned below, but have not been further prepared.
- 2. The heading also covers similarly treated fractions of animal or vegetable fats and oils.
- 3. Hydrogenation, which is affected by bringing the products into contact with pure hydrogen at a suitable temperature and pressure in the presence of a catalyst (usually finely divided nickel), raises the melting points of fats and increases the consistency of oils by transforming unsaturated glycerides into saturated glycerides of higher melting points.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
1501	Pig fat (including lard) and poultry fat, other than that of heading 0209 or 1503.	All
1502	Fats of bovine animals, sheep or goats, other than those of heading 1503.	All
1503 00	Lard stearin, lard oil, oleostearin, oleo-oil and tallow oil, not emulsified or mixed or otherwise prepared.	All
1504	Fats and oils and their fractions, of fish or marine mammals, whether or not refined, but not chemically modified.	All, fish oils — and oils from fishery products and marine mammals. Miscellaneous edible preparations are covered in Chapter 21.
1505 00	Wool grease and fatty substances derived therefrom (including lanolin).	All, import without restrictions may be possible for treated wool if it complies with in Article 36 of Regulation of Animal by Products.
1506 00 00	Other animal fats and oils and their fractions, whether or not refined, but not chemically modified.	All Unsplit fats or oils, and also their initial fractions produced by a method set out by MinFAL.
1516 10	Animal fats and oils and their fractions, partly or wholly hydrogenated, interesterified, re-esterified or elaidinised, whether or not refined, but not further prepared.	All: animal fats and oils. For veterinary checks fat derivatives include first stage products derived from animal fats and oils when in their pure state produced by a method set out by MinFAL.
Ex15 17	Margarine, edible mixtures or preparations of 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 1516.	Containing animal fats and oils only.
Ex151800 91	Animal or vegetable fats and oils and their fractions, boiled, oxidised,	Animal fats and oils only, rendered. Fat derivatives not intended for human

Turkey: List of Products Subject to Veterinary Controls 2016

	dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 1516.	consumption produced by a method set out by MinFAL. Specific requirements for rendered fats and fat derivatives not intended for human consumption are determined by MinFAL.
1518 00 95	Inedible mixtures or preparations of animal or of animal and vegetable fats and oils and their fractions.	All: fats and oil preparations derived from animals. Fat derivatives not intended for human consumption produced by a method set out by MinFAL.
Ex151800 99	Other	Only if fat from animals is contained.
1521 90 91	Raw beeswax and other insect waxes.	All, covers waxes in natural combs, raw beeswax for apiculture or technical purposes. Specific requirements for apiculture by-products are set out by MinFAL.
1521 90 99	Beeswax and other insect waxes, whether or not refined or colored, other than raw.	All, covers waxes, processed or refined, whether or not bleached or colored, for apiculture or technical purposes. Specific requirements for apiculture by-products are set out by MinFAL. Apiculture by-products other than beeswaxes must be submitted for veterinary controls under HS code 0511 99 85 Other'.
Ex15 22 00	Degras; residues resulting from the treatment of fatty substances or animal and vegetable waxes.	Animal origin only.

Preparations of meat, of fish or of crustaceans, mollusks or other aquatic invertebrates

General remarks

This chapter covers composite products containing processed animal products.

Chapter 16; Notes

- 1. This chapter does not cover meat, meat offal, fish, crustaceans, mollusks or other aquatic invertebrates prepared or preserved by the process specified in Chapter 2 or 3 or heading 0504.
- 2. Food preparations fall in this chapter provided that they contain more than 20 % by weight of sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or any combination thereof. In cases where the preparation contains two or more of the products

mentioned above, it is classified in the heading of Chapter 16 corresponding to the component or components which predominate by weight. These provisions do not apply to the stuffed products of heading 1902 or to the preparations of heading 2103 or 2104.

For preparations containing liver, the provisions of the second sentence shall not apply in determining the subheadings within heading 1601 or 1602.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
1601 00	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products.	All, covers preserved meat in various forms.
1602	Other prepared or preserved meat, meat offal or blood.	All, covers preserved meat in various forms.
1603 00	Extracts and juices of meat, fish or crustaceans, mollusks or other aquatic invertebrates.	All, covers fish protein in gel form whether chilled or frozen.
1604	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs; fish whole or in pieces, but not minced.	All, cooked or pre-cooked culinary preparations containing or mixed with fish or fishery products. Covers surimi in HS code 1604 20 05. Covers canned fish and canned caviar in airtight containers, and also sushi (provided they are not to be classified in Chapter 19). Pasta stuffed with fish products are covered in heading 1902. So-called fish skewers (raw fishmeat/shrimps with vegetables presented on a wooden stick) are classified in HS code 1604 19 97.
1605	Crustaceans, mollusks and other aquatic invertebrates, prepared or preserved.	All, including fully prepared or pre-prepared snails. Covers canned crustaceans, or other aquatic invertebrates.

CHAPTER 17 Sugars and sugar confectionery

Chapter 17; Notes

This chapter does not cover chemically pure sugars (other than sucrose, lactose, maltose, glucose and fructose) or other products of heading 2940;

HS Code Description	Qualification and		
115 Code	Description	explanation	

(1)	(2)	(3)
1702 11 00	Lactose and lactose syrup, containing by weight 99 % or more	All
	lactose, expressed as anhydrous lactose, calculated on the dry	
	matter.	

Preparations of cereals, flour, starch or milk; pastry cooks' products

General remarks

- 1. This chapter covers composite products containing processed animal products and food preparations containing unprocessed animal products.
- 2. Heading 1902 [pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagna, gnocchi, ravioli, cannelloni; couscous, whether or not prepared] covers only animal products contained in products of subheadings 1902 11, 1902 20, 1902 30 and 1902 40.
- 3. Heading 1902 covers cooked or pre-cooked culinary preparations containing animal products as set out for composite products in Articles 6 to 8 of Regulation concerning lists of animals and products to be subject to veterinary controls at introduction into the country.

Chapter 19; Notes

This chapter does not cover: except in the case of stuffed products of heading 1902, food preparations containing more than 20 % by weight of sausage, meat, meat offal, blood, fish, or crustaceans, mollusks or other aquatic invertebrates, or any combination thereof (Chapter 16);

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
1901	Malt extract; food preparations of flour, groats, meal, starch or malt extract, not containing cocoa or containing less than 40 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 0401 to 0404, not containing cocoa or containing less than 5 % by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included.	All. Culinary preparations are covered in Chapters 16 and 21.
1902 11 00	Uncooked pasta, not stuffed or otherwise prepared, containing eggs.	All
1902 20 10	Stuffed pasta, whether or not cooked or otherwise prepared containing more than 20 % by weight of fish, crustaceans, mollusks or other aquatic invertebrates.	All
1902 20 30	Stuffed pasta, whether or not cooked or otherwise prepared containing more than 20 %	All

	by weight of sausages and the like, of meat and meat offal of any kind, including fats of any kind or origin.	
Ex190220 91	Cooked stuffed pasta.	Containing animal products.
Ex190220 99	Other [other stuffed pasta, not cooked].	Containing animal products.
Ex19 02 30	Other pasta than pasta of subheadings 1902 11, 1902 19 and 1902 20.	Containing animal products.
Ex19 02 40	Couscous.	Containing animal products. Covers prepared couscous, for example, couscous put up with meat, vegetables and other ingredients, provided that the meat content does not exceed 20 % by weight of the preparation.
Ex190490 10	Prepared food obtained from rice.	Containing animal products, for example, sushi (provided they are not to be classified in Chapter 16).
Ex19 05	Patisseries.	Covers those preparations containing meat or other animal products.

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

General remarks

This chapter covers composite products containing processed animal products and food preparations containing unprocessed animal products.

Chapter 19; Notes

This chapter does not cover food preparations containing more than 20 % by weight of sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or any combination thereof (Chapter 16).

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex20 04	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, frozen, other than products of heading 2006.	Covers those preparations containing animal products.
Ex20 05	Other vegetables prepared or preserved otherwise than by vinegar or acetic acid, not frozen, other than products of heading 2006.	Covers those preparations containing animal products.

Miscellaneous edible preparations

This chapter covers composite products containing processed animal products as set out for composite products in Articles 6 to 8 of Regulation concerning lists of animals and products to be subject to veterinary controls at introduction into the country and food preparations containing unprocessed animal products.

Chapter 21; Notes

- 1. This chapter does not cover food preparations, other than products described in 2103 or 2104, containing more than 20 % by weight of sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or any other combinations thereof (Chapter 16).
- 2. For the purposes of heading 2104, the expression 'homogenized composite food preparations' means preparations consisting of a finely homogenized mixture of two or more basic ingredients such as meat, fish, vegetables, fruits or nuts, put up for retail sale as infant food or for dietetic purposes, in containers of a net weight content not exceeding 250 g. For the application of this definition, no account is to be taken of small quantities of any ingredients which may be added to the mixture for seasoning, preservation or other purposes. Such preparations may contain a small quantity of visible pieces of ingredients.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex210390 90	Sauces and preparations therefore; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard. — Other	Covers those preparations containing animal products.
Ex21 04	Soups and broths and preparations therefore; homogenized composite food preparations.	Covers those preparations containing animal products.
Ex21 05 00	Ice cream and other edible ice, whether or not containing cocoa.	Covers those preparations containing raw or processed milk.
Ex21 06 10	Protein concentrates and textured protein substances.	Covers those preparations containing animal products as set out for composite products in Articles 6 to 8 of Regulation concerning lists of animals and products to be subject to veterinary controls at introduction into the country
Ex210690 92	Other food preparations not elsewhere specified or included, containing no milk fats, sucrose, isoglucose, glucose or starch or containing, by weight, less than 1,5 % milkfat, 5 % sucrose or isoglucose, 5 % glucose or starch.	Covers those preparations containing animal products, for example, food supplements, cheese fondues, chondroitin, animal oils or other animal products in capsules, with or without other substances.
Ex210690 98	Other food preparations not elsewhere	Covers those preparations containing

Turkey: List of Products Subject to Veterinary Controls 2016

specified or included.	animal products, for example, food
	supplements, cheese fondues,
	chondroitin, animal oils or other animal
	products in capsules, with or without
	other substances.

CHAPTER 22 Beverages, Spirits and Vinegar

Chapter 21; Notes

For the purposes of heading 2202, the term 'non-alcoholic beverages' means beverages of an alcoholic strength by volume not exceeding 0.5 % vol. Alcoholic beverages are classified in headings 2203 to 2206 or heading 2208 as appropriate.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
		Containing products or fat of products of heading 0401 to 0404.

CHAPTER 23

Residues and waste from the food industries; prepared animal fodder

Chapter 21; Notes

1. Heading 2309 includes products of a kind used in animal feeding, not elsewhere specified or included, obtained by processing vegetable or animal materials to such an extent that they have lost the essential characteristics of the original material, other than vegetable waste, vegetable residues and byproducts of such processing.

Extract from the Harmonized System Explanatory Notes

Greaves are used mainly in the preparation of animal foods (e.g., dog biscuits), but they remain in heading 2301 even if suitable for human consumption.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
2301	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, mollusks or other aquatic invertebrates, unfit for human consumption; greaves.	All, covers processed animal protein not for human consumption, meat meal not for human consumption, and greaves, whether or not for human consumption. Feather meal is covered in heading 0505. Specific requirements for processed animal protein are set out by MinFAL.

Ex23 09	Preparations of a kind used in animal feeding.	All, except subheadings 2309 90 20. and 2309 90 91.
		Covers, among other things, dog or cat food, put up
		for retail sale (subheading 2309 10), containing
		animal products and fish or marine mammal
		solubles (HS code 2309 90 10). Products for animal
		feeding purposes, including mixtures of meals (such
		as hoof and horn).
		This heading covers liquid milk, colostrum and
		products containing milk products, colostrum,
		and/or carbohydrates, all not for human
		consumption but for animal feeding.
		Covers pet food, dog chews and mixtures of meals,
		mixtures can include dead insects.
		Specific requirements for pet food including dog
		chews are set out by MinFAL.
		Covers egg products not for human consumption
		and other processed products of animal origin not
		for human consumption.
		Specific requirements for egg products are set out
		by MinFAL.

CHAPTER 28 Inorganic chemicals; organic or inorganic compounds of precious metals, of rare-earth metals, of radioactive elements or of isotopes

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex283525 00	Calcium hydrogenorthophosphate ('dicalcium phosphate').	Only of animal origin. Specific requirements for dicalcium phosphate not for human consumption are set out by MinFAL.
Ex283526 00	Other phosphates of calcium.	Tricalcium phospate of animal origin only. Specific requirements for tricalcium phosphate not for human consumption are set out by MinFAL.

CHAPTER 29 Organic chemicals

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex293299 00	Other heterocyclic compounds with	Only of animal origin, for example,
	oxygen hetero-atom(s) only.	glucosamine-sulphat.

Pharmaceutical products

- 1. Finished medicinal products are not covered by veterinary legislation for import. Intermediate products derived from Category 3 material and intended for technical uses in medical devices, in vitro diagnostics, laboratory reagents and cosmetics are included.
- 2. In Heading 3001 (glands and other organs for organo-therapeutic uses, dried, whether or not powdered; extracts of glands or other organs or of their secretions for organo-therapeutic uses; heparin and its salts; other human or animal substances prepared for therapeutic or prophylactic uses, not elsewhere specified or included) only subheadings 3001 20 and 3001 90, animal derived material only, are relevant for veterinary controls. The following specific requirements are determined by MinFAL:
 - (a) for blood products for technical products excluding from equidae.
 - (b) for blood and blood products from equidae.
 - (c) for animal by-products for the manufacture of pet food other than raw pet food and of derived products for uses outside the feed chain.
- 3. In Heading 3002 (human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products) only subheadings 3002 10 and 3002 90 are relevant for veterinary checks. Human blood of 3002 90 10 and vaccines of subheadings 3002 20 and 3002 30 do not need to be subjected to veterinary controls.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
3001 20 90	Extracts of glands or other organs or of their secretions, of other than human origin	All; covers a product acting as a replacement for maternal colostrum and used in the feeding of calves.
3001 90 91	Animal substances prepared for therapeutic or prophylactic uses: heparin and its salts;	All
3001 90 98	Other animal substances than heparin and its salts prepared for therapeutic or prophylactic uses, not elsewhere specified or included.	All. In addition to the glands and other organs, this subheading covers the hypophysis, the suprarenal capsules and the thyroid gland; except those specified in Article 28 of Regulation of Animal by Products.
Ex300210 10	Antisera, whether or not modified or obtained by means of biotechnological processes.	Antisera of animal origin only. Excludes finished medicinal products for the final consumer. Under heading 3002, specific requirements for blood products other than from equidae and blood and blood products from equidae are set out by MinFAL.

Ex300210 91	Haemoglobin, blood globulines and serum globulins, whether or not modified or obtained by means of biotechnological processes.	Only animal derived material.
Ex300210 98	Other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes, of other than human origin.	Only animal derived material.
3002 90 30	Animal blood prepared for therapeutic, prophylactic or diagnostic uses.	All
Ex300290 50	Cultures of microorganisms.	Pathogens and cultures of pathogens.
Ex300290 90	Other.	Pathogens and cultures of pathogens.
Ex300692 00	Waste pharmaceuticals.	Only animal derived material. Pharmaceutical waste, pharmaceutical products which are unfit for their original intended purpose.

CHAPTER 31 Fertilizers

Chapter 21; Notes

This chapter does not cover animal blood of heading 0511;

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex310100 00	Animal fertilizers, whether or not mixed together or chemically treated; fertilizers produced by mixing or chemical treatment of animal or vegetable products.	Only animal derived products in an un-adulterated form. Covers guano, manure, but manure—chemical mixtures used as fertilizers are excluded (for example, heading 3105). Covers manure mixed with processed animal protein, if used as fertilizer. Specific requirements for manure, processed manure or processed manure products are set out by MinFAL.

CHAPTER 35

Albuminoidal substances; modified starches; glues; enzymes

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex35 01	Casein, caseinates and other casein derivatives; casein glues.	Casein for human consumption, animal feeding or technical purposes. Specific requirements for milk, milk-based products and colostrum not for human consumption are set out by MinFAL.
Ex35 02	Albumins (including concentrates of two or more whey proteins, containing by weight more than 80 % whey proteins, calculated on the dry matter), albuminates and other albumin derivatives.	Covers products derived from eggs and derived from milk whether for human consumption or not for human consumption (including animal feed purposes) as specified: Egg products and dairy products, and processed products for human consumption are as defined in Implementing Regulation on Specific Hygiene Rules for Food of Animal Origin published on 12/27/2011 OJ No. 28155. Specific requirements for milk, milk-based products and colostrum not for human consumption for egg products not for human consumption are set out by MinFAL.
Ex35 03 00	Gelatin (including gelatin in rectangular [including square] sheets, whether or not surfaceworked or colored) and gelatin derivatives; isinglass; other glues of animal origin, excluding casein glues of heading 3501.	Covers gelatin for human consumption and for the food industry. Gelatin classified in heading 9602, (worked, unhardened gelatin and articles of unhardened gelatin (for example, empty capsules)) are excluded from veterinary checks. Specific requirements for gelatin and hydrolyzed protein not for human consumption and for photogelatine are set out by MinFAL.
Ex35 04 00	Peptones and their derivatives; other protein substances and their derivatives, not elsewhere specified or included; hide powder whether or not chromed.	Covers collagen and hydrolysed proteins for human consumption and for the food industry. Specific requirements for collagen and for hydrolysed protein not for human consumption are set out by MinFAL. Covers protein based collagen products derived from hides, skins and tendons of animals, including bones in the case of pigs, poultry and fish. Covers hydrolysed proteins consisting of polypeptides, peptides or amino acids, and mixtures thereof, obtained by the hydrolysis

		of animal by-products. They are excluded from veterinary checks when they are used as additives in food preparations (heading 2106). Covers any milk by-products for human consumption in case they are not covered in heading 0404.
Ex350710 00	Rennet and concentrates thereof.	Rennet and concentrates for human consumption, deriving from animal products only.

CHAPTER 38 Miscellaneous chemical products

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex382200 00	Diagnostic or laboratory reagents on a backing, prepared diagnostic or laboratory reagents whether or not on a backing, other than those of heading 3002 or 3006; certified reference materials.	Deriving from animal products only.
Ex382510 00	Municipal waste	All catering waste containing animal products including used kitchen oils containing animal products (Article 2(1)(c)(3) of Regulation on Animal by Products.
3826 00	Biodiesel and mixtures thereof, not containing or containing less than 70 % by weight of petroleum oils or oils obtained from bituminous minerals	All rendered fats including oils or fats of animal origin.

CHAPTER 39 Plastics and articles thereof

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex391390 00	Other natural polymers (except alginic acid, its salts and esters) and modified natural polymers (for example, hardened proteins, chemical derivatives of natural rubber), not elsewhere specified or included, in primary forms.	Deriving from animal products only, for example, chondroitin sulphate, glucosamine, chitosan.
Ex391710 10	Artificial guts (sausage casings) of hardened protein or of cellulosic materials.	Deriving from animal products only.

Raw hides and skins (other than fur skins) and leather

- 1. Hides and skins of ungulates only covered in headings 4101, 4102, 4103 are to be subjected to veterinary checks.
- 2. Specific requirements for hides and skins of ungulates are laid down by MinFAL.
- 3. The expression 'treated hides and skins' is defined by MinFAL for the relevant products.

Chapter 41; Notes

- 1. This chapter does not cover
 - (a) parings or similar waste, of raw hides or skins (heading 0511);
 - (b) bird skins or parts of bird skins, with their feathers or down, of heading 0505 or 6701;
 - (c) 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), of equine animals, of sheep or lambs (except Astrakhan, Broadtail, Caracul, Persian or similar lambs, Indian, Chinese, Mongolian or Tibetan lambs), of goats and kids (except Yemen, Mongolian or Tibetan goats and kids), of swine (including peccary), of chamois, of gazelle, of camels (including dromedaries), of reindeer, of elk, of deer, of roebucks or of dogs.

HS Code	Description	Qualification and explanation
Code	(2)	(2)
(1)	(2)	(3)
Ex41 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.	Veterinary checks only apply to fresh, chilled or treated, skins and hides, including dried, dry-salted, wet salted, or preserved by a process other than by tanning or an equivalent process. Import without restrictions may be possible for treated hides and skins, if in compliance with Article 36(3) of Regulation on Animal by Products, in particular for ex410120 80 and
		ex410150 90.
Ex41 02	Raw skins of sheep or lambs (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not with wool on or split, other than those excluded by Note 1 (c) to this Chapter.	Veterinary checks only apply to fresh, chilled or treated skins and hides, including dried, dry-salted, wet salted, or preserved by a process other than by tanning or an equivalent process. Import without restrictions may be possible for treated hides and skins, if in compliance with Article 36(3) of Regulation on Animal by Products, in particular for ex410221 00 and

		ex410229 00.
Ex41 03	Other raw hides and skins (fresh, or salted, dried, limed, pickled or otherwise preserved, but not tanned, parchment-dressed or further prepared), whether or not dehaired or split, other than those excluded by Note 1 (b) or 1 (c) to this Chapter.	Veterinary checks only apply to fresh, chilled or treated skins and hides, including dried, dry-salted, wet salted, or preserved by a process other than by tanning or an equivalent process. Import without restrictions may be possible for treated hides and skins, if in compliance with Article 36(3) of Regulation on Animal by Products, in
		particular for ex410390 00.

Articles of leather; saddlery and harness; travel goods, handbags and similar containers; articles of animal gut (other than silkworm gut)

Chapter 42; Notes

- 1. This chapter does not cover the following:
- (a) sterile surgical catgut or similar sterile suture materials (heading 3006);
- (b) strings, skins for drums or the like, or other parts of musical instruments (heading 9209).

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex420500 90	Other articles of leather or of composition leather.	Covers material for
		manufacture of dogchews.
Ex420600 00	Articles of gut (other than silkworm gut) of	Covers material for
	goldbeater's skin, of bladders or of tendons.	manufacture of dogchews.

CHAPTER 43

Furskins and artificial fur; manufactures thereof

Chapter 43; Notes

- 1. Throughout the Turkish nomenclature, references to 'fur skins', other than raw fur skins of heading 4301, apply to hides and skins of all animals which have been tanned or dressed with the wool on.
- 2. This chapter does not cover:
 - (a) bird skins or parts of bird skins, with their feathers or down (heading 0505 or 6701),
 - (b) raw hides or skins, with the hair or wool on, of Chapter 41 (see note 1(c) to that chapter).

Extract from the Harmonized System Explanatory Notes

Heading 4301: 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).

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex43 01	Raw fur skins (including heads, tails, paws and other pieces or cuttings, suitable for furriers' use), other than raw hides and skins of headings 4101, 4102 or 4103.	All, excluding fur skins if in compliance with Article 36(3) of Regulation on Animal by Products. Covers the following subheadings: Ex430110 00 (of mink, whole, with or without head, tail or paws): specific requirements for derived products for uses outside the feed chain (fur) are set out by MinFAL. Ex430130 00 (of lamb, the following: Astrakhan, Broadtail, Caracul, Persian and similar lamb, Indian, Chinese, Mongolian, or Tibetan lamb, whole, with or without the head, tail, or paws): specific requirements for hides and skins of ungulates are set out by MinFAL. Ex430160 00 (of fox, whole, with or without head, tail or paws): specific requirements for derived products for uses outside the feed chain (fur) are set out by MinFAL. Ex430180 00 (other fur skins, whole, with or without head, tail or paws): other than ungulates, for example marmots, wild felines, seals, nutria. Specific requirements for derived products for uses outside the feed chain (fur) are set out by MinFAL. Ex430190 00 (heads, tails, paws and other pieces or cuttings, suitable for furriers' use): specific requirements for derived products for uses outside the feed chain (fur) are set out by MinFAL.

Wool, fine or coarse animal hair; horsehair yarn and woven fabric

General remarks

- 1. For headings 5101 to 5103 specific requirements for untreated wool and hair are set out by MinFAL..
- 2. The term 'untreated' is defined by MinFAL for the relevant product.

Chapter 51; Notes

- 1. Throughout the nomenclature:
 - (a) 'Wool' means the natural fibre grown by sheep or lambs.
 - (b) 'Fine animal hair' means the hair of alpaca, llama, vicuna, camel (including dromedary), yak, angora, Tibetan, Kashmir or similar goats (but not common goats), rabbit, (including angora rabbit), hare, beaver, nutria or muskrat.
 - (c) 'Coarse animal hair' means the hair of animals not mentioned above, excluding brush-making

hair and bristles (heading 0502) and horsehair (heading 0511).

Extract from the Harmonized System Explanatory Notes

Throughout the nomenclature the expression 'coarse animal hair' means all other animal hair than 'fine animal hair' with the exception of, inter alia, pigs' bristles or hair (heading 0502), see also Chapter Note 1.(c) above.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex51 01	Wool, not carded or combed.	Untreated wool.
Ex51 02	Fine or coarse animal hair, not carded or combed.	Untreated hair, including coarse hair from the flanks of bovine or equine animals.
Ex51 03	Waste of wool or of fine or coarse animal hair, including yarn waste but excluding garneted stock.	Untreated wool or hair.

CHAPTER 67

Prepared feathers and down and articles made of feathers or of down; artificial flowers; articles of human hair

Extract from the Harmonized System Explanatory Notes

- 1. Heading 6701 covers:
 - (a) Skins and other parts of birds with their feathers or down, feathers and down, and parts of feathers, which though not yet constituting made up articles, have undergone a process other than a simple treatment of cleaning, disinfection or preservation (see Explanatory Note to heading 0505); the goods of this heading may, for example, be bleached, dyed, curled or waved.
 - (b) Articles made of skins or of other parts of birds with their feathers or down, articles made of feathers, of down or of parts of feathers, even if the feathers or down, etc., are unworked or merely cleaned, but not including articles made of scapes or quills. The heading therefore includes:
 - 1. Single feathers the quills of which have been wired or bound for use as, for example, millinery mounts, and also single composite feathers assembled from different elements.
 - 2. Feathers assembled in the form of clusters, and feathers or down assembled by glueing or fixing on textile fabric or other base.
 - 3. Trimmings made of birds, parts of birds, of feathers or down, for hats, boas, collars, capes or other articles of apparel or clothing accessories.
 - 4. Fans made of ornamental feathers, with frames of any material. However, fans with frames or precious metal are classified in heading 7113.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex670100 00	Skins and other parts of birds with their feathers or down, feathers, parts of feathers, down and articles thereof (other than goods of heading 0505 and worked quills and scapes).	Only skins and other parts of birds with their feathers or down, feathers and down, and parts of feathers, which have undergone a process other than a simple treatment of cleaning, disinfection or preservation. Specific requirements for feathers are set out by MinFAL. Articles of unworked or merely cleaned skins, feathers or down, and parts of feathers; for example single feathers the quills of which have been wired or bound for use as, for example, millinery mounts, and also single composite feathers assembled from different elements, trimmings made of feathers or down, for example for hats, boas, collars; excluding treated decorative feathers, treated feathers carried by travelers for their private use or consignments of treated feathers sent to private individuals for non-industrial purposes.

Toys, games and sports requisites; parts and accessories thereof

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex950810 00	Travelling circuses and travelling menageries.	Only with live animals.
Ex950890 00	Other: fairground amusements, travelling	Only with live animals.
	theatres.	

CHAPTER 97

Works of art, collectors' pieces and antiques

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex970500 00	Collections and collectors' pieces of	Animal derived products only.
	zoological, botanical, mineralogical,	Specific requirements for game trophies are
	anatomical, historical,	set out by MinFAL.
	archaeological, palaeontological,	Excludes game trophies from ungulates or
	ethnographic or numismatic interest.	birds having undergone a complete
		taxidermy treatment ensuring their
		preservation at ambient temperatures and
		game trophies from other species than

ungulates and birds (whether treated or
untreated).

Special Turkish Custom Tariff Nomenclature

Sub Chapter II - Statistical codes for certain specific movements of goods

- 1. These special HS codes are to be applied for export only for import, the HS codes relating to each single product have to be applied.
- 2. However, these special HS codes shall be applied for non-complying products of animal origin, which are originating from other countries and are destined for ship supply as provided for by Articles 14 and 15 of Regulation on organization of veterinary checks on products entering the country.

HS Code	Description	Qualification and explanation
(1)	(2)	(3)
Ex993024 00	Goods from HS Chapters 1 to 24 delivered to vessels and aircraft.	Only products of animal origin destined for ship supply as provided for in Articles 14 and 15 of Regulation on organization of veterinary checks on products entering the country.
Ex993099 00	Goods classified elsewhere than in HS Chapters 1 to 24 and 27 delivered to vessels and aircraft.	Only products of animal origin destined for ship supply as provided for in Articles 14 and 15 of Regulation on organization of veterinary checks on products entering the country.

Annex II

Foodstuffs not subject to veterinary checks under *Regulation on organization of veterinary checks on products entering the country*.

- 1. Biscuits
- 2. Bread
- 3. Cakes
- 4. Chocolate
- 5. Confectionery (including sweets)
- 6. Unfilled gelatin capsules
- 7. Food supplements packaged for the final consumer, containing small amounts of animal product, and those including glucosamine, chondroitin, or chitosan.
- 8. Meat extracts and meat concentrates.
- 9. Olives stuffed with fish.
- 10. Pasta and noodles not mixed or filled with meat product.
- 11. Soup stocks and flavorings packaged for the final consumer, containing meat extracts, meat concentrates, animal fats, or fish oils, powders or extracts.

For Further information please see our other USDA FAS Reports or contact our office in Turkey.