

Kapitel 19

Zubereitungen auf der Grundlage von Getreide, Mehl, Stärke oder Milch; Backwaren

Folgemilch

in Pulverform, bestehend aus demineralisiertem Molkenpulver, Magermilchpulver, Pflanzenölmischung, Lactose, Galacto-Oligosaccharid-Sirup, Molkenproteinkonzentrat, Fischöl, Vitaminen, Mineralstoffen und Lebensmittelzusatzstoffen, in Behältnissen in Aufmachung für den Einzelverkauf zu 700 g. Das Produkt wird in Wasser aufgelöst und zur Ernährung von Säuglingen ab 6 Monaten sowie Kleinkindern vermarktet.

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1 und 6. 304.37.2010.1

Schlagwörter: für Kleinkind / für Säugling / für Baby / Muttermilchersatz / Milchersatz / Molkenpulver / Milchpulver

1901.1011/
1019

Folgemilch

in Pulverform, bestehend aus Magermilchpulver, Maltodextrin, Milchfett, Pflanzenölmischung, Lactose, Galacto-Oligosaccharidpulver, Saccharose, demineralisiertem Molkenpulver, Maisöl, Molkenproteinkonzentrat, Fischöl, Vitaminen, Mineralstoffen und Lebensmittelzusatzstoffen, in Behältnissen in Aufmachung für den Einzelverkauf zu 900 g. Das Produkt wird in Wasser aufgelöst und zur Ernährung von Kleinkindern von 1 - 3 Jahren vermarktet, ist aber auch für Säuglinge ab 6 Monaten geeignet.

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1 und 6. 304.38.2010.1

Schlagwörter: für Kleinkind / für Säugling / für Baby / Muttermilchersatz / Milchersatz / Milchpulver

1901.1011/
1019

Kindernährmittel

beiges Pulver aus Weizenmehl (mehr als 20 Gewichtsprozent), Milchpulver, Zucker, Pflanzenöl, Mineralstoffen und weiteren Zutaten, in Karton für den Einzelverkauf. 3101.1314.2014.3

Schlagwörter: Brei / für Kleinkind / für Säugling / für Baby

1901.1011/
1019

Ungebackene Pizza

bestehend aus einem Pizzateigboden und einem Belag. Die Pizza mit einem Nettogewicht von 580 g ist für den Detailverkauf aufgemacht. Sie ist aus folgenden Zutaten hergestellt: Weizenmehl, Wasser, Käse, Margarinekäse, Champignons, Rindfleisch (4,7 Gewichtsprozent), Zwiebeln, Tomatenpüree, Olivenöl, Hefe, Salz, Zucker, Backtriebmittel, Malzextrakt, teilweise gehärtetem Pflanzenöl, modifizierter Stärke, Knoblauch und Gewürzen. Vor dem Verzehr muss die Pizza während 15 bis 20 Minuten (vorgewärmter Ofen) bzw. 20 bis 25 Minuten (Kaltofen) gebacken werden.

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1 und 6. 304.35.2002.1

Schlagwörter: Teig / Pizzateigboden / Teigboden / Belag / roh / ungebacken

1901.2081/
2089

Frühlingsrollen

gefüllte Teigrollen aus Weizenteig und Gemüse-Füllung, weder gebacken (frittiert) noch vorgebacken (vorfrittiert), tiefgefroren; aus Gemüse (Mungobohnensprossen, Zwiebeln, grüne Bohnen, Weisskohl, Bambus, Karotten, Kartoffeln), Weizenmehl, Wasser, Pflanzenölen, Würzmischung, Paprika, modifizierter Stärke und Salz, keine Waren der Nrn. 0401 - 0404 enthaltend, ohne Milchlaktose, mit einem Fettgehalt von mehr als 2 Gewichtsprozent.

Diese Frühlingsrollen weisen keine Bräunungszonen auf. Frühlingsrollen mit Bräunungszonen gelten als „gebacken (frittiert)“ oder „vorgebacken (vorfrittiert)“ und werden unter die Nummer 1905.90 eingereiht.

3101.7.2014.4

Schlagwörter: ungebacken / nicht frittiert / nicht vorgebacken / nicht vorfrittiert

1901.2096

Käseersatz

Zubereitung aus Magermilch (81,8 %), pflanzlichen Ölen (15,65 %) und kleinen Mengen von Salz, Milchproteinen (Molke), Lab, Säuerungsmittel, Farbstoff und Vitamin D, hergestellt durch Mischen von Magermilch und pflanzlichen Ölen sowie anschließendes Behandeln mit Bakterienkulturen und Enzymen, Gerinnen, Abtrennen des Kaseins, Erwärmen, Pressen, Formen, Zerschneiden, Salzen und Reifen während 7 bis 10 Wochen. Diese Zubereitung wird manchmal als "Analogkäse" bezeichnet.

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1 und 6. 304.83.2013.1

Schlagwörter: Ersatzkäse / Analogkäse / Magermilch / Pflanzenöl / Kasein / Lab

1901.9035/
9037

Schlagrahm

abgefüllt in Aerosoldose, mit Geruch und Geschmack nach Vanille, enthaltend Kuhmilch, Invertzuckersirup, Kondensmilch, Glukose, ein natürliches Aroma (Vanille) und einen Stabilisator (E 407).

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1 und 6.

Schlagrahm, dem Vanillearoma lediglich zur Geschmacksabrundung beigegefügt, d.h. organoleptisch nicht feststellbar ist, wird im Kapitel 4 eingereiht.

304.66.2004.1

Schlagwörter: Aerosoldose / Milchrahm / Sahne / Sprühhrahm / Sprühsahne / mit Zucker / Aroma / aromatisiert / Vanille

**1901.9043,
1901.9045**

Dulce de Leche (Milchkonfitüre)

ursprünglich aus Lateinamerika stammend, zur Verwendung als Brotaufstrich oder als Zutat für Süßspeisen, in Form einer braunen, streichfähigen Masse, hergestellt durch langsames Kochen von Milch, Zucker und weiteren Zutaten; mehr als 20 Gewichtsprozent Waren der Nrn. 0401 - 0404 enthaltend, mit einem Milchfettgehalt von mehr als 3 Gewichtsprozent, jedoch nicht mehr als 20 Gewichtsprozent, mit einem Gehalt an anderem Fett als Milchfett von nicht mehr als 5 Gewichtsprozent. 3101.76.2015.2

Schlagwörter: Manja / Cajeta / Mumu / Creme / Dessert / Brotaufstrich / Karamell

1901.9045

Nahrungsmittelzubereitung («Meerrettich-Mousse»)

schaumige Masse aus Wasser, Pflanzenöl, Meerrettich, Zucker, Magermilchpulver und weiteren Zutaten, mit einem Gehalt an Waren der Nrn. 0401-0404 von mehr als 20 Gewichtsprozent (Wasser + Magermilchpulver), kein Milchfett enthaltend; zur Verwendung als Beilage für Vorspeisen usw.

S. a. Entscheide "Meerrettichzubereitung", Nr. 2001.9098, "Meerrettichzubereitung", Nr. 2005.9941 und "Würzsauce («Sahne-Meerrettich»)", Nr. 2103.9000.

3101.2189.2012.2

Schlagwörter: -

1901.9047

Haferkleie

aufbereitet für die Lebensmittelindustrie; beiges, feinkörniges Pulver aus gemahlener und durch spezielle Verfahren aufbereitete Haferkleie (Erhöhung des Beta-Glucan-Gehaltes), ohne weitere Zutaten, mit einem Fettgehalt von nicht mehr als 2 Gewichtsprozent. 3128.503.2011.2

Schlagwörter: Hafer / Kleie / mit hohem Betaglucan Gehalt / Beta-Glucan

1901.9094

Zubereitung

aus Kartoffelstärke (88,5 %), Maltodextrin (8,5 %), Mononatriumglutamat (2 %) und Salz (1 %), für die Herstellung von Nahrungsmitteln. 304.54.1999.1

Schlagwörter: Nahrungsmittelzubereitung / Kartoffelstärke / Glutamat / Maltodextrin

**1901.9095/
9099**

Palmwurzelmehl (Odiyai Flour)

feines, gelb-beiges Pulver, hergestellt aus gekochten Wurzeln der Palmyrapalme (thermisch behandelt), ohne weitere Zutaten, mit einem Gehalt an Fett (Triglyceride) von nicht mehr als 1 Gewichtsprozent, mit einem Zuckergehalt von nicht mehr als 3 Gewichtsprozent; zur Verwendung in der asiatischen Küche.

S. a. Entscheid "Palmwurzelmehl (Odiyai Flour)", Nrn. 1106.2010/2090.

3101.1369.2014.2

Schlagwörter: Borassus flabelliformis / thermisch behandelt

1901.9099

Teigwaren

getrocknet; aus Gemüsemehl (z.B. aus Erbsen, Linsen, Kichererbsen), weder gekocht, gefüllt noch in anderer Weise zubereitet, auch Eier enthaltend. 311.10.2.2019.1

Schlagwörter: Erbsenmehl / Linsenmehl / Kichererbsenmehl / Gemüsemehl / glutenfrei / Pasta / Zöliakie

**1902.1190,
1902.1990**

Warenzusammenstellung

bestehend aus Teigtaschen (Teigwaren) gefüllt mit Crevetten ("Wonton") und einem Säckchen gefüllt mit Suppenpulver. Die Zusammenstellung ist gefroren und in einem Behälter aus Papier für den Einzelverkauf aufgemacht. Vor dem Konsum muss das Suppenpulver mit Wasser gemischt werden. Anschliessend werden die Wontons in der Suppe gekocht.

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1, 2 b), 3 b) und 6. 304.35.2012.1

Schlagwörter: Teigtasche / Teigware / Wonton / Suppenpulver / Teigwarengericht / gefüllt

1902.2000

Zubereitung

bestehend aus Teigtaschen (Teigwaren) gefüllt mit Crevetten ("Wonton") und konzentrierter Suppe. Die Zubereitung ist gefroren und in einer Schale aus Kunststoff für den Einzelverkauf aufgemacht. Vor dem Konsum muss das Ganze in einem Mikrowellenofen erwärmt werden.

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1 und 6. 304.34.2012.1

Schlagwörter: Teigtasche / Teigware / Wonton / Suppe / Teigwaregericht / gefüllt

1902.2000

Konjak-Nudeln

ungefüllte Teigwaren in Konservierungsflüssigkeit, vorgekocht (gekocht); aus Wasser, Konjakmehl (Glucomannan) und Calciumhydroxid, in Aufmachung für den Einzelverkauf. 3101.2467.2014.2

Schlagwörter: Konjakkudel / aus Konjacmehl (Glucomannan) / aus Konjakmehl / ungefüllte Teigware / gekocht / mit Calciumhydroxid

1902.3000

Mah Mee Teigwarenfertiggericht

asiatisches Nudelgericht mit gebratenem Hühnerfleisch; aus gekochten Teigwaren (Nudeln), Gemüsemischung, gebratenem Hühnerfleisch (nicht mehr als 20 Gewichtsprozent) und weiteren Zutaten, in Kunststoffschale für den Einzelverkauf. 3101.1378.2014.10

Schlagwörter: asiatisches Gericht / Nudeln / Teigwaren / mit Gemüsemischung / mit Hühnerfleisch

1902.3000

Zubereitung

aus 22,9 % Fleischklösschen, 20 % Teigwaren und 1,28 % Gemüse (bezogen auf die Gewichtsanteile der sichtbaren Stücke). Die Fleischklösschen bestehen zu 63,8 % aus Fleisch, was einen Fleischanteil bezogen auf die ganze Zubereitung von 14,6 % ergibt. Die in einem Glas mit einem Nettogewicht von 190 g abgefüllte Zubereitung ist für die Ernährung von Kleinkindern (ab 1 Jahr) bestimmt. Sie wird vor dem Servieren erwärmt.

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1 und 6. 304.14.2014.1

Schlagwörter: Spaghetti mit Sauce / Teigwaren / mit Fleischklössen

1902.3000

Knuspriges Nahrungsmittel (Snacks)

längliche, gebogene, extrudierte Snacks, aus vorwiegend Maisgrütze, mit Zusatz von Sonnenblumenöl und Käsepulver. Das Käsepulver enthält zudem Buttermilchpulver, Farbstoff (Paprikaextrakt) und Salz.

Die Maisgrütze weist ursprünglich einen Feuchtigkeitsgehalt von 12 - 13 % auf und wird durch Zusatz von 2 - 6 % Wasser angefeuchtet, um mittels Druck und Wärme die optimale Reibung im Extruder zu erreichen. Nach der Extrusion werden die Erzeugnisse getrocknet und anschliessend mit einer Mischung aus Käsepulver und Sonnenblumenöl gewürzt.

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1 und 6. 304.29.2015.1

Schlagwörter: extrudiert / expandiert / aufgebläht / Maisgriess / Maisgrütze

1904.1090

Reiswaffeln (Getreidezubereitung)

in Form von runden Scheiben, teilweise mit einem nicht charaktergebenden Überzug aus Milkschokolade; aus Milkschokolade und aufgeblähtem Reis, mit einem Gehalt an Kakao von nicht mehr als 6 Gewichtsprozent, als vollständig entfetteter Kakao berechnet.

Ein charaktergebender Überzug muss mehr als 50 Gewichtsprozent des gesamten Erzeugnisses ausmachen.

S. a. Entscheid "Reiswaffeln (Schokoladeartikel)", Nr. 1806.9049.

3101.441.2014.3

Schlagwörter: mit Überzug aus Milkschokolade / nicht mehr als 50 Gewichtsprozent / kakaohaltig

1904.1090

Snacks

kugelige, luftige, poröse, knusprige Snacks, extrudiert, nicht frittiert, aus Maisgriess, Sonnenblumenöl, Salz, Gewürzen, Zucker, Malto-Dextrin, Süssmolkenpulver, Sauerrahmpulver, Fettpulver, Hefeextrakt, Würze, Chipotle, Aroma und Zitronensäure, in Aufmachung für den Einzelverkauf zu 150 g. 3101.570.2014.3

Schlagwörter: Crackers

1904.1090

Frühstücksgetreide von der Art "Müsli"

aus nicht gerösteten Getreideflocken (ca. 70 %), getrockneten Früchten, Nüssen, Zucker, Honig usw., in Aufmachung für den Einzelverkauf. 615.43.1991.1

Schlagwörter: Müesli / Muesli / Getreideflocke / ungeröstet / Trockenfrucht / Nuss

1904.2000

Chicken Satay Reisfertiggericht

asiatisches Reisgericht mit gebratenem Hühnerfleisch in Erdnussauce; aus gekochtem Reis, Wasser, gebratenem Hühnerfleisch (mehr als 10 Gewichtsprozent, jedoch nicht mehr als 20 Gewichtsprozent), Erdnüssen und weiteren Zutaten, in gemeinsamer Kunststoffschale mit separat abgetrennten, hermetisch verschlossenen Fächern für die zwei Komponenten, in Aufmachung für den Einzelverkauf. 3101.1378.2014.13

Schlagwörter: asiatisches Gericht / mit Hühnerfleisch

1904.9010

Nahrungsmittelzubereitung

gefroren, als Wareneinzelverpackung in zwei Kartonschachteln (Schachtel 1 und Schachtel 2) aufgemacht. Der Jasminreis ist ohne weitere Verpackung direkt in die Schachtel 1 abgefüllt. Die Schachtel 2 befindet sich über der Reisportion in der Schachtel 1. Die Schachtel 2 enthält in Scheiben geschnittenes Hühnerfleisch (ca. 39,1 %), Gemüse (ca. 7,9 %) und eine rote Currysauce (ca. 53 %). Vor dem Konsumieren muss das Ganze in den Kartonschachteln in einem Mikrowellenofen erwärmt werden.

Das Gesamtnettogewicht der Mahlzeit beträgt 350 g, der Inhalt der Schachtel 1 macht 49,1 % davon aus und derjenige der Schachtel 2 50,9 %. In gemischtem Zustand enthält das Gericht 49,1 % Jasminreis, 27 % rote thailändische Currysauce (Kokosmilch, Wasser und rote Currypaste), 19,9 % Hühnerfleisch und 4 % Gemüse (Karotten, grüne Bohnen und rote Peperoni).

Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1, 3 b) und 6. 304.15.2015.2

Schlagwörter: Reisgericht / asiatisches Gericht / mit Gemüse Mischung / mit Hühnerfleisch

1904.9010

Nasi Goreng Reisfertiggericht

asiatisches Reisgericht mit gebratenem Hühnerfleisch; aus gekochtem Reis (Wasser, Reis, Curcuma), Gemüse Mischung, gebratenem Hühnerfleisch (mehr als 10 Gewichtsprozent, jedoch nicht mehr als 20 Gewichtsprozent), Sojasauce und weiteren Zutaten, in Kunststoffschale für den Einzelverkauf. 3101.1378.2014.16

Schlagwörter: asiatisches Gericht / mit Gemüse Mischung / mit Hühnerfleisch

1904.9010

Dolma (gefüllte Weinblätter)

Spezialität der orientalischen Küche in Form von kleinen Rollen, bestehend aus einer Reiszubereitung (gewichtsmässig vorherrschend, aus gekochtem Reis und weiteren Zutaten) mit einer Hülle aus blanchierten Weinblättern, auch Fleisch enthaltend (*Zubereitungen mit einem Fleischgehalt von mehr als 20 Gewichtsprozent: Nr. 1602*). 3101.2196.2014.2

Schlagwörter: orientalisches Gericht / mit Reis

1904.9010,
1904.9090**Biryani**

(Indisches Reisgericht, tiefgekühlt) aus vorgekochtem Reis (40 %), Pouletfleisch (10 %), mehreren Sorten Gemüse, Früchten und Gewürzen. 615.67.1995.1

Schlagwörter: indisches Reisgericht / Fertiggericht / Reisfertiggericht / vorgekocht / Gemüse / Pouletfleisch

1904.9090

Chow Ju Fan

(Chinesisches Reisgericht, tiefgekühlt) aus vorgekochtem Reis (37 %), dünn geschnittenem Schweinefleisch (10 %), mehreren Sorten Gemüse, Früchten und Gewürzen. 615.68.1995.1

Schlagwörter: chinesisches Reisgericht / Fertiggericht / Reisfertiggericht / vorgekocht / Gemüse / Schweinefleisch

1904.9090

Nasi Nua

(Indonesisches Reisgericht, tiefgekühlt) aus vorgekochtem Reis (40 %), in Streifen geschnittenem Rindfleisch (10 %), mehreren Sorten Gemüse und Gewürzen. 615.28.1990.1

Schlagwörter: indonesisches Reisgericht / Fertiggericht / Reiszfertiggericht / vorgekocht / Gemüse / Rindfleisch

1904.9090

Reisgericht

Trockenmischung zur Herstellung eines Tomatenrisottos; aus Reis, getrockneten Tomaten, Gewürzmischung (Tomaten, Basilikum, Knoblauch, Oregano, Meersalz, Pfeffer), Zwiebeln, Basilikum, Petersilie und Oregano, in Beutel für den Einzelverkauf zu 250 g. 3101.561.2014.10

Schlagwörter: Tomatenrisotto / Trockenmischung

1904.9090

Risotto

(Italienisches Reisgericht, tiefgekühlt) aus vorgekochtem Reis (50 %), in Würfel geschnittenem geräucherten Schinken (10 %), mehreren Sorten Gemüse und Gewürzen. 615.69.1995.1

Schlagwörter: italienisches Reisgericht / Fertiggericht / Reiszfertiggericht / vorgekocht / Gemüse / Schinken

1904.9090

Biskuits

lange, dünne Biskuitstäbchen, teilweise mit Schokolade überzogen; aus Weizenmehl, Zucker, Kakaobutter, Weizenstärke, Kakaomasse, Magermilchpulver, Milchzucker, Glukose, Palmfett, Butterreinfett und weiteren Zutaten, mit einem Gehalt an Milchfett von mehr als 1 Gewichtsprozent, in Aufmachung für den Einzelverkauf. 3101.558.2014.3

Schlagwörter: Kekse / Gebäck

1905.3111/
3114**Backware (Waffel)**

bestehend aus Wasser, Weizenmehl, Eiern, Backpulver, Zucker, Molkenpulver und Fett (im allgemeinen Sojaöl). Nach dem Mischen aller Zutaten wird der Teig in einer mit Mustern versehenen Form (Waffeleisen) vollständig gebacken und anschliessend tiefgefroren. Der durchschnittliche Wassergehalt beträgt 48 Gewichtsprozent nach dem Backen und 45 Gewichtsprozent in gefrorenem Zustand. Anwendung der Allgemeinen Vorschriften für die Auslegung des Harmonisierten Systems 1 und 6. 304.68.2003.1

Schlagwörter: Biskuit / gebacken

1905.3220

Waffel

mit Schokolade überzogen, in Form eines 9 cm langen, 1,8 cm breiten und 0,8 cm dicken Riegels, bestehend aus einer gebackenen Waffel (ca. 5-6 mm dick), mit Milkschokolade überzogen. 615.41.1995.1

Schlagwörter: Biskuit / kakaohaltig / überzogen / Schokolade / Riegel / gebacken

1905.3220

Waffel

zum Füllen mit Speiseeis, aus einer geklebten Tüte aus kaschierter Aluminiumfolie und lose eingelegtem Cornet aus gerolltem, gezuckertem Waffelteig. 501.583.1987.1

Schlagwörter: Cornet zum Füllen mit Speiseeis / Kornett / Spitztüte / Tütchen / Hörnchen

1905.3220

Zwieback mit Schokolade

in Form von knusprigen, gerösteten Scheiben, einseitig mit Milkschokolade überzogen; aus Weizenmehl, Milkschokolade, Zucker, Pflanzenöl, Malzextrakt, Hefe, Salz und weiteren Zutaten; mit Zusatz von Zucker oder anderen Süsstoffen; in Einzelverkaufspackung. 3101.2677.2014.3

Schlagwörter: Backware / geröstetes Brot / Scheibe / gebacken / Milkschokoladeüberzug / überzogen / kakaohaltig

1905.4021

Backware (Baguette)

längliche, vorgebackene Baguettes; aus Weizenmehl, Wasser, Sauerteig, Alkohol, Hefe, Salz, Weizengluten und gemälztem Weizenmehl, ohne Zusatz von Zucker oder anderen Süsstoffen, Honig, Eiern, Fett, Käse oder Früchten, in Aufmachung für den Einzelverkauf.

Der als Konservierungsmittel verwendete Ethylalkohol unterliegt nicht der MG. Es handelt sich nicht um Alkohol zu Trink- und Genusszwecken. Im Endprodukt ist kein Alkohol mehr vorhanden (Verdunstung beim Backen).

3101.2746.2014.3

Schlagwörter: Brot / vorgebacken / mit Alkohol / ohne Monopolgebühr

1905.9039

Sandwiches (Backwaren) mit beigelegten Saucen

Brötchen oder Toastbrotscheiben, vorgebacken, gefüllt mit Hackfleisch, Schinken oder einer Wurst, auch mit weiteren Zutaten (z. B. Käse), mit beigelegten Saucen und Röstzwiebeln in Beutelchen, mit einem Gehalt an Fleisch oder Wurst von mehr als 10 Gewichtsprozent, jedoch nicht mehr als 20 Gewichtsprozent (bezogen auf alle Zutaten), in gemeinsamer Aufmachung für den Einzelverkauf (Anwendung der Allgemeinen Vorschriften 1 und 3b). 3101.2512.2013.2

Schlagwörter: Brötchen / Toastbrot / gefüllt / Fleisch / Schinken / Wurst / Hot Dog / Würstchen

1905.9078

Knuspriges Nahrungsmittel

in Form von kleinen Bären; hergestellt aus einem Teig auf der Grundlage von Kartoffelmehl, in Öl frittiert, genussfertig; aus Kartoffelmehl (ca. 31 %), Pflanzenöl, Stärke, modifizierter Stärke, Salz, Zucker, Emulgator (Lezithin), Hefeextrakt und Gewürzen, in Aufmachung für den Einzelverkauf. 304.10.2000.1

Schlagwörter: Kartoffelsnack / Kartoffelchips / Teig / in Öl frittiert

1905.9081

Backware (Knäckebröt)

rechteckige, gräuliche, knusprige, einseitig gelochte und mit Sesamsamen bestreute Knäckebröt-Scheiben aus Roggenvollkorn-Mehl, Sesamsaat und Salz, ohne Zusatz von Zucker oder anderen Süsstoffen, mit einem Fettgehalt von mehr als 5 Gewichtsprozent bezogen auf die Trockensubstanz, in Aufmachungen für den Einzelverkauf zu 250 g. 3101.2706.2013.2

Schlagwörter: Brot / knusprig

1905.9082

Knuspriges Nahrungsmittel mit Speckaroma

in Form von rechteckigen, hellbraunen, leicht gewellten Flocken mit drei dunklen Streifen (Speck imitierend); in Aufmachung für den Einzelverkauf; hergestellt aus Weizenmehl (ca. 55 %), Kartoffelpulver (ca. 28 %), Kartoffelstärke (ca. 10 %), Maniokstärke (ca. 6 %), Salz, Karotin und Aromastoffen. Dieses Produkt ist in Öl frittiert und genussfertig. 304.55.1999.1

Schlagwörter: Snack / Chips / Baconaroma / in Öl frittiert

1905.9082

Omelett

gebackene Eierspeise (Backware), ganz oder zerschnitten (z.B. in Form von Würfeln), aus Eiern, Milch, Öl und Salz, auch gefroren. 3101.1539.2008.2

Schlagwörter: Eierpfannkuchen / Crepe / Eigebäck / Rührei / Mehlfrei / gebacken

1905.9082

Backware

Snacks aus gerösteten Erdnüssen, Nüssen, Kürbiskernen oder Erbsen mit einem mehr oder weniger vollständigen, zusammenhängenden Überzug aus gebackenem oder frittiertem und meist gewürztem Teig; aus Erdnüssen, Nüssen, Kürbiskernen oder Erbsen und Teig auf der Grundlage von Mehl, Stärke, Pflanzenöl, Salz, Gewürzen und weiteren Zutaten, in Aufmachungen für den Einzelverkauf. 300.1.28.2008.1

Schlagwörter: Erdnusssnack / umhüllt / Teighülle / gebacken / frittiert

1905.9082,
1905.9083,
1905.9085**Backware (Laugengebäck)**

kleine, knusprige Brezeln, vollständig mit Milkschokolade überzogen; aus Brezeln (Weizenmehl, Pflanzenfett, Salz, Hefe, Gerstenmalzextrakt, Natriumhydroxid) und Vollmilkschokolade (Zucker, Kakaobutter, Vollmilchpulver, Kakaomasse); mit einem Milchfettgehalt von mehr als 1 Gewichtsprozent; in Aufmachung für den Einzelverkauf. 3101.1161.2014.4

Schlagwörter: Brezel / überzogen / mit Milkschokolade / kakaohaltig

1905.9083

Kuchen mit Frischkäse

gefroren, aus einer im wesentlichen aus Rahm, Frischkäse, Milch und Zucker bestehenden Garnitur (90 Gewichtsprozent), auf einem gebackenen Teigboden (10 Gewichtsprozent) auf der Grundlage von Butter, Mehl, Zucker und Eiern. 304.13.1997.1

Schlagwörter: Quiche / Wähe / Käsekuchen / Lothringer / Specktorte / Rahm

1905.9083

Schwarzwälder (Patisserie-ware)

mehrschichtiges Crème-Dessert in Kunststoffbecher, im Wesentlichen bestehend aus dunklen Biskuitböden (Backware), Fruchtzubereitung (mit Kirschen und Zucker), Schlagrahm und Kakaosplittern, mit einem Milchfettgehalt von mehr als 1 Gewichtsprozent, auch mit Zusatz von Alkohol (MG-Pflicht beachten).
3101.2455.2014.2

Schlagwörter: Torte / Kuchen

1905.9083

Biskuitgranulat

zur Verwendung in der Lebensmittelindustrie (für Toppings, Desserts, Süßwaren etc.); braunes, kleines Granulat (6 mm) aus Weizenmehl, Zucker, Pflanzenfett, Kakaopulver, Malzmischung, Magermilchpulver, Backtriebmitteln, Salz und Aroma, mit Zusatz von Zucker oder anderen Süßstoffen, mit einem Gehalt an Milchfett von nicht mehr als 1 Gewichtsprozent und einem Gehalt an anderem Fett von mehr als 1 Gewichtsprozent. 3101.801.2014.2

Schlagwörter: Kekskrümel

1905.9085