

**NATIONAL PARKS BOARD / ANIMAL AND VETERINARY SERVICE (NPARKS/AVS)
INDUSTRY AND BIOSECURITY MANAGEMENT GROUP
LICENSING AND COMPLIANCE DEPARTMENT
LICENSING AND PERMITS SECTION
52 JURONG GATEWAY ROAD, JEM OFFICE TOWER, #09-01
SINGAPORE 608550**

HS CODE	PRODUCT CODE	PRODUCT DESCRIPTION	QTY UNIT
A) LIVE ANIMALS & BIRDS AND VETERINARY BIOLOGICS			
AMPHIBIANS (LIVE FROGS)			
01069000	VAPOFF	LIVE FROGS FOR FISH FEEDING	NMB
01069000	VAP0ZZ	LIVE FROGS (NON-CITES)	NMB
01069000	VAP1ZZ	LIVE FROGS (CITES LISTED)	NMB
BIRDS (CAPTIVE BIRDS)			
01063100	VBD1BP	BIRDS OF PREY	
01063200	VBD1ZZ	LIVE BIRDS (CITES LISTED)	NMB
01063900	VBD0ZZ	LIVE BIRDS (NON-CITES)	NMB
BREEDING ANIMALS (FOR BREEDING PURPOSE ONLY)			
01011000	VBAOHO	LIVE HORSES FOR BREEDING	NMB
LABORATORY ANIMALS (MICE/RATS/GUINEA PIGS/HAMSTERS/RABBITS)			
01061900	VLA0GP	LIVE GUINEA PIGS	NMB
01061900	VLA0HA	LIVE HAMSTERS	NMB
01061900	VLA0MC	LIVE MICE	NMB
01061900	VLA0RA	LIVE RABBITS	NMB
01061900	VLA0RT	LIVE RATS	NMB
01061900	VLA0ZZ	OTHER LABORATORY ANIMALS	NMB
PET ANIMALS (DOGS/CATS/HORSES/RABBITS/GUINEA PIGS)			
01019030	VPA0HO	LIVE HORSE FOR RACING	NMB
01019030	VPA0PO	LIVE PONIES	NMB
01061900	VPA0CA	LIVE CATS (COMMERCIAL)	NMB
01061900	VPA0CP	LIVE CATS (PERSONAL)	NMB
01061900	VPA0CL	LIVE CHINCHILLAS	NMB
01061900	VPA0DG	LIVE DOGS (COMMERCIAL)	NMB
01061900	VPA0DP	LIVE DOGS (PERSONAL)	NMB
01061900	VPA0GP	LIVE GUINEA PIGS	NMB
01061900	VPA0HA	LIVE HAMSTERS	NMB
01061900	VPA0RA	LIVE RABBITS	NMB
01061900	VPA0ZZ	OTHER PET ANIMALS	NMB
WILD ANIMALS (ZOO ANIMALS)			
01061900	VWA0ZZ	ZOO ANIMALS (NON-CITES)	NMB
01061900	VWA1ZZ	ZOO ANIMALS (CITES LISTED)	NMB
01061100	VWA1PM	PRIMATES	NMB
01061200	VWA1DG	MANATEES/DUGONGS	NMB

01061200	VWA1WD	WHALES/DOLPHINS	NMB
VETERINARY VACCINES			
30023000	VVCOZZ	VETERINARY VACCINE	-
VETERINARY BIOLOGICS			
30029000	VVPOB0COWRUMB	COWDRIA RUMINANTIUM	-
30029000	VVPOB2AERHYDB	AEROMONAS HYDROPHILA	-
30029000	VVPOB2ANAMARB	ANAPLASMA MARGINALE	-
30029000	VVPOB2BORBURB	BORRELIA BURGENDORFERI	-
30029000	VVPOB2CAMFETV	CAMPYLOBACTER FETUS SUBSP. VENEREALIS	-
30029000	VVPOB2CANXENC	CANDIDATUS XENOHALIOTIS CALIFORNIENSIS	-
30029000	VVPOB2CLOCHAB	CLOSTRIDIUM CHAUVOEI	-
30029000	VVPOB2CORPSEB	CORYNEBACTERIUM PSEUDOTUBERCULOSIS	-
30029000	VVPOB2DERCONB	DERMATOPHILUS CONGOLENSIS	-
30029000	VVPOB2EDWICTB	EDWARDSIELLA ICTALURI	-
30029000	VVPOB2ENTSPPB	VANCOMYCIN RESISTANT ENTEROCOCCUS SPP.	-
30029000	VVPOB2ERYRHUB	ERYSPELOTHRIX RHUSIOPATHIAE	-
30029000	VVPOB2ESCCOLO	ESCHERICHIA COLI 0157	-
30029000	VVPOB2LEPSPPB	LEPTOSPIRA	-
30029000	VVPOB2LISMONB	LISTERIA MONOCYTOGENES	-
30029000	VVPOB2MYCAGAB	MYCOPLASMA AGALACTIAE	-
30029000	VVPOB2MYCAVIP	MYCOBACTERIUM AVIUM SUBSP. PARATUBERCULOSIS	-
30029000	VVPOB2MYCCAPC	MYCOPLASMA CAPRICOLUM SUBSP. CAPRIPNEUMONIAE	-
30029000	VVPOB2MYCGALB	MYCOPLASMA GALLISEPTICUM	-
30029000	VVPOB2MYCSYNB	MYCOPLASMA SYNOVIAE	-
30029000	VVPOB2PASMULB	PASTEURELLA MULTOCIDA	-
30029000	VVPOB2PISSALB	PISCIRICKETTSIA SALMONIS	-
30029000	VVPOB2PRONHPB	NHP BACTERIUM (ALPHA-PROTOBACTERIA)	-
30029000	VVPOB2RENSALB	RENIBACTERIUM SALMONINARUM	-
30029000	VVPOB2SALABOB	SALMONELLA ABORTUSOVIS	-
30029000	VVPOB2SALENTB	SALMONELLA ENTERITIDIS	-
30029000	VVPOB2SALGALB	SALMONELLA GALLINARUM	-
30029000	VVPOB2SALPULB	SALMONELLA PULLORUM	-
30029000	VVPOB2STREQUB	STREPTOCOCCUS EQUI	-
30029000	VVPOB2STRINIB	STREPTOCOCCUS INIAE	-
30029000	VVPOB2TAYEQUB	TAYLORELLA EQUIGENITALIS	-
30029000	VVPOB3BACANTB	BACILLUS ANTHRACIS	-
30029000	VVPOB3BRUABOB	BRUCELLA ABORTUS	-
30029000	VVPOB3BRUMELB	BRUCELLA MELITENSIS	-
30029000	VVPOB3BRUSUIB	BRUCELLA SUIS	-
30029000	VVPOB3BURMALB	BURKHOLDERIA MALLEI	-
30029000	VVPOB3BURPSEB	BURKHOLDERIA PSEUDOMALLEI	-
30029000	VVPOB3CHLPSIB	CHLAMYDOPHILA PSITTACI	-
30029000	VVPOB3COXBURB	COXIELLA BURNETII	-
30029000	VVPOB3FRATULB	FRANCISELLA TULARENSIS	-
30029000	VVPOB3MYCAVIA	MYCOBACTERIUM AVIUM SUBSP. AVIUM	-
30029000	VVPOB3MYCBOVB	MYCOBACTERIUM BOVIS	-
30029000	VVPOB3MYCMYCM	MYCOPLASMA MYCOIDES SUBSP. MYCOIDES SC (BOVINE BIOTYPE)	-
30029000	VVPOF2APHASTF	APHANOMYCES ASTACI	-
30029000	VVPOF2APHINVF	APHANOMYCES INVADANS	-

30029000	VVPOF3HISCAPF	HISTOPLASMA CAPSULATUM VAR. FARCIMINOSUM	-
30029000	VVPOP2BABBIGP	BABESIA BIGEMINA	-
30029000	VVPOP2BABBOVP	BABESIA BOVIS	-
30029000	VVPOP2BABCABP	BABESIA CABALLI	-
30029000	VVPOP2BABDIVP	BABESIA DIVERGENS	-
30029000	VVPOP2BABEQUP	BABESIA EQUI	-
30029000	VVPOP2BONEXIP	BONAMIA EXITIOSUS (HAPLOSPORIDIANS)	-
30029000	VVPOP2BONOSTP	BONAMIA OSTREA (HAPLOSPORIDIANS)	-
30029000	VVPOP2CHRBEZP	CHRYSOMYA BEZZIANA	-
30029000	VVPOP2COCHOMP	COCHLIOMYIA HOMINIVORAX (COQUEREL)	-
30029000	VVPOP2ECHGRAP	ECHINOCOCCUS GRANULOSUS	-
30029000	VVPOP2GYRSALP	GYRODACTYLUS SALARIS	-
30029000	VVPOP2HAPCOSP	HAPLOSPORIDIUM COSTALE	-
30029000	VVPOP2HAPNELP	HAPLOSPORIDIUM NELSONI	-
30029000	VVPOP2LEISPPP	LEISHMANIA SPP.	-
30029000	VVPOP2MARREFP	MARTEILIA REFRINGENS	-
30029000	VVPOP2MARSYDP	MARTEILIA SYDNEYI	-
30029000	VVPOP2MIKMACP	MIKROCYTOS MACKINI	-
30029000	VVPOP2MIKROUP	MIKROCYTOS ROUGHLEYI (BONAMIA ROUGHLEYI) (HAPLOSPORIDIANS)	-
30029000	VVPOP2PERMARP	PERKINSUS MARINUS	-
30029000	VVPOP2PEROLSP	PERKINSUS OLSENI/ATLANTICUS	-
30029000	VVPOP2SARSCAE	SARCOPTES SCABIEI VAR. EQUI	-
30029000	VVPOP2TAESAGP	TAENIA SAGINATA	-
30029000	VVPOP2TAESOLP	TAENIA SOLIUM	-
30029000	VVPOP2THEANNP	THEILERIA ANNULATA	-
30029000	VVPOP2THEPARP	THEILERIA PARVA	-
30029000	VVPOP2TOXGONP	TOXOPLASMA GONDII	-
30029000	VVPOP2TRIFOEP	TRITRICHOMONAS FOETUS	-
30029000	VVPOP2TRISPIP	TRICHINELLA SPIRALIS	-
30029000	VVPOP2TRYBRUB	TRYPANOSOMA BRUCEI BRUCEI	-
30029000	VVPOP2TRYCONP	TRYPANOSOMA CONGOLENSE	-
30029000	VVPOP2TRYEQUP	TRYPANOSOMA EQUIPERDUM	-
30029000	VVPOP2TRYEVAP	TRYPANOSOMA EVANSI	-
30029000	VVPOP2TRYVIVP	TRYPANOSOMA VIVAX	-
30029000	VVPOV2ADEBADV	BOVINE ADENOVIRUS	-
30029000	VVPOV2ADECAVV	CANINE ADENOVIRUS	-
30029000	VVPOV2ADEEADV	EQUINE ADENOVIRUS	-
30029000	VVPOV2ADEPADV	PORCINE ADENOVIRUS	-
30029000	VVPOV2ADEQBVV	QUAIL BRONCHITIS VIRUS	-
30029000	VVPOV2ARTEAVV	EQUINE ARTERITIS VIRUS (ARTERIVIRIDAE)	-
30029000	VVPOV2ARTPRRS	PORCINE REPRODUCTIVE AND RESPIRATORY SYNDROME VIRUS	-
30029000	VVPOV2BACSPHV	PENAEUS MONODON-TYPE BACULOVIRUS (BACULOVIRIDAE)	-
30029000	VVPOV2BACTETV	BACULOVIRUS PENAEI (BACULOVIRIDAE)	-
30029000	VVPOV2BIRIBDV	INFECTIOUS BURSAL DISEASE VIRUS (BIRNAVIRIDAE)	-
30029000	VVPOV2BIRIPNV	INFECTIOUS PANCREATIC NECROSIS VIRUS (BIRNAVIRIDAE)	-
30029000	VVPOV2BUNSBVV	SCHMALLEMBERG VIRUS	-
30029000	VVPOV2CORBCVV	BOVINE CORONAVIRUS	-
30029000	VVPOV2CORFCOV	FELINE CORONAVIRUS	-
30029000	VVPOV2CORIBVV	AVIAN INFECTIOUS BRONCHITIS VIRUS (CORONAVIRIDAE)	-

30029000	VVPOV2CORILTV	INFECTIOUS LARYNGOTRACHEITIS VIRUS (ALPHAHERPESVIRUS - HERPESVIRIDAE)	-
30029000	VVPOV2CORPEDV	PORCINE EPIDEMIC DIARRHEA VIRUS	-
30029000	VVPOV2CORSDCV	SWINE DELTA CORONAVIRUS	-
30029000	VVPOV2CORTGEV	TRANSMISSIBLE GASTROENTERITIS VIRUS	-
30029000	VVPOV2FLABVDV	BOVINE VIRAL DIARRHEA (BVD)	-
30029000	VVPOV2FLAILHV	ILHEUS VIRUS	-
30029000	VVPOV2FLANTAV	NTAYA VIRUS	-
30029000	VVPOV2FLACSFV	CLASSICAL SWINE FEVER VIRUS	-
30029000	VVPOV2FLAYFVD	YELLOW FEVER VIRUS (STRAIN 17-D)	-
30029000	VVPOV2FLAZIKA	ZIKA VIRUS	-
30029000	VVPOV2HERAHVV	ALCELAPHINE HERPESVIRUS-1 (AIHV-1)	-
30029000	VVPOV2HERAUJV	PSEUDORABIES VIRUS (HERPESVIRIDAE): AUJESZKY'S DISEASE	-
30029000	VVPOV2HERCCVV	CHANNEL CATFISH VIRUS OR ICTALURID HERPESVIRUS 1 (HERPESVIRIDAE)	-
30029000	VVPOV2HERDEVV	DUCK PLAGUE VIRUS (HERPESVIRUS)	-
30029000	VVPOV2HEREHVV	EQUID HERPESVIRUS-1, EQUID HERPESVIRUS-4	-
30029000	VVPOV2HERFVRV	FELINE HERPES VIRUS	-
30029000	VVPOV2HERIBRV	BOVINE HERPESVIRUS 1	-
30029000	VVPOV2HERKHVV	KOI HERPESVIRUS	-
30029000	VVPOV2HERMDVV	MAREK'S DISEASE VIRUS	-
30029000	VVPOV2HEROMVV	ONCORHYNCHUS MASOU VIRUS (HERPESVIRIDAE)	-
30029000	VVPOV2IRIEHNV	EPIZOOTIC HAEMATOPOIETIC NECROSIS VIRUS (IRIDOVIRIDAE)	-
30029000	VVPOV2IRIRSIV	RED SEABREAM IRIDOVIRUS (IRIDOVIRIDAE)	-
30029000	VVPOV2IRISDDV	SCALE DROP DISEASE VIRUS	-
30029000	VVPOV2IRISPPV	SYSTEMIC IRIDOVIRUSES	-
30029000	VVPOV2IRIWSIV	WHITE STURGEON IRIDOVIRUS (IRIDOVIRIDAE)	-
30029000	VVPOV2LENCAEV	MAEDI-VISNA VIRUS, CAPRINE ARTHRITIS/ENCEPHALITIS VIRUS (LENTIVIRIDAE)	-
30029000	VVPOV2NIMWSSV	WHITESPOT SYNDROME VIRUS (WSSV) (WHISPOVIRUS, NIMAVIRIDAE)	-
30029000	VVPOV2NODVNNV	VIRAL NERVOUS NECROSIS VIRUS (VNNV) (NODAVIRIDAE)	-
30029000	VVPOV2ORTEIVV	INFLUENZA A VIRUS SUBTYPE 1: H7N7, INFLUENZA A VIRUS SUBTYPE 1: H3N8 (ORTHOMYXOVIRIDAE)	-
30029000	VVPOV2ORTINFV	INFLUENZA A VIRUS (ORTHOMYXOVIRIDAE)	-
30029000	VVPOV2ORTISAV	INFECTIOUS SALMON ANEMIA VIRUS (ORTHOMYXOVIRIDAE)	-
30029000	VVPOV2PARBPVV	BOVINE PARAINFLUENZA VIRUS 3	-
30029000	VVPOV2PARCDVV	CANINE DISTEMPER VIRUS	-
30029000	VVPOV2PARCPVV	CANINE PARVOVIRUS	-
30029000	VVPOV2PARFPVV	FELINE PANLEUKOPENIA VIRUS	-
30029000	VVPOV2PARGPVV	GOOSE PARVOVIRUS	-
30029000	VVPOV2PARIHHV	INFECTIOUS HYPODERMAL AND HAEMATOPOIETIC NECROSIS VIRUS (PARVOVIRIDAE)	-
30029000	VVPOV2PARNDVV	AVIAN PARAMYXOVIRUS TYPE 1 (PARAMYXOVIRIDAE): NEWCASTLE DISEASE	-
30029000	VVPOV2PARSENV	SENDAI VIRUS (PARAINFLUENZA TYPE 1-VIRUS)	-
30029000	VVPOV2PARSMVV	SPAWNER-ISOLATED MORTALITY VIRUS (PARVOVIRIDAE)	-
30029000	VVPOV2PICDHVV	DUCK HEPATITIS VIRUS TYPE I (ENTEROVIRUS), TYPE II (ASTROVIRUS), TYPE III (PICORNAVIRUS)	-
30029000	VVPOV2PICEMCV	EMC VIRUS	-

30029000	VVPOV2PICPTCV	PORCINE TESCHOVIRUS	-
30029000	VVPOV2PICTSVV	TAURA SYNDROME VIRUS (PICORNAVIRIDAE)	-
30029000	VVPOV2POXFPVV	FOWL POX VIRUS (POXVIRIDAE)	-
30029000	VVPOV2POXLSDV	CAPRIPOXVIRUS STRAIN	-
30029000	VVPOV2POXMYXV	MYXOMA VIRUS (POXVIRIDAE)	-
30029000	VVPOV2POXSGPV	CAPRIPOXVIRUS	-
30029000	VVPOV2POXUGVV	HERPESVIRUS: UASIN GISHNU VIRUS	-
30029000	VVPOV2REOBTVV	BLUETONGUE VIRUS (ORBIVIRUS - REOVIRIDAE)	-
30029000	VVPOV2REOPRTV	PORCINE ROTAVIRUS	-
30029000	VVPOV2RETBLVV	BOVINE LEUKAEMIA VIRUS (RETROVIRUS)	-
30029000	VVPOV2RETEIAV	EQUINE INFECTIOUS ANAEMIA VIRUS (LENTIVIRUS)	-
30029000	VVPOV2RETMAEV	MAEDI-VISNA VIRUS	-
30029000	VVPOV2RETOPAV	RETROVIRUS	-
30029000	VVPOV2RHAIHNV	INFECTIOUS HAEMATOPOIETIC NECROSIS VIRUS (RHABDOVIRIDAE)	-
30029000	VVPOV2RHASVCV	SPRING VIRAEMIA OF CARP VIRUS (RHABDOVIRIDAE)	-
30029000	VVPOV2RHAVHSV	VHSV (RHABDOVIRIDAE)	-
30029000	VVPOV2RONGAVV	GILL-ASSOCIATED VIRUS	-
30029000	VVPOV2RONYHVV	YELLOW HEAD VIRUS (OKAVIRUS, RONIVIRIDAE)	-
30029000	VVPOV2TOGRRVV	ROSS RIVER VIRUS	-
30029000	VVPOV2TOGSV40	SIMIAN VIRUS SV40	-
30029000	VVPOV3ARELCVV	LYMPHOCYTIC CHORIOMENINGITIS VIRUS	-
30029000	VVPOV3ASFASV	AFRICAN SWINE FEVER VIRUS (ASF-LIKE VIRUS)	-
30029000	VVPOV3BUNBELV	HANTAVIRUS: BELGRADE/DOBROVA	-
30029000	VVPOV3BUNHANV	HANTAVIRUS: HANTAAN 76-118	-
30029000	VVPOV3BUNNSDV	NAIROVIRUS (BUNYAVIRIDAE)	-
30029000	VVPOV3BUNPROV	HANTAVIRUS: PROSPECT HILL	-
30029000	VVPOV3BUNPUUS	HANTAVIRUS: PUUMALA SOTKAMO	-
30029000	VVPOV3BUNPUUU	HANTAVIRUS: PUUMULA UMEA	-
30029000	VVPOV3BUNRVFV	RIFT VALLEY FEVER VIRUS	-
30029000	VVPOV3BUNSEOV	HANTAVIRUSES: SEOUL 80-39	-
30029000	VVPOV3BUNSINV	HANTAVIRUS: SIN NOMBRE	-
30029000	VVPOV3CALRHDV	CALICIVIRUS	-
30029000	VVPOV3CORMERS	MERS CORONAVIRUS	-
30029000	VVPOV3FLAJEVV	JAPANESE ENCEPHALITIS VIRUS	-
30029000	VVPOV3FLAMVEV	MURRAY VALLEY ENCEPHALITIS VIRUS (FLAVIVIRIDAE)	-
30029000	VVPOV3FLAWNIVV	FLAVIVIRUS: WEST NILE VIRUS	-
30029000	VVPOV3FLAYFVV	YELLOW FEVER VIRUS	-
30029000	VVPOV3ORTPAIV	INFLUENZA A VIRUS (ORTHOMYXOVIRIDAE): H5 AND H7	-
30029000	VVPOV3PARPDPV	PESTE DES PETITS RUMINANTS VIRUS (PARAMYXOVIRIDAE)	-
30029000	VVPOV3PARRINV	RINDERPEST VIRUS	-
30029000	VVPOV3PICFMDV	FOOT AND MOUTH DISEASE (FMD) VIRUS	-
30029000	VVPOV3PICSVDV	SWINE VESICULAR DISEASE VIRUS	-
30029000	VVPOV3POXMPVV	POXVIRUS	-
30029000	VVPOV3REOAHSV	ORBIVIRUS (REOVIRIDAE): AFRICAN HORSE SICKNESS	-
30029000	VVPOV3REOEEVV	ORBIVIRUS (REOVIRIDAE): EQUINE ENCEPHALOMYELITIS	-
30029000	VVPOV3RHALYSV	LYSSAVIRUS	-
30029000	VVPOV3RHARABV	RABIES VIRUS (RHABDOVIRIDAE)	-
30029000	VVPOV3RHAVSVV	VESICULAR STOMATITIS VIRUS	-
30029000	VVPOV3TOGEEEV	EASTERN EQUINE ENCEPHALOMYELITIS VIRUS (TOGAVIRIDAE)	-

30029000	VVPOV3TOGGETV	GETAH VIRUS (GENUS ALPHAVIRUS IN THE FAMILY TOGAVIRIDAE)	-
30029000	VVPOV3TOGVEEV	VENEZUELAN EQUINE ENCEPHALOMYELITIS VIRUS (TOGAVIRIDAE)	-
30029000	VVPOV3TOGWEEV	WESTERN EQUINE ENCEPHALOMYELITIS VIRUS (TOGAVIRIDAE)	-
30029000	VVPOV3UNKBSEV	PrPSC (BSE)	-
30029000	VVPOV3UNKSCRV	PrPSC (SCRAPIE)	-
30029000	VVPOV3UNKTSEV	PrP (ANIMAL TSEs EXCEPT BSE)	-
30029000	VVPOV4ARELHFV	LASSA FEVER VIRUS	-
30029000	VVPOV4FILEBOV	EBOLA VIRUS (FILOVIRIDAE)	-
30029000	VVPOV4FILMARV	MARBURG VIRUS	-
30029000	VVPOV4HERSIMV	SIMIAN B HERPES VIRUS	-
30029000	VVPOV4PARHENV	HENDRA VIRUS (PARAMYXOVIRIDAE)	-
30029000	VVPOV4PARMENV	PARAMYXOVIRIDAE: MENANGLE VIRUS DISEASE	-
30029000	VVPOV4PARNIPV	NIPAH VIRUS (PARAMYXOVIRIDAE)	-
30063020	VVBOTK	VETERINARY DIAGNOSTIC REAGENTS	-
B) ANIMAL PRODUCTS AND ANIMAL FEED			
ANIMAL PRODUCTS			
05119919	VVB0SM	OTHER SEMEN	KGM
05111000	VVB0ZZ	LABORATORY SPECIMEN	KGM
05119990	VVB0AB	ANIMAL BLOOD	KGM
05119990	VVB0AP	ANIMAL PRODUCTS	KGM
ANIMAL FERTILIZER			
31010091	VFT0ZZ	FERTILIZER (LIQUID FORM)	TNE
31010099	VFT0ZZ	FERTILIZER (PELLET FORM)	TNE
RAW HIDES & SKINS			
41012000	VSK0WH	WHOLE BOVINE/EQUINE HIDES AND SKINS ≤ 16 KG	KGM
41015000	VSK0WS	WHOLE BOVINE/EQUINE HIDES AND SKINS > 16 KG	KGM
41019000	VSK0BB	OTHER BOVINE/EQUINE SKIN - BUTTS AND BENDS	KGM
41021000	VSK0SS	SHEEP SKIN WITH WOOL ON	KGM
41022100	VSK0PK	SHEEP SKIN WITHOUT WOOL ON, PICKLED	KGM
41022900	VSK0ZS	SHEEP SKIN WITHOUT WOOL ON, OTHER	KGM
41033000	VSK0SW	SWINE SKIN	KGM
41039000	VSK0DE	DEER SKIN (NON-CITES)	KGM
41039000	VSK0ZZ	NON-CITES ANIMAL SKIN OTHER THAN BOVINE, EQUINE, OVINE, REPTILE AND DEER	KGM
RAW WHOLE FURSKINS			
43011000	VSK0MI	MINK FURSKIN (NON-CITES)	KGM
43013000	VSK0LA	LAMB FURSKIN	KGM
43016000	VSK0FO	FOX FURSKIN (NON-CITES)	KGM
43018000	VSK0ZZ	OTHER FURSKIN (NON-CITES)	KGM
WOOL & ANIMAL HAIR			
51011100	VWL0SW	SHORN WOOL NOT CARDED	KGM
51011900	VWL0ZW	OTHER WOOL NOT CARDED	KGM
51012100	VWL0DW	SHORN WOOL DEGREASED	KGM
51012900	VWL0ZD	OTHER WOOL DEGREASED	KGM
51013000	VWL0CW	WOOL CARBONISED	KGM
51021100	VWL0FK	FINE HAIR OF KASHMIR GOATS	KGM
51021900	VWL0FA	OTHER FINE ANIMAL HAIR	KGM

51022000	VWL0CA	COARSE ANIMAL HAIR	KGM
51031000	VWL0NW	NOILS OF WOOL OR HAIR	KGM
51032000	VWL0WA	WASTE OF WOOL OR FINE HAIR	KGM
51033000	VWL0WH	WASTE OF COARSE ANIMAL HAIR	KGM
51051000	VWL0CL	CARDED WOOL	KGM
51052100	VWL0CF	COMED WOOL IN FRAGMENTS	KGM
51052900	VWL0ZT	OTHER WOOL TOPS	KGM
51053100	VWL0FC	CARDED/COMED HAIR - KASHMIR	KGM
51053900	VWL0CH	CARDED/COMED FINE ANIMAL HAIR	KGM
51054000	VWL0CC	CARDED/COMED ANIMAL COARSE HAIR	
PIG HAIR/HORSE HAIR/DUCK FEATHERS/ANIMAL BONES			
05021000	VMP0PH	PIGS' HAIR	KGM
05119990	VMP0HH	HORSEHAIR	KGM
05051010	VMP0FS	DUCK FEATHERS FOR STUFFING	KGM
05051090	VMP0FX	OTHER FEATHERS FOR STUFFING	KGM
05059010	VMP0FE	DUCK FEATHERS NOT FOR STUFFING	KGM
05059090	VMP0FF	OTHER FEATHERS NOT FOR STUFFING (NON-CITES)	KGM
05061000	VMP0BO	BONE ACID TREATED	KGM
05069000	VMP0ZB	OTHER BONES	KGM
HORNS AND ANTLERS			
05079010	VMP0HZ	ANTELOPE HORN (NON-CITES)	PCS
05079010	VMP0HB	BUFFALO HORN	PCS
05079010	VMP0HC	CATTLE HORN	PCS
05079010	VMP0HS	SHEEP HORN	PCS
05079010	VMP0AD	DEER ANTLER (NON-CITES)	PCS
05079010	VMP0AZ	OTHER ANTLER (NON-CITES)	PCS
ANIMAL FAT			
15050010	VAF0LN	LANOLIN	TNE
15050090	VAF0WG	WOOL GREASE	TNE
15060000	VAF0ZF	ANIMAL FAT/OIL OTHER	TNE
15161010	VAF0HF	ANIMAL FAT HYDROGENATED ≥ 10 KG	TNE
15161090	VAF0HF	ANIMAL FAT HYDROGENATED < 10 KG	TNE
15180012	VAF0PF	ANIMAL FAT/OIL PROCESSED	TNE
15180020	VAF0FV	INEDIBLE MIXTURES OF ANIMAL FAT/OIL	TNE
15180060	VAF0FV	INEDIBLE MIXTURES OF ANIMAL FAT/OIL AND VEGETABLE FAT/OIL	TNE
ANIMAL FEED			
05119990	VAF0DC	RAWHIDE CHEWS	KGM
22021090	VFS0WS	WATER SUPPLEMENT FOR ANIMAL	TNE
23011000	VAF0ME	MEAT AND BONE MEAL	TNE
23091010	VAF0DG	DOG/CAT FOOD (CONTAINING MEAT)	TNE
23091090	VAF0DB	DOG BISCUITS	TNE
23091090	VAF0DO	DOG/CAT FOOD (NOT CONTAINING MEAT)	TNE
23099019	VAF0ZZ	OTHER PROCESSED FEED	TNE
23099020	VFS0AN	FEED SUPPLEMENTS ADDED WITH ANIMAL PRODUCTS	TNE
23099020	VFS0DR	PREMIXES/FEED SUPPLEMENTS/ADDITIVES	TNE
23099030	VAF0ZM	OTHER FEED WITH MEAT MEAL	TNE
23099090	VAF0ZR	OTHER FEED NOT CONTAINING MEAT	TNE
23099090	VFS0MS	MISCELLANEOUS	TNE