Notification on price compensation measures for processed agricultural products

Content:

1.1 Introduction 1.2 Import regulation 1.3 Export regulation 1.4 Relation with the EU 1.5 Contacts 2 Annexes 2.1 Annex I: List of processed goods covered by the price compensation system of imports (including standard recipes) 2.2 Annex II: Export regime	1	The	Swiss import and export regulations for processed agricultural products	2
 1.3 Export regulation		1.1	Introduction	2
 1.4 Relation with the EU		1.2	Import regulation	2
 1.4 Relation with the EU		1.3	Export regulation	
 Annexes 2.1 Annex I: List of processed goods covered by the price compensation system of imports (including standard recipes) 		1.4		
2.1 Annex I: List of processed goods covered by the price compensation system of imports (including standard recipes)		1.5	Contacts	5
imports (including standard recipes)	2	Ann	exes	6
		2.1	Annex I: List of processed goods covered by the price compensation systematical sys	tem on
2.2 Anney II: Export regime 2'		import	s (including standard recipes)	6
2.2 Annex II. Export regime		2.2	Annex II: Export regime	33

1 The Swiss import and export regulations for processed agricultural products

1.1 Introduction

Switzerland's agricultural policy regime aims at a sufficient domestic production of some important basic agricultural products. Due to higher production costs in Switzerland, the producers of processed agricultural products are often faced on the domestic market with higher prices for the relevant raw materials than on the world market. As the price for the agricultural raw materials in a processed product constitutes an important part of the final price for that product, these producers are put at a competitive disadvantage compared to competitors in countries where these materials can be sourced at lower prices.

In order to promote competitive conditions for these domestic producers, Switzerland applies *price compensation measures*, with the aim of equalising the difference between the domestic and the world market prices for the raw materials incorporated in processed agricultural goods. This ensures the domestic food processing industry a level playing field to compete with foreign companies on the domestic market as well as the export markets.

The Swiss price compensation scheme consists of measures on imported and exported products.

1.2 Import regulation

With respect to imports, the policy of price compensation measures consists of the levying of a duty comprising an agricultural and industrial element. The agricultural element aims at equalising the differences between the prices for the relevant agricultural raw material in a processed product on the domestic and on the world market. In addition to the agricultural element an industrial element is added which provides a certain industrial protection. However, on imports from countries with which Switzerland has concluded free trade agreements covering processed agricultural goods, the industrial element is usually not levied.

Processed agricultural products covered

In the nomenclature of the Harmonised System, the Swiss import regulation is applied to goods classified in chapters 4 (yoghurt, dairy spreads), 15 (margarine) 17 (sugar confectionery), 18 (chocolate and other food preparations containing cocoa), 19 (pastrycooks' products and preparations of cereals, flour, starch or milk), 20 (preparations of vegetables, fruit, nuts, or other parts of plants), 21 (other food preparations).

See Annex I: List of processed goods covered by the price compensation system

Raw materials concerned

For the calculation of the agricultural elements, Switzerland considers only those raw materials covered by the agricultural policy regime and for which the prices on the domestic market and the world marked can be established without difficulty.

01/06/2012

The following raw materials are relevant for the calculation of the agricultural elements:

- milk products (whole milk powder, skimmed milk powder and butter)
- grain and grain products (common wheat, durum wheat, rye, barley, maize and wheat flour)
- eggs
- fresh potatoes
- vegetable fats
- white sugar

The representative market prices on the domestic and the world market (reference prices) which are the basis for the price compensation measures are established by the Federal Office for Agriculture and published by the Directorate General of Customs.

Calculation of customs duties based on standard recipes

As described above, the duties on processed agricultural products to which price compensation measures are applied, consists of two elements: an industrial element and an agricultural element.

The agricultural element is calculated according to a standard recipe. The standard recipe defines for each category of comparable products the amounts of incorporated raw materials. The standard recipe is defined at the national tariff line level of the Swiss Customs Tariff. These standard recipes are reviewed periodically with a view to avoid over- or under compensations.

See Annex I: List of processed goods covered by the price compensation system

In general, the agricultural element is calculated once a year depending on the development of the prices for the relevant raw materials on the domestic market and the world market.

For current applied duty rates, please check: Synoptic table of WTO consolidations and duties applied as of Feb. 1st, 2012 (<u>http://www.efta.int/~/media/Documents/legal-texts/free-trade-relations/protocols-and-annexes/26303v3Swissinformationonprocessedagriculturalproducts.ashx</u>)

Legal basis

The Swiss import regulations are based on the Federal Law of 9 October 1986 on the Customs tariff (<u>http://www.admin.ch/ch/f/rs/c632_10.html</u>), on the articles 1 and 2 of the Federal Law of 13 December 1974 on the importation and the exportation of processed agricultural products (<u>http://www.admin.ch/ch/f/rs/c632_111_72.html</u>) and on the Ordinance of 23 November 2011 on industrial elements and the agricultural elements upon the importation of processed agricultural products.

1.3 Export regulation

With respect to exports, the Swiss policy is based on the same principle, namely to equalise the differences between the prices for the relevant agricultural raw material in a processed product on the domestic and on the world market with a view to ensure the domestic food processing industry a level playing field to compete with foreign companies on the export markets. So, measures upon export consist of granting refunds corresponding to these price differences according to the raw materials actually utilised.

Processed agricultural products covered

Processed agricultural products falling under HS chapters 15 to 22 of the Swiss Customs tariff and containing the relevant raw materials, as listed below, are eligible for refund upon export.

Raw materials concerned

The agricultural raw materials for which export refunds are granted are the following:

- milk products (fresh milk, fresh cream, whole milk powder, skimmed milk powder, cream powder, condensed milk, condensed skimmed milk and butter)
- flour and other products of the milling industry as well as germs of wheat, mixed corn, rye and triticale

Calculation of export refunds based on real content

The export refunds are calculated on the quantities of raw materials used for the manufacturing of the processed goods. Contrary to the import regulation, where standard recipes are applied, the export refunds are calculated on the basis of the real amount of the above mentioned raw materials incorporated.

The export refunds for milk products depend on the content of milk-fat and milk-protein and are derived from the price differences on the domestic and world market for skimmed milk powder, whole milk powder and butter.

The differences on the domestic and world market determining the level of export refunds are reviewed on a regular basis and adjusted accordingly in order to avoid over- or under compensation.

Legal basis

The Swiss export regulations are based on the Federal Law of 9 October 1986 on the Customs Tariff (<u>http://www.admin.ch/ch/f/rs/c632_10.html</u>), on articles 3 and 4 of the Federal Law of 13 December 1974 on the importation and the exportation of processed agricultural products (<u>http://www.admin.ch/ch/f/rs/c632_111_72.html</u>) and on the Ordinance of 23 November 2011 on the export refunds for processed agricultural products (<u>http://www.admin.ch/ch/f/rs/c632_111_72.html</u>).

1.4 Relation with the EU

Switzerland's trade with the EU of processed agricultural products is covered by Protocol N° 2 of the Free Trade Agreement 1972 between Switzerland and the EU, which has been revised in 2004 and entered into force in 2005.

The Protocol N° 2 covers products that are subject to price compensation measures (Table I) and duty free products (Table II). For products listed in Table I, the price compensation measures for products traded between Switzerland and the EU depend on the difference

01/06/2012

between the domestic market prices in Switzerland and the EU market prices of the relevant raw materials. As the market prices in the EU are in general lower, the EU abolishes all its price compensation measures in trade between Switzerland and the EU for as long as EU market prices for the relevant raw materials remain below the Swiss market prices).

Reference:

http://www.admin.ch/ch/f/rs/c0_632_401_2.html

1.5 Contacts

State Secretariat for Economic Affairs Holzikofenweg 36 CH - 3003 Bern <u>http://www.seco.admin.ch</u> e-mail: info.afwa@seco.admin.ch

* * * *

2 Annexes

2.1 Annex I: List of processed goods covered by the price compensation system on imports (including standard recipes)

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kg	g /100 ł	kg net)					
0403.1010	Yogurt, whether or not containing added sugar or other sweetening matter, containing cocoa							6	8		20				6%
	Yogurt, whether or not containing added sugar or other sweetening matter, flavoured or containing added fruit or nuts (excl. yogurt containing added cocoa)							10	8		15				5%
	Curdled cream and other fermented or acidified cream, not concentrated nor containing added sugar or other sweetening matter, whether or not flavoured or containing added fruit, nuts or cocoa (excl. yogurt)							20		18					5%
	Buttermilk, curdled milk, kephir and other fermented or acidified milk, not concentrated nor containing added sugar or other sweetening matter, but flavoured and containing added fruit, nuts or cocoa (excl. yogurt and cream), within the limits of the tariff quota No. 7							10	8						5%
	Buttermilk, curdled milk, kephir and other fermented or acidified milk, not concentrated nor containing added sugar or other sweetening matter, but flavoured and containing added fruit, nuts or cocoa (excl. yogurt and cream), out of tariff quota							10	8						5%
	Curdled cream and other fermented or acidified cream, concentrated or containing added sugar or other sweetening matter, flavoured or containing added fruit, nuts or cocoa (excl. yogurt)							20		20	15				5%
	Buttermilk, curdled milk, kephir and other fermented or acidified milk, concentrated or containing added sugar or other sweetening matter, flavoured or containing							15	12		15				5%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
	added fruit, nuts or cocoa, containing $> 3\%$ by weight of					Standa	ard reci	ipes (kį	g /100	kg net)					
	milk fat (excl. yogurt and cream)														
	Buttermilk, curdled milk, kephir and other fermented or acidified milk, concentrated or containing added sugar or other sweetening matter, flavoured or containing added fruit, nuts or cocoa, containing $=< 3\%$ by weight of milk fat (excl. yogurt and cream)							8	12		15				5%
1517.1062	Margarine, of a fat content by weight > 65%, containing > 10 % but =< 15 % by weight of milk fat, in tanks or metal drums (excl. liquid margarine and those for animal feeding)									15				80	10%
1517.1067	Margarine, of a fat content by weight > 65%, containing > 10 % but =< 15 % by weight of milk fat (excl. liquid margarine, those for animal feeding and those in tanks or metal drums)									15				80	10%
1517.1072	Margarine, of a fat content by weight > 41 % but =< 65 %, containing > 10 % but =< 15 % by weight of milk fat, in tanks or metal drums (excl. liquid margarine and those for animal feeding)									15				40	10%
1517.1077	Margarine, of a fat content by weight > 41 % but =< 65 %, containing > 10 % but =< 15 % by weight of milk fat (excl. liquid margarine, those for animal feeding and those in tanks or metal drums)									15				40	10%
	Margarine, of a fat content by weight > 25 % but =< 41 %, containing > 10 % but =< 15 % by weight of milk fat, in tanks or metal drums (excl. liquid margarine and those for animal feeding)									15				25	10%
1517.1087	Margarine, of a fat content by weight > 25 % but =< 41 %, containing > 10 % but =< 15 % by weight of milk fat (excl. liquid margarine, those for animal feeding and those in tanks or metal drums)									15				25	10%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kg	g /100	kg net)					
1517.1092	Margarine, of a fat content by weight $= < 25 \%$, containing $> 10 \%$ but $= < 15 \%$ by weight of milk fat, in tanks or metal drums (excl. liquid margarine and those for animal feeding)									15				10	10%
1517.1097	Margarine, of a fat content by weight $= < 25 \%$, containing $> 10 \%$ but $= < 15 \%$ by weight of milk fat (excl. liquid margarine, those for animal feeding and those in tanks or metal drums)									15				10	10%
1517.9062	Edible mixtures or preparations of animal or vegetable fats or oils and fractions of different fats or oils, of a milk fat content by weight > 10 % but =< 15 %, in tanks or metal drums, n.e.s.									15				85	10%
1517.9067	Edible mixtures or preparations of animal or vegetable fats or oils and fractions of different fats or oils, of a milk fat content by weight > 10 % but =< 15 %, n.e.s.									15				85	10%
1704.1010	Chewing gum, whether or not sugar-coated, containing > 70% by weight of sucrose					16					74				15%
1704.1020	Chewing gum, whether or not sugar-coated, containing > 60% but =< 70% by weight of sucrose					32					65				15%
1704.1030	Chewing gum, whether or not sugar-coated, containing =< 60% by weight of sucrose					40					52				15%
1704.9010	White chocolate							20			45				20%
1704.9020	Sugar confectionery of all kinds, not containing cocoa, containing fruit or nuts, incl. fruit pastes, nougat, marzipan and the like (excl. chewing gum and white chocolate)					21					53				25%
	Sugar confectionery of all kinds made from liquorice juice, of a sucrose content by weight > 10 %					16					40				15%
	Sugar confectionery of all kinds made from liquorice juice, of a sucrose content by weight =< 10 %					16					10				5%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
			Γ		1	Standa	ard reci	pes (kg	g /100 l	kg net)					
1704.9041	Moulded sugar confectionery, not containing cocoa, not containing milk fat nor vegetable fat, of a sucrose content by weight > 70 % (excl. chewing gum, white chocolate, sugar confectionery containing fruit or nuts, sugar confectionery made from liquorice juice)					24					80				20%
1704.9042	Moulded sugar confectionery, not containing cocoa, not containing milk fat nor vegetable fat, of a sucrose content by weight > 50 % but $= < 70$ % (excl. chewing gum, white chocolate, sugar confectionery containing fruit or nuts, sugar confectionery made from liquorice juice)					56					60				18%
1704.9043	Moulded sugar confectionery, not containing cocoa, not containing milk fat nor vegetable fat, of a sucrose content by weight =< 50 % (excl. chewing gum, white chocolate, sugar confectionery containing fruit or nuts, sugar confectionery made from liquorice juice)					72					37				13%
1704.9050	Moulded sugar confectionery, not containing cocoa, containing vegetable fat, but without milk fat (excl. chewing gum, white chocolate, sugar confectionery containing fruit or nuts, sugar confectionery made from liquorice juice)					61					46			10	13%
1704.9060	Moulded sugar confectionery, not containing cocoa, containing milk fat (excl. chewing gum, white chocolate, sugar confectionery containing fruit or nuts, sugar confectionery made from liquorice juice)					61		11			45				13%
1704.9091	Sugar confectionery, not containing cocoa, of a sucrose content by weight > 70 % (excl. chewing gum, white chocolate, sugar confectionery containing fruit or nuts, sugar confectionery made from liquorice juice, and moulded sugar confectionery)										80				10%
1704.9092	Sugar confectionery, not containing cocoa, of a sucrose content by weight > 50 % but = < 70 % (excl. chewing										60				10%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	ipes (k	g /100	kg net)	1				
	gum, white chocolate, sugar confectionery containing fruit or nuts, sugar confectionery made from liquorice juice, and moulded sugar confectionery)														
1704.9093	Sugar confectionery, not containing cocoa, of a sucrose content by weight =< 50 % (excl. chewing gum, white chocolate, sugar confectionery containing fruit or nuts, sugar confectionery made from liquorice juice, and moulded sugar confectionery)										40				10%
1806.1010	Cocoa powder, containing added sugar or other sweetening matter, containing > 65% by weight of sucrose										90				10%
1806.1020	Cocoa powder, containing added sugar or other sweetening matter, containing =< 65% by weight of sucrose										60				5%
1806.2011	Mixtures, containing cocoa, containing > 85% by weight of milk fat, in blocks, slabs or bars weighing > 2 kg or in liquid, paste, powder, granular or other bulk form, in containers or immediate packings, of a content > 2 kg (excl. cocoa powder)									105					3%
1806.2012	Mixtures, containing cocoa, containing > 50% but =< 85% by weight of milk fat, in blocks, slabs or bars weighing > 2 kg or in liquid, paste, powder, granular or other bulk form, in containers or immediate packings, of a content > 2 kg (excl. cocoa powder)									85	15				3%
1806.2013	Mixtures, containing cocoa, containing > 25% but =< 50% by weight of milk fat, in blocks, slabs or bars weighing > 2 kg or in liquid, paste, powder, granular or other bulk form, in containers or immediate packings, of a content > 2 kg (excl. cocoa powder)									45	30				3%
1806.2014	Mixtures, containing cocoa, containing > 12% but =< 25% by weight of milk fat or containing > 20% by							70			10				3%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kş	g /100	kg net)					
	weight of milk constituents, of a milk fat content by weight > 11 % but =< 25 %, in blocks weighing > 2 kg or in liquid, paste, powder, granular or other bulk form, in containers or immediate packings, of a content > 2 kg (excl. cocoa powder)														
1806.2015	Mixtures, containing cocoa, containing > 1,5% but =< 11% by weight of milk fat and containing > 20% by weight of milk constituents, in blocks, slabs or bars weighing > 2 kg or in liquid, paste, powder, granular or other bulk form, in containers or immediate packings, of a content > 2 kg (excl. cocoa powder)							25			55				3%
1806.2019	Mixtures, containing cocoa, containing $=< 1,5\%$ by weight of milk fat and containing $> 20\%$ by weight of milk constituents, in blocks, slabs or bars weighing > 2 kg or in liquid, paste, powder, granular or other bulk form, in containers or immediate packings, of a content > 2 kg (excl. cocoa powder)								70		10				3%
1806.2071	Chocolate and other food preparations containing cocoa, in bulk blocks weighing > 2 kg, containing milk constituents, of a milk fat content by weight > 6 % (excl. mixtures)							28			50				10%
1806.2072	Chocolate and other food preparations containing cocoa, in bulk blocks weighing > 2 kg, containing milk constituents, of a milk fat content by weight > 3 % but =< 6 % (excl. mixtures)							20			50				10%
1806.2073	Chocolate and other food preparations containing cocoa, in bulk blocks weighing > 2 kg, containing milk constituents, of a milk fat content by weight =< 3 % (excl. mixtures)							11			55				10%
1806.2074	Chocolate and other food preparations containing cocoa, in bulk blocks weighing > 2 kg, not containing milk constituents, containing > 15 % by weight of fat (excl.										55			20	10%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kg	g /100	kg net)					
	mixtures)														
1806.2079	Chocolate and other food preparations containing cocoa, in bulk blocks weighing > 2 kg, not containing milk constituents, containing =< 15 % by weight of fat (excl. mixtures)										55			8	10%
1806.2081	Chocolate and other food preparations containing cocoa, in liquid, paste, powder, granular or other bulk form, in containers or immediate packings of a content > 2 kg, containing milk constituents and containing fat other than milk fat, whether or not containing milk fat, containing > 15 % by weight of fat (excl. cocoa powder and mixtures)							6	8		45			20	10%
1806.2082	Chocolate and other food preparations containing cocoa, in liquid, paste, powder, granular or other bulk form, in containers or immediate packings of a content > 2 kg, containing milk constituents and containing fat other than milk fat, whether or not containing milk fat, containing =< 15 % by weight of fat (excl. cocoa powder and mixtures)							6	8		45			8	10%
1806.2083	Chocolate and other food preparations containing cocoa, in liquid, paste, powder, granular or other bulk form, in containers or immediate packings of a content > 2 kg, containing milk constituents but not containing fat other than milk fat (excl. cocoa powder and mixtures)							6	8		45				10%
1806.2084	Chocolate and other food preparations containing cocoa, in liquid, paste, powder, granular or other bulk form, in containers or immediate packings of a content > 2 kg, not containing milk constituents but containing > 20 % by weight of fat (excl. cocoa powder and mixtures)										45			30	10%
1806.2085	Chocolate and other food preparations containing cocoa, in liquid, paste, powder, granular or other bulk form, in containers or immediate packings of a content > 2 kg,										45			10	10%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
		Co	Ā				-							>	
	not containing milk constituents but containing =< 20 % by weight of fat (excl. cocoa powder and mixtures)					Standa	ard reci	pes (k	g /100	kg net)					
1806.2089	Chocolate and other food preparations containing cocoa, in liquid, paste, powder, granular or other bulk form, in containers or immediate packings of a content > 2 kg, containing neither milk constituents nor fat (excl. cocoa powder)										55				10%
1806.3111	Chocolate and other preparations containing cocoa, in blocks, slabs or bars of $= < 2$ kg, filled, containing milk constituents and fat other than milk fat, whether or not containing milk fat							12	2		40			5	10%
1806.3119	Chocolate and other preparations containing cocoa, in blocks, slabs or bars of $= < 2$ kg, filled, containing milk constituents but without fat other than milk fat							6	8		45				12%
1806.3121	Chocolate and other preparations containing cocoa, in blocks, slabs or bars of $= < 2$ kg, filled, not containing milk constituents but with fat other than milk fat										45			15	12%
1806.3129	Chocolate and other preparations containing cocoa, in blocks, slabs or bars of =< 2 kg, filled, containing neither milk constituents nor fat										55				12%
1806.3211	Milk chocolate, in blocks, slabs or bars of $=< 2$ kg, not filled, of a milk fat content by weight > 6 %							28			50				20%
1806.3212	Milk chocolate, in blocks, slabs or bars of $=< 2$ kg, not filled, of a milk fat content by weight > 3 % but $=< 6$ %							17			50				15%
1806.3213	Milk chocolate, in blocks, slabs or bars of $=< 2$ kg, not filled, of a milk fat content by weight $=< 3$ %							9			55				15%
1806.3290	Chocolate and other food preparations containing cocoa, in blocks, slabs or bars of =< 2 kg, not filled (excl. milk chocolate)										55				12%
1806.9031	Chocolate and other food preparations containing cocoa,							6	8		45			17	17%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
				1		Stand	ard reci	pes (kş	g /100 [kg net)					
	in containers or immediate packings of $=<2$ kg, containing milk constituents and fat other than milk fat, whether or not containing milk fat, containing > 15 % by weight of fat (excl. those in blocks, slabs or bars and cocoa powder)														
1806.9032	Chocolate and other food preparations containing cocoa, in containers or immediate packings of $=<2$ kg, containing milk constituents and fat other than milk fat, whether or not containing milk fat, containing > 8 % but =<15 % by weight of fat (excl. those in blocks, slabs or bars and cocoa powder)							6	8		45			12	17%
	Chocolate and other food preparations containing cocoa, in containers or immediate packings of $=<2$ kg, containing milk constituents and fat other than milk fat, whether or not containing milk fat, containing $=<8$ % by weight of fat (excl. those in blocks, slabs or bars and cocoa powder)							6	8		45			6	17%
	Chocolate and other food preparations containing cocoa, in containers or immediate packings of $=<2$ kg, containing milk constituents but without fat other than milk fat (excl. those in blocks, slabs or bars and cocoa powder)							6	8		45				15%
1806.9051	Chocolate and other food preparations containing cocoa, in containers or immediate packings of =<2 kg, not containing milk constituents, containing > 15 % by weight of fat (excl. those in blocks, slabs or bars and cocoa powder)										45			17	10%
1806.9052	Chocolate and other food preparations containing cocoa, in containers or immediate packings of =<2 kg, not containing milk constituents, containing > 8 % but =< 15 % by weight of fat (excl. those in blocks, slabs or bars and cocoa powder)										45			12	10%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
			r.	r.		Standa	ard reci	pes (kį	g /100	kg net)					
1806.9053	Chocolate and other food preparations containing cocoa, in containers or immediate packings of $=<2$ kg, not containing milk constituents, containing $=<8$ % by weight of fat (excl. those in blocks, slabs or bars and cocoa powder)										45			6	10%
1806.9069	Chocolate and other food preparations containing cocoa, in containers or immediate packings of =<2 kg, containing neither milk constituents nor fat (excl. those in blocks, slabs or bars and cocoa powder)										55				25%
1901.1011	Food preparations for infant use, meet to the basic criteria of heading 1901, put up for retail sale, containing goods of headings 0401 to 0404, containing > 12 % by weight of milk fat						30	50			20				30%
1901.1014	Food preparations for infant use, meet to the basic criteria of heading 1901, put up for retail sale, containing goods of headings 0401 to 0404, containing > 6 % but =< 12 % by weight of milk fat						40	25	10		20			4	30%
1901.1015	Food preparations for infant use, meet to the basic criteria of heading 1901, put up for retail sale, containing goods of headings 0401 to 0404, containing > 3 % but =< 6 % by weight of milk fat						40	15	18		20			4	30%
1901.1016	Food preparations for infant use, meet to the basic criteria of heading 1901, put up for retail sale, containing goods of headings 0401 to 0404, containing $> 1,5 \%$ but =< 3 % by weight of milk fat						40	10	18		20			4	30%
1901.1019	Food preparations for infant use, meet to the basic criteria of heading 1901, put up for retail sale, containing goods of headings 0401 to 0404, not containing milk fat or $=<1,5$ %						40	4	18		20			4	30%
1901.1021	Food preparations for infant use, meet to the basic criteria of heading 1901, put up for retail sale, not		30				55				18				20%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kį	g /100	kg net)	1				
	containing goods of headings 0401 to 0404, containing sugar														
1901.1022	Food preparations for infant use, meet to the basic criteria of heading 1901, put up for retail sale, not containing goods of headings 0401 to 0404, not containing sugar					35	65								20%
1901.2011	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, containing > 10% but =< 20% by weight of meat, offal, blood, sausage or any combination thereof, for infant use or for dietetic purposes						50		10			8		5	7%
1901.2012	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, containing > 10% but =< 20% by weight of meat, offal, blood, sausage or any combination thereof, of wild boars (excl. products for infant use or for dietetic purposes)						50		10			8		5	7%
1901.2018	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, containing > 10% but =< 20% by weight of meat, offal, blood, sausage or any combination thereof of the animals of headings 0101 to 0104 (excl. those of wild boar and for infant use or for dietetic purposes)						50		10			8		5	7%
1901.2019	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, containing > 10% but =< 20% by weight of meat, offal, blood, sausage or any combination thereof (excl. preparations for infant use or for dietetic purposes and of the animals of headings 0101 to 0104 and of wild boar)						50		10			8		5	7%
1901.2081	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading						55	5		40					10%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
	1901, containing goods of headings 0401 to 0404, containing > 25% by weight of milk fat (excl. those containing > 10 % of meat, offal, blood, sausage or any					Standa	ard reci	pes (kş	g /100]	kg net)					
1901.2082	combination thereof) Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, containing goods of headings 0401 to 0404, containing > 12% but =< 25% by weight of milk fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						70	10		20					10%
1001 2084	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, containing goods of headings 0401 to 0404, containing > 6% but =< 12 % by weight of milk fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						52	10		10	15	8		5	7%
1901.2085	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, containing goods of headings 0401 to 0404, containing > 3% but =< 6 % by weight of milk fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						52	8		4	15	8		5	7%
1901.2089	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, containing goods of headings 0401 to 0404, not containing milk fat or =< 3 % by weight (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						52	6		1	15	8		5	7%
	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, not containing goods of headings 0401 to 0404, containing > 25% by weight of milk fat (excl. those						50			50					7%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
	containing > 10 % of meat, offal, blood, sausage or any					Standa	ard reci	ipes (k	g /100	kg net)					
	combination thereof)														
1901.2092	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, not containing goods of headings 0401 to 0404, containing > 12% but not =< 25% by weight of milk fat (excl. those containing > 10% of meat, offal, blood, sausage or any combination thereof)						50			22	25				15%
1901.2094	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, not containing goods of headings 0401 to 0404, containing > 6% but =< 12 % by weight of milk fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						55			12	20			10	6%
1901.2095	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, not containing goods of headings 0401 to 0404, containing > 3% but =< 6 % by weight of milk fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						55			6	20			10	6%
1901.2096	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, not containing goods of headings 0401 to 0404, not containing milk fat or =< 3% by weight, containing other fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						55			3	20			10	6%
1901.2098	Mixes and doughs for the preparation of bakers' wares of heading 1905, meet to the basic criteria of heading 1901, not containing goods of headings 0401 to 0404, not containing milk fat or =< 3% by weight, not containing other fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						90				20				8%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kg	g /100	kg net)					
1901.9011	Food preparations, meet to the basic criteria of heading 1901, containing > 10% but =< 20% by weight of meat, offal, blood, sausage or any combination thereof, for infant use or for dietetic purposes, n.e.s.						60		5			2		5	10%
1001 0012	Food preparations, meet to the basic criteria of heading 1901, containing $> 10\%$ but =< 20% by weight of meat, offal, blood, sausage or any combination thereof, of wild boars, n.e.s.						60		5			2		5	10%
1901.9018	Food preparations, meet to the basic criteria of heading 1901, containing > 10% but =< 20% by weight of meat, offal, blood, sausage or any combination thereof, containing animals of headings 0101 to 0104, n.e.s.						60		5			2		5	10%
1901.9019	Food preparations, meet to the basic criteria of heading 1901, containing $> 10\%$ but =< 20% by weight of meat, offal, blood, sausage or any combination thereof, n.e.s.						60		5			2		5	10%
1901.9021	malt extract, of a dry content of > 80 %				166										5%
1901.9022	malt extract, of a dry content of =< 80 %				140										5%
1901.9031	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, in powders, granules or other solid forms, of a milk fat content by weight > 85 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						10	25		100					5%
1901.9032	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, in powders, granules or other solid forms, of a milk fat content by weight > 50 % but =< 85 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						15	25		70					5%
1901.9033	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, in powders, granules or other solid forms, of a milk fat content by							25		40	30				1%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
	weight > 25 % but =< 50 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)					Standa	ard reci	pes (kş	g /100	kg net)					
1901.9034	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, in powders, granules or other solid forms, of a milk fat content by weight > 11 % but =< 25 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						5	85			10				13%
1001 0025	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, in powders, granules or other solid forms, of a milk fat content by weight > 1,5 % but =< 11 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						5	40			55				8%
1901.9036	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, in powders, granules or other solid forms, of a milk fat content by weight =< 1.5 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						50	4	40		10				8%
1901.9037	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, in powders, granules or other solid forms, not containing milk fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						50		40		10				10%
1901.9041	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, of a milk fat content by weight > 50 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof and those in powders, granules or other solid forms)						15	25		60					15%
1901.9042	Food preparations of goods of headings 0401 to 0404,						15	40		40				10	3%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
	meet to the basic criteria of heading 1901, of a milk fat					Standa	ard reci	pes (kį	g /100 [kg net)					
	content by weight > 20 % but =< 50 % and > 5 % of other fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof and those in powders, granules or other solid forms)														
1901.9043	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, of a milk fat content by weight > 20 % but =< 50 % and without or of another fat content =< 5 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof and those in powders, granules or other solid forms)									40					3%
	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, of a milk fat content by weight > 3 % but =< 20 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof and those in powders, granules or other solid forms)							40		10					7%
1901.9045	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, of a milk fat content by weight > 3 % but =< 20 % and without or of another fat content =< 5 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof and those in powders, granules or other solid forms)									10					7%
1901.9046	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, of a milk fat content by weight =< 3 % (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof and those in powders, granules or other solid forms)							12			15				7%
1901.9047	Food preparations of goods of headings 0401 to 0404,								20		15				7%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kg	g /100	kg net)	T	r.			
	meet to the basic criteria of heading 1901, not containing milk fat (excl. those containing > 10 % of meat, offal, blood, sausage or any combination thereof and those in powders, granules or other solid forms)														
1901.9081	Food preparations of goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, of a milk fat content by weight > 25 % (excl. those of headings 1901.9031 to 1901.9047, and those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						45	5		50					15%
1901.9082	Food preparations containing goods of headings 0401 to 0404, meet to the basic criteria of heading 1901, containing > 12% but =< 25 % by weight of milk fat (excl. those of subheadings 1901.9031 to 1901.9047, and those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						50	15		20	15				5%
	Food preparations containing goods of headings 0401 to 0404, meet to the basic criteria of heading 1901 (excl. those of subheadings 1901.9031 to 1901.9082, and those containing > 10 % of meat, offal, blood, sausage or any combination thereof)						54	10	8		15	8		5	8%
1901.9091	Food preparations meet to the basic criteria of heading 1901, containing > 25 % by weight of milk fat, n.e.s.						35			60	5				5%
1901.9092	Food preparations, meet to the basic criteria of heading 1901, n.e.s., containing > 12% but =< 25% by weight of milk fat, n.e.s.						50			22	25				6%
1901.9093	Food preparations of cereal flours, groats, meals, starch or malt extracts, meet to the basic criteria of heading 1901, not containing milk fat or =< 12% by weight of milk fat, containing fat, n.e.s.					15	55				20			20	6%
1901.9094	Food preparations of cereal flours, groats, meals, starch					30	60				20				6%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (k	g /100	kg net)					
	or malt extracts, meet to the basic criteria of heading 1901, not containing fat, n.e.s.														
1901.9095	Food preparations meet to the basic criteria of heading 1901, containing fat, n.e.s.										20			5	5%
1901.9096	Food preparations meet to the basic criteria of heading 1901, not containing fat but containing sugar or eggs, n.e.s.										20	8	30		5%
1902.1110	Uncooked pasta, not stuffed or otherwise prepared, containing eggs, made exclusively from durum wheat		145									15			10%
1902.1190	Uncooked pasta, not stuffed or otherwise prepared, containing eggs (excl. those made exclusively from durum wheat)	30	115									15			10%
1902.1910	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs, made exclusively from durum wheat		160												6%
1902.1990	Uncooked pasta, not stuffed or otherwise prepared, not containing eggs (excl. those made exclusively from durum wheat)	30	130												6%
1902.2000	Pasta, stuffed with meat or other substances, whether or not cooked or otherwise prepared		60									20		10	10%
1902.3000	Pasta, cooked or otherwise prepared (excl. stuffed pasta)		60									20		10	18%
1902.4011	Uncooked couscous, not prepared, for human consumption		160												6%
1902.4019	Uncooked couscous, not prepared, other than for human consumption	30	130												6%
1902.4090	Prepared couscous		60									20		10	20%
1904.1010	Prepared foods obtained by the swelling or roasting cereals or cereal products, "Müesli" type preparations	25				15	5				13			5	15%
1904.1090	Prepared foods obtained by the swelling or roasting of cereals or cereal products [for ex., corn flakes] (excl.					110					20				15%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
			1	1	1	Standa	ard reci	pes (kį	g /100	kg net)	1	1			
	"Müesli" type preparations)														
1904.2000	Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals	35		5	5	3			2		6				15%
1904.3000	Bulgur wheat		120												5%
1904.9010	Cereals in grain form or in the form of flakes or other worked grains (except flour and meal), pre-cooked or otherwise prepared (excl. maize "corn" and products obtained by the swelling or roasting), containing > 10 % but =< 20 % of meat, offal, blood, sausage or any combination thereof		80												10%
1904.9090	Cereals in grain form or in the form of flakes or other worked grains, pre-cooked or otherwise prepared, n.e.s.		100											5	20%
1905.1010	Crispbread, not containing added sugar or other sweetening matter			136											15%
1905.1020	Crispbread, containing added sugar or other sweetening matter			125							10				9%
1905.2011	Gingerbread and the like, whether or not containing cocoa, containing milk fat, of a milk fat content by weight > 9 %						35			10	25				15%
1905.2012	Gingerbread and the like, whether or not containing cocoa, containing milk fat, of a milk fat content by weight > 3 % but $= < 9$ %						35			8	25				15%
1905.2013	Gingerbread and the like, whether or not containing cocoa, containing milk fat, of a milk fat content by weight > 1 % but =< 3 %						35			3	25				15%
1905.2020	Gingerbread and the like, whether or not containing cocoa, containing fat other than milk fat						35				25			15	15%
1905.2030	Gingerbread and the like, whether or not containing						50				25				10%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kį	g /100	kg net)		1			
	cocoa, not containing fat														
	Sweet biscuits, whether or not containing cocoa, of a milk fat content by weight > 15 %						50			20	20				20%
	Sweet biscuits, whether or not containing cocoa, of a milk fat content by weight > 6 % but =< 15 %						50			15	20			3	20%
	Sweet biscuits, whether or not containing cocoa, of a milk fat content by weight > 3 % but = < 6 %						50			6	20			9	20%
	Sweet biscuits, whether or not containing cocoa, of a milk fat content by weight > 1 % but =< 3 %						50			3	20			12	20%
	Sweet biscuits, whether or not containing cocoa, not containing milk fat or of a milk fat content by weight =< 1 %, of a content by weight of other fat > 15 %						50				20			20	20%
	Sweet biscuits, whether or not containing cocoa, not containing milk fat or of a milk fat content by weight =< 1 %, of a content by weight of other fat > 6 % but =< 15 %						50				20			13	20%
1905.3193	Sweet biscuits, whether or not containing cocoa, not containing milk fat or of a milk fat content by weight $=< 1$ %, of a content by weight of other fat > 3 % but $=< 6$ %						50				20			5	20%
	Sweet biscuits, whether or not containing cocoa, not containing milk fat or of a milk fat content by weight =< 1 %, of a content by weight of other fat =< 3 %						50				20			2.5	20%
	Waffles and wafers, whether or not containing cocoa, not containing added sugar or other sweetening matter (excl. waffles and wafers of a content by water > 10 %)						95								20%
1905.3220	Waffles and wafers, whether or not containing cocoa, containing added sugar or other sweetening matter (excl. waffles and wafers of a content by water > 10 %)						40				20			25	20%
1905.4010	Rusks, toasted bread and similar toasted products, not						90							5	22%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk nowder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kg	g /100	kg net)					
	containing added sugar or other sweetening matter														
1905.4021	Rusks, containing added sugar or other sweetening matter						80				5			5	25%
1905.4029	Toasted bread and similar toasted products, containing added sugar or other sweetening matter (excl. rusks)						40				25			15	25%
1905.9025	Breadcrumbs, not put up for retail sale (excl. those for animal feeding)						105								10%
1905.9029	Bread and other ordinary bakers' wares, whether or not containing cocoa, not containing added sugar or other sweetening matter, honey, eggs, fat, cheese, fruit or nuts, not put up for retail sale (excl. breadcrumbs)				16		95								10%
1905.9031	Matzos, put up for retail sale						110								20%
1905.9032	Breadcrumbs, put up for retail sale						105								2%
1905.9039	Bread and other ordinary bakers' wares, whether or not containing cocoa, not containing added sugar or other sweetening matter, honey, eggs, fat, cheese, fruit or nuts, not put up for retail sale (excl. matzos and breadcrumbs)				16		95								13%
	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa, containing > 10% but =< 20% by weight of meat, offal, blood, sausage or any combination thereof, for infant use or for dietetic purposes, n.e.s.						50		10			8		5	10%
1905.9072	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa, containing > 10% but =< 20% by weight of meat, offal, blood, sausage or any combination thereof, of wild boars, n.e.s.						50		10			8		5	10%
	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa, containing $> 10\%$ but =< 20% by weight of meat, offal, blood, sausage or any						50		10			8		5	10%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
	combination thereof, of the animals of headings 0101 to		Standard recipes (kg /100 kg net)												
	0104, n.e.s.														
	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa, containing > 10% but =< 20% by weight of meat, offal, blood, sausage or any combination thereof, n.e.s.						50		10			8		5	10%
1905.9081	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa, of flakes, flour, meal or starch of potatoes, n.e.s.						5						370	35	20%
1905.9082	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa but not containing added sugar or other sweetening matter, n.e.s.						85							10	20%
1905.9083	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa, containing added sugar or other sweetening matter, containing milk fat, n.e.s.						35			8	25	8			20%
1905.9084	Breadcrumbs, containing added sugar or other sweetening matter, containing fat other than milk fat						105								18%
1905.9085	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa, containing added sugar or other sweetening matter, containing fat other than milk fat, n.e.s.						35				25	8		15	18%
1905.9086	Breadcrumbs, whether or not containing cocoa, containing added sugar or other sweetening matter but not containing fat, n.e.s.						105								15%
	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa, containing added sugar or other sweetening matter but not containing fat, n.e.s.						50				25				15%
2004.1012	Potatoes, in the form of flour, meal or flakes, frozen, in containers holding > 5 kg, within the limits of the tariff quota No. 14 (excl. products preserved by sugar)								5				570		8%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
		Standard recipes (kg /100 kg net)													
2004.1014	Potatoes, in the form of flour, meal or flakes, frozen, in containers holding > 5 kg, out of tariff quota (excl. products preserved by sugar)								5				570		8%
2004.1092	Potatoes, in the form of flour, meal or flakes, frozen, in containers holding =< 5 kg, within the limits of the tariff quota No. 14 (excl. products preserved by sugar)								5				570		8%
2004.1094	Potatoes, in the form of flour, meal or flakes, frozen, in containers holding =< 5 kg, out of tariff quota (excl. products preserved by sugar)								5				570		8%
2005.2011	Potatoes preparations in the form of flour, meal or flakes, containing > 80% by weight of potatoes, unfrozen (excl. products preserved by sugar)								5				570		8%
2005.2012	Potatoes preparations in the form of flour, meal or flakes, containing =< 80% by weight of potatoes, unfrozen (excl. products preserved by sugar)							2				8	410	2	15%
2007.1000	Jams, fruit jellies, marmalades, fruit or nut purée and fruit or nut pastes, obtained by cooking, whether or not containing added sugar or other sweetening matter, in form of finely homogenized preparations, put up for retail sale as infant food or for dietetic purposes, in containers of =< 250 g										10				30%
2007.9120	Citrus fruit jams, jellies, marmalades, purées or pastes, obtained by cooking, containing added sugar or other sweetening matter (excl. homogenised preparations of subheading 2007.1000)										50				30%
2007.9921	Jams, jellies, marmalades, purées or pastes of tropical fruit or nuts, obtained by cooking, containing added sugar or other sweetening matter (excl. homogenised preparations of subheading 2007.1000)										50				30%
	Jams, jellies, marmalades, purées or pastes of fruit or nuts, obtained by cooking, containing added sugar or										50				30%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kg	g /100 l	kg net)					
	other sweetening matter (excl. homogenised preparations of subheading 2007.1000, and jams, jellies, marmalades, purées or pastes of citrus or tropical fruit and nuts)														
2008.1110	Peanut butter													25	30%
	Preparations with a basis of extracts, essences or concentrates of coffee, containing $=> 1.5$ % by weight of milk fat, $=> 2.5$ % by weight of milk protein, $=> 5$ % by weight of sugar or $=> 5$ % by weight of starch							20			45			15	10%
	Preparations with a basis of coffee, containing $=> 1.5$ % by weight of milk fat, $=> 2.5$ % by weight of milk protein, $=> 5$ % by weight of sugar or $=> 5$ % by weight of starch							10			35			10	5%
2101.2011	Extracts, essences and concentrates, of tea or maté, and preparations with a basis of these extracts, essences or concentrates, containing => 1.5 % by weight of milk fat, => 2.5 % by weight of milk protein, => 5 % by weight of sugar or => 5 % by weight of starch							20			55				10%
2101.2091	Preparations with a basis of tea or maté, containing $=>$ 1.5 % by weight of milk fat, $=> 2.5$ % by weight of milk protein, $=> 5$ % by weight of sugar or $=> 5$ % by weight of starch							10			35				10%
2104.2000	Food preparations consisting of finely homogenised mixtures of two or more basic ingredients, such as meat, fish, vegetables or fruit, put up for retail sale as infant food or for dietetic purposes, in containers of <= 250 g						5						40	3	5%
2105.0010	Ice cream and other edible ice, whether or not containing cocoa, containing > 13% by weight of milk fat								10	19	20				5%
2105.0020	Ice cream and other edible ice, whether or not containing cocoa, containing > 10% but =< 13% by								10	14	20				5%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kg	g /100]	kg net)	1				
	weight of milk fat														
2105.0030	Ice cream and other edible ice, whether or not containing cocoa, containing > 7% but =< 10% by weight of milk fat								10	11	20				5%
	Ice cream and other edible ice, whether or not containing cocoa, containing > 3% but =< 7% by weight of milk fat								10	7	20				5%
2105.0051	Ice cream and other edible ice, whether or not containing cocoa, not containing milk fat or containing =< 3% by weight of milk fat, containing > 10% by weight of other fat								10		20			13	5%
2105.0052	Ice cream and other edible ice, whether or not containing cocoa, not containing milk fat or containing =< 3% by weight of milk fat, containing > 3% but =< 10% by weight of other fat								10		20			7	5%
2105.0053	Ice cream and other edible ice, whether or not containing cocoa, not containing fat or containing =< 3% by weight of fat								10		20				5%
	Protein concentrates and textured protein substances, containing milk fat, other fat or sugar					10		12	10		10			5	3%
	Mixtures of non-alcoholic extracts and concentrates of vegetable substances, of a kind used for the manufacture of beverages, containing added sugar or other sweetening matter, containing by weight > 60% of sucrose										75				18%
2106.9022	Mixtures of non-alcoholic extracts and concentrates of vegetable substances, of a kind those used for the manufacture of beverages, containing added sugar or other sweetening matter, containing by weight > 50% but = $<60\%$ of sucrose										55				5%
2106.9023	Mixtures of non-alcoholic extracts and concentrates of										45				13%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
						Standa	ard reci	pes (kį	g /100	kg net)					
	vegetable substances, of a kind used for the manufacture of beverages, containing added sugar or other sweetening matter, containing =< 50% by weight of sucrose														
2106.9050	Food preparations, n.e.s., containing $> 10\%$ but $= < 20\%$ by weight of meat, offal, blood sausage, salami or a combination thereof, containing $= < 20\%$ by weight of milk fat						15	1		5		5		5	10%
2106.9060	Food preparations, n.e.s., containing milk fat, containing > 50% by weight of milk fat									100	10				18%
2106.9061	Food preparations, n.e.s., containing milk fat, containing > 35% but =< 50% by weight of milk fat, containing > 5% by weight of other fat									50				40	18%
2106.9062	Food preparations, n.e.s., containing milk fat, containing > 35% but =< 50% by weight of milk fat, not containing other fat or containing =< 5% by weight of other fat									50					18%
2106.9063	Food preparations, n.e.s., containing milk fat, containing > 20% but =< 35% by weight of milk fat, containing > 5% by weight of other fat									35				40	18%
2106.9064	Food preparations, n.e.s., containing milk fat, containing > 20% but =< 35% by weight of milk fat, not containing other fat or containing =< 5% by weight of other fat									35					18%
2106.9065	Food preparations, n.e.s., containing milk fat, containing > 12% but =< 20% by weight of milk fat							10		20	5			30	14%
2106.9066	Food preparations, n.e.s., containing milk fat, containing > 6% but =< 12% by weight of milk fat							10		12	5			30	14%
2106.9067	Food preparations, n.e.s., containing milk fat, containing > 3% but =< 6% by weight of milk fat							10		6	5			30	14%
2106.9068	Food preparations, n.e.s., containing milk fat, containing > 1,5% but =< 3% by weight of milk fat (excl. goods of							10	10		30			30	14%

Swiss Customs Tariff Heading Nr.	Description	Common wheat	Durum wheat	Rye	Barley	Mais	Common wheat four	Whole milk powder	Skimmed milk powder	Butter	White sugar	Eggs	Potatoes	Vegetable fat	Tare rate
	headings 2106.9071/72)					Standa	ard reci	pes (k	g /100]	kg net)					
2106.9069	Food preparations, n.e.s., containing milk fat, containing $> 1\%$ but =< 1,5% by weight of milk fat (excl. goods of headings 2106.9071/72)							10	5		30			30	14%
2106.9071	Food preparations, n.e.s., containing > 60% by weight of a fat other than milk fat, not containing milk fat (or containing =< 3% by weight of milk fat)								20					70	10%
2106.9072	Food preparations, n.e.s., containing > 40% but =< 60% by weight of a fat other than milk fat, not containing milk fat (or containing =< 3% by weight of milk fat)								20					50	10%
2106.9073	Food preparations, n.e.s., containing $> 25\%$ but =< 40% by weight of a fat other than milk fat								15		25	6		32	15%
	Food preparations, n.e.s., containing > 5% but =< 10% by weight of a fat other than milk fat								15		25	6		18	15%
	Food preparations, n.e.s., containing > 1% but =< 5% by weight of a fat other than milk fat								10		35			10	15%
2106.9076	Food preparations, n.e.s., containing $> 10\%$ but =< 25% by weight of a fat other than milk fat								10		35			5	15%
	Food preparations, n.e.s., not containing fat, containing sugar, containing > 50% by weight of sugar										60				15%
	Food preparations, n.e.s., not containing fat, containing sugar, containing $=< 50\%$ by weight of sugar								5		35				12%
2106.9096	Food preparations, n.e.s., not containing fat, containing cereals, malt extracts or eggs (not containing sugar)				40							20			7%

2.2 Annex II: Export regime

As of February 1st 2012, the export contribution rates of the following basic agricultural products are shown below.

Basic milk products:

	0401.	20 10/20 90 50 20	Milk and cream
	0402.	10 00, 21 11/21 19 21 20	Milk powder and cream powder
ex	0402	91 10, 99 10	Condensed milk
	0405.	10 11/10 99 90 10/90 90	Butter

Applicable rates in CHF per 100 kg for basic milk products whose milk fat to milk protein ratio is less than 1.04:

Milk fat constituents	735.40
Milk protein	379.00
constituents	

Applicable rates in CH per 100 kg for basic milk products whose milk fat to milk protein ratio is greater than 1.04:

Milk fat constituents	812.00
Milk protein	299.30
constituents	

Flour and other milled products

1101. 1102.	00 43, 0048 9044	Flour of wheat, spelt, rye and meslin	49.25
1103. 1104.	11 99, 1919 19 19 2913, 2918	Other milled products of wheat, spelt, rye and meslin	49.25
1104.	30 89	Germs of wheat, rye and meslin	28.80