GAIN Report - CH5092
Page 2 of 26

[image: image1.wmf]

[image: image2.wmf]

Voluntary Report - public distribution

Date: 12/2/2005

GAIN Report Number: CH5092

CH5092

China, Peoples Republic of

Trade Policy Monitoring

China's 2005 Import Tariffs on Processed Foods, Spirits, & Tobacco

2005

Approved by:

James Butterworth
U.S. Embassy, Beijing

Prepared by:
Zhang Lei

Report Highlights:
This reports contains China's import tariffs that it levies on prepared foodstuffs; beverages, spirits and vinegar; tobacco and manufactured tobacco substitutes, found in Section IV, Chapters 16-24, of China’s Harmonized Tariff Schedule. These tariffs are applicable only through Dec 31, 2005.

Includes PSD Changes: No

Includes Trade Matrix: No

Unscheduled Report

Beijing [CH1]

[CH]

Table of Contents

3Chapter 16: Preparations of Meat, of Fish or of Crustaceans, Mollusks or other Aquatic Invertebrates

8Chapter 17: Sugars and Sugar Confectionery

10Chapter 18: Cocoa and Cocoa Preparations

11Chapter 19: Preparations or Cereals, Flour, Starch or Milk; Pastry Cooks’ Products

13Chapter 20: Preparations of Vegetables, Fruit, Nuts, or Other Parts of Plants

19Chapter 21: Miscellaneous Edible Preparations

21Chapter 22: Beverages, Spirits, and Vinegar

24Chapter 23: Residues & Waste from the Food Industries; Prepared Animal Fodder

26Chapter 24: Tobacco and Manufactured Tobacco Substitutes

Section Ⅳ
Prepared Foodstuffs; Beverages, Spirits and Vinegar, Tobacco and Manufactured Tobacco Substitutes

Section Note:

1. – In this Section the term “pellets” means products that 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, Mollusks or other Aquatic Invertebrates

Chapter Notes:

1. – This Chapter does not cover meat, meat offal, fish, crustaceans, mollusks or other aquatic invertebrates, prepared or preserved by the processes specified in Chapter 2 or 3 or heading 05.04.

2. – Food preparations fall in this Chapter provided that they contain more than 20% by weight of sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or any combination thereof. In case 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 that predominate by weight. These provisions do not apply to the stuffed products of heading 19.02 or to the preparations of heading 21.03 or 21.04.
Subheading Notes:

1. – For the purpose of subheading 1602.10, the expression “homogenized preparations” means preparations of meat, meat offal or blood, finely homogenized, put up for retail sale as infant food or for dietetic purpose, in containers of a net weight content not exceeding 250g. For the application of this definition no account is to be taken of small quantities of any ingredients that 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.

2. – The fish and crustaceans specified in the subheadings of heading 16.04 or 16.05 under their common names only, are of the same species as those mentioned in Chapter 3 under the same name.

Key to Column Headings Below:

HS#: The Harmonized Tariff System code number

MFN%: the percent ad valorem tariff China levies on imports originating from countries that have Most Favored Nation status with China

BA%: the percent ad valorem tariff China levies on imports originating from countries that are signatories to the Bangkok Agreement

Drawback%: Export Drawback Rate

Unit: the official unit of measure applied by Chinese Customs

S&C: Supervision Conditions, respective codes represent the licenses or other documents that should be submitted to Customs at the time of import or export. See table at the end of this report for a definitions of those codes.

	HS#
	Description
	MFN
%
	BA

%
	Gen

%
	VAT

%
	Draw-back%
	Unit
	S&C

	1601
	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products:
	
	
	
	
	
	
	

	16010000
	Sausages and similar products, of meat, meat offal or blood; food preparations based on these products
	15
	
	90
	17
	13
	kg
	

	1601100010
	Sausages and similar products, of meat, meat offal or blood, of wild animals of endangered or threatened species of heading 0208, food preparations based on these products
	15
	
	90
	17
	13
	kg
	ABFE

	1601100090
	Sausages and similar products, of meat, meat offal or blood, of other animals, food preparations based on these products
	15
	
	90
	17
	13
	kg
	AB

	1602
	Other prepared or preserved meat, meat offal or blood:
	
	
	
	
	
	
	

	16021000
	- Homogenized preparations
	15
	
	90
	17
	13
	kg
	

	1602100010
	 Homogenized preparations containing compositions of wild animals of endangered or threatened species (prepared or preserved meat, meat offal or blood, put up for retail sale)
	15
	
	90
	17
	13
	kg
	ABFE

	1602100090
	 Homogenized preparations containing compositions of other animals (prepared or preserved meat, meat offal or blood, put up for retail sale)
	15
	
	90
	17
	13
	kg
	AB

	16022000
	- Of liver of any animal
	15
	
	90
	17
	13
	kg
	AB

	
	- Of poultry of heading 01.05:
	
	
	
	
	
	
	

	16023100
	-- Of turkeys
	15
	
	90
	17
	13
	kg
	AB

	
	-- Of fowls Of the species Gallus domesticus:
	15
	
	90
	17
	13
	kg
	AB

	16023210
	--- In airtight containers
	15
	
	90
	17
	13
	kg
	AB

	
	--- Other
	
	
	
	
	
	
	

	16023291
	----Breast
	15
	
	90
	17
	13
	kg
	AB

	16023292
	----Thighs
	15
	
	90
	17
	13
	kg
	AB

	16023299
	----Other:
	15
	
	90
	17
	13
	kg
	AB

	
	-- Other:
	
	
	
	
	
	
	

	16023910
	--- In airtight containers
	15
	
	90
	17
	13
	kg
	AB

	
	--- Other
	
	
	
	
	
	
	

	16023991
	----Of duck
	15
	
	90
	17
	13
	kg
	AB

	16023999
	----Other
	15
	
	90
	17
	13
	kg
	AB

	
	- Of swine:
	
	
	
	
	
	
	

	16024100
	-- Hams and cuts thereof
	15
	
	90
	17
	13
	kg
	

	1602410010
	 Prepared or preserved hams and cuts of pig-deer (Babyrousa), pygmy pig (Porcula)
	15
	
	90
	17
	13
	kg
	ABFE

	1602410090
	 Prepared or preserved hams and cuts of swine
	15
	
	90
	17
	13
	kg
	AB

	16024200
	-- Shoulders and cuts thereof
	15
	
	90
	17
	13
	kg
	

	1602420010
	 Prepared or preserved shoulders and cuts of pig-deer (Babyrousa), pygmy pig (Porcula)
	15
	
	90
	17
	13
	kg
	ABFE

	1602420090
	 Prepared or preserved shoulders and cuts of swine
	15
	
	90
	17
	13
	kg
	AB

	
	-- Other, including mixtures:
	
	
	
	
	
	
	

	16024910
	--- In airtight containers
	15
	
	90
	17
	13
	kg
	

	1602491010
	 Other meat, meat offal of pig-deer (Babyrousa), pygmy pig (Porcula), canned
	15
	
	90
	17
	13
	kg
	ABFE

	1602491090
	 Other meat, meat offal of swine, canned
	15
	
	90
	17
	13
	kg
	AB

	16024990
	--- Other
	15
	
	90
	17
	13
	kg
	

	1602499010
	 Prepared or preserved meat, meat offal or blood of and cuts of pig-deer (Babyrousa), pygmy pig (Porcula)
	15
	
	90
	17
	13
	kg
	ABFE

	1602499090
	 Prepared or preserved meat, meat offal or blood of and cuts of swine
	15
	
	90
	17
	13
	kg
	AB

	
	- Of bovine animals:
	
	
	
	
	
	
	

	16025010
	--- In airtight containers
	12
	
	90
	17
	13
	kg
	

	1602501010
	 Meat of wild bovine animals of endangered or threatened species, canned
	12
	
	90
	17
	13
	kg
	ABFE

	1602501090
	 Other meat, meat offal of bovine animals, canned, other than meat of wild bovine animals
	12
	
	90
	17
	13
	kg
	AB

	16025090
	--- Other
	12
	
	90
	17
	13
	kg
	

	1602509010
	 Other prepared or preserved meat, meat offal or blood of wild bovine animals of endangered or threatened species
	12
	
	90
	17
	13
	kg
	ABFE

	1602509090
	 Other prepared or preserved meat, meat offal or blood of bovine animals
	12
	
	90
	17
	13
	kg
	AB

	
	- Other, including preparations of blood of any animal:
	
	
	
	
	
	
	

	16029010
	--- In airtight containers
	15
	
	90
	17
	13
	kg
	

	1602901010
	 Other meat, meat offal of wild bovine animals of endangered or threatened species, canned
	15
	
	90
	17
	13
	kg
	ABFE

	1602901090
	 Other meat, meat offal of animals of endangered or threatened species, canned
	15
	
	90
	17
	13
	kg
	AB

	16029090
	--- Other
	15
	
	90
	17
	13
	kg
	

	1602909010
	 Other prepared or preserved meat, meat offal or blood of wild animals
	15
	
	90
	17
	13
	kg
	ABFE

	1602909090
	 Other prepared or preserved meat, meat offal or blood of other animals
	15
	
	90
	17
	13
	kg
	AB

	1603
	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates:
	
	
	
	
	
	
	

	16030000
	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates
	23.3
	
	90
	17
	13
	kg
	

	1603000010
	Meat of containing compositions of wild animals and fish of endangered or threatened species of heading 0208 or of subheading 030192
	23.3
	
	90
	17
	13
	kg
	ABFE

	1603000090
	Extracts and juices of meat, fish or crustaceans, molluscs or other aquatic invertebrates
	23.3
	
	90
	17
	13
	kg
	AB

	1604
	Prepared or preserved fish; caviar and caviar substitutes prepared from fish eggs:
	
	
	
	
	
	
	

	
	- Fish, whole or in pieces, but not minced:
	
	
	
	
	
	
	

	
	--Salmon
	
	
	
	
	
	
	

	16041110
	--- Atlantic Salmon (Salmo salar)
	12
	
	90
	17
	13
	kg
	AB

	16041190
	---Other
	12
	
	90
	17
	13
	kg
	

	1604119010
	 Prepared or preserved Shuan-shan taimen (Hucho taimen), whole or in pieces, but not minced
	12
	
	90
	17
	13
	kg
	AEB

	1604119020
	 Prepared or preserved Qinling lenok (Brachymystax lenok), whole or in pieces, but not minced
	12
	
	90
	17
	13
	kg
	AEB

	1604119090
	 Prepared or preserved other salmon
	12
	
	90
	17
	13
	kg
	AB

	16041200
	-- Herrings
	12
	
	90
	17
	13
	kg
	AB

	16041300
	-- Sardines, sardinella and brisling or sprats
	5
	
	90
	17
	13
	kg
	AB

	16041400
	-- Tunas, skipjack and bonito (Sarda spp.)
	5
	
	90
	17
	13
	kg
	AB

	16041500
	-- Mackerel
	12
	
	90
	17
	13
	kg
	AB

	16041600
	-- Anchovies
	12
	
	90
	17
	13
	kg
	AB

	
	--Other:
	
	
	
	
	
	
	

	16041910
	--- River eel
	12
	9.9
	90
	17
	13
	kg
	

	1604191010
	 Prepared or preserved marbled eels (Anguilla marmorata) whole or in pieces, but not minced
	12
	
	90
	17
	13
	kg
	aABE

	1604191090
	 Prepared or preserved river eel
	12
	
	90
	17
	13
	kg
	AB

	16041920
	---African crucian carps (Tilapia mossambica or Tilapia nilotica)
	12
	
	90
	17
	13
	kg
	AB

	16041990
	--- Other
	12
	9.9
	90
	17
	13
	kg
	AB

	1604199010
	 Prepared or preserved fish of endangered or threatened species, whole or in pieces, but not minced
	12
	
	90
	17
	13
	kg
	AFEB

	1604199090
	 Prepared or preserved other fish, whole or in pieces, but not minced
	12
	
	90
	17
	13
	kg
	AB

	
	- Other prepared or preserved fish:
	
	
	
	
	
	
	

	
	--- In airtight containers
	
	
	
	
	
	
	

	16042011
	----Shark's fins
	12
	9.9
	90
	17
	13
	kg
	

	1604201110
	 Shark's fins of whale shark (Rhincodon), man-eating shark (Cacharodon), basking shark (Cetorhinus) in airtight containers
	12
	
	90
	17
	13
	kg
	ABFE

	1604201190
	 Other shark's fins in airtight containers
	12
	
	90
	17
	13
	kg
	AB

	16042019
	----Other
	12
	9.9
	90
	17
	13
	kg
	

	1604201910
	 Fish of endangered or threatened species in airtight containers, other than whole or in pieces, other than shark's fins
	12
	
	90
	17
	13
	kg
	ABFE

	1604201990
	 Other fish in airtight containers, other than shark's fins
	12
	
	90
	17
	13
	kg
	AB

	
	---Other:
	
	
	
	
	
	
	

	16042091
	----Shark's fins
	12
	9.9
	90
	17
	13
	kg
	

	1604209110
	 Prepared or preserved shark's fins or whale shark (Rhincodon), man-eating shark (Cacharodon), basking shark (Cetorhinus) other than whole or in pieces, not in airtight containers
	12
	
	90
	17
	13
	kg
	ABFE

	1604209190
	 Prepared or preserved other shark's fins
	12
	
	90
	17
	13
	kg
	AB

	16042099
	----Other
	12
	9.9
	90
	17
	13
	kg
	

	1604209910
	 Prepared or preserved fish of endangered or threatened species, other than whole or in pieces not in airtight containers, other than shark's fins
	12
	
	90
	17
	13
	kg
	ABFE

	1604209990
	 Other prepared or preserved fish, other than whole or in pieces not in airtight containers, other than shark's fins
	12
	
	90
	17
	13
	kg
	AB

	16043000
	- Caviar and caviar substitutes
	12
	
	90
	17
	13
	kg
	ABFE

	1605
	Crustaceans, molluscs and other aquatic invertebrates, prepared or preserved:
	
	
	
	
	
	
	

	16051000
	- Crab
	5
	
	90
	17
	13
	kg
	AB

	16052000
	- Shrimps and prawns
	5
	
	90
	17
	13
	kg
	AB

	16053000
	- Lobster
	5
	
	90
	17
	13
	kg
	AB

	
	-Other crustaceans:
	
	
	
	
	
	
	

	
	---Freshwater crawfish:
	
	
	
	
	
	
	

	16054011
	---- Shelled
	5
	
	90
	17
	13
	kg
	aAB

	16054019
	---- Other
	5
	
	90
	17
	13
	kg
	aAB

	16054090
	---Other
	5
	
	90
	17
	13
	kg
	AB

	
	- Other:
	
	
	
	
	
	
	

	16059010
	--- Jelly fish
	15
	
	90
	17
	5
	kg
	AB

	16059090
	--- Other
	5
	3.9
	90
	17
	13
	kg
	

	1605909010
	 Other prepared or preserved molluscs and other aquatic invertebrates of endangered or threatened species
	5
	
	90
	17
	13
	kg
	ABFE

	1605909090
	 Other prepared or preserved molluscs and other aquatic invertebrates
	5
	
	90
	17
	13
	kg
	AB

Chapter 17: Sugars and Sugar Confectionery

Chapter Note:

1. – This Chapter does not cover:

(a) Sugar confectionery containing cocoa (heading 18.06);

(b) Chemically pure sugars (other than sucrose, lactose, maltose, glucose and fructose) or other products of heading 29.40; or
(c) Medicaments or other products of Chapter 30.

Subheading Note:

1. – For the purpose of subheadings 1701.11 and 1701.12, “raw sugar” means sugar whose content of sucrose by weight, in the dry state, corresponds to a polarimeter reading of less than 99.5°.

	HS#
	Description
	MFN
%
	BA

%
	Gen

%
	VAT

%
	Draw-back%
	Unit
	S&C

	1701
	Cane or beet sugar and chemically pure sucrose, in solid form:
	
	
	
	
	
	
	

	
	- Raw sugar not containing added flavoring or coloring matter:
	
	
	
	
	
	
	

	17011100
	-- Cane sugar
	*50
	
	*125
	17
	13
	kg
	

	1701110010
	 Raw cane sugar not containing added flavoring or coloring matter, sugar whose content of sucrose by weight, in the dry state, corresponds to a polarimeter reading of less than 99.5 degrees, (in-quota)
	15
	
	125
	17
	13
	kg
	ABt

	1701110090
	 Raw cane sugar, not containing added flavoring or coloring matter, sugar whose content of sucrose by weight, in the dry state, corresponds to a polarimeter reading of less than 99.5 degrees, (out-of-quota)
	50
	
	125
	17
	13
	kg
	AB

	17011200
	-- Beet sugar
	*50
	
	*125
	17
	13
	kg
	

	1701120010
	 Raw beet sugar not containing added flavoring or coloring matter, sugar whose content of sucrose by weight, in the dry state, corresponds to a polarimeter reading of less than 99.5 degree, (in -quota)
	15
	
	125
	17
	13
	kg
	ABt

	1701120090
	 Raw beet sugar not containing added flavoring or coloring matter, sugar whose content of sucrose by weight, in the dry state, corresponds to a polarimeter reading of less than 99.5 degree, (out-of-quota)
	50
	
	125
	17
	13
	kg
	AB

	
	- Other:
	
	
	
	
	
	
	

	17019100
	-- Containing added flavoring or coloring matter
	*50
	
	*125
	17
	13
	kg
	

	1701910010
	 Cane or beet sugar and chemically pure sucrose, Containing added flavoring or coloring matter (in-quota)
	15
	
	125
	17
	13
	kg
	ABt

	1701910090
	 Cane or beet sugar and chemically pure sucrose, containing added flavoring or coloring matter (out-of-quota)
	50
	
	125
	17
	13
	kg
	AB

	
	-- Other:
	
	
	
	
	
	
	

	17019910
	--- Granulated sugar
	*50
	
	*125
	17
	13
	kg
	

	1701991010
	 Granulated sugar (in-quota)
	15
	
	125
	17
	13
	kg
	ABt

	1701991090
	 Granulated sugar (out-of-quota)
	50
	
	125
	17
	13
	kg
	AB

	17019920
	--- Superfine sugar
	*50
	
	*125
	17
	13
	kg
	

	1701992010
	 Superfine sugar (in-quota)
	15
	
	125
	17
	13
	kg
	BtA

	1701992090
	 Superfine sugar (out-of-quota)
	50
	
	125
	17
	13
	kg
	BA

	17019990
	--- Other
	*50
	
	*125
	17
	13
	kg
	

	1701999010
	 Other refined sugar (in-quota)
	15
	
	125
	17
	13
	kg
	ABt

	1701999090
	 Other refined sugar (out-of-quota)
	50
	
	125
	17
	13
	kg
	AB

	1702
	Other sugars, including chemically pure lactose, maltose, glucose and fructose, in solid form; sugar syrups not containing added flavoring or coloring matter; artificial honey, whether or not mixed with natural honey; caramel:
	
	
	
	
	
	
	

	
	- Lactose and lactose syrup:
	
	
	
	
	
	
	

	17021100
	-- Containing by weight 99 percent or more lactose, expressed as anhydrous lactose, calculated on the dry matter
	10
	
	80
	17
	13
	kg
	AB

	17021900
	-- Other
	10
	
	80
	17
	13
	kg
	AB

	17022000
	- Maple sugar and maple syrup
	30
	
	80
	17
	13
	kg
	A

	17023000
	- Glucose and glucose syrup, not containing fructose or containing in the dry state less than 20 percent by weight of fructose
	30
	
	80
	17
	13
	kg
	BA

	17024000
	- Glucose and glucose syrup, containing in the dry state at least 20 percent but less than 50 percent by weight of fructose
	30
	
	80
	17
	13
	kg
	BA

	17025000
	- Chemically pure fructose
	30
	
	80
	17
	13
	kg
	A

	17026000
	- Other fructose and fructose syrup, containing in the dry state more than 50 percent by weight of fructose, excluding invert sugar
	30
	
	80
	17
	13
	kg
	BA

	17029000
	- Other, including invert sugar and other sugar and sugar syrup blends containing in the dry state 50 percent by weight of fructose
	30
	
	80
	17
	13
	kg
	

	1702900010
	 Artificial honey
	30
	
	80
	17
	13
	kg
	AB

	1702900090
	 Other sugars, caramel (including invert sugar, in the dry state 50 percent by weight of fructose)
	30
	
	80
	17
	13
	kg
	AB

	1703
	Molasses resulting from the extraction or refining of sugar:
	
	
	
	
	
	
	

	17031000
	- Cane molasses
	8
	
	50
	17
	13
	kg
	AP

	17039000
	- Other
	8
	
	50
	17
	13
	kg
	AP

	1704
	Sugar confectionery (including white chocolate), not containing cocoa:
	
	
	
	
	
	
	

	17041000
	- Chewing gum, whether or not sugar-coated
	12
	9.5
	50
	17
	13
	kg
	AB

	17049000
	- Other
	10
	8.2
	50
	17
	13
	kg
	AB

Chapter 18: Cocoa and Cocoa Preparations

Chapter Notes:

1. – This Chapter does not cover the preparations of heading 04.03, 19.01, 19.04, 19.05, 21.05, 22.05, 22.08, 30.03, or 30.04.

2. – Heading 18.06 includes sugar confectionery containing cocoa and, subject to Note 1 to this Chapter, other food preparations containing coca.
	HS#
	Description
	MFN
%
	BA

%
	Gen

%
	VAT

%
	Draw-back%
	Unit
	S&C

	1801
	Cocoa beans, whole or broken, raw or roasted:
	
	
	
	
	
	
	

	18010000
	Cocoa beans, whole or broken, raw or roasted
	8
	
	30
	17
	5,13
	kg
	AB

	1802
	Cocoa shells, husks, skins and other cocoa waste:
	
	
	
	
	
	
	

	18020000
	Cocoa shells, husks, skins and other cocoa waste
	10
	
	30
	17
	5
	kg
	AB

	1803
	Cocoa paste, whether or not defatted:
	
	
	
	
	
	
	

	18031000
	- Not defatted
	10
	
	30
	17
	13
	kg
	AB

	18032000
	- Wholly or partly defatted
	10
	
	30
	17
	13
	kg
	AB

	1804
	Cocoa butter, fat and oil:
	
	
	
	
	
	
	

	18040000
	Cocoa butter, fat and oil
	22
	
	70
	17
	13
	kg
	

	1804000010
	Cocoa fat
	22
	
	70
	17
	13
	kg
	AB

	1804000090
	Cocoa oil
	22
	
	70
	17
	13
	kg
	AB

	1805
	Cocoa powder, not containing added sugar or other sweetening matter:
	
	
	
	
	
	
	

	18050000
	Cocoa powder, not containing added sugar or other sweetening matter
	15
	
	40
	17
	13
	kg
	AB

	1806
	Chocolate and other food preparations containing cocoa:
	
	
	
	
	
	
	

	18061000
	- Cocoa powder, containing added sugar or other sweetening matter
	10
	
	50
	17
	13
	kg
	AB

	18062000
	- Other preparations in blocks, slabs or bars weighing more than 2 kg or in liquid, paste, powder, granular or other bulk form in containers or immediate packings, of a content exceeding 2 kg
	10
	7.7
	50
	17
	13
	kg
	AB

	
	- Other, in blocks, slabs or bars:
	
	
	
	
	
	
	

	18063100
	-- Filled
	8
	6.4
	50
	17
	13
	kg
	AB

	18063200
	-- Not filled
	10
	7.7
	50
	17
	13
	kg
	AB

	18069000
	- Other
	8
	6.4
	50
	17
	13
	kg
	AB

Chapter 19: Preparations or Cereals, Flour, Starch or Milk; Pastry Cooks’ Products

Chapter Notes:

1. – This Chapter does not cover:

(a) Except in the case of stuffed products of heading 19.02, food preparations containing more than 20% by weight of sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or any combination thereof (Chapter 16);

(b) Biscuits or other articles made from flour or from starch, specially prepared for use in animal feeding (heading 23.09); or
(c) Medicaments or other products of Chapter 30.

2. – For the purpose of heading 19.01:

(a) The term “groats” means cereal groats of Chapter 11;

(b) The term “flour” and “meal” mean:
(1) Cereal flour and meal of Chapter 11, and

(2) Flour, meal and powder of vegetable origin of any Chapter, other than flour, meal or powder of dried vegetables (heading 07.12), of potatoes (heading 11.05) or of dried leguminous vegetables (heading 11.06).
3. – Heading 19.04 does not cover preparations containing more than 6% by weight of cocoa calculated on a totally defatted basis or coated with chocolate or other food preparations containing cocoa of heading 18.06 (heading 18.06).

4. – For the purpose of heading 19.04, the expression “otherwise prepared” means prepared or processed to an extent beyond that provided for in the heading of or Notes to Chapter 10 or 11.

	HS#
	Description
	MFN
%
	BA

%
	Gen

%
	VAT

%
	Draw-back%
	Unit
	S&C

	1901
	Malt extract; food preparations of flour, meal, starch or malt extract, not containing cocoa or containing less than 40 percent by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included; food preparations of goods of headings 04.01 to 04.04, not containing cocoa or containing less than 5 percent by weight of cocoa calculated on a totally defatted basis, not elsewhere specified or included:
	
	
	
	
	
	
	

	19011000
	- Preparations for infant use, put up for retail sale
	15
	
	40
	17
	13
	kg
	AB

	19012000
	- Mixes and dough for the preparation of bakers' wares of heading 19.05
	25
	
	80
	17
	5,13
	kg
	AB

	19019000
	- Other
	10
	
	80
	17
	13
	kg
	AB

	1902
	Pasta, whether or not cooked or stuffed (with meat or other substances) or otherwise prepared, such as spaghetti, macaroni, noodles, lasagna, gnocchi, ravioli, cannelloni; conscous, whether or not prepared:
	
	
	
	
	
	
	

	
	- Uncooked pasta, not stuffed or otherwise prepared:
	
	
	
	
	
	
	

	19021100
	-- Containing eggs
	15
	
	80
	17
	5
	kg
	AB

	19021900
	-- Other
	15
	
	80
	17
	5
	kg
	AB

	19022000
	- Stuffed pasta, whether or not cooked or otherwise prepared
	15
	
	80
	17
	5,13
	kg
	AB

	
	- Other pasta:
	
	
	
	
	
	
	

	19023010
	---Rice vermicelli, cooked
	15
	
	80
	17
	5,13
	kg
	AB

	19023020
	---Bean vermicelli, cooked
	15
	
	80
	17
	13
	kg
	AB

	19023030
	---Instant noodle
	15
	13
	80
	17
	13
	kg
	AB

	19023090
	---Other
	15
	13
	80
	17
	5,13
	kg
	AB

	19024000
	- Couscous
	25
	
	80
	17
	5,13
	kg
	AB

	1903
	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms:
	
	
	
	
	
	
	

	19030000
	Tapioca and substitutes therefor prepared from starch, in the form of flakes, grains, pearls, siftings or in similar forms
	15
	
	80
	17
	13
	kg
	AB

	1904
	Prepared foods obtained by the swelling or roasting of cereals or cereal products (for example, corn flakes); cereals (other than maize (corn)), in grain form or in the form of flakes or other worked grains (except flour and meal), precooked, or otherwise prepared, not elsewhere specified or included:
	
	
	
	
	
	
	

	19041000
	- Prepared foods obtained by the swelling or roasting of cereals or cereal products
	25
	
	80
	17
	13
	kg
	AB

	19042000
	- Prepared foods obtained from unroasted cereal flakes or from mixtures of unroasted cereal flakes and roasted cereal flakes or swelled cereals
	30
	
	80
	17
	13
	kg
	AB

	19043000
	-Bulgur wheat
	30
	
	80
	17
	13
	kg
	AB

	19049000
	- Other
	30
	
	80
	17
	13
	kg
	AB

	1905
	Bread, pastry, cakes, biscuits and other bakers' wares, whether or not containing cocoa; communion wafers, empty cachets of a kind suitable for pharmaceutical use, sealing wafers, rice paper and similar products:
	
	
	
	
	
	
	

	19051000
	- Crispbread
	20
	
	80
	17
	13
	kg
	A

	19052000
	- Gingerbread and the like
	20
	
	80
	17
	13
	kg
	A

	
	- Sweet biscuits; waffles and wafers
	
	
	
	
	
	
	

	19053100
	--Sweet biscuits
	15
	12
	80
	17
	13
	kg
	AB

	19053200
	-- Waffles and wafers
	15
	12
	80
	17
	13
	kg
	AB

	19054000
	- Rusks, toasted bread and similar toasted products
	20
	
	80
	17
	13
	kg
	AB

	19059000
	- Other
	20
	17
	80
	17
	13
	kg
	AB

Chapter 20: Preparations of Vegetables, Fruit, Nuts, or Other Parts of Plants

Chapter Notes:

1. – This Chapter does not cover:

(a) Vegetables, fruit or nuts, prepared or preserved by the processes specified in Chapter 7, 8 or 11;

(b) Food preparations containing more than 20% by weight of sausage, meat, meat offal, blood, fish or ctustaceans, mollusks or other aquatic invertebrates, or any combination thereof (Chapter 16); or

(c) Homogenized composite food preparations of heading 21.04.

2. – Heading 20.07 and 20.08 do not apply to fruit jellies, fruit pastes, sugar-coated almonds or the like in the form of sugar confectionery (heading 17.04) or chocolate confectionery (heading 18.06).

3. – Heading 20.01, 20.04 and 20.05 cover, as the case may be, only those products of Chapter 7 or of heading 11.05 or 11.06 (other than four, meal and powder of the products of Chapter 8), which have been prepared or preserved by processes other than those referred to in Note 1 (a).

4. –Tomato juice the dry weight content of which is 7% of more is to be classified in heading 20.02.

5. – For the purpose of heading 20.07, the expression “obtained by cooking” means obtained by heat treatment at atmospheric pressure or under reduced pressure to increase the viscosity of a product through reduction of water content or other means.

6. – For the purpose of heading 20.09, the expression “juices, unfermented and not containing added spirit” means juices of an alcoholic strength by volume (see Note 2 to Chapter 22) not exceeding 0.5% vol.

Subheading Notes:

1. – For the purpose of subheading 2005.10, the expression “homogenized vegetables” means preparations of vegetables, finely homogenized, put up for retail sale as infant food or for dietetic purposes, in containers of a net weight content not exceeding 250g. For the application of this definition no account is to be taken of small quantities of any ingredients that may have been added to the preparation for seasoning, preparation or other purposes. These preparations may contain a small quantity of visible pieces of vegetables. Subheading 2005.10 takes precedence over all other subheadings of heading 20.05.

2. – For the purposes of subheading 2007.10, the expression “homogenized preparations” means preparations of fruit, finely homogenized, put up for retail sale as infant food or for dietetic purposes, in containers of a net weight content not exceeding 250g. For the application of this definition no account is to be taken of small quantities of any ingredients that may have been added to the preparation for seasoning, preservation or other purposes. These preparations may contain a small quantity of visible pieces of fruit. Subheading 2007.10 takes precedence over all other subheading of heading 20.07.

3. – For the purposes of subheadings 2009.12, 2009.21, 2009.31, 2009.41, 2009.61 and 2009.71, the expression “Brix value” means the direct reading of degrees Brix obtained from a Brix hydrometer or of refractive index expressed in terms of percentage sucrose content obtained from a refract meter, at a temperature of 20°C if the reading is made at a different temperature.

	HS#
	Description
	MFN
%
	BA

%
	Gen

%
	VAT

%
	Draw-back%
	Unit
	S&C

	2001
	Vegetables, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid:
	
	
	
	
	
	
	

	20011000
	- Cucumbers and gherkins
	25
	
	70
	17
	5
	kg
	AB

	
	-Other
	
	
	
	
	
	
	

	20019010
	---Garlic
	25
	
	70
	17
	5
	kg
	

	2001901010
	 Garlic bulbs, garlic cloves, prepared by vinegar or acetic acid, whether or not added sugars or skinned
	25
	
	70
	17
	5
	kg
	AB

	2001901090
	 Other garlic prepared by vinegar or acetic acid, whether or not added sugars or skinned (other than garlic bulbs, garlic cloves)
	25
	
	70
	17
	5
	kg
	AB

	20019090
	---Other
	25
	
	70
	17
	5
	kg
	

	2001909010
	 Sungmo, prepared or preserved by vinegar or acetic acid,
	25
	
	70
	17
	5
	kg
	ABE

	2001909020
	 Bamboo shoots, pickled, prepared or preserved by vinegar or acetic acid
	25
	
	70
	17
	5
	kg
	ABE

	2001909030
	 Aloe, prepared or preserved by vinegar or acetic acid,
	25
	
	70
	17
	5
	kg
	ABFE

	2001909040
	 Cactus, prepared or preserved by vinegar or acetic acid
	25
	
	70
	17
	5
	kg
	ABFE

	2001909090
	 Vegetable, fruit, nuts and other edible parts of plants, prepared or preserved by vinegar or acetic acid
	25
	
	70
	17
	5
	kg
	AB

	2002
	Tomatoes prepared or preserved other than by vinegar or acetic acid:
	
	
	
	
	
	
	

	
	- Tomatoes, whole or in pieces:
	
	
	
	
	
	
	

	20021010
	--- In airtight containers
	19
	
	80
	17
	13
	kg
	AB

	20021090
	--- Other
	25
	
	70
	17
	5,13
	kg
	AB

	
	- Other:
	
	
	
	
	
	
	

	20029010
	--- Tomato paste, In airtight containers
	20
	
	80
	17
	13
	kg
	AB

	20029090
	--- Other
	18
	
	70
	17
	5,13
	kg
	AB

	2003
	Mushrooms and truffles, prepared or preserved other than by vinegar or acetic acid:
	
	
	
	
	
	
	

	
	- Mushrooms of the genus Agaricus:
	
	
	
	
	
	
	

	
	--- In airtight containers:
	
	
	
	
	
	
	

	20031011
	----Small white agaric
	25
	
	90
	17
	13
	kg
	AB

	20031019
	----Other
	25
	
	90
	17
	13
	kg
	AB

	20031090
	--- Other
	25
	
	90
	17
	5,13
	kg
	AB

	20032000
	- Truffles
	25
	
	90
	17
	5,13
	kg
	AB

	
	-Other
	
	
	
	
	
	
	

	20039010
	---In airtight containers
	25
	
	90
	17
	13
	kg
	

	2003901010
	 Xianggu mushroom, canned, prepared or preserved other than by vinegar or acetic acid
	25
	
	90
	17
	13
	kg
	AB

	2003901020
	 Sungmo, canned, prepared or preserved other than by vinegar or acetic acid
	25
	
	90
	17
	13
	kg
	ABE

	2003901090
	 Other mushrooms, canned, prepared or preserved other than by vinegar or acetic acid
	25
	
	90
	17
	13
	kg
	AB

	20039090
	---Other
	25
	
	90
	17
	5
	kg
	

	2003909010
	 Other Xianggu mushroom, prepared or preserved other than by vinegar or acetic acid
	25
	
	90
	17
	5
	kg
	AB

	2003909020
	 Other sungmo prepared or preserved other than by vinegar or acetic acid
	25
	
	90
	17
	5
	kg
	ABE

	2003909090
	 Other mushrooms, prepared or preserved other than by vinegar or acetic acid
	25
	
	90
	17
	5
	kg
	AB

	2004
	Other vegetables prepared or preserved other than by vinegar or acetic acid, frozen, other than products of heading 20.06:
	
	
	
	
	
	
	

	20041000
	- Potatoes
	13
	
	70
	17
	5,13
	kg
	AB

	20049000
	- Other vegetables and mixtures of vegetables
	25
	
	70
	17
	5,13
	kg
	

	2004900010
	 Sungmo prepared or preserved other than by vinegar or acetic acid, frozen
	25
	
	70
	17
	5,13
	kg
	ABE

	2004900020
	 Acid bamboo shoots prepared or preserved other than by vinegar or acetic acid, frozen
	25
	
	70
	17
	5,13
	kg
	ABE

	2004900030
	 Aloe prepared or preserved other than by vinegar or acetic acid, frozen
	25
	
	70
	17
	5,13
	kg
	ABFE

	2004900040
	 Cactus, prepared or preserved other than by vinegar or acetic acid, frozen
	25
	
	70
	17
	5,13
	kg
	ABFE

	2004900090
	 Other vegetables prepared or preserved other than by vinegar or acetic acid, other than products of heading 20.06
	25
	
	70
	17
	5,13
	kg
	AB

	2005
	Other vegetables prepared or preserved other than by vinegar or acetic acid, not frozen, other than products of heading 20.06:
	
	
	
	
	
	
	

	20051000
	- Homogenized vegetables
	25
	
	70
	17
	13
	kg
	AB

	20052000
	- Potatoes
	15
	
	70
	17
	5,13
	kg
	AB

	20054000
	- Peas (Pisum sativum)
	25
	
	70
	17
	5,13
	kg
	AB

	
	- Beans (Vigna spp., Phaseolus spp.):
	
	
	
	
	
	
	

	
	-- Beans, shelled:
	
	
	
	
	
	
	

	20055110
	--- In airtight containers
	25
	
	80
	17
	13
	kg
	AB

	20055190
	--- Other
	25
	
	70
	17
	5,13
	kg
	AB

	
	-- Other:
	
	
	
	
	
	
	

	20055910
	--- In airtight containers
	25
	
	80
	17
	13
	kg
	AB

	20055990
	--- Other
	25
	
	70
	17
	5,13
	kg
	AB

	
	- Asparagus:
	
	
	
	
	
	
	

	20056010
	--- In airtight containers
	25
	
	80
	17
	13
	kg
	AB

	20056090
	--- Other
	25
	
	70
	17
	5,13
	kg
	AB

	20057000
	- Olives
	10
	
	70
	17
	5,13
	kg
	AB

	20058000
	- Sweet corn (Zea mays var. saccharata)
	10
	
	80
	17
	5,13
	kg
	AB

	
	- Other vegetables and mixtures of vegetables:
	
	
	
	
	
	
	

	20059010
	--- Water chestnut, in airtight containers
	25
	
	80
	17
	13
	kg
	AB

	20059020
	--- Broad beans, in airtight containers
	25
	
	80
	17
	13
	kg
	AB

	
	--- Bamboo shoots, in airtight containers :
	
	
	
	
	
	
	

	20059031
	----Boiled bamboo shoots in airtight containers, with volume 8 liters or more
	25
	
	80
	17
	13
	kg
	

	2005903110
	 Boiled bamboo shoots pickled, in airtight containers, with volume 8 liters or more
	25
	
	80
	17
	13
	kg
	ABE

	2005903190
	 Other boiled bamboo shoots in airtight containers, with volume 8 liters or more
	25
	
	80
	17
	13
	kg
	AB

	20059039
	----Other
	25
	
	80
	17
	13
	kg
	

	2005903910
	 Other bamboo shoots pickled in airtight containers
	25
	
	80
	17
	13
	kg
	ABE

	2005903990
	 Other bamboo shoots in airtight containers
	25
	
	80
	17
	13
	kg
	AB

	20059040
	--- Hot pickled mustard tubers
	25
	
	70
	17
	5,13
	kg
	AB

	20059050
	--- Chueh tsai (fiddlehead), salted
	25
	
	70
	17
	5,13
	kg
	AB

	20059060
	--- Scallion, salted
	25
	
	70
	17
	5,13
	kg
	AB

	
	--- Other:
	
	
	
	
	
	
	

	20059091
	---- In airtight containers
	25
	
	70
	17
	13
	kg
	AB

	20059092
	----Adzuki paste
	25
	
	70
	17
	13
	kg
	AB

	20059099
	----Other
	25
	
	70
	17
	5,13
	kg
	

	2005909910
	 Cactus, prepared or preserved other than by vinegar or acetic acid
	25
	
	70
	17
	5,13
	kg
	ABFE

	2005909920
	 Aloe, prepared or preserved other than by vinegar or acetic acid
	25
	
	70
	17
	5,13
	kg
	ABFE

	2005909990
	 Other vegetables and mixtures of vegetables prepared or preserved other than by vinegar or acetic acid
	25
	
	70
	17
	5,13
	kg
	AB

	2006
	Vegetables, fruit, nuts fruit-peel and other parts of plants, preserved by sugar (drained, glace or crystallized):
	
	
	
	
	
	
	

	20060010
	--- Preserved jujubes
	30
	
	90
	17
	13
	kg
	AB

	20060020
	--- Preserved olives
	30
	
	90
	17
	13
	kg
	AB

	20060090
	--- Other
	30
	
	90
	17
	13
	kg
	

	2006009010
	 Sungmo preserved by sugar
	30
	
	90
	17
	13
	kg
	ABE

	2006009090
	 Other vegetables, fruit, nuts, fruit peel and other parts of plants, preserved by sugar
	30
	
	90
	17
	13
	kg
	AB

	2007
	Jams, fruit jellies, marmalades, fruit or nut puree and fruit or nut pastes, being cooked preparations, whether or not containing added sugar or other sweetening matter:
	
	
	
	
	
	
	

	20071000
	- Homogenized preparations
	30
	
	80
	17
	13
	kg
	AB

	
	- Other:
	
	
	
	
	
	
	

	20079100
	-- Citrus fruit
	30
	
	80
	17
	13
	kg
	AB

	
	-- Other:
	
	
	
	
	
	
	

	20079910
	--- In airtight containers
	5
	
	80
	17
	13
	kg
	AB

	20079990
	---Other
	5
	
	80
	17
	13
	kg
	AB

	2008
	Fruit, nuts and other edible parts of plants, other prepared or preserved, whether or not containing added sugar or other sweetening matter or spirit, not elsewhere specified or included:
	
	
	
	
	
	
	

	
	- Nuts, ground-nuts and other seeds, whether or not mixed together:
	
	
	
	
	
	
	

	
	-- Ground-nuts:
	
	
	
	
	
	
	

	20081110
	--- Ground-nut kernels, in airtight containers
	30
	
	90
	17
	13
	kg
	AB

	20081120
	--- Roasted ground-nuts
	30
	
	80
	17
	13
	kg
	AB

	20081130
	--- Ground-nut butter
	30
	
	90
	17
	13
	kg
	AB

	20081190
	--- Other
	30
	
	80
	17
	5,13
	kg
	AB

	
	-- Other, including mixtures:
	
	
	
	
	
	
	

	20081910
	--- Walnut meats, in airtight containers
	20
	
	90
	17
	13
	kg
	AB

	20081920
	--- Other nuts, in airtight containers
	13
	
	90
	17
	13
	kg
	AB

	
	--- Other
	
	
	
	
	
	
	

	20081991
	----Chestnut kernel
	10
	
	80
	17
	5,13
	kg
	AB

	20081999
	----Other
	10
	
	80
	17
	5,13
	kg
	

	2008199910
	 Korean pine-nuts, shelled, prepared or preserved other than by vinegar or acetic acid
	10
	
	80
	17
	5,13
	kg
	ABE

	2008199990
	 Nuts and other seed, prepared or preserved other than by vinegar or acetic acid, not elsewhere specified or included
	10
	
	80
	17
	5,13
	kg
	AB

	
	- Pineapples:
	
	
	
	
	
	
	

	20082010
	--- In airtight containers
	15
	
	90
	17
	13
	kg
	AB

	20082090
	--- Other
	15
	
	80
	17
	5
	kg
	AB

	
	- Citrus fruit:
	
	
	
	
	
	
	

	20083010
	--- In airtight containers
	20
	
	90
	17
	13
	kg
	ABa

	20083090
	--- Other
	20
	
	80
	17
	5
	kg
	AB

	
	- Pears:
	
	
	
	
	
	
	

	20084010
	--- In airtight containers
	20
	
	90
	17
	13
	kg
	AB

	20084090
	--- Other
	20
	
	80
	17
	5
	kg
	AB

	20085000
	- Apricots
	20
	
	90
	17
	5,13
	kg
	AB

	20086000
	- Cherries
	20
	
	90
	17
	5,13
	kg
	AB

	
	- Peaches, including nectarines
	
	
	
	
	
	
	

	20087010
	--- In airtight containers
	10
	
	90
	17
	13
	kg
	AB

	20087090
	--- Other
	20
	
	80
	17
	5
	kg
	AB

	20088000
	- Strawberries
	15
	
	90
	17
	5,13
	kg
	AB

	
	- Other, including mixtures other than those of subheading 2008.19:
	
	
	
	
	
	
	

	20089100
	-- Palm hearts
	5
	
	80
	17
	5
	kg
	AB

	20089200
	-- Mixtures
	10
	
	80
	17
	5,13
	kg
	AB

	
	-- Other:
	
	
	
	
	
	
	

	20089910
	--- Lychee, in airtight containers
	20
	
	90
	17
	13
	kg
	AB

	20089920
	---Logan, in airtight containers
	15
	
	80
	17
	13
	kg
	AB

	20089990
	--- Other
	15
	
	80
	17
	
	kg
	

	2008999010
	 Pinnatifida, in brine
	15
	
	80
	17
	5,13
	kg
	AB

	2008999090
	 Fruit or nuts, including other edible part, prepared or preserved, not elsewhere specified or included
	15
	
	80
	17
	13
	kg
	AB

	2009
	Fruit juices (including grape must) and vegetable juices, unfermented and not containing added spirit, whether or not containing added sugar or other sweetening matter:
	
	
	
	
	
	
	

	
	- Orange juice:
	
	
	
	
	
	
	

	20091100
	-- Frozen
	7.5
	
	90
	17
	13
	kg
	AB

	20091200
	--Not frozen, of a Brix value not exceeding 20
	30
	
	90
	17
	13
	kg
	AB

	20091900
	-- Other
	30
	
	90
	17
	13
	kg
	AB

	
	- Grapefruit juice
	
	
	
	
	
	
	

	20092100
	--Of a Brix value not exceeding 20
	15
	
	90
	17
	13
	kg
	AB

	20092900
	--Other
	15
	
	90
	17
	13
	kg
	AB

	
	- Juice of any other single citrus fruit
	
	
	
	
	
	
	

	
	--Of a Brix value not exceeding 20
	
	
	
	
	
	
	

	20093110
	---Lemon juice
	18
	17
	90
	17
	13
	kg
	AB

	20093190
	---Other
	18
	17
	90
	17
	13
	kg
	AB

	
	--Other
	
	
	
	
	
	
	

	20093910
	---Lemon juice
	18
	17
	90
	17
	13
	kg
	AB

	20093990
	---Other
	18
	17
	90
	17
	13
	kg
	AB

	
	- Pineapple juice
	
	
	
	
	
	
	

	20094100
	--Of a Brix value not exceeding 20
	10
	
	90
	17
	13
	kg
	AB

	20094900
	---Other
	10
	
	90
	17
	13
	kg
	AB

	20095000
	- Tomato juice
	30
	
	80
	17
	13
	kg
	AB

	
	- Grape juice (including grape must)
	
	
	
	
	
	
	

	20096100
	--Of a Brix value not exceeding 20
	20
	
	90
	17
	13
	kg
	AB

	20096900
	---Other
	20
	
	90
	17
	13
	kg
	AB

	
	- Apple juice
	
	
	
	
	
	
	

	20097100
	--Of a Brix value not exceeding 20
	20
	
	90
	17
	13
	kg
	aAB

	20097900
	---Other
	20
	
	90
	17
	13
	kg
	aAB

	
	- Juice of any other single fruit or vegetable:
	
	
	
	
	
	
	

	
	--- Fruit juice
	
	
	
	
	
	
	

	20098011
	----Coconut milk
	10
	9
	90
	17
	13
	kg
	AB

	20098012
	----Mango juice
	20
	17
	90
	17
	13
	kg
	AB

	20098013
	----Passionfruit juice
	20
	17
	90
	17
	13
	kg
	AB

	20098014
	----Guava juice
	20
	17
	90
	17
	13
	kg
	AB

	20098019
	----Other
	20
	17
	90
	17
	13
	kg
	AB

	20098020
	--- Vegetable juice
	20
	17
	80
	17
	13
	kg
	AB

	
	- Mixtures of juices:
	
	
	
	
	
	
	

	20099010
	--- Of fruit juices
	20
	
	90
	17
	13
	kg
	AB

	20099090
	--- Other
	20
	
	80
	17
	13
	kg
	AB

Chapter 21: Miscellaneous Edible Preparations

Chapter Notes:

1. – This Chapter does not cover:

(a) Mixed vegetables of heading 07.12;

(b) Roasted coffee substitutes containing coffee in any proportion (heading 09.01);

(c) Flavored tea (heading 09.02);

(d) Spices of other products of headings 09.04 to 09.10;

(e) Food preparations, other than the products described in heading 21.03 or 21.04, containing more than 20% by weight of sausage, meat, meat offal, blood, fish or crustaceans, mollusks or other aquatic invertebrates, or any combination thereof (Chapter 16);

(f) Yeast put up as a medicament or other products of heading 30.03 or 30.04; or

(g) Prepared enzymes of heading 35.07.

2. – Extracts of the substitutes referred to in Note 1 (b) above are to be classified in heading 21.01.

3. – For the purposes of heading 21.04, the expression “homogenized composite food preparations” means preparations consisting of a finely homogenized mixture of two or more basic ingredients such as meat, fish, vegetables or fruit, put up for retail sale as infant food or for dietetic purposes, in containers of a net weight content not exceeding 250g. For the application of this definition, no account is to be taken of small quantities of any ingredients that may be added to the mixture for seasoning, preservation or other purposes. Such preparations may contain a small quantity of visible pieces of ingredients.

	HS#
	Description
	MFN
%
	BA

%
	Gen

%
	VAT

%
	Draw-back%
	Unit
	S&C

	2101
	Extracts, essences and concentrates, of coffee, tea or mate and preparations with a basis of these products or with a basis of coffee, tea or mate; roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof:
	
	
	
	
	
	
	

	
	- Extracts, essences and concentrates, of coffee, and preparations with a basis of these extracts, essences or concentrates or with a basis of coffee:
	
	
	
	
	
	
	

	21011100
	-- Extracts, essences and concentrates
	17
	
	130
	17
	13
	kg
	AB

	21011200
	--Preparations with a basis of extracts, essences or concentrates or with a basis of coffee
	30
	
	130
	17
	13
	kg
	AB

	21012000
	- Extracts, essences and concentrates, of tea or mate, and preparations with a basis of these extracts, essences or concentrates or with a basis of tea or mate
	32
	
	130
	17
	13
	kg
	AB

	21013000
	- Roasted chicory and other roasted coffee substitutes, and extracts, essences and concentrates thereof
	32
	
	130
	17
	13
	kg
	AB

	2102
	Yeast (active or inactive); other single cell micro-organisms, dead (but not including vaccines of heading 30.02); prepared baking powders:
	
	
	
	
	
	
	

	21021000
	- Active yeasts
	25
	
	80
	17
	13
	kg
	AB

	21022000
	- Inactive yeasts; other single-cell microorganisms, dead
	25
	
	70
	13
	13
	kg
	AB

	21023000
	- Prepared baking powders
	25
	
	70
	17
	13
	kg
	AB

	2103
	Sauces and preparations therefor; mixed condiments and mixed seasonings; mustard flour and meal and prepared mustard:
	
	
	
	
	
	
	

	21031000
	- Soy sauce
	28
	
	90
	17
	13
	kg
	AB

	21032000
	- Tomato ketchup and other tomato sauces
	15
	
	90
	17
	13
	kg
	AB

	21033000
	- Mustard flour and meal and prepared mustard
	15
	
	70
	17
	13
	kg
	AB

	
	- Other:
	
	
	
	
	
	
	

	21039010
	--- Gourmet powder
	21
	18
	130
	17
	13
	kg
	AB

	21039020
	---Aromatic bitters, of an alcoholic strength by volume of 44.2 percent to 49.2 percent, flavored with plants or aromatic substances by weight of 1.5 percent to 6 percent, containing added sugar 4 percent to 10 percent
	21
	
	90
	17
	13
	kg
	AB

	21039090
	--- Other
	21
	18
	90
	17
	13
	kg
	AB

	2104
	Soups and broths and preparations therefor; homogenized composite food preparations:
	
	
	
	
	
	
	

	21041000
	- Soups and broths and preparations therefor
	15
	
	90
	17
	13
	kg
	AB

	21042000
	- Homogenized composite food preparations
	32
	
	90
	17
	13
	kg
	AB

	2105
	Ice cream and other edible ice, whether or not containing cocoa:
	
	
	
	
	
	
	

	21050000
	Ice cream and other edible ice, whether or not containing cocoa
	19
	
	90
	17
	13
	kg
	AB

	2106
	Food preparations not elsewhere specified or included:
	
	
	
	
	
	
	

	21061000
	- Protein concentrates and textured protein substances
	10
	
	90
	17
	13
	kg
	AB

	
	- Other:
	
	
	
	
	
	
	

	21069010
	--- Beverage bases
	35
	
	100
	17
	13
	kg
	AB

	21069020
	--- Compound alcoholic preparations of a kind used for the manufacture of beverages
	20
	
	180
	17
	13
	kg
	AB

	21069030
	--- Royal jelly, put up as tonic essences
	3
	3
	80
	17
	13
	kg
	

	2106903010
	 Royal jelly, put up as tonic essences containing compositions of plants of endangered or threatened species
	3
	3
	80
	17
	13
	kg
	ABFE

	2106903090
	 Other royal jelly, put up as tonic essences
	3
	3
	80
	17
	13
	kg
	AB

	
	--- Other
	20
	18
	90
	17
	13
	kg
	AB

	21069091
	----Laver (Porphyra spp.), roasted
	20
	18
	90
	17
	13
	kg
	AB

	21069099
	Other
	20
	18
	90
	17
	13
	kg
	AB

Chapter 22: Beverages, Spirits, and Vinegar

Notes:

1. – This Chapter does not cover:

(a) Products of this Chapter (other than those of heading 22.09) prepared for culinary purpose and thereby rendered unsuitable for consumption as beverage (generally heading 21.03);

(b) Sea water (heading 25.01);

(c) Distilled or conductivity water or water of similar purity (heading 28.51);

(d) Acetic acid of a concentration exceeding 10% by weight of acetic acid (heading 29.15);

(e) Medicaments of heading 30.03 or 30.04; or

(f) Perfumery or toilet preparations (Chapter 33).

2. – For the purpose of this Chapter and of Chapter 20 and 21, the “alcoholic strength by volume” shall be determined at a temperature of 20°C.

3. – For the purposes of heading 22.02, the term “non-alcoholic beverages” means beverages of an alcoholic strength by volume not exceeding 0.5% vol. Alcoholic beverages are classified in headings 22.03 to 22.06 or heading 22.08 as appropriate.

Subheading Note:

1. – For the purposes of subheading 2204.10, the expression “sparkling wine” means wine which, when kept at a temperature of 20°C in closed containers, has an excess pressure of not less than 3 bars.

	HS#
	Description
	MFN
%
	BA

%
	Gen

%
	VAT

%
	Draw-back%
	Unit
	S&C

	2201
	Waters, including natural or artificial mineral waters and aerated waters, not containing added sugar or other sweetening matter nor flavored; ice and snow
	
	
	
	
	
	
	

	
	- Mineral waters and aerated waters:
	
	
	
	
	
	
	

	22011010
	--- Mineral waters
	20
	
	90
	17
	13
	l/kg
	AB

	22011020
	--- Aerated waters
	20
	
	90
	17
	13
	l/kg
	AB

	
	- Other:
	
	
	
	
	
	
	

	22019010
	--- Natural waters
	10
	
	30
	17
	
	kl/ton
	AB

	22019090
	--- Other
	10
	
	30
	17
	
	kl/ton
	

	2202
	Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored, and other non-alcoholic beverages, not including fruit or vegetable juices of heading 20.09:
	
	
	
	
	
	
	

	22021000
	- Waters, including mineral waters and aerated waters, containing added sugar or other sweetening matter or flavored
	20
	
	100
	17
	13
	l/kg
	AB

	22029000
	- Other
	35
	30
	100
	17
	13
	l/kg
	AB

	2202900010
	 Non-alcoholic beverages, in bulk (other than fruit juices and vegetable juices of heading 2009)
	35
	
	100
	17
	13
	l/kg
	AB

	2202900090
	 Other non-alcoholic beverages, packed for retail (other than fruit juices and vegetable juices of heading 2009)
	35
	
	100
	17
	13
	l/kg
	AB

	2203
	Beer made from malt:
	
	
	
	
	
	
	

	22030000
	Beer made from malt
	**
	**
	**
	17
	13
	l/kg
	AB

	2204
	Wine of fresh grapes, including fortified wines; grape must other than that of heading 20.09:
	
	
	
	
	
	
	

	22041000
	- Sparkling wine
	14
	
	180
	17
	13
	l/kg
	AB

	
	- Other wine; grape must with fermentation prevented or arrested by the addition of alcohol:
	
	
	
	
	
	
	

	22042100
	-- In containers holding 2 liters or less
	14
	
	180
	17
	13
	l/kg
	AB

	22042900
	-- Other
	20
	
	180
	17
	13
	l/kg
	AB

	2204290010
	 Virgin wine of fresh grapes, in containers holding more than 2 liters
	20
	
	180
	17
	13
	l/kg
	AB

	2204290090
	 Other wine of fresh grapes, in containers holding more than 2 liters
	20
	
	180
	17
	13
	l/kg
	AB

	22043000
	- Other grape must
	30
	
	90
	17
	13
	l/kg
	A

	2205
	Vermouth and other wine of fresh grapes flavored with plants or aromatic substances:
	
	
	
	
	
	
	

	22051000
	- In containers holding 2 liters or less
	65
	
	180
	17
	13
	l/kg
	7AB

	22059000
	- Other
	65
	
	180
	17
	13
	l/kg
	7AB

	2206
	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included:
	
	
	
	
	
	
	

	22060000
	Other fermented beverages (for example, cider, perry, mead); mixtures of fermented beverages and mixtures of fermented beverages and non-alcoholic beverages, not elsewhere specified or included
	51.4
	
	180
	17
	13
	l/kg
	AB

	2206000010
	Shaoxing wine
	51.4
	
	180
	17
	13
	l/kg
	AB

	2206000090
	Other fermented beverages, including mixtures of fermented beverages not elsewhere specified or included and mixtures of fermented beverages and non-alcoholic beverages
	51.4
	
	180
	17
	13
	l/kg
	AB

	2207
	Undentured ethyl alcohol of an alcoholic strength by volume of 80 percent vol. or higher; ethyl alcohol and other spirits, denatured, of any strength:
	
	
	
	
	
	
	

	22071000
	- Undentured ethyl alcohol of an alcoholic strength by volume of 80 percent vol. or higher
	40
	
	100
	17
	13
	l/kg
	7AB

	22072000
	- Ethyl alcohol and other spirits, denatured, of any strength
	30
	
	80
	17
	13
	l/kg
	

	2207200010
	 Ethyl alcohol, denatured of any strength
	30
	
	80
	17
	13
	l/kg
	AB

	2207200090
	 Other spirits, of any strength
	30
	
	80
	17
	13
	l/kg
	AB

	2208
	Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 percent vol.; spirits, liqueurs and other spirituous beverages:
	
	
	
	
	
	
	

	22082000
	- Spirits obtained by distilling grape wine or grape marc
	10
	
	180
	17
	13
	l/kg
	7AB

	22083000
	- Whiskies
	10
	
	180
	17
	13
	l/kg
	7AB

	22084000
	- Rum and tafia
	10
	
	180
	17
	13
	l/kg
	7AB

	22085000
	- Gin and geneva
	10
	
	180
	17
	13
	l/kg
	7AB

	22086000
	- Vodka
	10
	8.9
	180
	17
	13
	l/kg
	AB

	22087000
	- Liqueurs and cordials
	10
	8.9
	180
	17
	13
	l/kg
	7AB

	
	- Other
	
	
	
	
	
	
	

	22089010
	---Tequila
	10
	8.9
	180
	17
	13
	l/kg
	7ABFE

	22089090
	---Other
	10
	8.9
	180
	17
	13
	l/kg
	

	2208909010
	 Undenatured ethyl alcohol of an alcoholic strength by volume of less than 80 percent vol
	10
	
	180
	17
	13
	l/kg
	AB7

	2208909020
	 Spirits obtained by distilling potatoes
	10
	
	180
	17
	13
	l/kg
	7AB

	2208909090
	 Other spirits and spirituous beverages
	10
	
	180
	17
	13
	l/kg
	7AB

	2209
	Vinegar and substitutes for vinegar obtained from acetic acid:
	
	
	
	
	
	
	

	22090000
	Vinegar and substitutes for vinegar obtained from acetic acid
	20
	
	70
	17
	13
	l/kg
	AB

Chapter 23: Residues & Waste from the Food Industries; Prepared Animal Fodder

Notes:

1. – Heading 23.09 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 materials, other than vegetable waste, vegetable residues and by-products of such processing.

Subheading Notes:

1. – For the purpose of subheading 2306.41, the expression “low erucic acid rape or colza seeds” means seeds as defined in Subheading Note 1 to Chapter 12.

	HS#
	Description
	MFN
%
	BA

%
	Gen

%
	VAT

%
	Draw-back%
	Unit
	S&C

	2301
	Flours, meals and pellets, of meat or meat offal, of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption; greaves (cracklings):
	
	
	
	
	
	
	

	
	- Flours, meals and pellets, of meat or meat offal; greaves (cracklings):
	
	
	
	
	
	
	

	
	--- Flours and meals, of meat bones
	
	
	
	
	
	
	

	23011011
	----Containing bovine composition or sheep and goats' thereof
	2
	
	11
	13
	13
	kg
	AB

	23011019
	----Other
	2
	
	11
	13
	13
	kg
	AB

	23011020
	--- Greaves (cracklings)
	5
	
	50
	13
	
	kg
	AB

	23011090
	--- Other
	5
	
	30
	13
	
	kg
	AB

	
	- Flours, meals and pellets, of fish or of crustaceans, molluscs or other aquatic invertebrates:
	
	
	
	
	
	
	

	23012010
	--- Flours and meals of fish, of a kind used in animal feeding
	2
	
	11
	13
	
	kg
	AB

	23012090
	--- Other
	5
	
	30
	13
	
	kg
	AB

	2302
	Bran, sharps and other residues, whether or not in the form of pellets, derived from the sifting, milling or other working of cereals or of leguminous plants:
	
	
	
	
	
	
	

	23021000
	- Of maize (corn)
	5
	
	30
	13
	
	kg
	AB

	23022000
	- Of rice
	5
	
	30
	13
	
	kg
	AB

	23023000
	- Of wheat
	3
	
	30
	13
	
	kg
	AB

	23024000
	- Of other cereals
	5
	
	30
	13
	
	kg
	AB

	23025000
	- Of leguminous plants
	5
	
	30
	13
	
	kg
	AB

	2303
	Residues of starch manufacture and similar residues, beet-pulp, begasse and other waste of sugar manufacture, brewing or distilling dregs and waste, whether or not in the form of pellets:
	
	
	
	
	
	
	

	23031000
	- Residues of starch manufacture and similar residues
	5
	
	30
	13
	
	kg
	AB

	23032000
	- Beet-pulp, bagasses and other waste of sugar manufacture
	5
	
	30
	13
	5,11
	kg
	AB

	23033000
	- Brewing or distilling dregs and waste
	5
	
	30
	13
	
	kg
	AB

	2304
	Oil-cake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of soybean oil
	
	
	
	
	
	
	

	23040010
	---Oilcake
	5
	
	30
	13
	11
	kg
	AB

	23040090
	---Other
	5
	
	30
	13
	11
	kg
	AB

	2305
	Oilcake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of groundnut oil:
	
	
	
	
	
	
	

	23050000
	Oilcake and other solid residues, whether or not ground or in the form of pellets, resulting from the extraction of ground-nut oil
	5
	
	30
	13
	
	kg
	AB

	2306
	Oilcake 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 of heading 23.04 or 23.05:
	
	
	
	
	
	
	

	23061000
	- Of cotton seeds
	5
	
	30
	13
	
	kg
	AB

	23062000
	- Of linseed
	5
	
	30
	13
	
	kg
	AB

	23063000
	- Of sunflower seeds
	5
	
	30
	13
	
	kg
	AB

	
	- Of rape or colza seeds
	
	
	
	
	
	
	

	23064100
	--Of low erucic acid rape of colza seeds
	5
	
	30
	13
	
	kg
	AB

	23064900
	--Other
	5
	
	30
	13
	
	kg
	AB

	23065000
	- Of coconut or copra
	5
	
	30
	13
	
	kg
	AB

	23066000
	- Of palm nuts or kernels
	5
	
	30
	13
	
	kg
	AB

	23067000
	- Of maize (corn) germ
	5
	
	30
	13
	
	kg
	AB

	23069000
	- Other
	5
	
	30
	13
	
	kg
	AB

	2307
	Wine lees; argol:
	
	
	
	
	
	
	

	23070000
	Wine lees; argol
	5
	
	30
	13
	
	kg
	

	2308
	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included:
	
	
	
	
	
	
	

	23080000
	Vegetable materials and vegetable waste, vegetable residues and by-products, whether or not in the form of pellets, of a kind used in animal feeding, not elsewhere specified or included:
	5
	
	35
	13
	0,5,13
	kg
	AB

	2309
	Preparations of a kind used in animal feeding:
	
	
	
	
	
	
	

	
	- Dog or cat food, put up for retail sale:
	
	
	
	
	
	
	

	23091010
	--- In airtight containers
	15
	
	90
	13
	11
	kg
	AB

	23091090
	---Other
	15
	
	90
	13
	11
	kg
	AB

	
	- Other:
	
	
	
	
	
	
	

	23099010
	--- Preparations for use in making of complete feeds or supplementary feeds
	5
	
	14
	13
	11,13
	kg
	AB

	23099090
	--- Other
	6.7
	
	14
	13
	11
	kg
	AB

Chapter 24: Tobacco and Manufactured Tobacco Substitutes

Chapter Note:

1. – This Chapter does not cover medicinal cigarettes (Chapter 30).

	HS#
	Description
	MFN
%
	BA

%
	Gen

%
	VAT

%
	Draw-back%
	Unit
	S&C

	2401
	Unmanufactured tobacco; tobacco refuse:
	
	
	
	
	
	
	

	
	- Tobacco, not stemmed/stripped:
	
	
	
	
	
	
	

	24011010
	--- Flue-cured
	10
	9.4
	70
	17
	5,13
	kg
	7AB

	24011090
	--- Other
	10
	
	70
	17
	5
	kg
	7AB

	
	- Tobacco, partly or wholly stemmed/stripped:
	
	
	
	
	
	
	

	24012010
	--- Flue-cured
	10
	
	70
	17
	5,13
	kg
	7AB

	24012090
	--- Other
	10
	
	70
	17
	5
	kg
	7AB

	24013000
	- Tobacco refuse
	10
	
	70
	17
	13,5
	kg
	AB7

	2402
	Cigars, cheroots, cigarillos and cigarettes, of tobacco or of tobacco substitutes:
	
	
	
	
	
	
	

	24021000
	- Cigars, cheroots and cigarillos, containing tobacco
	25
	
	180
	17
	
	kilopieces/kg
	7B

	24022000
	- Cigarettes containing tobacco
	25
	
	180
	17
	
	kilopieces/kg
	7AB

	24029000
	- Other
	25
	
	180
	17
	
	kilopieces/kg
	

	2402900010
	 Cigarettes containing tobacco substitutes
	25
	
	180
	17
	
	kilopieces/kg
	7

	2402900090
	 Cigars, cheroots and cigarillos, containing tobacco substitutes
	25
	
	180
	17
	
	kilopieces/kg
	7

	2403
	Other manufactured tobacco and manufactured tobacco substitutes; "homogenized" or "reconstituted" tobacco; tobacco extracts and essences:
	
	
	
	
	
	
	

	24031000
	- Smoking tobacco, whether or not containing tobacco substitutes in any proportion
	57
	50
	180
	17
	13
	kg
	7AB

	
	- Other:
	
	
	
	
	
	
	

	24039100
	-- "Homogenized" or "reconstituted" tobacco
	57
	
	180
	17
	13
	kg
	

	2403910010
	 Reconstituted tobacco
	57
	
	180
	17
	13
	kg
	AB7

	2403910090
	 Homogenized tobacco
	57
	
	180
	17
	13
	kg
	AB7

	24039900
	-- Other
	57
	
	180
	17
	5
	kg
	

	2403990010
	 Tobacco extracts and essences
	57
	
	180
	17
	5
	kg
	7AB

	2403990090
	 Other manufactured tobacco and manufactured tobacco substitutes
	57
	
	180
	17
	5
	kg
	AB

Global Agriculture Information Network

USDA Foreign Agricultural Service

GAIN Report

Template Version 2.09

� EMBED Word.Picture.8 ���

UNCLASSIFIED
USDA Foreign Agricultural Service

_1069482913.doc
[image: image1.png]

