

Food and Agriculture
Organization of the
United Nations

World Customs
Organization

HS codes for fish and fish products

Harmonized System
Nomenclature – 2017 Edition

HS codes for fish and fish products

Harmonized System
Nomenclature – 2017 Edition

Published by
the **Food and Agriculture Organization of the United Nations**
and
the **World Customs Organization**

Food and Agriculture Organization of the United Nations
Rome, 2021

Disclaimer

Required citation:

FAO and WCO. 2021. *HS Codes for Fish and Fish Products – Harmonized System. Nomenclature 2017 Edition*. Rome. <https://doi.org/10.4060/cb3813en>

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) or the World Customs Organization (WCO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO or WCO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of FAO or WCO.

ISBN 978-92-5-134120-9 [FAO]

© FAO and WCO, 2021

Some rights reserved. This work is made available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode>).

Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial purposes, provided that the work is appropriately cited. In any use of this work, there should be no suggestion that FAO or WCO endorse any specific organization, products or services. The use of the FAO logo is not permitted. If the work is adapted, then it must be licensed under the same or equivalent Creative Commons licence. If a translation of this work is created, it must include the following disclaimer along with the required citation: "This translation was not created by the Food and Agriculture Organization of the United Nations (FAO) or the World Customs Organization (WCO). FAO or WCO are not responsible for the content or accuracy of this translation. The original [Language] edition shall be the authoritative edition."

Disputes arising under the licence that cannot be settled amicably will be resolved by mediation and arbitration as described in Article 8 of the licence except as otherwise provided herein. The applicable mediation rules will be the mediation rules of the World Intellectual Property Organization <http://www.wipo.int/amc/en/mediation/rules> and any arbitration will be conducted in accordance with the Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL).

Third-party materials. Users wishing to reuse material from this work that is attributed to a third party, such as tables, figures or images, are responsible for determining whether permission is needed for that reuse and for obtaining permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

Sales, rights and licensing. FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org. Requests for commercial use should be submitted via: www.fao.org/contact-us/licence-request. Queries regarding rights and licensing should be submitted to: copyright@fao.org.

Contents

Section I

	Fish	5-75
	Crustaceans	76-65
	Molluscs	86-94
	Aquatic invertebrates	95-97
	Section and Chapter Notes	98-103

Section II

	Full description of fish and fish products	104-115
--	---	---------

Introduction

The classification of products is a key element in international trade. The Harmonized System (HS) of the World Customs Organization (WCO) provides an internationally recognised system of product classification. It is used for many purposes, including import duties, rules of origin, freight documents and statistics.

The Harmonized System was approved in 1983 and entered into force in 1988. Its official name is the “International Convention on the Harmonized Commodity Description and Coding System”.

Before the Harmonized System, different approaches existed trying to address the coding of products since ancient times. However, a truly global system was only implemented with the adoption of the HS.

The Harmonized System is also an important tool for trade negotiations – it allows countries to negotiate trade agreements using a common language for products at the multilateral, regional, or bilateral levels. In addition, the HS allows countries to implement national control of specific products covered by international conventions or agreements, such as the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES).

The Harmonized System is a nomenclature structure allowing the classification of any product under a unique six-digit code. The system is built in layers – sections, chapters, headings and subheadings. Chapters (two digits) describe broad categories of goods, while headings (four digits) group related products, and subheadings (six digits) list the products themselves.

Example Classification: Live Trout

While the HS at a six-digit level provides an internationally agreed basis, countries can freely create national subdivisions after the sixth digit based on specific needs. The HS system is also used by the private sector for many purposes, as it is internationally consistent and comprehensive enough to be able to classify every product.

The Harmonized System also have a set of six rules and principles to ensure uniform interpretation of the system and classification of products. Those rules are called “General Rules for the Interpretation of the Harmonized System” or “General Interpretative Rules (or GIRs)”. Those rules should be applied hierarchically – Rule 1 takes precedence over Rule 2; Rule 2 over Rule 3; and so on. The “General Rules for the Interpretation of the Harmonized System” are also presented in this publication.

Fish is often one of the most complex commodities to classify, with several specificities. There is a multiplicity of phyla, species, and treatments, which create an intricate set of different layers covering different products and and make it especially difficult to classify fish and fish products.

This publication, developed by the Food and Agriculture Organization of the United Nations (FAO), with the active support of the World Customs Organization (WCO), builds on the Harmonized System 2017 Edition. It presents all possible classifications for fish and fish products by species with a full description of each HS code, to facilitate its use within the fisheries sector.

This publication does not modify the structure of the HS or modify species grouping, as it is an auxiliary tool to facilitate classification and enhance understanding of the system from the angle of fish and fish products.

The information presented herein was compiled by FAO staff with every effort made to ensure its accuracy and completeness. Users are kindly asked to report any eventual errors or deficiencies in this product to FAO GLOBEFISH (globefish@fao.org).

THE FAO GLOBEFISH TEAM

How to use this handbook

This publication presents the commodity codes for fish, including their derivative products, of the Harmonized System 2017 Edition.¹

It includes products classified in the following HS chapters:

- **Chapter 3:** Fish and crustaceans, molluscs and other aquatic invertebrates
- **Chapter 5:** Products of animal origin, not elsewhere specified or included
- **Chapter 12:** Oil seeds and oleaginous fruits; miscellaneous grains, seed and fruit; industrial or medicinal plants; straw and fodder
- **Chapter 13:** Lac; gums, resins and other vegetable saps and extracts
- **Chapter 15:** Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes
- **Chapter 16:** Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates
- **Chapter 23:** Residues and waste from the food industries; prepared animal fodder

The following table gives an overview of all classifications in the HS relevant to the fisheries and aquaculture sector. In general, fish, crustaceans and molluscs, including when they are filleted, dried, salted, brined or smoked, are classified under Chapter 3. Processed food preparations which contain at least 20% by weight of fish, crustaceans or molluscs are classified under Chapter 16.

HS classification of fish and fish products

	Live	Whole; fresh, chilled	Whole; frozen	Fillets; fresh, chilled, frozen	Dried, salted, in brine, smoked	Flours, meals, pellets	Prepared, preserved
Fish	0301	0302	0303	0304	0305	0305 or 2301	1604
Crustaceans	0306	0306	0306		0306	0306 or 2301	1604
Molluscs	0307	0307	0307		0307	0307 or 2301	1605
Other aquatic invertebrates	0308	0308	0308		0308	0308 or 2301	
Seaweed, algae	1212 or 1302						
Oils	1504 1516.10 1517.90						

This publication is divided into two sections.

The first section presents all species which are directly referenced in the Harmonized System, with commodity codes for all possible classifications of their products and treatments. The species are listed in alphabetical order and divided by groups based on their phyla (fish, crustaceans, molluscs or aquatic invertebrates).

The first section is particularly useful to find the classification of a product from the common name of the species. If a species is not listed, it will usually be classified under one of the generic descriptions of “fish, crustaceans, molluscs or aquatic invertebrates not elsewhere specified”. These generic descriptions are found at the end of each respective group – fish on page 70, crustaceans on page 80, molluscs on page 94 and aquatic invertebrates on page 98.

In the first section, a plus sign (+) next to an HS code indicates that there is no explicit reference to the species or grouping of fish listed on that page within the description of that particular HS code. Therefore, if an HS code does not have a plus sign, it means that the species is explicitly listed.

For example, in the first section, live Alaska pollock is classified under HS code 0301.99+, indicating that there is no explicit reference to live Alaska pollock in the description of HS code 0301.99. On the other hand, fresh or chilled Alaska pollock, classified under HS code 0302.55, has no plus sign (+) after it, indicating that the description of HS code 0302.55 explicitly refers to fresh or chilled Alaska pollock. The second section lists all HS codes for fish and fish products with an exhaustive description of each code. They are listed in the order they appear in the Harmonized System and are particularly useful to search by commodity code. This exhaustive description avoids the use of generic terms, such as “other”, in order to provide a comprehensive description of the product, including all possible exceptions.

The two sections of the publication are natural complements of each other. After looking for a product in the first section and checking its HS code, the second section will provide a comprehensive description of the product. Likewise, having found an HS code in the second section, the first section may be used to crosscheck for other treatments of similar products. This system of complementary referencing, to be used in conjunction with the Harmonized System 2017 Edition, can facilitate the process of product classification.

¹ Available at <http://www.wcoomd.org/en/topics/nomenclature/instrument-and-tools/hs-nomenclature-2017-edition/hs-nomenclature-2017-edition.aspx>

Between the first and the second sections, there are two sets of complementary information – the “General Rules for the Interpretation of the Harmonized System” or “General Interpretative Rules (GIRs)” and a set of applicable Legal Notes to the respective chapters.

The “General Rules for the Interpretation of the Harmonized System” are a set of six rules and principles to ensure uniform interpretation of the system and classification of products. Those rules are applied hierarchically – Rule 1 takes precedence over Rule 2; Rule 2 over Rule 3; and so on.

The Legal Notes preceding each relevant chapter are an integral part of the Harmonized System. They delineate the scope and limits of sections, chapters, headings or subheadings, defining lists of products which are included or excluded, explaining the classification of a particular product or group of products, among other issues.

This publication does not include product classifications for mammals, such as whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walruses (mammals of the suborder Pinnipedia).

Alaska Pollock

Theragra chalcogramma

(see also fish of the families *Bregmaceroiidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.55
Frozen	0303.67
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.53 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.44 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Albacore tunas

Thunnus alalunga

(see also longfinned tunas and tunas of the genus *Thunnus*)

TREATMENT		HS CODE
Live		0301.99 +
Fresh or chilled		0302.31
Frozen		0303.41
Smoked	cooked before or during the smoking process	0305.49 +
	not cooked before or during the smoking process	0305.49 +
Dried	but not smoked	0305.59 +
Salted	but not dried or smoked	0305.69 +
In brine		0305.69 +
Prepared or preserved	whole or in pieces but not minced	1604.14 +
	minced	1604.20 +
Fillets	fresh or chilled	0304.49 +
	frozen	0304.87
	dried, but not smoked	0305.39 +
	salted, but not smoked	0305.39 +
	in brine, but not smoked	0305.39 +
	smoked, cooked before or during the smoking process	0305.49 +
	smoked, not cooked before or during the smoking process	0305.49 +
Other meat	fresh or chilled	0304.59 +
	frozen	0304.99
Livers, roes and milt	fresh or chilled	0302.91 +
	frozen	0303.91 +
	dried	0305.20 +
	smoked	0305.20 +
	salted	0305.20 +
	in brine	0305.20 +
Heads, tails and maws	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.72 +
	smoked	0305.72 +
	salted	0305.72 +
	in brine	0305.72 +

TREATMENT		HS CODE
Other edible offal and fins	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.79 +
	smoked	0305.79 +
	salted	0305.79 +
	in brine	0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Meals	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Pellets	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Anchovies

Engraulis spp.

TREATMENT		HS CODE
Live		0301.99 +
Fresh or chilled		0302.42
Frozen		0303.59 +
Smoked	cooked before or during the smoking process	0305.49 +
	not cooked before or during the smoking process	0305.49 +
Dried	but not smoked	0305.54
Salted	but not dried or smoked	0305.63
In brine		0305.63
Prepared or preserved	whole or in pieces but not minced	1604.16
	minced	1604.20 +
Fillets	fresh or chilled	0304.49 +
	frozen	0304.89 +
	dried, but not smoked	0305.39 +
	salted, but not smoked	0305.39 +
	in brine, but not smoked	0305.39 +
	smoked, cooked before or during the smoking process	0305.49 +
	smoked, not cooked before or during the smoking process	0305.49 +
Other meat	fresh or chilled	0304.59 +
	frozen	0304.99 +
Livers, roes and milt	fresh or chilled	0302.91 +
	frozen	0303.91 +
	dried	0305.20 +
	smoked	0305.20 +
	salted	0305.20 +
	in brine	0305.20 +
Heads, tails and maws	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.72 +
	smoked	0305.72 +
	salted	0305.72 +
	in brine	0305.72 +

TREATMENT		HS CODE
Other edible offal and fins	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.79 +
	smoked	0305.79 +
	salted	0305.79 +
	in brine	0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Meals	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Pellets	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Atlantic bluefin tunas

Thunnus thynnus

(see also longfinned tunas and tunas of the genus *Thunnus*)

TREATMENT	HS CODE
Live	0301.94
Fresh or chilled	0302.35
Frozen	0303.45
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.14 +
	whole or in pieces but not minced
	minced
Filletts	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Atlantic salmon

Salmo salar

(see also *Salmonidae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.14
Frozen	0303.13
Smoked	0305.41
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.11 +
	whole or in pieces but not minced
	minced
Fillets	0304.41
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.52 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Bregmacerotidae, fish of the family

(see also Alaska pollock, blue whittings, coalfish, cod, haddock, hake, and fish of the families *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT		HS CODE
Live		0301.99 +
Fresh or chilled		0302.59 +
Frozen		0303.69 +
Smoked	cooked before or during the smoking process	0305.49 +
	not cooked before or during the smoking process	0305.49 +
Dried	but not smoked	0305.53
Salted	but not dried or smoked	0305.69 +
In brine		0305.69 +
Prepared or preserved	whole or in pieces but not minced	1604.19 +
	minced	1604.20 +
Fillets	fresh or chilled	0304.44
	frozen	0304.79 +
	dried, but not smoked	0305.32
	salted, but not smoked	0305.32
	in brine, but not smoked	0305.32
	smoked, cooked before or during the smoking process	0305.49 +
	smoked, not cooked before or during the smoking process	0305.49 +
Other meat	fresh or chilled	0304.53
	frozen	0304.95
Livers, roes and milt	fresh or chilled	0302.91 +
	frozen	0303.91 +
	dried	0305.20 +
	smoked	0305.20 +
	salted	0305.20 +
Heads, tails and maws	in brine	0305.20 +
	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.72 +
	smoked	0305.72 +
	salted	0305.72 +
	in brine	0305.72 +

TREATMENT		HS CODE
Other edible offal and fins	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.79 +
	smoked	0305.79 +
	salted	0305.79 +
	in brine	0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
Oils	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
	liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Meals	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Pellets	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Bigeye tunas

Thunnus obesus

(see also tunas of the genus *Thunnus*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.34
Frozen	0303.44
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.14 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Blue whittings

Micromesistius poutassou, *Micromesistius australis*

(see also fish of the families *Bregmacerotidae*, *Eulichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT		HS CODE
Live		0301.99 +
Fresh or chilled		0302.56
Frozen		0303.68
Smoked	cooked before or during the smoking process	0305.49 +
	not cooked before or during the smoking process	0305.49 +
Dried	but not smoked	0305.53 +
Salted	but not dried or smoked	0305.69 +
In brine		0305.69 +
Prepared or preserved	whole or in pieces but not minced	1604.19 +
	minced	1604.20 +
Fillets	fresh or chilled	0304.44 +
	frozen	0304.79 +
	dried, but not smoked	0305.32 +
	salted, but not smoked	0305.32 +
	in brine, but not smoked	0305.32 +
	smoked, cooked before or during the smoking process	0305.49 +
	smoked, not cooked before or during the smoking process	0305.49 +
Other meat	fresh or chilled	0304.53 +
	frozen	0304.95 +
Livers, roes and milt	fresh or chilled	0302.91 +
	frozen	0303.91 +
	dried	0305.20 +
	smoked	0305.20 +
	salted	0305.20 +
	in brine	0305.20 +
Heads, tails and maws	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.72 +
	smoked	0305.72 +
	salted	0305.72 +
	in brine	0305.72 +

TREATMENT		HS CODE
Other edible offal and fins	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.79 +
	smoked	0305.79 +
	salted	0305.79 +
	in brine	0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Meals	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Pellets	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Bonito

Sarda spp.

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.14
	whole or in pieces but not minced
	minced
Filletts	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
	0305.49 +
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1517.90 +
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1517.90 +
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Brisling

Sprattus sprattus

(see also sprats)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.43
Frozen	0303.53
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.13
	whole or in pieces but not minced
	minced
Filletts	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Capelin

Mallotus villosus

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S
T
U
V
W
X
Y
Z

Carp

Cyprinus spp., *Carassius spp.*, *Ctenopharyngodon idellus*, *Hypophthalmichthys spp.*, *Cirrhinus spp.*, *Mylopharyngodon piceus*, *Catla catla*, *Labeo spp.*, *Osteochilus hasselti*, *Leptobarbus hoeveni*, *Megalobrama spp.*

TREATMENT	HS CODE
Live	0301.93
Fresh or chilled	0302.73
Frozen	0303.25
Smoked	0305.44
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.52
	but not smoked
Salted	0305.64
	but not dried or smoked
In brine	0305.64
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.39 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.51
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Catfish

Pangasius spp., Silurus spp., Clarias spp., Ictalurus spp.

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.72
Frozen	0303.24
Smoked	0305.44
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.52
	but not smoked
Salted	0305.64
	but not dried or smoked
In brine	0305.64
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.32
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.51
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Coalfish

Pollachius virens

(see also fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT		HS CODE
Live		0301.99 +
Fresh or chilled		0302.53
Frozen		0303.65
Smoked	cooked before or during the smoking process	0305.49 +
	not cooked before or during the smoking process	0305.49 +
Dried	but not smoked	0305.53
Salted	but not dried or smoked	0305.69 +
In brine		0305.69 +
Prepared or preserved	whole or in pieces but not minced	1604.19 +
	minced	1604.20 +
Filletts	fresh or chilled	0304.44 +
	frozen	0304.73
	dried, but not smoked	0305.32 +
	salted, but not smoked	0305.32 +
	in brine, but not smoked	0305.32 +
	smoked, cooked before or during the smoking process	0305.49 +
	smoked, not cooked before or during the smoking process	0305.49 +
Other meat	fresh or chilled	0304.53 +
	frozen	0304.95 +
Livers, roes and milt	fresh or chilled	0302.91 +
	frozen	0303.91 +
	dried	0305.20 +
	smoked	0305.20 +
	salted	0305.20 +
	in brine	0305.20 +
Heads, tails and maws	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.72 +
	smoked	0305.72 +
	salted	0305.72 +
	in brine	0305.72 +

TREATMENT		HS CODE
Other edible offal and fins	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.79 +
	smoked	0305.79 +
	salted	0305.79 +
	in brine	0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Meals	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Pellets	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Cobia

Rachycentron canadum

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.46
Frozen	0303.56
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Cod

Gadus morhua, *Gadus ogac*, *Gadus macrocephalus*

(see also fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.51
Frozen	0303.63
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.51
	but not smoked
Salted	0305.62
	but not dried or smoked
In brine	0305.62
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.44 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Crevalles

Caranx spp.

(see also jacks, horse mackerel and jack mackerel)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Danube salmon

Hucho Hucho

(see also *Salmonidae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.14
Frozen	0303.13
Smoked	0305.41
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.11 +
	whole or in pieces but not minced
	minced
Filletts	0304.41
	fresh or chilled
	frozen
	0304.81
	dried, but not smoked
	0305.39 +
	salted, but not smoked
	0305.39 +
	in brine, but not smoked
	0305.39 +
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
	0305.41
Other meat	0304.52 +
	fresh or chilled
	0304.99 +
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	0303.91 +
	frozen
	0303.91 +
	dried
	0305.20 +
	smoked
	0305.20 +
	salted
	0305.20 +
	in brine
	0305.20 +
Heads, tails and maws	0302.99 +
	fresh or chilled
	0303.99 +
	frozen
	0303.99 +
	dried
	0305.72 +
	smoked
	0305.72 +
	salted
	0305.72 +
	in brine
	0305.72 +

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	0303.99 +
	frozen
	0305.79 +
	dried
	0305.79 +
	smoked
	0305.79 +
	salted
	0305.79 +
	in brine
	0305.79 +
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1517.90 +
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1517.90 +
Flours	0305.10 +
	fit for human consumption
	2301.20 +
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	2301.20 +
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	2301.20 +
	unfit for human consumption
Dead	0511.91 +
	unfit for human consumption
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Dogfish

(see also sharks)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.81
Frozen	0303.81
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.47
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.56
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Shark fins	0302.92 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
	prepared or preserved, whole or in pieces but not minced
	prepared or preserved, minced
Heads and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Eels

Anguilla spp.

TREATMENT	HS CODE
Live	0301.92
Fresh or chilled	0302.74
Frozen	0303.26
Smoked	0305.44
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.52
	but not smoked
Salted	0305.64
	but not dried or smoked
In brine	0305.64
Prepared or preserved	1604.17
	whole or in pieces but not minced
	minced
Fillets	0304.39 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.51
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Euclichthyidae, fish of the family

(see also Alaska pollock, blue whittings, coalfish, cod, haddock, hake, and fish of the families *Bregmacerotidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.59 +
Frozen	0303.69 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.53
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.44
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Flat fish

Pleuronectidae, Bothidae, Citharidae, Cynoglossidae, Scophthalmida, Soleidae

(see also halibut, plaice, sole and turbot)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.29 +
Frozen	0303.39 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.43
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Gadidae, fish of the family

(see also Alaska pollock, blue whittings, coalfish, cod, haddock, hake, and fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Macrouridae*, *Melanonidae*, *Mertuucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.59 +
Frozen	0303.69 +
Smoked	
cooked before or during the smoking process	0305.49 +
not cooked before or during the smoking process	0305.49 +
Dried	
but not smoked	0305.53
Salted	
but not dried or smoked	0305.69 +
In brine	0305.69 +
Prepared or preserved	
whole or in pieces but not minced	1604.19 +
minced	1604.20 +
Fillets	
fresh or chilled	0304.44
frozen	0304.79 +
dried, but not smoked	0305.32
salted, but not smoked	0305.32
in brine, but not smoked	0305.32
smoked, cooked before or during the smoking process	0305.49 +
smoked, not cooked before or during the smoking process	0305.49 +
Other meat	
fresh or chilled	0304.53
frozen	0304.95
Livers, roes and milt	
fresh or chilled	0302.91 +
frozen	0303.91 +
dried	0305.20 +
smoked	0305.20 +
salted	0305.20 +
in brine	0305.20 +
Heads, tails and maws	
fresh or chilled	0302.99 +
frozen	0303.99 +
dried	0305.72 +
smoked	0305.72 +
salted	0305.72 +
in brine	0305.72 +

TREATMENT	HS CODE
Other edible offal and fins	
fresh or chilled	0302.99 +
frozen	0303.99 +
dried	0305.79 +
smoked	0305.79 +
salted	0305.79 +
in brine	0305.79 +
Fats	
and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	
liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	
fit for human consumption	0305.10 +
unfit for human consumption	2301.20 +
Meals	
fit for human consumption	0305.10 +
unfit for human consumption	2301.20 +
Pellets	
fit for human consumption	0305.10 +
unfit for human consumption	2301.20 +
Dead	
unfit for human consumption	0511.91 +
Products not elsewhere specified	
unfit for human consumption	0511.91 +

A
B
C
D
E
F
G
H
I
J
K
L
M
N
O
P
Q
R
S
T
U
V
W
X
Y
Z

Haddock

Melanogrammus aeglefinus

(see also fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macraronidae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.52
Frozen	0303.64
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.53 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.44 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Hake

Merluccius spp., *Urophycis spp.*

(see also fish of the families *Bregmaceroiidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.54
Frozen	0303.66
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.53 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.44 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Halibut

Reinhardtius hippoglossoides, Hippoglossus hippoglossus, Hippoglossus stenolepis

(see also flat fish)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.21
Frozen	0303.31
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.43 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Herrings

Clupea harengus, Clupea pallasii

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.41
Frozen	0303.51
Smoked	0305.42
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.61
	but not dried or smoked
In brine	0305.61
Prepared or preserved	1604.12
	whole or in pieces but not minced
	minced
Filletts	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Horse mackerel

Trachurus spp.

(see also jack mackerel, crevalles and jacks)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.45
Frozen	0303.55
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Indian mackerel

Rastrelliger spp.

(see also mackerel and seerfishes)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.15 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Jack mackerel

Trachurus spp.

(see also crevalles, horse mackerel and jacks)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.45
Frozen	0303.55
Smoked	cooked before or during the smoking process 0305.49 + not cooked before or during the smoking process 0305.49 +
Dried	but not smoked 0305.54
Salted	but not dried or smoked 0305.69 +
In brine	0305.69 +
Prepared or preserved	whole or in pieces but not minced 1604.19 + minced 1604.20 +
Fillets	fresh or chilled 0304.49 + frozen 0304.89 + dried, but not smoked 0305.39 + salted, but not smoked 0305.39 + in brine, but not smoked 0305.39 + smoked, cooked before or during the smoking process 0305.49 + smoked, not cooked before or during the smoking process 0305.49 +
Other meat	fresh or chilled 0304.59 + frozen 0304.99 +
Livers, roes and milt	fresh or chilled 0302.91 + frozen 0303.91 + dried 0305.20 + smoked 0305.20 + salted 0305.20 + in brine 0305.20 +
Heads, tails and maws	fresh or chilled 0302.99 + frozen 0303.99 + dried 0305.72 + smoked 0305.72 + salted 0305.72 + in brine 0305.72 +

TREATMENT	HS CODE
Other edible offal and fins	fresh or chilled 0302.99 + frozen 0303.99 + dried 0305.79 + smoked 0305.79 + salted 0305.79 + in brine 0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified 1504.20 + and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared 1516.10 + edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared 1517.90 +
Oils	liver oils and their fractions, whether or not refined, but not chemically modified 1504.10 + and their fractions, other than liver oils, whether or not refined, but not chemically modified 1504.20 + and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared 1516.10 + edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared 1517.90 +
Flours	fit for human consumption 0305.10 + unfit for human consumption 2301.20 +
Meals	fit for human consumption 0305.10 + unfit for human consumption 2301.20 +
Pellets	fit for human consumption 0305.10 + unfit for human consumption 2301.20 +
Dead	unfit for human consumption 0511.91 +
Products not elsewhere specified	unfit for human consumption 0511.91 +

Jacks

Caranx spp.

(see also crevalles, horse mackerel and jack mackerel)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
	0305.49 +
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Kawakawa

Euthynnus affinis

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Longfinned tunas

Thunnus alalunga

(see also albacore tunas and tunas of the genus *Thunnus*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.31
Frozen	0303.41
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.14 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	0304.87 +
	dried, but not smoked
	0305.39 +
	salted, but not smoked
	0305.39 +
	in brine, but not smoked
	0305.39 +
	smoked, cooked before or during the smoking process
	0305.49 +
	smoked, not cooked before or during the smoking process
	0305.49 +
Other meat	0304.59 +
	fresh or chilled
	0304.99 +
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	0303.91 +
	frozen
	0303.91 +
	dried
	0305.20 +
	smoked
	0305.20 +
	salted
	0305.20 +
	in brine
	0305.20 +
Heads, tails and maws	0302.99 +
	fresh or chilled
	0303.99 +
	frozen
	0303.99 +
	dried
	0305.72 +
	smoked
	0305.72 +
	salted
	0305.72 +
	in brine
	0305.72 +

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	0303.99 +
	frozen
	0305.79 +
	dried
	0305.79 +
	smoked
	0305.79 +
	salted
	0305.79 +
	in brine
	0305.79 +
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1517.90 +
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	1517.90 +
Flours	0305.10 +
	fit for human consumption
	2301.20 +
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	2301.20 +
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	2301.20 +
	unfit for human consumption
Dead	0511.91 +
	unfit for human consumption
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Mackerel

Scomber scombrus, *Scomber australasicus*, *Scomber japonicus*

(see also Indian mackerel and seerfishes)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.44
Frozen	0303.54
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.15
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Macrouridae, fish of the family

(see also Alaska pollock, blue whittings, coalfish, cod, haddock, hake, and fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.59 +
Frozen	0303.69 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.53
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.44
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Marlins

Istiophoridae

(see also sailfishes and spearfish)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.49
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Melanonidae, fish of the family

(see also Alaska pollock, blue whittings, coalfish, cod, haddock, hake, and fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.59 +
Frozen	0303.69 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.53
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.44
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Merlucciidae, fish of the family

(see also Alaska pollock, blue whittings, coalfish, cod, haddock, hake, and fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Moridae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.59 +
Frozen	0303.69 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.53
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.44
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Moridae, fish of the family

(see also Alaska pollock, blue whittings, coalfish, cod, haddock, hake, and fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae* and *Muraenolepididae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.59 +
Frozen	0303.69 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.53
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.44
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Muraenolepididae, fish of the family

(see also Alaska pollock, blue whittings, coalfish, cod, haddock, hake, and fish of the families *Bregmaceroiidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae* and *Moridae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.59 +
Frozen	0303.69 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.53
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.44
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.53
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Nile perch

Lates niloticus

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.79 +
Frozen	0303.29 +
Smoked	0305.44
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.52
	but not smoked
Salted	0305.64
	but not dried or smoked
In brine	0305.64
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.33
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.51
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Pacific bluefin tunas

Thunnus orientalis

(see also tunas of the genus *Thunnus*)

TREATMENT	HS CODE
Live	0301.94
Fresh or chilled	0302.35
Frozen	0303.45
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.14 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Pacific salmon

Oncorhynchus gorbuscha, *Oncorhynchus keta*, *Oncorhynchus tshawytscha*, *Oncorhynchus kisutch*, *Oncorhynchus masou*, *Oncorhynchus rhodurus*
(see also Salmonidae and sockeye salmon (red salmon))

TREATMENT		HS CODE
Live		0301.99 +
Fresh or chilled		0302.13
Frozen		0303.12
Smoked	cooked before or during the smoking process	0305.41
	not cooked before or during the smoking process	0305.41
Dried	but not smoked	0305.59 +
Salted	but not dried or smoked	0305.69 +
In brine		0305.69 +
Prepared or preserved	whole or in pieces but not minced	1604.11 +
	minced	1604.20 +
Fillets	fresh or chilled	0304.41
	frozen	0304.81
	dried, but not smoked	0305.39 +
	salted, but not smoked	0305.39 +
	in brine, but not smoked	0305.39 +
	smoked, cooked before or during the smoking process	0305.41
	smoked, not cooked before or during the smoking process	0305.41
Other meat	fresh or chilled	0304.52 +
	frozen	0304.99 +
Livers, roes and milt	fresh or chilled	0302.91 +
	frozen	0303.91 +
	dried	0305.20 +
	smoked	0305.20 +
	salted	0305.20 +
	in brine	0305.20 +
Heads, tails and maws	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.72 +
	smoked	0305.72 +
	salted	0305.72 +
	in brine	0305.72 +

TREATMENT		HS CODE
Other edible offal and fins	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.79 +
	smoked	0305.79 +
	salted	0305.79 +
	in brine	0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Meals	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Pellets	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Pacific saury

Cololabis spp.

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Plaice

Pleuronectes platessa

(see also flat fish)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.22
Frozen	0303.32
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.43 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Rays

Rajidae

(see also skates)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.82
Frozen	0303.82
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.48
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.57
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Sailfishes

Istiophoridae

(see also marlins and spearfish)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Salmonidae

(see also Atlantic salmon, Danube salmon, Pacific salmon, sockeye salmon (red salmon) and trout)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.19 +
Frozen	0303.19 +
Smoked	0305.49 +
cooked before or during the smoking process	0305.49 +
not cooked before or during the smoking process	0305.49 +
Dried	0305.59 +
but not smoked	0305.59 +
Salted	0305.69 +
but not dried or smoked	0305.69 +
In brine	0305.69 +
Prepared or preserved	1604.11
whole or in pieces but not minced	1604.11
minced	1604.20 +
Fillets	0304.49 +
fresh or chilled	0304.49 +
frozen	0304.89 +
dried, but not smoked	0305.39 +
salted, but not smoked	0305.39 +
in brine, but not smoked	0305.39 +
smoked, cooked before or during the smoking process	0305.49 +
smoked, not cooked before or during the smoking process	0305.49 +
Other meat	0304.52
fresh or chilled	0304.52
frozen	0304.99 +
Livers, roes and milt	0302.91 +
fresh or chilled	0302.91 +
frozen	0303.91 +
dried	0305.20 +
smoked	0305.20 +
salted	0305.20 +
in brine	0305.20 +
Heads, tails and maws	0302.99 +
fresh or chilled	0302.99 +
frozen	0303.99 +
dried	0305.72 +
smoked	0305.72 +
salted	0305.72 +
in brine	0305.72 +

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
fresh or chilled	0302.99 +
frozen	0303.99 +
dried	0305.79 +
smoked	0305.79 +
salted	0305.79 +
in brine	0305.79 +
Fats	1504.20 +
and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	1504.10 +
liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	0305.10 +
fit for human consumption	0305.10 +
unfit for human consumption	2301.20 +
Meals	0305.10 +
fit for human consumption	0305.10 +
unfit for human consumption	2301.20 +
Pellets	0305.10 +
fit for human consumption	0305.10 +
unfit for human consumption	2301.20 +
Dead	0511.91 +
unfit for human consumption	0511.91 +
Products not elsewhere specified	0511.91 +
unfit for human consumption	0511.91 +

Sardinella

Sardinella spp.

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.43
Frozen	0303.53
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.13
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Sardines

Sardina pilchardus, *Sardinops spp.*

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.43
Frozen	0303.53
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.13
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Scads

Decapterus spp.

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49
Frozen	0303.59
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Seabass

Dicentrarchus spp.

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.84
Frozen	0303.84
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Seabream

Sparidae

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.85
Frozen	0303.89
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Seerfishes

Scomberomorus spp.

(see also Indian mackerel and mackerel)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.15 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Sharks

(see also dogfish)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.81
Frozen	0303.81
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.47
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.56
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Shark fins	0302.92 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
	prepared or preserved, whole or in pieces but not minced
	prepared or preserved, minced
Heads and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Silver pomfrets

Pampus spp.

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.49 +
Frozen	0303.59 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Skipjack

Euthynnus (Katsuwonus) pelamis

(see also stripe-bellied bonito and tunas of the genus *Thunnus*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.33
Frozen	0303.43
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.14
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Snakeheads

Channa spp.

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.79 +
Frozen	0303.29 +
Smoked	0305.44
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.52
	but not smoked
Salted	0305.64
	but not dried or smoked
In brine	0305.64
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.39 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.51
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Sockeye salmon (red salmon)

Oncorhynchus nerka

(see also Pacific salmon and *Salmonidae*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.13 +
Frozen	0303.11
Smoked	0305.41 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.11 +
	whole or in pieces but not minced
	minced
Fillets	0304.41 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.52 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Sole

Solea spp.

(see also flat fish)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.23
Frozen	0303.33
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.43 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Southern bluefin tunas

Thunnus maccoyii

(see also tunas of the genus *Thunnus*)

TREATMENT		HS CODE
Live		0301.95
Fresh or chilled		0302.36
Frozen		0303.46
Smoked	cooked before or during the smoking process	0305.49 +
	not cooked before or during the smoking process	0305.49 +
Dried	but not smoked	0305.59 +
Salted	but not dried or smoked	0305.69 +
In brine		0305.69 +
Prepared or preserved	whole or in pieces but not minced	1604.14 +
	minced	1604.20 +
Fillets	fresh or chilled	0304.49 +
	frozen	0304.87 +
	dried, but not smoked	0305.39 +
	salted, but not smoked	0305.39 +
	in brine, but not smoked	0305.39 +
	smoked, cooked before or during the smoking process	0305.49 +
	smoked, not cooked before or during the smoking process	0305.49 +
Other meat	fresh or chilled	0304.59 +
	frozen	0304.99 +
Livers, roes and milt	fresh or chilled	0302.91 +
	frozen	0303.91 +
	dried	0305.20 +
	smoked	0305.20 +
	salted	0305.20 +
	in brine	0305.20 +
Heads, tails and maws	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.72 +
	smoked	0305.72 +
	salted	0305.72 +
	in brine	0305.72 +

TREATMENT		HS CODE
Other edible offal and fins	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.79 +
	smoked	0305.79 +
	salted	0305.79 +
	in brine	0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Meals	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Pellets	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Spearfish

Istiophoridae

(see also marlins and sailfish)

TREATMENT	HS CODE
Live	0301.99
Fresh or chilled	0302.49
Frozen	0303.59
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Sprats

Sprattus sprattus

(see also brisling)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.43
Frozen	0303.53
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.13
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Stripe-bellied bonito

Euthynnus (Katsuwonus) pelamis

(see also skipjack and tunas of the genus *Thunnus*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.33
Frozen	0303.43
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.14
	whole or in pieces but not minced
	minced
Filletts	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Swordfish

Xiphias gladius

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.47
Frozen	0303.57
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.54
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.45
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.54
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Tilapia

Oreochromis spp.

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.71
Frozen	0303.23
Smoked	0305.44
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.52
	but not smoked
Salted	0305.64
	but not dried or smoked
In brine	0305.64
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Filletts	0304.31
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.51
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Trout

Salmo trutta, *Oncorhynchus mykiss*, *Oncorhynchus clarki*, *Oncorhynchus aguabonita*, *Oncorhynchus gilae*, *Oncorhynchus apache*, *Oncorhynchus chrysogaster*
(see also Salmonidae)

TREATMENT		HS CODE
Live		0301.91
Fresh or chilled		0302.11
Frozen		0303.14
Smoked	cooked before or during the smoking process	0305.43
	not cooked before or during the smoking process	0305.43
Dried	but not smoked	0305.59 +
Salted	but not dried or smoked	0305.69 +
In brine		0305.69 +
Prepared or preserved	whole or in pieces but not minced	1604.11 +
	minced	1604.20 +
Fillets	fresh or chilled	0304.42
	frozen	0304.82
	dried, but not smoked	0305.39 +
	salted, but not smoked	0305.39 +
	in brine, but not smoked	0305.39 +
	smoked, cooked before or during the smoking process	0305.43
	smoked, not cooked before or during the smoking process	0305.43
Other meat	fresh or chilled	0304.52 +
	frozen	0304.99 +
Livers, roes and milt	fresh or chilled	0302.91 +
	frozen	0303.91 +
	dried	0305.20 +
	smoked	0305.20 +
	salted	0305.20 +
	in brine	0305.20 +
Heads, tails and maws	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.72 +
	smoked	0305.72 +
	salted	0305.72 +
	in brine	0305.72 +

TREATMENT		HS CODE
Other edible offal and fins	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.79 +
	smoked	0305.79 +
	salted	0305.79 +
	in brine	0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Meals	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Pellets	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Tunas of the genus *Thunnus*

not elsewhere specified

(see also albacore tunas, Atlantic bluefin tunas, bigeye tunas, longfinned tunas, Pacific bluefin tunas, skipjack, stripe-bellied bonito, southern bluefin tunas and yellowfin tunas)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.39 +
Frozen	0303.49 +
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.14
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Turbots

Psetta maxima

(see also flat fish)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.24
Frozen	0303.34
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
In brine	0305.69 +
Prepared or preserved	1604.19 +
	whole or in pieces but not minced
	minced
Fillets	0304.43 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Yellowfin tunas

Thunnus albacares

(see also tunas of the genus *Thunnus*)

TREATMENT	HS CODE
Live	0301.99 +
Fresh or chilled	0302.32
Frozen	0303.42
Smoked	0305.49 +
	cooked before or during the smoking process
	not cooked before or during the smoking process
Dried	0305.59 +
	but not smoked
Salted	0305.69 +
	but not dried or smoked
In brine	0305.69 +
Prepared or preserved	1604.14 +
	whole or in pieces but not minced
	minced
Fillets	0304.49 +
	fresh or chilled
	frozen
	dried, but not smoked
	salted, but not smoked
	in brine, but not smoked
	smoked, cooked before or during the smoking process
	smoked, not cooked before or during the smoking process
Other meat	0304.59 +
	fresh or chilled
	frozen
Livers, roes and milt	0302.91 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Heads, tails and maws	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine

TREATMENT	HS CODE
Other edible offal and fins	0302.99 +
	fresh or chilled
	frozen
	dried
	smoked
	salted
	in brine
Fats	1504.20 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Oils	1504.10 +
	liver oils and their fractions, whether or not refined, but not chemically modified
	and their fractions, other than liver oils, whether or not refined, but not chemically modified
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
Flours	0305.10 +
	fit for human consumption
	unfit for human consumption
Meals	0305.10 +
	fit for human consumption
	unfit for human consumption
Pellets	0305.10 +
	fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Products not elsewhere specified	0511.91 +
	unfit for human consumption

Fish

not elsewhere specified

TREATMENT		HS CODE
Live		0301.99 +
Fresh or chilled		0302.89 +
Frozen		0303.89 +
Smoked	cooked before or during the smoking process	0305.49 +
	not cooked before or during the smoking process	0305.49 +
Dried	but not smoked	0305.59 +
Salted	but not dried or smoked	0305.69 +
In brine		0305.69 +
Prepared or preserved	whole or in pieces but not minced	1604.19 +
	minced	1604.20 +
Fillets	fresh or chilled	0304.49 +
	frozen	0304.89 +
	dried, but not smoked	0305.39 +
	salted, but not smoked	0305.39 +
	in brine, but not smoked	0305.39 +
	smoked, cooked before or during the smoking process	0305.49 +
	smoked, not cooked before or during the smoking process	0305.49 +
Other meat	fresh or chilled	0304.59 +
	frozen	0304.99 +
Livers, roes and milt	fresh or chilled	0302.91 +
	frozen	0303.91 +
	dried	0305.20 +
	smoked	0305.20 +
	salted	0305.20 +
	in brine	0305.20 +
Heads, tails and maws	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.72 +
	smoked	0305.72 +
	salted	0305.72 +
	in brine	0305.72 +

TREATMENT		HS CODE
Other edible offal and fins	fresh or chilled	0302.99 +
	frozen	0303.99 +
	dried	0305.79 +
	smoked	0305.79 +
	salted	0305.79 +
	in brine	0305.79 +
Fats	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Oils	liver oils and their fractions, whether or not refined, but not chemically modified	1504.10 +
	and their fractions, other than liver oils, whether or not refined, but not chemically modified	1504.20 +
	and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1516.10 +
	edible mixtures or preparations, excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared	1517.90 +
Flours	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Meals	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Pellets	fit for human consumption	0305.10 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Cold-water prawns

Pandalus spp.

(see also cold-water shrimps, shrimps and prawns)

TREATMENT		HS CODE
Live		0306.35
Fresh or chilled	in shell, not cooked	0306.35
	in shell, cooked by steaming or by boiling in water	0306.35
	not in shell, not cooked	0306.35
	not in shell, cooked, not in airtight container	1605.21 +
	not in shell, cooked, in airtight container	1605.29 +
Frozen	in shell, not cooked	0306.16
	in shell, cooked by steaming or by boiling in water	0306.16
	not in shell, not cooked	0306.16
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29 +
Smoked	in shell, not cooked before or during the smoking process	0306.95 +
	in shell, cooked before or during the smoking process	0306.95 +
	not in shell, not cooked before or during the smoking process	0306.95 +
	not in shell, cooked before or during the smoking process, not in airtight container	1605.21 +
	not in shell, cooked before or during the smoking process	1605.29 +
	cooked after the smoking process, whether in shell or not	1605.29 +
Dried	in shell, not cooked	0306.95 +
	in shell, cooked by steaming or by boiling in water	0306.95 +
	not in shell, not cooked	0306.95 +
	not in shell, cooked, not in airtight container	1605.21 +
	not in shell, cooked, in airtight container	1605.29 +
Salted	in shell, not cooked	0306.95 +
	in shell, cooked by steaming or by boiling in water	0306.95 +
	not in shell, not cooked	0306.95 +
	not in shell, cooked, not in airtight container	1605.21 +
	not in shell, cooked, in airtight container	1605.29 +

TREATMENT		HS CODE
In brine	in shell, not cooked	0306.95 +
	in shell, cooked by steaming or by boiling in water	0306.95 +
	not in shell, not cooked	0306.95 +
	not in shell, cooked, not in airtight container	1605.21 +
	not in shell, cooked, in airtight container	1605.29 +
Prepared or preserved	not in airtight container	1605.21 +
	in airtight container	1605.29 +
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Cold-water shrimps

Crangon crangon

(see also cold-water prawns, shrimps and prawns)

TREATMENT		HS CODE
Live		0306.35
Fresh or chilled	in shell, not cooked	0306.35
	in shell, cooked by steaming or by boiling in water	0306.35
	not in shell, not cooked	0306.35
	not in shell, cooked, not in airtight container	1605.21 +
	not in shell, cooked, in airtight container	1605.29 +
Frozen	in shell, not cooked	0306.16
	in shell, cooked by steaming or by boiling in water	0306.16
	not in shell, not cooked	0306.16
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29 +
Smoked	in shell, not cooked before or during the smoking process	0306.95 +
	in shell, cooked before or during the smoking process	0306.95 +
	not in shell, not cooked before or during the smoking process	0306.95 +
	not in shell, cooked before or during the smoking process, not in airtight container	1605.21 +
	not in shell, cooked before or during the smoking process	1605.29 +
	cooked after the smoking process, whether in shell or not	1605.29 +
Dried	in shell, not cooked	0306.95 +
	in shell, cooked by steaming or by boiling in water	0306.95 +
	not in shell, not cooked	0306.95 +
	not in shell, cooked, not in airtight container	1605.21 +
	not in shell, cooked, in airtight container	1605.29 +
Salted	in shell, not cooked	0306.95 +
	in shell, cooked by steaming or by boiling in water	0306.95 +
	not in shell, not cooked	0306.95 +
	not in shell, cooked, not in airtight container	1605.21 +
	not in shell, cooked, in airtight container	1605.29 +

TREATMENT		HS CODE
In brine	in shell, not cooked	0306.95 +
	in shell, cooked by steaming or by boiling in water	0306.95 +
	not in shell, not cooked	0306.95 +
	not in shell, cooked, not in airtight container	1605.21 +
	not in shell, cooked, in airtight container	1605.29 +
Prepared or preserved	not in airtight container	1605.21 +
	in airtight container	1605.29 +
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Crabs

TREATMENT		HS CODE
Live		0306.33
Fresh or chilled	in shell, not cooked	0306.33
	in shell, cooked by steaming or by boiling in water	0306.33
	not in shell, not cooked	0306.33
	not in shell, cooked	1605.10
Frozen	in shell, not cooked	0306.14
	in shell, cooked by steaming or by boiling in water	0306.14
	not in shell, not cooked	0306.14
	not in shell, cooked	1605.10
Smoked	not in shell, cooked	1605.10
	in shell, not cooked before or during the smoking process	0306.93
	in shell, cooked before or during the smoking process	0306.93
	not in shell, not cooked before or during the smoking process	0306.93
	not in shell, cooked before or during the smoking process	1605.10
	cooked after the smoking process, whether in shell or not	1605.10
Dried	in shell, not cooked	0306.93 +
	in shell, cooked by steaming or by boiling in water	0306.93 +
	not in shell, not cooked	0306.93 +
	not in shell, cooked	1605.10 +
Salted	in shell, not cooked	0306.93 +
	in shell, cooked by steaming or by boiling in water	0306.93 +
	not in shell, not cooked	0306.93 +
	not in shell, cooked	1605.10 +

TREATMENT		HS CODE
In brine	in shell, not cooked	0306.93 +
	in shell, cooked by steaming or by boiling in water	0306.93 +
	not in shell, not cooked	0306.93 +
	not in shell, cooked	1605.10 +
Prepared or preserved		1605.10 +
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Lobsters

Homarus spp.

(see also Norway lobster, rock lobster and sea crawfish)

TREATMENT		HS CODE
Live		0306.33
Fresh or chilled	in shell, not cooked	0306.33
	in shell, cooked by steaming or by boiling in water	0306.33
Frozen	not in shell, not cooked	0306.33
	not in shell, cooked	1605.10
	in shell, not cooked	0306.14
	in shell, cooked by steaming or by boiling in water	0306.14
Smoked	not in shell, not cooked	0306.14
	not in shell, cooked	1605.10
	in shell, not cooked before or during the smoking process	0306.93
	in shell, cooked before or during the smoking process	0306.93
	not in shell, not cooked before or during the smoking process	0306.93
	not in shell, cooked before or during the smoking process	1605.10
	cooked after the smoking process, whether in shell or not	1605.10
Dried	in shell, not cooked	0306.93 +
	in shell, cooked by steaming or by boiling in water	0306.93 +
	not in shell, not cooked	0306.93 +
	not in shell, cooked	1605.10 +
Salted	in shell, not cooked	0306.93 +
	in shell, cooked by steaming or by boiling in water	0306.93 +
	not in shell, not cooked	0306.93 +
	not in shell, cooked	1605.10 +

TREATMENT		HS CODE
in brine	in shell, not cooked	0306.93 +
	in shell, cooked by steaming or by boiling in water	0306.93 +
	not in shell, not cooked	0306.93 +
	not in shell, cooked	1605.10 +
Prepared or preserved		1605.10 +
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Norway lobster

Nephrops norvegicus

(see also lobsters, rock lobster and sea crawfish)

TREATMENT	HS CODE		
Live	0306.34		
Fresh or chilled	in shell, not cooked	0306.34	
	in shell, cooked by steaming or by boiling in water	0306.34	
	not in shell, not cooked	0306.34	
	not in shell, cooked	1605.30 +	
Frozen	in shell, not cooked	0306.15	
	in shell, cooked by steaming or by boiling in water	0306.15	
	not in shell, not cooked	0306.15	
	not in shell, cooked	1605.30 +	
Smoked	in shell, not cooked before or during the smoking process	0306.94	
	in shell, cooked before or during the smoking process	0306.94	
	not in shell, not cooked before or during the smoking process	0306.94	
	not in shell, cooked before or during the smoking process	1605.30 +	
	cooked after the smoking process, whether in shell or not	1605.30 +	
	Dried	in shell, not cooked	0306.94
		in shell, cooked by steaming or by boiling in water	0306.94
		not in shell, not cooked	0306.94
not in shell, cooked		1605.30	
Salted	in shell, not cooked	0306.94 +	
	in shell, cooked by steaming or by boiling in water	0306.94	
	not in shell, not cooked	0306.94	
	not in shell, cooked	1605.30 +	

TREATMENT	HS CODE	
in brine	in shell, not cooked	0306.93 +
	in shell, cooked by steaming or by boiling in water	0306.93 +
	not in shell, not cooked	0306.93 +
	not in shell, cooked	1605.10 +
	Prepared or preserved	1605.10 +
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Prawns

Homarus spp.

(see also shrimps, and cold-water shrimps and prawns)

TREATMENT	HS CODE	
Live	0306.36	
Fresh or chilled	in shell, not cooked	0306.36
	in shell, cooked by steaming or by boiling in water	0306.36
	not in shell, not cooked	0306.36
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29
Frozen	in shell, not cooked	0306.17
	in shell, cooked by steaming or by boiling in water	0306.17
	not in shell, not cooked	0306.17
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29
Smoked	in shell, not cooked before or during the smoking process	0306.95
	in shell, cooked before or during the smoking process	0306.95
	not in shell, not cooked before or during the smoking process	0306.95
	not in shell, cooked before or during the smoking process, not in airtight container	1605.21
	not in shell, cooked before or during the smoking process	1605.29
	cooked after the smoking process, whether in shell or not	1605.29
Dried	in shell, not cooked	0306.95
	in shell, cooked by steaming or by boiling in water	0306.95
	not in shell, not cooked	0306.95
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29
Salted	in shell, not cooked	0306.95
	in shell, cooked by steaming or by boiling in water	0306.95
	not in shell, not cooked	0306.95
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29

TREATMENT	HS CODE	
in brine	in shell, not cooked	0306.95
	in shell, cooked by steaming or by boiling in water	0306.95
	not in shell, not cooked	0306.95
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29
Prepared or preserved	not in airtight container	1605.21
	in airtight container	1605.29
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Rock lobster

Palinurus spp., *Panulirus spp.*, *Jasus spp.*

(see also lobsters, Norway lobsters and sea crawfish)

TREATMENT		HS CODE
Live		0306.31
Fresh or chilled	in shell, not cooked	0306.31
	in shell, cooked by steaming or by boiling in water	0306.31
	not in shell, not cooked	0306.31
	not in shell, cooked	1605.30 +
Frozen	in shell, not cooked	0306.11
	in shell, cooked by steaming or by boiling in water	0306.11
	not in shell, not cooked	0306.11
	not in shell, cooked	1605.30 +
Smoked	in shell, not cooked before or during the smoking process	0306.91
	in shell, cooked before or during the smoking process	0306.91
	not in shell, not cooked before or during the smoking process	0306.91
	not in shell, cooked before or during the smoking process	1605.30 +
	cooked after the smoking process, whether in shell or not	1605.30 +
Dried	in shell, not cooked	0306.91
	in shell, cooked by steaming or by boiling in water	0306.91
	not in shell, not cooked	0306.91
	not in shell, cooked	1605.30 +
Salted	in shell, not cooked	0306.91
	in shell, cooked by steaming or by boiling in water	0306.91
	not in shell, not cooked	0306.91
	not in shell, cooked	1605.30 +

TREATMENT		HS CODE
in brine	in shell, not cooked	0306.91
	in shell, cooked by steaming or by boiling in water	0306.91
	not in shell, not cooked	0306.91
	not in shell, cooked	1605.30 +
Prepared or preserved		1605.30 +
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Sea crawfish

(see also lobsters, Norway lobsters and sea crawfish)

TREATMENT		HS CODE
Live		0306.31
Fresh or chilled	in shell, not cooked	0306.31
	in shell, cooked by steaming or by boiling in water	0306.31
	not in shell, not cooked	0306.31
	not in shell, cooked	1605.30 +
Frozen	in shell, not cooked	0306.11
	in shell, cooked by steaming or by boiling in water	0306.11
	not in shell, not cooked	0306.11
	not in shell, cooked	1605.30 +
Smoked	in shell, not cooked before or during the smoking process	0306.91
	in shell, cooked before or during the smoking process	0306.91
	not in shell, not cooked before or during the smoking process	0306.91
	not in shell, cooked before or during the smoking process	1605.30 +
	cooked after the smoking process, whether in shell or not	1605.30 +
Dried	in shell, not cooked	0306.91
	in shell, cooked by steaming or by boiling in water	0306.91
	not in shell, not cooked	0306.91
	not in shell, cooked	1605.30 +
Salted	in shell, not cooked	0306.91
	in shell, cooked by steaming or by boiling in water	0306.91
	not in shell, not cooked	0306.91
	not in shell, cooked	1605.30 +

TREATMENT		HS CODE
In brine	in shell, not cooked	0306.91
	in shell, cooked by steaming or by boiling in water	0306.91
	not in shell, not cooked	0306.91
	not in shell, cooked	1605.30 +
Prepared or preserved		1605.30 +
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.19 +
	salted, fit for human consumption	0306.19 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.19 +
	salted, fit for human consumption	0306.19 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.19 +
	dried, fit for human consumption	0306.19 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Shrimps

(see also prawns, and cold-water shrimps and prawns)

TREATMENT		HS CODE
Live		0306.36
Fresh or chilled	in shell, not cooked	0306.36
	in shell, cooked by steaming or by boiling in water	0306.36
	not in shell, not cooked	0306.36
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29
Frozen	in shell, not cooked	0306.17
	in shell, cooked by steaming or by boiling in water	0306.17
	not in shell, not cooked	0306.17
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29
Smoked	in shell, not cooked before or during the smoking process	0306.95
	in shell, cooked before or during the smoking process	0306.95
	not in shell, not cooked before or during the smoking process	0306.95
	not in shell, cooked before or during the smoking process, not in airtight container	1605.21
	not in shell, cooked before or during the smoking process	1605.29
	cooked after the smoking process, whether in shell or not	1605.29
Dried	in shell, not cooked	0306.95
	in shell, cooked by steaming or by boiling in water	0306.95
	not in shell, not cooked	0306.95
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29
Salted	in shell, not cooked	0306.95
	in shell, cooked by steaming or by boiling in water	0306.95
	not in shell, not cooked	0306.95
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29

TREATMENT		HS CODE
in brine	in shell, not cooked	0306.95
	in shell, cooked by steaming or by boiling in water	0306.95
	not in shell, not cooked	0306.95
	not in shell, cooked, not in airtight container	1605.21
	not in shell, cooked, in airtight container	1605.29
Prepared or preserved	not in airtight container	1605.21
	in airtight container	1605.29
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Crustaceans not elsewhere specified

TREATMENT		HS CODE
Live		0306.39 +
Fresh or chilled	in shell, not cooked	0306.39 +
	in shell, cooked by steaming or by boiling in water	0306.39 +
	not in shell, not cooked	0306.39 +
	not in shell, cooked	1605.40 +
Frozen	in shell, not cooked	0306.19 +
	in shell, cooked by steaming or by boiling in water	0306.19 +
	not in shell, not cooked	0306.19 +
	not in shell, cooked	1605.40 +
Smoked	in shell, not cooked before or during the smoking process	0306.99 +
	in shell, cooked before or during the smoking process	0306.99 +
	not in shell, not cooked before or during the smoking process	0306.99 +
	not in shell, cooked before or during the smoking process	1605.40 +
	cooked after the smoking process, whether in shell or not	1605.40 +
Dried	in shell, not cooked	0306.99 +
	in shell, cooked by steaming or by boiling in water	0306.99 +
	not in shell, not cooked	0306.99 +
	not in shell, cooked	1605.40 +
Salted	in shell, not cooked	0306.99 +
	in shell, cooked by steaming or by boiling in water	0306.99 +
	not in shell, not cooked	0306.99 +
	not in shell, cooked	1605.40 +

TREATMENT		HS CODE
In brine	in shell, not cooked	0306.99 +
	in shell, cooked by steaming or by boiling in water	0306.99 +
	not in shell, not cooked	0306.99 +
	not in shell, cooked	1605.40 +
Prepared or preserved		1605.40 +
Flours	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0306.39 +
	frozen, fit for human consumption	0306.19 +
	smoked, fit for human consumption	0306.99 +
	dried, fit for human consumption	0306.99 +
	salted, fit for human consumption	0306.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Abalone

Haliotis spp.

TREATMENT		HS CODE
Live		0307.81
Fresh or chilled	in shell	0307.81
	not in shell	0307.81
Frozen	in shell	0307.83
	not in shell	0307.83
Smoked	in shell, not cooked before or during the smoking process	0307.87
	in shell, cooked before or during the smoking process	0307.87
	not in shell, not cooked before or during the smoking process	0307.87
	not in shell, cooked before or during the smoking process	1605.57
	cooked after the smoking process, whether in shell or not	1605.57
Dried	in shell	0307.87
	not in shell	0307.87
Salted	in shell	0307.87
	not in shell	0307.87
In brine	in shell	0307.87
	not in shell	0307.87
Prepared or preserved		1605.57
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Ark shells

Families Arcidae, Arctiidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae, Veneridae
(see also clams and cockles)

TREATMENT		HS CODE
Live		0307.71
Fresh or chilled	in shell	0307.71
	not in shell	0307.71
Frozen	in shell	0307.72
	not in shell	0307.72
Smoked	in shell, not cooked before or during the smoking process	0307.79
	in shell, cooked before or during the smoking process	0307.79
	not in shell, not cooked before or during the smoking process	0307.79
	not in shell, cooked before or during the smoking process	1605.56
	cooked after the smoking process, whether in shell or not	1605.56
Dried	in shell	0307.79
	not in shell	0307.79
Salted	in shell	0307.79
	not in shell	0307.79
In brine	in shell	0307.79
	not in shell	0307.79
Prepared or preserved		1605.56
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Clams

Families Arcidae, Arctiidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae, Veneridae
(see also ark shells and cockles)

TREATMENT		HS CODE
Live		0307.71
Fresh or chilled	in shell	0307.71
	not in shell	0307.71
Frozen	in shell	0307.72
	not in shell	0307.72
Smoked	in shell, not cooked before or during the smoking process	0307.79
	in shell, cooked before or during the smoking process	0307.79
	not in shell, not cooked before or during the smoking process	0307.79
	not in shell, cooked before or during the smoking process	1605.56
	cooked after the smoking process, whether in shell or not	1605.56
Dried	in shell	0307.79
	not in shell	0307.79
Salted	in shell	0307.79
	not in shell	0307.79
In brine	in shell	0307.79
	not in shell	0307.79
Prepared or preserved		1605.56
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Cockles

Families Arcidae, Arctiidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae, Veneridae
(see also ark shells and clams)

TREATMENT		HS CODE
Live		0307.71
Fresh or chilled	in shell	0307.71
	not in shell	0307.71
Frozen	in shell	0307.72
	not in shell	0307.72
Smoked	in shell, not cooked before or during the smoking process	0307.79
	in shell, cooked before or during the smoking process	0307.79
	not in shell, not cooked before or during the smoking process	0307.79
	not in shell, cooked before or during the smoking process	1605.56
	cooked after the smoking process, whether in shell or not	1605.56
Dried	in shell	0307.79
	not in shell	0307.79
Salted	in shell	0307.79
	not in shell	0307.79
In brine	in shell	0307.79
	not in shell	0307.79
Prepared or preserved		1605.56
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Cuttle fish

(see also squid)

TREATMENT		HS CODE
Live		0307.42
Fresh or chilled		0307.42
Frozen		0307.43
Smoked	not cooked before or during the smoking process	0307.49
	cooked before or during the smoking process	0307.49
	cooked after the smoking process	1605.54
Dried		0307.49
Salted		0307.49
In brine		0307.49
Prepared or preserved		1605.54
Flours	fresh or chilled, fit for human consumption	0307.91
	frozen, fit for human consumption	0307.92
	smoked, fit for human consumption	0307.99
	salted, fit for human consumption	0307.99
	unfit for human consumption	2301.20
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Mussels

Mytilus spp., Perna spp.

TREATMENT		HS CODE
Live		0307.31
Fresh or chilled	in shell	0307.31
	not in shell	0307.31
Frozen	in shell	0307.32
	not in shell	0307.32
Smoked	in shell, not cooked before or during the smoking process	0307.39
	in shell, cooked before or during the smoking process	0307.39
	not in shell, not cooked before or during the smoking process	0307.39
	not in shell, cooked before or during the smoking process	1605.53
	cooked after the smoking process, whether in shell or not	1605.53
Dried	in shell	0307.39
	not in shell	0307.39
Salted	in shell	0307.39
	not in shell	0307.39
In brine	in shell	0307.39
	not in shell	0307.39
Prepared or preserved		1605.53
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
	Meals	fresh or chilled, fit for human consumption
frozen, fit for human consumption		0307.92 +
smoked, fit for human consumption		0307.99 +
salted, fit for human consumption		0307.99 +
unfit for human consumption		2301.20 +
Pellets		fresh or chilled, fit for human consumption
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
	Dead	unfit for human consumption
Product not elsewhere specified	unfit for human consumption	0511.91 +

Octopus

Octopus spp.

TREATMENT	HS CODE
Live	0307.51
Fresh or chilled	0307.51
Frozen	0307.52
Smoked	0307.59
	not cooked before or during the smoking process
	cooked before or during the smoking process
	cooked after the smoking process
Dried	0307.59
Salted	0307.59
In brine	0307.59
Prepared or preserved	1605.55
Flours	0307.91
	fresh or chilled, fit for human consumption
	frozen, fit for human consumption
	smoked, fit for human consumption
	salted, fit for human consumption
	unfit for human consumption
Meals	0307.91 +
	fresh or chilled, fit for human consumption
	frozen, fit for human consumption
	smoked, fit for human consumption
	salted, fit for human consumption
	unfit for human consumption
Pellets	0307.91 +
	fresh or chilled, fit for human consumption
	frozen, fit for human consumption
	smoked, fit for human consumption
	salted, fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Product not elsewhere specified	0511.91 +

Oysters

TREATMENT	HS CODE
Live	0307.11
Fresh or chilled	0307.11
	in shell
	not in shell
Frozen	0307.12
	in shell
	not in shell
Smoked	0307.19
	in shell, not cooked before or during the smoking process
	in shell, cooked before or during the smoking process
	not in shell, not cooked before or during the smoking process
	not in shell, cooked before or during the smoking process
	cooked after the smoking process, whether in shell or not
Dried	0307.19
	in shell
	not in shell
Salted	0307.19
	in shell
	not in shell
In brine	0307.19
	in shell
	not in shell
Prepared or preserved	1605.51
Flours	0307.91 +
	fresh or chilled, fit for human consumption
	frozen, fit for human consumption
	smoked, fit for human consumption
	salted, fit for human consumption
	unfit for human consumption
Meals	0307.91 +
	fresh or chilled, fit for human consumption
	frozen, fit for human consumption
	smoked, fit for human consumption
	salted, fit for human consumption
	unfit for human consumption
Pellets	0307.91 +
	fresh or chilled, fit for human consumption
	frozen, fit for human consumption
	smoked, fit for human consumption
	salted, fit for human consumption
	unfit for human consumption
Dead	0511.91 +
Product not elsewhere specified	0511.91 +

Queen scallops
of the genera Pecten, Chlamys, Placopecten
 (see also scallops)

TREATMENT		HS CODE
Live		0307.21
Fresh or chilled	in shell	0307.21
	not in shell	0307.21
Frozen	in shell	0307.22
	not in shell	0307.22
Smoked	in shell, not cooked before or during the smoking process	0307.29
	in shell, cooked before or during the smoking process	0307.29
	not in shell, not cooked before or during the smoking process	0307.29
	not in shell, cooked before or during the smoking process	1605.52
	cooked after the smoking process, whether in shell or not	1605.52
Dried	in shell	0307.29
	not in shell	0307.29
Salted	in shell	0307.29
	not in shell	0307.29
In brine	in shell	0307.29
	not in shell	0307.29
Prepared or preserved		1605.52
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Scallops

of the genera *Pecten*, *Chlamys*, *Placopecten*

(see also queen scallops)

TREATMENT		HS CODE
Live		0307.21
Fresh or chilled	in shell	0307.21
	not in shell	0307.21
Frozen	in shell	0307.22
	not in shell	0307.22
Smoked	in shell, not cooked before or during the smoking process	0307.29
	in shell, cooked before or during the smoking process	0307.29
	not in shell, not cooked before or during the smoking process	0307.29
	not in shell, cooked before or during the smoking process	1605.52
	cooked after the smoking process, whether in shell or not	1605.52
Dried	in shell	0307.29
	not in shell	0307.29
Salted	in shell	0307.29
	not in shell	0307.29
In brine	in shell	0307.29
	not in shell	0307.29
Prepared or preserved		1605.52
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Snails

TREATMENT		HS CODE
Live		0307.60
Fresh or chilled	in shell	0307.60
	not in shell	0307.60
Frozen	in shell	0307.60
	not in shell	0307.60
Smoked	in shell, not cooked before or during the smoking process	0307.60
	in shell, cooked before or during the smoking process	0307.60
	not in shell, not cooked before or during the smoking process	0307.60
	not in shell, cooked before or during the smoking process	1605.58
	cooked after the smoking process, whether in shell or not	1605.58
Dried	in shell	0307.60
	not in shell	0307.60
Salted	in shell	0307.60
	not in shell	0307.60
In brine	in shell	0307.60
	not in shell	0307.60
Prepared or preserved		1605.58
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Squid

(see also cuttle fish)

TREATMENT		HS CODE
Live		0307.42
Fresh or chilled		0307.42
Frozen		0307.43
Smoked	not cooked before or during the smoking process	0307.49
	cooked before or during the smoking process	0307.49
	cooked after the smoking process	1605.54
Dried		0307.49
Salted		0307.49
In brine		0307.49
Prepared or preserved		1605.54
Flours	fresh or chilled, fit for human consumption	0307.91
	frozen, fit for human consumption	0307.92
	smoked, fit for human consumption	0307.99
	salted, fit for human consumption	0307.99
	unfit for human consumption	2301.20
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Stromboid conchs

Strombus spp.

TREATMENT		HS CODE
Live		0307.82
Fresh or chilled	in shell	0307.82
	not in shell	0307.82
Frozen	in shell	0307.84
	not in shell	0307.84
Smoked	in shell, not cooked before or during the smoking process	0307.88
	in shell, cooked before or during the smoking process	0307.88
	not in shell, not cooked before or during the smoking process	0307.88
	not in shell, cooked before or during the smoking process	1605.59
	cooked after the smoking process, whether in shell or not	1605.59
Dried	in shell	0307.88
	not in shell	0307.88
Salted	in shell	0307.88
	not in shell	0307.88
In brine	in shell	0307.88
	not in shell	0307.88
Prepared or preserved		1605.59
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Molluscs

not elsewhere specified

TREATMENT		HS CODE
Live		0307.91 +
Fresh or chilled	in shell	0307.91 +
	not in shell	0307.91 +
Frozen	in shell	0307.92 +
	not in shell	0307.92 +
Smoked	in shell, not cooked before or during the smoking process	0307.99 +
	in shell, cooked before or during the smoking process	0307.99 +
	not in shell, not cooked before or during the smoking process	0307.99 +
	not in shell, cooked before or during the smoking process	1605.59 +
	cooked after the smoking process, whether in shell or not	1605.59 +
Dried	in shell	0307.99 +
	not in shell	0307.99 +
Salted	in shell	0307.99 +
	not in shell	0307.99 +
In brine	in shell	0307.99 +
	not in shell	0307.99 +
Prepared or preserved		1605.59 +
Flours	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0307.91 +
	frozen, fit for human consumption	0307.92 +
	smoked, fit for human consumption	0307.99 +
	salted, fit for human consumption	0307.99 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Product not elsewhere specified	unfit for human consumption	0511.91 +

Jellyfish

Rhopilema spp.

TREATMENT		HS CODE
Live		0308.30
Fresh or chilled		0308.30
Frozen		0308.30
Smoked	not cooked before or during the smoking process	0308.30
	cooked before or during the smoking process	0308.30
	cooked after the smoking process	1605.63
Dried		0308.30
Salted		0308.30
In brine		0308.30
Prepared or preserved		1605.63
Flours	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Sea cucumbers

Stichopus japonicus, Holothuroidea

TREATMENT		HS CODE
Live		0308.11
Fresh or chilled		0308.11
Frozen		0308.12
Smoked	not cooked before or during the smoking process	0308.19
	cooked before or during the smoking process	0308.19
	cooked after the smoking process	1605.61
Dried		0308.19
Salted		0308.19
In brine		0308.19
Prepared or preserved		1605.61
Flours	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Sea urchins

Strongylocentrotus spp, Paracentrotus lividus, Loxechinus albus, Echinus esculentus

TREATMENT		HS CODE
Live		0308.21
Fresh or chilled		0308.21
Frozen		0308.22
Smoked	not cooked before or during the smoking process	0308.29
	cooked before or during the smoking process	0308.29
	cooked after the smoking process	1605.62
Dried		0308.29
Salted		0308.29
In brine		0308.29
Prepared or preserved		1605.62
Flours	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Aquatic invertebrates

not elsewhere specified

TREATMENT		HS CODE
Live		0308.90 +
Fresh or chilled		0308.90 +
Frozen		0308.90 +
Smoked	not cooked before or during the smoking process	0308.90 +
	cooked before or during the smoking process	0308.90 +
	cooked after the smoking process	1605.69 +
Dried		0308.90 +
Salted		0308.90 +
In brine		0308.90 +
Prepared or preserved		1605.69 +
Flours	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Meals	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Pellets	fresh or chilled, fit for human consumption	0308.90 +
	frozen, fit for human consumption	0308.90 +
	smoked, fit for human consumption	0308.90 +
	dried, fit for human consumption	0308.90 +
	salted, fit for human consumption	0308.90 +
	unfit for human consumption	2301.20 +
Dead	unfit for human consumption	0511.91 +
Products not elsewhere specified	unfit for human consumption	0511.91 +

Section and Chapter Notes

Each section or chapter of the Harmonized System can have notes, commonly named "Legal Notes", and form an integral part of the HS Convention. Section and chapter notes directly or indirectly linked to the fish and fish products are presented herein. They should be read in conjunction with the respective chapter, heading or subheading. They should be read in conjunction with the respective chapter, heading or subheading of the Harmonized System. These Notes form an integral part of the Harmonized System Convention commonly named "Legal Notes".

In addition there are Explanatory Notes which provide a commentary on the scope of each heading, giving a list of the main products included and excluded, together with technical descriptions of the goods concerned (their appearance, properties, method of production and uses) and practical guidance for their identification. Where appropriate, the Explanatory Notes also clarify the scope of particular subheadings.

The Explanatory Notes do not form an integral part of the Harmonized System Convention, but they constitute the official interpretation of the Harmonized System at the international level and are an indispensable complement to the System, as approved by the Council of the World Customs Organization.

The Explanatory Notes are drafted by the Harmonized System Committee and adopted by the Council of Customs Cooperation. They can be purchased via World Customs Organisation (WCO) online bookshop (<http://wcoomdpublications.org/>).

NOTES

Section I - Live Animals; Animal Products

Section Note

1. Any reference in this Section to a particular genus or species of an animal, except where the context otherwise requires, includes a reference to the young of that genus or species.
2. Except where the context otherwise requires, throughout the Nomenclature any reference to "dried" products also covers products which have been dehydrated, evaporated or freeze-dried.

Chapter 3 - Fish and crustaceans, molluscs and other aquatic invertebrates

Notes

1. This Chapter does not cover:

- (a) Mammals of heading 01.06 – whales, dolphins and porpoises (mammals of the order Cetacea); manatees and dugongs (mammals of the order Sirenia); seals, sea lions and walrus (mammals of the suborder Pinnipedia);
- (b) Meat of mammals of heading 01.06 (heading 02.08 – meat and edible meat offal, fresh chilled or frozen; or 02.10 – meat and edible meat offal, salted, in brine, dried or smoked, and edible flours and meals of meat of meat offal);
- (c) Fish (including livers, roes and milt thereof) or crustaceans, molluscs or other aquatic invertebrates, dead and unfit or unsuitable for human consumption by reason of either their species or their condition (Chapter 5 – Products of animal origin, not elsewhere specified or included); flours, meals or pellets of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption (heading 23.01 – Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves); or
- (d) Caviar or caviar substitutes prepared from fish eggs (heading 16.04).

2. In this Chapter the term "pellets" means products which have been agglomerated either directly by compression or by the addition of a small quantity of binder.

Chapter 5 - Products of animal origin, not elsewhere specified or included

Notes

1. This Chapter does not cover:

- (a) Edible products (other than guts, bladders and stomachs of animals, whole and pieces thereof, and animal blood, liquid or dried);
- (b) Hides or skins (including furskins) other than goods of heading 05.05 and parings and similar waste of raw hides or skins of heading 05.11 (Chapter 41 – Raw hides and skins (other than furskins) and leather; or 43 – Furskins and artificial fur; manufactures thereof);

(c) Animal textile materials, other than horsehair and horsehair waste (Section XI – Textiles and textile articles); or

(d) Prepared knots or tufts for broom or brush making (heading 96.03 – Brooms, brushes (including brushes constituting parts of machines, appliances or vehicles), hand-operated mechanical floor sweepers, not motorized, mops and feather dusters; prepared knots and tufts for broom or brush making; paint pads and rollers; squeegees (other than roller squeegees)).

2. For the purposes of heading 05.01 (Human hair, unworked, whether or not washed or scoured; waste of human hair), the sorting of hair by length (provided the root ends and tip ends respectively are not arranged together) shall be deemed not to constitute working.

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

4. Throughout the Nomenclature, the expression "horsehair" means hair of the manes or tails of equine or bovine animals. Heading 05.11 (Animal products not elsewhere specified or included; dead animals of Chapter 1 or 3, unfit for human consumption) covers, inter alia, horsehair and horsehair waste, whether or not put up as a layer with or without supporting material.

Section II - Vegetable Products

Section Note

1. In this Section the term "pellets" means products which have been agglomerated either directly by compression or by the addition of a binder in a proportion not exceeding 3 % by weight.

Chapter 12 - Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder

Notes

1. Heading 12.07 (Other oil seeds and oleaginous fruits, whether or not broken) applies, inter alia, to palm nuts and kernels, cotton seeds, castor oil seeds, sesamum seeds, mustard seeds, safflower seeds, poppy seeds and shea nuts (karite nuts). It does not apply to products of heading 08.01 (Coconuts, Brazil nuts and cashew nuts, fresh or dried, whether or not shelled or peeled) or 08.02 (Other nuts, fresh or dried, whether or not shelled or peeled) or to olives (Chapter 7 (Edible vegetables and certain roots and tubers) or Chapter 20 (Preparations of vegetables, fruit, nuts or other parts of plants)).

2. Heading 12.08 (Flours and meals of oil seeds or oleaginous fruits, other than those of mustard) applies not only to non-defatted flours and meals but also to flours and meals which have been partially defatted or defatted and wholly or partially refatted with their original oils. It does not, however, apply to residues of headings 23.04 (Oil-cake and other solid residues, whether or not ground or not in the form of pellets, resulting from the extraction of soyabean oil) to 23.06 (Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of vegetable fats or oils, other than those resulting from the extraction of soyabean oil or of ground-nut oil).

3. For the purposes of heading 12.09 (Seeds, fruits and spores, of a kind used for sowing), beet seeds, grass and other herbage seeds, seeds of ornamental flowers, vegetable seeds, seeds of forest trees, seeds of fruit trees, seeds of vetches (other than those of the species *Vicia faba*) or of lupines are to be regarded as "seeds of a kind used for sowing". Heading 12.09 does not, however, apply to the following even if for sowing:

(a) Leguminous vegetables or sweet corn (Chapter 7);

(b) Spices or other products of Chapter 9;

(c) Cereals (Chapter 10); or

(d) Products of headings 12.01 (Soyabeans, whether or not broken) to 12.07 (Other soil seeds and oleaginous fruits, whether or not broken) or 12.11 (Plants and parts of plants (including seeds and fruits), of a kind used primarily in perfumery, in pharmacy or for insecticidal, fungicidal or similar purposes, fresh, chilled, frozen or dried, whether or not cut, crushed or powdered).

4. Heading 12.11 applies, inter alia, to the following plants or parts thereof : basil, borage, ginseng, hyssop, liquorice, all species of mint, rosemary, rue, sage and wormwood. Heading 12.11 does not, however, apply to:

(a) Medicaments of Chapter 30 (Pharmaceutical products);

(b) Perfumery, cosmetic or toilet preparations of Chapter 33 (Essential oils and resinoids; perfumery, cosmetic or toilet preparations); or

(c) Insecticides, fungicides, herbicides, disinfectants or similar products of heading 38.08.

5. For the purposes of heading 12.12 (Locust beans, seaweeds and other algae, sugar beet and sugar cane, fresh, chilled, frozen or dried, whether or not ground; fruit stones and kernels and other vegetable products (including unroasted chicory roots of the variety *Cichorium intybus sativum*) of a kind used primarily for human consumption, not elsewhere specified or included), the term "seaweeds and other algae" does not include:

(a) Dead single-cell micro-organisms of heading 21.02 (Yeasts (active or inactive); other single-cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders);

(b) Cultures of micro-organisms of heading 30.02 (Human blood; animal blood prepared for therapeutic, prophylactic or diagnostic uses; antisera, other blood fractions and immunological products, whether or not modified or obtained by means of biotechnological processes; vaccines, toxins, cultures of micro-organisms (excluding yeasts) and similar products); or

(c) Fertilisers of heading 31.01 (Animal or vegetable fertilisers, whether or not mixed together or chemically treated; fertilisers produced by the mixing or chemical treatment of animal or vegetable products) or 31.05 (Mineral or chemical fertilisers containing

two or three of the fertilising elements nitrogen, phosphorus and potassium; other fertilisers; goods of this Chapter in tablets or similar forms or in packages of a gross weight not exceeding 10 kg).

Subheading Note

1. For the purposes of subheading 1205.10 (Low erucic acid rape or colza seeds), the expression "low erucic acid rape or colza seeds" means rape or colza seeds yielding a fixed oil which has an erucic acid content of less than 2 % by weight and yielding a solid component which contains less than 30 micromoles of glucosinolates per gram.

Chapter 13 – Lac; gums, resins and other vegetable saps and extracts

Notes

1. Heading 13.02 (Vegetable saps and extracts; pectic substances, pectinates and pectates; agar-agar and other mucilages and thickeners, whether or not modified, derived from vegetable products) applies, inter alia, to liquorice extract and extract of pyrethrum, extract of hops, extract of aloe and opium.

The heading does not apply to :

(a) Liquorice extract containing more than 10 % by weight of sucrose or put up as confectionery (heading 17.04);

(b) Malt extract (heading 19.01);

(c) Extracts of coffee, tea or maté (heading 21.01);

(d) Vegetable saps or extracts constituting alcoholic beverages (Chapter 22);

(e) Camphor, glycyrrhizin or other products of heading 29.14 or 29.38;

(f) Concentrates of poppy straw containing not less than 50 % by weight of alkaloids (heading 29.39); or

(g) Medicaments of heading 30.03 or 30.04 or blood-grouping reagents (heading 30.06);

(h) Tanning or dyeing extracts (heading 32.01 or 32.03);

(ij) Essential oils, concretes, absolutes, resinoids, extracted oleoresins, aqueous distillates or aqueous solutions of essential oils or preparations based on odoriferous substances of a kind used for the manufacture of beverages (Chapter 33); or

(k) Natural rubber, balata, gutta-percha, guayule, chicle or similar natural gums (heading 40.01).

Section III - Animals or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes

Chapter 15 - Animal or vegetable fats and oils and their cleavage products; prepared edible fats; animal or vegetable waxes

Notes

1. This Chapter does not cover:

(a) Pig fat or poultry fat of heading 02.09;

(b) Cocoa butter, fat or oil (heading 18.04);

(c) Edible preparations containing by weight more than 15 % of the products of heading 04.05 (generally Chapter 21);

(d) Greaves (heading 23.01) or residues of headings 23.04 to 23.06;

(e) Fatty acids, prepared waxes, medicaments, paints, varnishes, soap, perfumery, cosmetic or toilet preparations, sulphonated oils or other goods of Section VI; or

(f) Factice derived from oils (heading 40.02).

2. Heading 15.09 (Olive oil and its fractions, whether or not refined, but not chemically modified) does not apply to oils obtained from olives by solvent extraction (heading 15.10 - Other oils and their fractions, obtained solely from olives, whether or not refined, but not chemically modified, including blends of these oils or fractions with oils or fractions of olive oil, whether virgin or not).

3. Heading 15.18 (Animal or vegetable fats and oils and their fractions, boiled, oxidised, dehydrated, sulphurised, blown, polymerised by heat in vacuum or in inert gas or otherwise chemically modified, excluding those of heading 15.16; inedible mixtures or preparations of animal or vegetable fats or oils or of fractions of different fats or oils of this Chapter, not elsewhere specified or included) does not cover fats or oils or their fractions, merely denatured, which are to be classified in the heading appropriate to the corresponding undenatured fats and oils and their fractions.

4. Soap-stocks, oil foots and dregs, stearin pitch, glycerol pitch and wool grease residues fall in heading 15.22 (Vegetable waxes (other than triglycerides), beeswax, other insect waxes and spermaceti, whether or not refined or coloured).

Subheading Note

1. For the purposes of subheadings 1514.11 (Crude oil) and 1514.19 (Other low erucic acid rapeseed or colza oil and its fractions except crude oil), the expression "low erucic acid rapeseed or colza oil" means the fixed oil which has an erucic acid content of less than 2 % by weight.

Section IV - Prepared food stuffs; beverages, spirits and vinegar; tobacco and manufactured tobacco substitutes

Section Note

1. In this Section the term "pellets" means products which have been agglomerated either directly by compression or by the addition of a binder in a proportion not exceeding 3 % by weight.

Chapter 16 - Preparations of meat, of fish or of crustaceans, molluscs or other aquatic invertebrates

Notes

1. This Chapter does not cover meat, meat offal, fish, crustaceans, molluscs or other aquatic invertebrates, prepared or preserved by the processes specified in Chapter 2 (Meat and edible meat offal) or 3 (Fish and crustaceans, molluscs and other aquatic invertebrates) or heading 05.04 (Guts, bladders and stomachs of animals (other than fish), whole and pieces thereof, fresh, chilled, frozen, salted, in brine, dried or smoked).

2. Food preparations fall in this Chapter provided that they contain more than 20% by weight of sausage, meat, meat offal, blood, fish or crustaceans, molluscs or other aquatic invertebrates, or any combination thereof. In cases where the preparation contains two or more of the products mentioned above, it is classified in the heading of Chapter 16 corresponding to the component or components which predominate by weight. These provisions do not apply to the stuffed products of heading 19.02 or to the preparations of heading 21.03 (Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard) or 21.04 (Soups and broths and preparations therefor; homogenised composite food preparations).

Subheading Note

1. For the purposes of subheading 1602.10 (Homogenised preparations), the expression "homogenised preparations" means preparations of meat, meat offal or blood, finely homogenised, put up for retail sale as food suitable for infants or young children or for dietetic purposes, in containers of a net weight content not exceeding 250 g. For the application of this definition no account is to be taken of small quantities of any ingredients which may have been added to the preparation for seasoning, preservation or other purposes. These preparations may contain a small quantity of visible pieces of meat or meat offal. This

subheading takes precedence over all other subheadings of heading 16.02 – other prepared or preserved meat, meat offal or blood.

2. The fish, crustaceans, molluscs and other aquatic invertebrates specified in the subheadings of heading 16.04 (Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs) or 16.05 (Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved) under their common names only, are of the same species as those mentioned in Chapter 3 under the same name.

Chapter 23 - Residue and waste from the food industries; prepared animal fodder

Notes

1. Heading 23.09 (Preparations of a kind used in animal feeding) includes products of a kind used in animal feeding, not elsewhere specified or included, obtained by processing vegetable or animal materials to such an extent that they have lost the essential characteristics of the original material, other than vegetable waste, vegetable residues and by-products of such processing.

Subheading Note

1. For the purposes of subheading 2306.41 (Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of low erucic acid rape or colza seeds), the expression "low erucic acid rape or colza seeds" means seeds as defined in Subheading Note 1 to Chapter 12 - Oil seeds and oleaginous fruits; miscellaneous grains, seeds and fruit; industrial or medicinal plants; straw and fodder.

Full description of fish and fish products

0301.11	Ornamental freshwater fish, live	0302.23	Sole (<i>Solea spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0301.19	Ornamental fish, live; excluding freshwater fish	0302.24	Turbots (<i>Psetta maxima</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0301.91	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>), live	0302.29	Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Halibut</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), fresh or chilled; excluding halibut, plaice, sole and turbot, and also excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0301.92	Eels (<i>Anguilla spp.</i>), live	0302.31	Albacore tunas or longfinned tunas (<i>Thunnus alalunga</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0301.93	Carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), live	0302.32	Yellowfin tunas (<i>Thunnus albacares</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0301.94	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>), live	0302.33	Skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0301.95	Southern bluefin tunas (<i>Thunnus maccoyii</i>), live	0302.34	Bigeye tunas (<i>Thunnus obesus</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0301.99	Fish, live; excluding Atlantic bluefin tunas, carp, eels, Pacific bluefin tunas, Southern bluefin tunas and trout	0302.35	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.11	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.36	Southern bluefin tunas (<i>Thunnus maccoyii</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.13	Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.39	Tunas (of the genus <i>Thunnus</i>), fresh or chilled; excluding albacore or longfinned tunas, Atlantic bluefin tunas, bigePacific bluefin tunas, skipjack or stripe-bellied bonito, southern bluefin tunas and yellowfin tunas, and also excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.14	Atlantic salmon (<i>Salmo salar</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.41	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.19	Salmonidae, fresh or chilled; excluding trout, Atlantic salmon, Danube salmon and Pacific salmon, and also excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal		
0302.21	Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal		
0302.22	Plaice (<i>Pleuronectes platessa</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal		

0302.42	Anchovies (<i>Engraulis spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.54	Hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.43	Sardines (<i>Sardina pilchardus</i> , <i>Sardinops spp.</i>), sardinella (<i>Sardinella spp.</i>), brisling or sprats (<i>Sprattus sprattus</i>) fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal Sardinella	0302.55	Alaska pollock (<i>Theragra chalcogramma</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.44	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.56	Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.45	Jack and horse mackerel (<i>Trachurus spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.59	Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , fresh or chilled; excluding cod, haddock, coalfish, hake, Alaska Pollock and blue whittings, and also excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.46	Cobia (<i>Rachycentron canadum</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.71	Tilapias (<i>Oreochromis spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.47	Swordfish (<i>Xiphias gladius</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.72	Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.49	Indian mackerels (<i>Rastrelliger spp.</i>), seerfishes (<i>Scomberomorus spp.</i>), jacks, crevalles (<i>Caranx spp.</i>), silver pomfrets (<i>Pampus spp.</i>), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus spp.</i>), capelin (<i>Mallotus villosus</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda spp.</i>), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.73	Carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.51	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.74	Eels (<i>Anguilla spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.52	Haddock (<i>Melanogrammus aeglefinus</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.79	Nile perch (<i>Lates niloticus</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.53	Coalfish (<i>Pollachius virens</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0302.81	Dogfish and other sharks, fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
		0302.82	Rays and skates (<i>Rajidae</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal

0302.83	Toothfish (<i>Dissostichus spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0303.14	Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>), frozen; excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.84	Seabass (<i>Dicentrarchus spp.</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0303.19	Salmonidae, frozen; excluding Pacific salmon, Atlantic salmon, Danube salmon and trout, and also excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.85	Seabream (<i>Sparidae</i>), fresh or chilled; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0303.23	Tilapias (<i>Oreochromis spp.</i>), frozen; excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.89	Fish, fresh or chilled; excluding Salmonidae, flat fish, tunas, skipjack or stripe-bellied bonito, herrings, anchovies, sardines, sardinella, brisling or sprats, mackerel, jack and horse mackerel, cobia, swordfish, Indian mackerels, seerfishes, jacks, crevalles, silver pomfrets, Pacific saury, scads, capelin, Kawakawa, bonitos, marlins, sailfishes, spearfish, tilapias, catfish, carp, eels, Nile perch, snakeheads, dogfish and other sharks, rays and skates, toothfish, seabass, seabream, fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , and also excluding fish fillets and other fish meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible fish offal	0303.24	Catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), frozen; excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.91	Livers, roes and milt, fresh or chilled	0303.25	Carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), frozen; excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.92	Shark fins, fresh or chilled	0303.26	Eels (<i>Anguilla spp.</i>), frozen; excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0302.99	Fish fins, heads, tails, maws and other edible fish offal, fresh or chilled; excluding livers, roes, milt and shark fins	0303.29	Nile perch (<i>Lates niloticus</i>), frozen; excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.11	Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>), frozen; excluding other Pacific salmon, and also excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0303.31	Halibut (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.12	Pacific salmon (<i>Oncorhynchus gorboscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), frozen; excluding sockeye salmon (red salmon) and also excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0303.32	Plaice (<i>Pleuronectes platessa</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.13	Atlantic salmon (<i>Salmo salar</i>), frozen; excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0303.33	Sole (<i>Solea spp.</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
	Danube salmon (<i>Hucho hucho</i>), frozen; excluding fillets and meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0303.34	Turbots (<i>Psetta maxima</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
		0303.39	Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), frozen; excluding halibut, plaice, sole and turbot, and also excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal

0303.41	Albacore tunas or longfinned tuna (<i>Thunnus alalunga</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.42	Yellowfin tunas (<i>Thunnus albacares</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.43	Skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.44	Bigeye tunas (<i>Thunnus obesus</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.45	Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.46	Southern bluefin tunas (<i>Thunnus maccoyii</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.49	Tunas (of the genus <i>Thunnus</i>), frozen; excluding albacore or longfinned tunas, yellowfin tunas, skipjack or stripe-bellied bonito, bigeye tunas, Atlantic bluefin tunas, Pacific bluefin tunas and southern bluefin tunas, and also excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.51	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.53	Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>) frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.54	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.55	Jack and horse mackerel (<i>Trachurus</i> spp.), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal

0303.56	Cobia (<i>Rachycentron canadum</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.57	Swordfish (<i>Xiphias gladius</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.59	Anchovies (<i>Engraulis</i> spp.), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (Decapterus spp.), capelin (<i>Mallotus villosus</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.63	Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.64	Haddock (<i>Melanogrammus aeglefinus</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.65	Coalfish (<i>Pollachius virens</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.66	Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.67	Alaska Pollock (<i>Theragra chalcogramma</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.68	Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.69	Fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , frozen; excluding cod, haddock, coalfish, hake, Alaska Pollock and blue whittings, and also excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.81	Dogfish and other sharks, frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal
0303.82	Rays and skates (<i>Rajidae</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal

0303.83	Toothfish (<i>Dissostichus spp.</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0304.44	Fillets of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , fresh or chilled
0303.84	Seabass (<i>Dicentrarchus spp.</i>), frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible offal	0304.45	Fillets of swordfish (<i>Xiphias gladius</i>), fresh or chilled
0303.89	Fish, frozen; excluding Salmonidae, tilapias, catfish, carp, eels, Nile perch, snakeheads, flat fish, tunas, skipjack or stripe-bellied bonito, herrings, sardines, sardinella, brisling or sprats, mackerel, jack and horse mackerel, cobia, swordfish, anchovies, Indian mackerels, seerfishes, jacks, crevalles, silver pomfrets, Pacific saury, scads, capelin, Kawakawa, bonitos, marlins, sailfishes, spearfish, dogfish and other sharks, rays and skates, toothfish, seabass, seabream, fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , and also excluding fish fillets and other fish meat (whether or not minced), livers, roes, milt, fins, heads, tails, maws and other edible fish offal	0304.46	Fillets of toothfish (<i>Dissostichus spp.</i>), fresh or chilled
0303.91	Livers, roes and milt, frozen	0304.47	Fillets of dogfish or other sharks, fresh or chilled
0303.92	Shark fins, frozen	0304.48	Fillets of rays or skates (<i>Rajidae</i>), fresh or chilled
0303.99	Fish fins, heads, tails, maws and other edible fish offal, frozen; excluding fillets and other meat (whether or not minced), livers, roes, milt and shark fins	0304.49	Fillets of fish, fresh or chilled; excluding tilapias, catfish, carp, eels, Nile perch, snakeheads, Pacific salmon, Atlantic salmon, Danube salmon, trout, flat fish, swordfish, toothfish, dogfish, sharks, rays, skates, fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>
0304.31	Fillets of tilapias (<i>Oreochromis spp.</i>), fresh or chilled	0304.51	Meat of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), fresh or chilled (whether or not minced); excluding fillets
0304.32	Fillets of catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), fresh or chilled	0304.52	Meat of Salmonidae, fresh or chilled (whether or not minced); excluding fillets
0304.33	Fillets of Nile perch (<i>Lates niloticus</i>), fresh or chilled	0304.53	Meat of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , fresh or chilled (whether or not minced); excluding fillets
0304.39	Fillets of carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), fresh or chilled	0304.54	Meat of swordfish (<i>Xiphias gladius</i>), fresh or chilled (whether or not minced); excluding fillets
0304.41	Fillets of Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>), fresh or chilled	0304.55	Meat of toothfish (<i>Dissostichus spp.</i>), fresh or chilled (whether or not minced); excluding fillets
0304.42	Fillets of trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>), fresh or chilled	0304.56	Meat of dogfish and other sharks, fresh or chilled (whether or not minced); excluding fillets
0304.43	Fillets of flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), fresh or chilled	0304.57	Meat of rays and skates (<i>Rajidae</i>), fresh or chilled (whether or not minced); excluding fillets
		0304.59	Meat of fish, fresh or chilled (whether or not minced); excluding tilapias, catfish, carp, eels, Nile perch, snakeheads, Salmonidae, swordfish, toothfish, dogfish, sharks, rays, skates, fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , and also excluding fillets

0304.61	Fillets of tilapias (<i>Oreochromis spp.</i>), frozen	0304.91	Meat of swordfish (<i>Xiphias gladius</i>), frozen (whether or not minced); excluding fillets
0304.62	Fillets of catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), frozen	0304.92	Meat of toothfish (<i>Dissostichus spp.</i>), frozen (whether or not minced); excluding fillets
0304.63	Fillets of Nile perch (<i>Lates niloticus</i>), frozen	0304.93	Meat of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), frozen (whether or not minced); excluding fillets
0304.69	Fillets of carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), snakeheads (<i>Channa spp.</i>), frozen	0304.94	Meat of Alaska Pollock (<i>Theragra chalcogramma</i>), frozen (whether or not minced); excluding fillets
0304.71	Fillets of cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>), frozen	0304.95	Meat of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , frozen (whether or not minced); excluding Alaska Pollock, and also excluding fillets
0304.72	Fillets of haddock (<i>Melanogrammus aeglefinus</i>), frozen	0304.96	Meat of dogfish and other sharks, frozen (whether or not minced); excluding fillets
0304.73	Fillets of coalfish (<i>Pollachius virens</i>), frozen	0304.97	Meat of rays and skates (<i>Rajidae</i>), frozen (whether or not minced); excluding fillets
0304.74	Fillets of hake (<i>Merluccius spp.</i> , <i>Urophycis spp.</i>), frozen	0304.99	Meat of fish, frozen (whether or not minced); excluding swordfish, toothfish, tilapias, catfish, carp, eels, Nile perch, snakeheads, dogfish and other sharks, rays and skates, fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , and also excluding fish fillets
0304.75	Fillets of Alaska Pollock (<i>Theragra chalcogramma</i>), frozen	0305.10	Flours, meals and pellets of fish, fit for human consumption
0304.79	Fillets of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>), frozen; excluding cod, haddock, coalfish, hake and Alaska Pollock	0305.20	Livers, roes and milt of fish, dried, smoked, salted or in brine
0304.81	Fillets of Pacific salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbusha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>) frozen	0305.31	Fillets of tilapias (<i>Oreochromis spp.</i>), catfish (<i>Pangasius spp.</i> , <i>Silurus spp.</i> , <i>Clarias spp.</i> , <i>Ictalurus spp.</i>), carp (<i>Cyprinus spp.</i> , <i>Carassius spp.</i> , <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys spp.</i> , <i>Cirrhinus spp.</i> , <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo spp.</i> , <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama spp.</i>), eels (<i>Anguilla spp.</i>), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa spp.</i>), dried, salted or in brine; excluding smoked fillets
0304.82	Fillets of trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus apache</i> and <i>Oncorhynchus chrysogaster</i>), frozen	0305.32	Fillets of fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i> , dried, salted or in brine; excluding smoked fillets
0304.83	Fillets of flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>), frozen		
0304.84	Fillets of swordfish (<i>Xiphias gladius</i>), frozen		
0304.85	Fillets of toothfish (<i>Dissostichus spp.</i>), frozen		
0304.86	Fillets of herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), frozen		
0304.87	Fillets of tunas (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus (Katsuwonus) pelamis</i>) frozen		
0304.88	Fillets of dogfish, other sharks, rays and skates (<i>Rajidae</i>), frozen		
0304.89	Fillets of fish, frozen; excluding tilapias, catfish, carp, eels, Nile perch, snakeheads, Pacific salmon, Atlantic salmon, Danube salmon, trout, flat fish, swordfish, toothfish, herrings, tunas, skipjack or striped-bellied bonito, dogfish and other sharks, rays and skates, fish of the families <i>Bregmacerotidae</i> , <i>Euclichthyidae</i> , <i>Gadidae</i> , <i>Macrouridae</i> , <i>Melanonidae</i> , <i>Merlucciidae</i> , <i>Moridae</i> and <i>Muraenolepididae</i>		

- 0305.39** Fillets of fish, dried, salted or in brine; excluding tilapias, catfish, carp, eels, Nile perch, snakeheads, fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*, and also excluding smoked fish fillets
- 0305.41** Pacific salmon (*Oncorhynchus nerka*, *Oncorhynchus gorbuscha*, *Oncorhynchus keta*, *Oncorhynchus tshawytscha*, *Oncorhynchus kisutch*, *Oncorhynchus masou* and *Oncorhynchus rhodurus*), Atlantic salmon (*Salmo salar*) and Danube salmon (*Hucho hucho*) smoked, including fillets; excluding edible offal
- 0305.42** Herrings (*Clupea harengus*, *Clupea pallasii*), smoked, including fillets; excluding edible offal
- 0305.43** Trout (*Salmo trutta*, *Oncorhynchus mykiss*, *Oncorhynchus clarki*, *Oncorhynchus aguabonita*, *Oncorhynchus gilae*, *Oncorhynchus apache* and *Oncorhynchus chrysogaster*), smoked, including fillets; excluding edible offal
- 0305.44** Tilapias (*Oreochromis spp.*), catfish (*Pangasius spp.*, *Silurus spp.*, *Clarias spp.*, *Ictalurus spp.*), carp (*Cyprinus spp.*, *Carassius spp.*, *Ctenopharyngodon idellus*, *Hypophthalmichthys spp.*, *Cirrhinus spp.*, *Mylopharyngodon piceus*, *Catla catla*, *Labeo spp.*, *Osteochilus hasselti*, *Leptobarbus hoeveni*, *Megalobrama spp.*), eels (*Anguilla spp.*), Nile perch (*Lates niloticus*) and snakeheads (*Channa spp.*), smoked, whether or not cooked before or during the smoking process, including fillets; excluding edible offal
- 0305.49** Fish, smoked, including fillets; excluding Pacific salmon, Atlantic salmon, Danube salmon, herrings, trout, tilapias, catfish, carp, eels, Nile perch, snakeheads, and also excluding edible fish offal
- 0305.51** Cod (*Gadus morhua*, *Gadus ogac*, *Gadus macrocephalus*), dried, whether or not salted; excluding smoked fish and edible fish offal
- 0305.52** Tilapias (*Oreochromis spp.*), catfish (*Pangasius spp.*, *Silurus spp.*, *Clarias spp.*, *Ictalurus spp.*), carp (*Cyprinus spp.*, *Carassius spp.*, *Ctenopharyngodon idellus*, *Hypophthalmichthys spp.*, *Cirrhinus spp.*, *Mylopharyngodon piceus*, *Catla catla*, *Labeo spp.*, *Osteochilus hasselti*, *Leptobarbus hoeveni*, *Megalobrama spp.*), eels (*Anguilla spp.*), Nile perch (*Lates niloticus*) and snakeheads (*Channa spp.*), smoked fish and edible fish offal
- 0305.53** Fillets of fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*, dried, whether or not salted; excluding cod, and also excluding smoked fish and edible fish offal
- 0305.54** Herrings (*Clupea harengus*, *Clupea pallasii*), anchovies (*Engraulis spp.*), sardines (*Sardina pilchardus*, *Sardinops spp.*), sardinella (*Sardinella spp.*), brisling or sprats (*Sprattus sprattus*), Indian mackerels (*Rastrelliger spp.*), seerfishes (*Scomberomorus spp.*), jack and horse mackerel (*Trachurus spp.*), jacks, crevalles (*Caranx spp.*), cobia (*Rachycentron canadum*), silver pomfrets (*Pampus spp.*), Pacific saury (*Cololabis saira*), scads (*Decapterus spp.*), capelin (*Mallotus villosus*), swordfish (*Xiphias gladius*), Kawakawa (*Euthynnus affinis*), bonitos (*Sarda spp.*), marlins, sailfishes, spearfish (*Istiophoridae*), dried, whether or not salted; excluding smoked fish and edible offal
- 0305.59** Fish, dried, whether or not salted; excluding tilapias, catfish, carp, eels, Nile perch, snakeheads, herrings, anchovies, sardines, sardinella, brisling or sprats, mackerel, Indian mackerels, seerfishes, jack and horse mackerel, jacks, crevalles, cobia, silver pomfrets, Pacific saury, scads, capelin, swordfish, Kawakawa, bonitos, marlins, sailfishes and spearfish, fish of the families *Bregmacerotidae*, *Euclichthyidae*, *Gadidae*, *Macrouridae*, *Melanonidae*, *Merlucciidae*, *Moridae* and *Muraenolepididae*, and also excluding smoked fish and edible fish offal
- 0305.61** Herrings (*Clupea harengus*, *Clupea pallasii*), salted or in brine; excluding dried or smoked fish and edible fish offal
- 0305.62** Cod (*Gadus morhua*, *Gadus ogac*, *Gadus macrocephalus*), salted or in brine; excluding dried or smoked fish and edible fish offal
- 0305.63** Anchovies (*Engraulis spp.*), salted or in brine; excluding dried or smoked fish and edible fish offal
- 0305.64** Tilapias (*Oreochromis spp.*), catfish (*Pangasius spp.*, *Silurus spp.*, *Clarias spp.*, *Ictalurus spp.*), carp (*Cyprinus spp.*, *Carassius spp.*, *Ctenopharyngodon idellus*, *Hypophthalmichthys spp.*, *Cirrhinus spp.*, *Mylopharyngodon piceus*, *Catla catla*, *Labeo spp.*, *Osteochilus hasselti*, *Leptobarbus hoeveni*, *Megalobrama spp.*), eels (*Anguilla spp.*), Nile perch (*Lates niloticus*) and snakeheads (*Channa spp.*), salted or in brine; excluding dried or smoked fish and edible fish offal
- 0305.69** Fish, salted or in brine; excluding herrings, cod, anchovies, tilapias, catfish, carp, eels, Nile perch, snakeheads, and also excluding dried or smoked fish and edible fish offal
- 0305.71** Shark fins, dried, smoked, salted or in brine, whether or not cooked before or during the smoking process
- 0305.72** Fish heads, tails and maws, dried, smoked, salted or in brine, whether or not cooked before or during the smoking process

0305.79	Fish fins and other edible fish offal, dried, smoked, salted or in brine, whether or not cooked before or during the smoking process; excluding shark fins, fish heads, tails and maws
0306.11	Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), frozen, whether in shell or not; excluding lobsters (<i>Homarus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>), Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), in shell, cooked by steaming or by boiling in water, frozen; excluding lobsters (<i>Homarus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>)
0306.12	Lobsters (<i>Homarus spp.</i>), frozen, whether in shell or not; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>) Lobsters (<i>Homarus spp.</i>), in shell, cooked by steaming or by boiling in water, frozen; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>)
0306.14	Crabs, frozen, whether in shell or not Crabs, in shell, cooked by steaming or by boiling in water, frozen
0306.15	Norway lobsters (<i>Nephrops norvegicus</i>), frozen, whether in shell or not; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), lobsters (<i>Homarus spp.</i>) Norway lobsters (<i>Nephrops norvegicus</i>), in shell, cooked by steaming or by boiling in water, frozen; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), lobsters (<i>Homarus spp.</i>)
0306.16	Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>), frozen, whether in shell or not Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>), in shell, cooked by steaming or by boiling in water, frozen
0306.17	Shrimps and prawns, frozen, whether in shell or not; excluding cold-water shrimps and prawns Shrimps and prawns, in shell, cooked by steaming or by boiling in water, frozen; excluding cold-water shrimps and prawns

0306.19	Crustaceans, frozen, whether in shell or not; excluding rock lobster and other sea crawfish, lobsters, crabs, Norway lobsters, shrimps and prawns Crustaceans, in shell, cooked by steaming or by boiling in water, frozen; excluding rock lobster and other sea crawfish, lobsters, crabs, Norway lobsters, shrimps and prawns Flours, meals and pellets of crustaceans, frozen, fit for human consumption
0306.31	Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), live, fresh or chilled, whether in shell or not; excluding lobsters (<i>Homarus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>) Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), in shell, cooked by steaming or by boiling in water, live, fresh or chilled; excluding lobsters (<i>Homarus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>)
0306.32	Lobsters (<i>Homarus spp.</i>), live, fresh or chilled, whether in shell or not; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>) Lobsters (<i>Homarus spp.</i>), in shell, cooked by steaming or by boiling in water, live, fresh or chilled; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>)
0306.33	Crabs, live, fresh or chilled, whether in shell or not Crabs, in shell, cooked by steaming or by boiling in water, live, fresh or chilled
0306.34	Norway lobsters (<i>Nephrops norvegicus</i>), live, fresh or chilled, whether in shell or not; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), lobsters (<i>Homarus spp.</i>) Norway lobsters (<i>Nephrops norvegicus</i>), in shell, cooked by steaming or by boiling in water, live, fresh or chilled; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), lobsters (<i>Homarus spp.</i>)
0306.35	Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>), live, fresh or chilled, whether in shell or not Cold-water shrimps and prawns (<i>Pandalus spp.</i> , <i>Crangon crangon</i>), in shell, cooked by steaming or by boiling in water, live, fresh or chilled
0306.36	Shrimps and prawns, live, fresh or chilled, whether in shell or not; excluding cold-water shrimps and prawns Shrimps and prawns, in shell, cooked by steaming or by boiling in water, live, fresh or chilled; excluding cold-water shrimps and prawns

0306.39	Crustaceans, live, fresh or chilled, whether in shell or not; excluding rock lobster and other sea crawfish, lobsters, crabs, Norway lobsters, shrimps and prawns Crustaceans, in shell, cooked by steaming or by boiling in water, live, fresh or chilled; excluding rock lobster and other sea crawfish, lobsters, crabs, Norway lobsters, shrimps and prawns Flours, meals and pellets of crustaceans, live, fresh or chilled, fit for human consumption	0306.94	Norway lobsters (<i>Nephrops norvegicus</i>), dried, salted or in brine, whether in shell or not; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), lobsters (<i>Homarus spp.</i>) Norway lobsters (<i>Nephrops norvegicus</i>), smoked, whether in shell or not, whether or not cooked during the smoking process; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), lobsters (<i>Homarus spp.</i>) Norway lobsters (<i>Nephrops norvegicus</i>), in shell, cooked by steaming or by boiling in water, dried, salted or in brine; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), lobsters (<i>Homarus spp.</i>)
0306.91	Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), dried, salted or in brine, whether in shell or not; excluding lobsters (<i>Homarus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>) Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), smoked, whether in shell or not, whether or not cooked during the smoking process; excluding lobsters (<i>Homarus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>) Rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), in shell, cooked by steaming or by boiling in water, dried, salted or in brine; excluding lobsters (<i>Homarus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>)	0306.95	Shrimps and prawns, dried, salted or in brine, whether in shell or not Shrimps and prawns, smoked, whether in shell or not, whether or not cooked during the smoking process Shrimps and prawns, in shell, cooked by steaming or by boiling in water, dried, salted or in brine
0306.92	Lobsters (<i>Homarus spp.</i>), dried, salted or in brine, whether in shell or not; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>) Lobsters (<i>Homarus spp.</i>), smoked, whether in shell or not, whether or not cooked during the smoking process; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>) Lobsters (<i>Homarus spp.</i>), in shell, cooked by steaming or by boiling in water, dried, salted or in brine; excluding rock lobster and other sea crawfish (<i>Palinurus spp.</i> , <i>Panulirus spp.</i> , <i>Jasus spp.</i>), Norway lobsters (<i>Nephrops norvegicus</i>)	0306.99	Crustaceans, dried, salted or in brine, whether in shell or not; excluding rock lobster and other sea crawfish, lobsters, crabs, Norway lobsters, shrimps and prawns Crustaceans, smoked, whether in shell or not, whether or not cooked during the smoking process; excluding rock lobster and other sea crawfish, lobsters, crabs, Norway lobsters, shrimps and prawns Crustaceans, in shell, cooked by steaming or by boiling in water, dried, salted or in brine; excluding rock lobster and other sea crawfish, lobsters, crabs, Norway lobsters, shrimps and prawns Flours, meals and pellets of crustaceans, dried, salted, in brine or smoked, fit for human consumption
0306.93	Crabs, dried, salted or in brine, whether in shell or not Crabs, smoked, whether in shell or not, whether or not cooked during the smoking process Crabs, in shell, cooked by steaming or by boiling in water, dried, salted or in brine	0307.11	Oysters, live, fresh or chilled, whether in shell or not
		0307.12	Oysters, frozen, whether in shell or not
		0307.19	Oysters, dried, salted or in brine, whether in shell or not Oysters, smoked, whether in shell or not, whether or not cooked during the smoking process
		0307.21	Scallops, including queen scallops (of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i>), live, fresh or chilled, whether in shell or not
		0307.22	Scallops, including queen scallops (of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i>), frozen, whether in shell or not

0307.29	Scallops, including queen scallops (of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i>), dried, salted or in brine, whether in shell or not	0307.79	Clams, cockles and ark shells (families <i>Arcidae</i> , <i>Arcticidae</i> , <i>Cardiidae</i> , <i>Donacidae</i> , <i>Hiatellidae</i> , <i>Mactridae</i> , <i>Mesodesmatidae</i> , <i>Myidae</i> , <i>Semellidae</i> , <i>Solecurtidae</i> , <i>Solenidae</i> , <i>Tridacnidae</i> and <i>Veneridae</i>), dried, salted or in brine, whether in shell or not
	Scallops, including queen scallops (of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i>), smoked, whether in shell or not, whether or not cooked during the smoking process		Clams, cockles and ark shells (families <i>Arcidae</i> , <i>Arcticidae</i> , <i>Cardiidae</i> , <i>Donacidae</i> , <i>Hiatellidae</i> , <i>Mactridae</i> , <i>Mesodesmatidae</i> , <i>Myidae</i> , <i>Semellidae</i> , <i>Solecurtidae</i> , <i>Solenidae</i> , <i>Tridacnidae</i> and <i>Veneridae</i>), smoked, whether in shell or not, whether or not cooked before or during the smoking process
0307.31	Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>), live, fresh or chilled, whether in shell or not	0307.81	Abalone (<i>Haliotis spp.</i>), live, fresh or chilled, whether in shell or not
0307.32	Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>), frozen, whether in shell or not	0307.82	Stromboid conchs (<i>Strombus spp.</i>), live, fresh or chilled, whether in shell or not
0307.39	Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>), dried, salted or in brine, whether in shell or not	0307.83	Abalone (<i>Haliotis spp.</i>), frozen, whether in shell or not
	Mussels (<i>Mytilus spp.</i> , <i>Perna spp.</i>), smoked, whether in shell or not, whether or not cooked during the smoking process	0307.84	Stromboid conchs (<i>Strombus spp.</i>), frozen, whether in shell or not
0307.42	Cuttle fish and squid, live, fresh or chilled, whether in shell or not	0307.87	Abalone (<i>Haliotis spp.</i>), dried, salted or in brine, whether in shell or not
0307.43	Cuttle fish and squid, frozen, whether in shell or not		Abalone (<i>Haliotis spp.</i>), smoked, whether in shell or not, whether or not cooked before or during the smoking process
0307.49	Cuttle fish and squid, dried, salted or in brine, whether in shell or not	0307.88	Stromboid conchs (<i>Strombus spp.</i>), dried, salted or in brine, whether in shell or not
	Cuttle fish and squid, smoked, whether in shell or not, whether or not cooked during the smoking process		Stromboid conchs (<i>Strombus spp.</i>), smoked, whether in shell or not, whether or not cooked before or during the smoking process
0307.51	Octopus (<i>Octopus spp.</i>), live, fresh or chilled, whether in shell or not	0307.91	Molluscs, live, fresh or chilled, whether in shell or not; excluding oysters, scallops, mussels, cuttle fish and squid, octopus, snails, clams, cockles and ark shells, abalone and stromboid conchs
0307.52	Octopus (<i>Octopus spp.</i>), frozen, whether in shell or not		Flours, meals and pellets of molluscs, live, fresh or chilled, fit for human consumption
0307.59	Octopus (<i>Octopus spp.</i>), dried, salted or in brine, whether in shell or not	0307.92	Molluscs, frozen, whether in shell or not; excluding oysters, scallops, mussels, cuttle fish and squid, octopus, snails, clams, cockles and ark shells, abalone and stromboid conchs
	Octopus (<i>Octopus spp.</i>), smoked, whether in shell or not, whether or not cooked during the smoking process		Flours, meals and pellets of molluscs, frozen, fit for human consumption
0307.60	Snails, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; excluding sea snails	0307.99	Molluscs, dried, salted or in brine, whether in shell or not; excluding oysters, scallops, mussels, cuttle fish and squid, octopus, snails, clams, cockles and ark shells, abalone and stromboid conchs
	Snails, smoked, whether in shell or not, whether or not cooked during the smoking process; excluding sea snails		Molluscs, smoked, whether in shell or not, whether or not cooked before or during the smoking process; excluding oysters, scallops, mussels, cuttle fish and squid, octopus, snails, clams, cockles and ark shells, abalone and stromboid conchs
0307.71	Clams, cockles and ark shells (families <i>Arcidae</i> , <i>Arcticidae</i> , <i>Cardiidae</i> , <i>Donacidae</i> , <i>Hiatellidae</i> , <i>Mactridae</i> , <i>Mesodesmatidae</i> , <i>Myidae</i> , <i>Semellidae</i> , <i>Solecurtidae</i> , <i>Solenidae</i> , <i>Tridacnidae</i> and <i>Veneridae</i>), live, fresh or chilled, whether in shell or not		Flours, meals and pellets of molluscs, dried, salted, in brine or smoked, fit for human consumption
0307.72	Clams, cockles and ark shells (families <i>Arcidae</i> , <i>Arcticidae</i> , <i>Cardiidae</i> , <i>Donacidae</i> , <i>Hiatellidae</i> , <i>Mactridae</i> , <i>Mesodesmatidae</i> , <i>Myidae</i> , <i>Semellidae</i> , <i>Solecurtidae</i> , <i>Solenidae</i> , <i>Tridacnidae</i> and <i>Veneridae</i>), frozen, whether in shell or not		

0308.11	Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothuroidea</i>), live, fresh or chilled	1504.30	Fats and oils and their fractions, of marine mammals, whether or not refined; excluding chemically modified oils and their fractions
0308.12	Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothuroidea</i>), frozen	1516.10	Fats and oils and their fractions, partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
0308.19	Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothuroidea</i>), dried, salted, in brine or smoked, whether or not cooked before or during the smoking process	1517.90	Fats or oils or of fractions, edible mixtures or preparations of different fats or oils; excluding partly or wholly hydrogenated, inter-esterified, re-esterified or elaidinised, whether or not refined, but not further prepared
	Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothuroidea</i>), smoked, whether or not cooked before or during the smoking process	1603.00	Extracts and juices of meat, fish, crustaceans, molluscs or other aquatic invertebrates
0308.21	Sea urchins (<i>Strongylocentrotus</i> spp., <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echinus esculentus</i>), live, fresh or chilled	1604.11	Salmon, prepared or preserved, whole or in pieces; excluding minced fish
0308.22	Sea urchins (<i>Strongylocentrotus</i> spp., <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echinus esculentus</i>), frozen	1604.12	Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), prepared or preserved, whole or in pieces; excluding minced fish
0308.29	Sea urchins (<i>Strongylocentrotus</i> spp., <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echinus esculentus</i>), dried, salted or in brine	1604.13	Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), prepared or preserved, whole or in pieces; excluding minced fish
	Sea urchins (<i>Strongylocentrotus</i> spp., <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echinus esculentus</i>), smoked, whether or not cooked before or during the smoking process	1604.14	Tunas (of the genus <i>Thunnus</i>), skipjack (<i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i>) and bonito (<i>Sarda</i> spp.), prepared or preserved, whole or in pieces; excluding minced fish
0308.30	Jellyfish (<i>Rhopilema</i> spp.), live, fresh, chilled, frozen, dried, salted or in brine	1604.15	Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), prepared or preserved, whole or in pieces; excluding minced fish
	Jellyfish (<i>Rhopilema</i> spp.), smoked, whether or not cooked before or during the smoking process	1604.16	Anchovies (<i>Engraulis</i> spp.), prepared or preserved, whole or in pieces; excluding minced fish
0308.90	Aquatic invertebrates, live, fresh, chilled, dried, salted or in brine; excluding crustaceans, molluscs, sea cucumbers, sea urchins and jellyfish	1604.17	Eels (<i>Anguilla</i> spp.), prepared or preserved, whole or in pieces; excluding minced fish
	Aquatic invertebrates, smoked, whether or not cooked before or during the smoking process	1604.18	Shark fins, prepared or preserved, whole or in pieces; excluding minced fish
	Flours, meals and pellets of aquatic invertebrates, fit for human consumption; excluding crustaceans and molluscs	1604.19	Fish, prepared or preserved, whole or in pieces; excluding salmon, herrings, sardines, sardinella, brisling, sprats, tunas, skipjack, bonito, mackerel, anchovies, eels, shark fins, and also excluding minced fish
0511.91	Products of fish or crustaceans, molluscs or other aquatic invertebrates, not elsewhere specified or included	1604.20	Fish, prepared or preserved, minced
	Dead fish, unfit for human consumption	1604.31	Caviar
1212.21	Seaweeds and other algae, fresh, chilled, frozen or dried, fit for human consumption, whether or not ground	1604.32	Caviar substitutes, prepared from fish eggs
1212.29	Seaweeds and other algae, fresh, chilled, frozen or dried, unfit for human consumption, whether or not ground	1605.10	Crab, prepared or preserved
1302.31	Agar-agar	1605.21	Shrimps and prawns, prepared or preserved, not in airtight container
1504.10	Fish-liver oils and their fractions, whether or not refined; excluding chemically modified oils and their fractions	1605.29	Shrimps and prawns, prepared or preserved, in airtight container
1504.20	Fats and oils and their fractions, of fish, whether or not refined; excluding chemically modified oils and their fractions, and liver oils		

1605.30	Lobster (<i>Homarus</i> spp.), prepared or preserved; excluding rock lobster and sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.), Norway lobsters (<i>Nephrops norvegicus</i>)
1605.40	Crustaceans, prepared or preserved; excluding crab, shrimps, prawns, lobster
1605.51	Oysters, prepared or preserved
1605.52	Scallops, including queen scallops (of the genera <i>Pecten</i> , <i>Chlamys</i> or <i>Placopecten</i>), prepared or preserved
1605.53	Mussels (<i>Mytilus</i> spp., <i>Perna</i> spp.), prepared or preserved
1605.54	Cuttle fish and squid, prepared or preserved
1605.55	Octopus (<i>Octopus</i> spp.), prepared or preserved
1605.56	Clams, cockles and ark shells (families <i>Arcidae</i> , <i>Arctiidae</i> , <i>Cardiidae</i> , <i>Donacidae</i> , <i>Hiattellidae</i> , <i>Mactridae</i> , <i>Mesodesmatidae</i> , <i>Myidae</i> , <i>Semelidae</i> , <i>Solecurtidae</i> , <i>Solenidae</i> , <i>Tridacnidae</i> and <i>Veneridae</i>), prepared or preserved
1605.57	Abalone (<i>Haliotis</i> spp.), prepared or preserved
1605.58	Snails, prepared or preserved; excluding sea snails
1605.59	Molluscs, prepared or preserved; excluding oysters, scallops, including queen scallops, mussels, cuttle fish, squid, octopus, clams, cockles, ark shells, abalone, snails
1605.61	Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothuroidea</i>), prepared or preserved
1605.62	Sea urchins (<i>Strongylocentrotus</i> spp., <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echinus esculentus</i>), prepared or preserved
1605.63	Jellyfish (<i>Rhopilema</i> spp.), prepared or preserved
1605.69	Aquatic invertebrates, prepared or preserved; excluding crustaceans, molluscs, sea cucumbers, sea urchins, jellyfish
2301.20	Flours, meals and pellets of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption

Fish and fish products are strongly associated with international trade. A total of 221 States and territories report some fish trading activity. Furthermore, fish and fish products usually have long value chains. A given fish may be harvested in one country, processed in another, and consumed in yet another.

Fish is often one of the most complex commodities to classify, with several specificities. There is a multiplicity of phyla, species, and treatments, which creates an intricate set of different layers covering different products and make it especially difficult to classify fish and fish products.

This publication, developed by the Food and Agriculture Organization of the United Nations (FAO), with the support of the World Customs Organization (WCO), builds on the Harmonized System 2017 Edition. It presents all possible classifications for fish and fish products by species with a full description of each HS code, to facilitate its use within the fisheries and aquaculture sector.

This publication does not modify the structure of the HS or modify species grouping, as it is an auxiliary tool to facilitate classification and enhance understanding of the system from the angle of fish and fish products.

GLOBEFISH

Fisheries Division – Natural Resources and Sustainable Production

globefish@fao.org

www.globefish.org

@FAOfish on Twitter

Food and Agriculture Organization of the United Nations

Rome - Italy

ISBN 978-92-5-134120-9

9 789251 341209

CB3813EN/1/03.21