

CHAPTER 3

FISH AND CRUSTACEANS, MOLLUSCS AND OTHER AQUATIC INVERTEBRATES

Note

1. This chapter does not cover:
 - (a) Marine mammals (heading 0106) or meat thereof (heading 0208 or 0210);
 - (b) Fish (including livers and roes 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); flours, meals or pellets of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption (heading 2301); or
 - (c) Caviar or caviar substitutes prepared from fish eggs (heading 1604).

Additional U.S. Note

1. Certain fish, crustaceans, molluscs and other aquatic invertebrates are provided for in chapter 98.

0301		Live fish:						
0301.10.00	00 4	Ornamental fish.....	X.....	Free				Free
		Other live fish:						
0301.91.00	00 6	Trout (<u>Salmo trutta</u> , <u>Salmo gairdneri</u> , <u>Salmo clarki</u> , <u>Salmo aguabonita</u> , <u>Salmo gilae</u>).....	X.....	Free				Free
0301.92.00	00 5	Eels (<u>Anquilla</u> spp.).....	X.....	Free				Free
0301.93.00	00 4	Carp.....	X.....	Free				Free
0301.99.00	00 8	Other.....	X.....	Free				Free
0302		Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 0304:						
		Salmonidae, excluding livers and roes:						
0302.11.00	00 2	Trout (<u>Salmo trutta</u> , <u>Salmo gairdneri</u> , <u>Salmo clarki</u> , <u>Salmo aguabonita</u> , <u>Salmo gilae</u>).....	kg.....	Free				2.2¢/kg
0302.12.00		Pacific salmon (<u>Oncorhynchus</u> spp.), Atlantic salmon (<u>Salmo salar</u>) and Danube salmon (<u>Hucho hucho</u>).....		Free				4.4¢/kg
		Chinook (king):						
	10 9	Steaks.....	kg					
	15 4	Other.....	kg					
		Chum (dog):						
	20 7	Steaks.....	kg					
	25 2	Other.....	kg					
		Pink (humpie):						
	30 5	Steaks.....	kg					
	35 0	Other.....	kg					
		Sockeye (red):						
	40 3	Steaks.....	kg					
	45 8	Other.....	kg					
		Coho (silver):						
	50 0	Steaks.....	kg					
	55 5	Other.....	kg					
		Other:						
	60 8	Steaks.....	kg					
	65 3	Other.....	kg					
0302.19.00	00 4	Other.....	kg.....	Free				2.2¢/kg
		Flat fish (<u>Pleuronectidae</u> , <u>Bothidae</u> , <u>Cynoglossidae</u> , <u>Soleidae</u> , <u>Scophthalmidae</u> and <u>Citharidae</u>), excluding livers and roes:						
0302.21.00	00 0	Halibut and Greenland turbot (<u>Reinhardtius hippoglossoides</u> , <u>Hippoglossus hippoglossus</u> , <u>Hippoglossus stenolepis</u>).....	kg.....	Free				4.4¢/kg
0302.22.00	00 9	Plaice (<u>Pleuronectes platessa</u>).....	kg.....	1.1¢/kg	Free (A, CA, E, IL)			2.2¢/kg
0302.23.00	00 8	Sole (<u>Solea</u> spp.).....	kg.....	1.1¢/kg	Free (A, CA, E, IL)			2.2¢/kg
0302.29.00	00 2	Other.....	kg.....	1.1¢/kg	Free (A, CA, E, IL)			2.2¢/kg
		Tunas (of genus <u>Thunnus</u>), skipjack or stripe-bellied bonito (<u>Euthynnus (Katsuwonus) pelamis</u>), excluding livers and roes:						
0302.31.00	00 8	Albacore or longfinned tunas (<u>Thunnus alalunga</u>).....	kg.....	Free				Free
0302.32.00	00 7	Yellowfin tunas (<u>Thunnus albacares</u>).....	kg.....	Free				Free
0302.33.00	00 6	Skipjack or stripe-bellied bonito.....	kg.....	Free				Free
0302.39.00		Other.....		Free				Free
	20 6	Bluefin (<u>Thunnus thynnus</u>).....	kg					
	40 2	Other.....	kg					

0302 (con.)		Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 0304 (con.):				
0302.40.00	00 7	Herrings (<u>Clupea harengus</u> , <u>Clupea pallasii</u>), excluding livers and roes.....	kg.....	Free		Free
0302.50.00	00 4	Cod (<u>Gadus morhua</u> , <u>Gadus oqac</u> , <u>Gadus macrocephalus</u>), excluding livers and roes.....	kg.....	Free		2.2¢/kg
0302.61.00	00 1	Other fish, excluding livers and roes: Sardines (<u>Sardina pilchardus</u> , <u>Sardinops spp.</u>), sardinella (<u>Sardinella spp.</u>), brisling or sprats (<u>Sprattus sprattus</u>)...	kg.....	1.1¢/kg	Free (A,E,IL) 0.9¢/kg (CA)	2.2¢/kg
0302.62.00	00 0	Haddock (<u>Melanogrammus aeglefinus</u>).....	kg.....	Free		2.2¢/kg
0302.63.00	00 9	Atlantic pollock (<u>Pollachius virens</u>).....	kg.....	Free		2.2¢/kg
0302.64.00	00 8	Mackerel (<u>Scomber scombrus</u> , <u>Scomber australasicus</u> , <u>Scomber japonicus</u>).....	kg.....	Free		4.4¢/kg
0302.65.00	00 7	Dogfish and other sharks.....	kg.....	1.1¢/kg	Free (A,CA,E,IL)	2.2¢/kg
0302.66.00	00 6	Eels (<u>Anquilla spp.</u>).....	kg.....	Free		2.2¢/kg
0302.69		Other:				
0302.69.10		Scaled (whether or not heads, viscera and/or fins have been removed, but not otherwise processed), in immediate containers weighing with their contents 6.8 kg or less.....		6%	Free (A,E,IL) 4.8% (CA)	25%
	20 7	Sable fish (<u>Anoplopoma fimbria</u>).....	kg			
	40 3	Other.....	kg			
0302.69.20		Other: Smelts, cusk, hake (<u>Urophycis spp.</u>), pollock, shad, stur- geon, swordfish and fresh- water fish.....		Free		2.2¢/kg
	10 7	Smelts.....	kg			
	20 5	Cusk, hake and pollock....	kg			
	30 3	Shad and sturgeon.....	kg			
	40 1	Swordfish.....	kg			
	50 8	Fresh-water fish: Pike, pickerel and pike perch (including yellow pike).....	kg			
	60 6	Other.....	kg			
0302.69.40		Other.....		1.1¢/kg	Free (A,CA,E,IL)	2.2¢/kg
	20 1	Sable fish (<u>Anoplopoma fimbria</u>).....	kg			
	40 7	Other.....	kg			
0302.70		Livers and roes:				
0302.70.20	00 6	Sturgeon roe.....	kg.....	15%	Free (A,E,IL) 12% (CA)	30%
0302.70.40	00 2	Other.....	kg.....	Free		44¢/kg

0303		Fish, frozen, excluding fish fillets and other fish meat of heading 0304:				
0303.10.00		Pacific salmon (<u>Oncorhynchus</u> spp.), excluding livers and roes.....	Free			4.4¢/kg
		Chinook (king):				
	10 0	Steaks.....	kg			
	15 5	Other.....	kg			
		Chum (dog):				
	20 8	Steaks.....	kg			
	25 3	Other.....	kg			
		Pink (humpie):				
	30 6	Steaks.....	kg			
	35 1	Other.....	kg			
		Sockeye (red):				
	40 4	Steaks.....	kg			
	45 9	Other.....	kg			
		Coho (silver):				
	50 1	Steaks.....	kg			
	55 6	Other.....	kg			
		Other:				
	60 9	Steaks.....	kg			
	65 4	Other.....	kg			
0303.21.00	00 9	Other salmonidae, excluding livers and roes: Trout (<u>Salmo trutta</u> , <u>Salmo gairdneri</u> , <u>Salmo clarki</u> , <u>Salmo aquabonita</u> , <u>Salmo</u> <u>gilae</u>).....	kg.....	Free		2.2¢/kg
0303.22.00		Atlantic salmon (<u>Salmo salar</u>) and Danube salmon (<u>Hucho hucho</u>).....	Free			4.4¢/kg
	20 4	Steaks.....	kg			
	40 0	Other.....	kg			
0303.29.00		Other.....	Free			2.2¢/kg
	20 7	Steaks.....	kg			
	40 3	Other.....	kg			
0303.31.00	00 7	Flat fish (<u>Pleuronectidae</u> , <u>Bothidae</u> , <u>Cynoglossidae</u> , <u>Soleidae</u> , <u>Scophthalmidae</u> and <u>Citharidae</u>), excluding livers and roes: Halibut and Greenland turbot (<u>Reinhardtius hippoglossoides</u> , <u>Hippo-</u> <u>glossus hippoglossus</u> , <u>Hippoglossus</u> <u>stenolepis</u>).....	kg.....	Free		4.4¢/kg
0303.32.00	00 6	Plaice (<u>Pleuronectes platessa</u>).....	kg.....	1.1¢/kg	Free (A, CA, E, IL)	2.2¢/kg
0303.33.00	00 5	Sole (<u>Solea</u> spp.).....	kg.....	1.1¢/kg	Free (A, CA, E, IL)	2.2¢/kg
0303.39.00	00 9	Other.....	kg.....	1.1¢/kg	Free (A, CA, E, IL)	2.2¢/kg
0303.41.00	00 5	Tunas (of the genus <u>Thunnus</u>), skipjack or stripe-bellied bonito (<u>Euthynnus (Katsuwonus)</u> <u>pelamis</u>), excluding livers and roes: Albacore or longfinned tunas (<u>Thunnus</u> <u>alalunga</u>).....	kg.....	Free		Free
0303.42.00		Yellowfin tunas (<u>Thunnus albacares</u>).....	Free			Free
	20 0	Whole fish.....	kg			
		Other:				
	40 6	Head-on.....	kg			
	60 1	Other.....	kg			
0303.43.00	00 3	Skipjack or stripe-bellied bonito.....	kg.....	Free		Free
0303.49.00		Other.....	Free			Free
	20 3	Bluefin (<u>Thunnus thynnus</u>).....	kg			
	40 9	Other.....	kg			

0303 (con.)		Fish, frozen, excluding fish fillets and other fish meat of heading 0304 (con.):				
0303.50.00	00 3	Herrings (<u>Clupea harengus</u> , <u>Clupea pallasii</u>), excluding livers and roes.....	kg.....	Free		Free
0303.60.00	00 1	Cod (<u>Gadus morhua</u> , <u>Gadus oqac</u> , <u>Gadus macrocephalus</u>), excluding livers and roes.....	kg.....	Free		2.2¢/kg
0303.71.00	00 8	Other fish, excluding livers and roes: Sardines (<u>Sardina pilchardus</u> , <u>Sardinops spp.</u>), sardinella (<u>Sardinella spp.</u>), brisling or sprats (<u>Sprattus sprattus</u>)...	kg.....	1.1¢/kg	Free (A,E,IL) 0.9¢/kg (CA)	2.2¢/kg
0303.72.00	00 7	Haddock (<u>Melanogrammus aeglefinus</u>).....	kg.....	Free		2.2¢/kg
0303.73.00	00 6	Atlantic pollock (<u>Pollachius virens</u>).....	kg.....	Free		2.2¢/kg
0303.74.00	00 5	Mackerel (<u>Scomber scombrus</u> , <u>Scomber australasicus</u> , <u>Scomber japonicus</u>).....	kg.....	Free		4.4¢/kg
0303.75.00	00 4	Dogfish and other sharks.....	kg.....	1.1¢/kg	Free (A,CA,E,IL)	2.2¢/kg
0303.76.00	00 3	Eels (<u>Anguilla spp.</u>).....	kg.....	Free		2.2¢/kg
0303.77.00	00 2	Sea bass (<u>Dicentrarchus labrax</u> , <u>Dicentrarchus punctatus</u>).....	kg.....	1.1¢/kg	Free (A,CA,E,IL)	2.2¢/kg
0303.78.00	00 1	Whiting (<u>Merluccius spp.</u>) and hake (<u>Urophycis spp.</u>).....	kg.....	Free		2.2¢/kg
0303.79		Other:				
0303.79.20		Smelts, cusk, pollock, shad, sturgeon, swordfish and fresh- water fish.....	kg.....	Free		2.2¢/kg
	10 4	Smelts.....	kg			
	20 2	Cusk and pollock.....	kg			
	30 0	Shad and sturgeon.....	kg			
	40 8	Swordfish.....	kg			
		Fresh-water fish:				
	50 5	Pike, pickerel and pike perch (including yellow pike).....	kg			
	60 3	Other.....	kg			
0303.79.40		Other.....	kg.....	1.1¢/kg	Free (A,CA,E,IL)	2.2¢/kg
	20 8	Mullet.....	kg			
	40 4	Butterfish.....	kg			
	60 9	Sable fish (<u>Anoplopoma fimbria</u>).....	kg			
	80 5	Other.....	kg			
0303.80		Livers and roes:				
0303.80.20	00 3	Sturgeon roe.....	kg.....	15%	Free (A,E,IL) 12% (CA)	30%
0303.80.40		Other.....	kg.....	Free		44¢/kg
	20 5	Herring roe.....	kg			
	40 1	Salmon roe.....	kg			
	80 2	Other.....	kg			

0304	Fish fillets and other fish meat (whether or not minced), fresh, chilled or frozen:				
0304.10	Fresh or chilled:				
0304.10.20	Cod, cusk, haddock, hake (<u>Urophycis</u> spp.), pollock and Atlantic ocean perch (rosefish).....	kg	4.134¢/kg	Free (E,IL) 3.3¢/kg (CA)	5.5¢/kg
20 3	Atlantic ocean perch.....	kg			
40 9	Cod.....	kg			
60 4	Cusk, haddock, hake and pollock.....	kg			
0304.10.40	Other.....	kg	Free		5.5¢/kg
	Fresh-water fish:				
10 1	Yellow perch.....	kg			
20 9	Pike, pickerel and pike perch (including yellow pike).....	kg			
30 7	Other.....	kg			
40 5	Flatfish.....	kg			
50 2	Other.....	kg			
0304.20	Frozen fillets:				
0304.20.20	Skinned, whether or not divided into pieces, and frozen into blocks each weighing over 4.5 kg, imported to be minced, ground or cut into pieces of uniform weights and dimensions.....	kg	Free		2.8¢/kg
10 3	Cod.....	kg			
	Flatfish:				
22 9	Halibut.....	kg			
24 7	Greenland turbot (<u>Reinhardtius hippoglossoides</u>).....	kg			
26 5	Other.....	kg			
30 9	Haddock.....	kg			
40 7	Pollock.....	kg			
55 9	Whiting (<u>Merluccius</u> spp.).....	kg			
60 2	Atlantic ocean perch (rosefish).....	kg			
65 7	Other.....	kg			
0304.20.40	Other: Cod, cusk, haddock, hake (<u>Urophycis</u> spp.), pollock and Atlantic ocean perch (rosefish).....	kg	4.134¢/kg	Free (E,IL) 3.3¢/kg (CA)	5.5¢/kg
20 7	Atlantic ocean perch.....	kg			
40 3	Cod.....	kg			
60 8	Cusk, haddock, hake and pollock.....	kg			
0304.20.60	Other.....	kg	Free		5.5¢/kg
	Fresh-water fish:				
10 4	Yellow perch.....	kg			
20 2	Pike, pickerel and pike perch (including yellow pike).....	kg			
30 0	Catfish.....	kg			
40 8	Other.....	kg			
	Flatfish:				
50 5	Halibut.....	kg			
55 0	Greenland turbot (<u>Reinhardtius hippoglossoides</u>).....	kg			
60 3	Other.....	kg			
70 1	Wolf fish (sea catfish).....	kg			
80 9	Other.....	kg			
0304.90	Other:				
0304.90.10	In bulk or in immediate containers weighing with their contents over 6.8 kg each.....	kg	Free		2.8¢/kg
0304.90.90	Other.....	kg	6%	Free (A,E,IL) 4.8% (CA)	25%

0305		Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; fish meal fit for human consumption:				
0305.10		Fish meal fit for human consumption:				
0305.10.20	00 6	In bulk or in immediate containers weighing with their contents over 6.8 kg each.....	kg.....	Free		2.8¢/kg
0305.10.40	00 2	Other.....	kg.....	6%	Free (A,CA,E,IL)	25%
0305.20		Livers and roes, dried, smoked, salted or in brine:				
0305.20.20	00 4	Sturgeon roe.....	kg.....	15%	Free (A,E,IL) 12% (CA)	30%
0305.20.40		Other.....		Free		44¢/kg
	20 6	Salmon roe.....	kg			
	40 2	Herring roe.....	kg			
	60 7	Other.....	kg			
0305.30		Fish fillets, dried, salted or in brine, but not smoked:				
0305.30.20	00 2	Herrings, in immediate containers weighing with their contents 6.8 kg or less each.....	kg.....	4%	Free (E,IL) 3.6% (CA)	25%
0305.30.40	00 8	Mackerel, in immediate containers weighing with their contents 6.8 kg or less each.....	kg.....	5%	Free (E,CA,IL)	25%
0305.30.60	00 3	Other.....	kg.....	Free		2.2¢/kg
0305.41.00	00 3	Smoked fish, including fillets: Pacific salmon (<u>Oncorhynchus</u> spp.), Atlantic salmon (<u>Salmo salar</u>), and Danube salmon (<u>Hucho hucho</u>).....	kg.....	5%	Free (E,IL) 4% (CA)	25%
0305.42.00		Herrings (<u>Clupea harengus</u> , <u>Clupea pallasii</u>).....		Free		6.6¢/kg
	20 8	Whole or beheaded but not otherwise processed.....	kg			
	40 4	Other.....	kg			
0305.49		Other:				
0305.49.20	00 1	Mackerel.....	kg.....	2.5%	Free (CA,E,IL)	25%
0305.49.40		Other.....		Free		6.6¢/kg
	20 3	Cod, cusk, haddock, hake (<u>Urophycis</u> spp.) and pollock...	kg			
	40 9	Other.....	kg			
		Dried fish, whether or not salted but not smoked:				
0305.51.00	00 0	Cod (<u>Gadus morhua</u> , <u>Gadus ogac</u> , <u>Gadus macrocephalus</u>).....	kg.....	0.2¢/kg	Free (A,CA,E,IL)	5.5¢/kg
0305.59		Other:				
0305.59.20	00 8	Shark fins.....	kg.....	0.4¢/kg	Free (A,CA,E,IL)	2.8¢/kg
0305.59.40	00 4	Other.....	kg.....	0.2¢/kg	Free (A,CA,E,IL)	2.8¢/kg
		Fish, salted but not dried or smoked and fish in brine:				
0305.61		Herrings (<u>Clupea harengus</u> , <u>Clupea pallasii</u>):				
0305.61.20	00 4	In immediate containers weighing with their contents 6.8 kg or less each.....	kg.....	4%	Free (E,IL) 3.6% (CA)	25%
0305.61.40	00 0	Other.....	kg.....	Free		2.2¢/kg
0305.62.00		Cod (<u>Gadus morhua</u> , <u>Gadus ogac</u> , <u>Gadus macrocephalus</u>).....		Free		2.8¢/kg
	20 3	Whole; or processed by removal of heads, fins, viscera, scales, vertebral columns or any combination thereof, but not otherwise processed.....	kg			
	40 9	Other.....	kg			

0305 (con.)		Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process; fish meal fit for human consumption (con.):				
		Fish, salted but not dried or smoked and fish in brine (con.):				
0305.63		Anchovies (<u>Engraulis</u> spp.):				
		In immediate containers weighing with their contents 6.8 kg or less each:				
0305.63.20	00 2	In airtight containers.....	kg.....	5%	Free (A,CA,E,IL)	25%
0305.63.40	00 8	Other.....	kg.....	0.5%	Free (A,CA,E,IL)	1%
0305.63.60	00 3	Other.....	kg.....	Free		2.5%
0305.69		Other:				
0305.69.10		Cusk, haddock, hake (<u>Urophycis</u> spp.) and pollock.....	kg.....	Free		2.8¢/kg
	20 4	Whole; or processed by removal of heads, fins, viscera, scales, vertebral columns or any combination thereof, but not otherwise processed.....	kg			
	40 0	Other.....	kg			
0305.69.20	00 6	Mackerel: In immediate containers weigh- ing with their contents 6.8 kg or less each.....	kg.....	5%	Free (CA,E,IL)	25%
0305.69.30	00 4	Other.....	kg.....	Free		2.2¢/kg
0305.69.40	00 2	Salmon.....	kg.....	3%	Free (E,IL) 2.4% (CA)	25%
0305.69.50	00 9	Other: In immediate containers weigh- ing with their contents 6.8 kg or less each.....	kg.....	10%	Free (A,E,IL) 8% (CA)	25%
0305.69.60	00 7	Other.....	kg.....	0.5%	Free (A,CA,E,IL)	1%
0306		Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; crus- taceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine:				
		Frozen:				
0306.11.00	00 8	Rock lobster and other sea crawfish (<u>Palinurus</u> spp., <u>Panulirus</u> spp., <u>Jasus</u> spp.).....	kg.....	Free		Free
0306.12.00		Lobsters (<u>Homarus</u> spp.).....	kg.....	Free		Free
	20 3	In airtight containers.....	kg			
	40 9	Other.....	kg			
0306.13.00		Shrimps and prawns.....	kg.....	Free		Free
	20 2	Shell-on.....	kg			
	40 8	Peeled.....	kg			
0306.14		Crabs:				
0306.14.20	00 1	Crabmeat.....	kg.....	7.5%	Free (E,IL) 6.7% (CA)	15%
0306.14.40	00 7	Other.....	kg.....	Free		Free
0306.19.00		Other.....	kg.....	Free		Free
	10 8	Freshwater crawfish.....	kg			
	90 1	Other.....	kg			
0306.21.00	00 6	Not frozen: Rock lobster and other sea crawfish (<u>Palinurus</u> spp., <u>Panulirus</u> spp., <u>Jasus</u> spp.).....	kg.....	Free		Free
0306.22.00	00 5	Lobsters (<u>Homarus</u> spp.).....	kg.....	Free		Free
0306.23.00		Shrimps and prawns.....	kg.....	Free		Free
	20 0	Shell-on.....	kg			
	40 6	Peeled.....	kg			
0306.24		Crabs:				
0306.24.20	00 9	Crabmeat.....	kg.....	7.5%	Free (E,IL) 6.7% (CA)	15%
0306.24.40	00 5	Other.....	kg.....	Free		Free
0306.29.00	00 8	Other.....	kg.....	Free		Free

0307		Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine:			
0307.10.00		Oysters.....	Free		Free
	20 4	Seed oysters.....	liters.v		
			kg		
	40 0	Other.....	kg		
		Scallops, including queen scallops, of the genera <u>Pecten</u> , <u>Chlamys</u> or <u>Placopecten</u> :			
0307.21.00	00 5	Live, fresh or chilled.....	kg.....	Free	Free
0307.29.00	00 7	Other.....	kg.....	Free	Free
		Mussels (<u>Mytilus</u> spp., <u>Perna</u> spp.):			
0307.31.00	00 3	Live, fresh or chilled.....	kg.....	Free	Free
0307.39.00	00 5	Other.....	kg.....	Free	Free
		Cuttle fish (<u>Sepia officinalis</u> , <u>Rossia macro-</u> <u>soma</u> , <u>Sepioloa</u> spp.) and squid (<u>Ommastrephes</u> <u>spp.</u> , <u>Loligo</u> spp., <u>Nototodarus</u> spp., <u>Sepioteuthis</u> spp.):			
0307.41.00		Live, fresh or chilled.....	Free		Free
		Squid:			
	20 7	Loligo.....	kg		
	40 3	Other.....	kg		
	60 8	Other.....	kg		
0307.49.00		Other.....	Free		Free
		Squid:			
	20 9	Loligo.....	kg		
	40 5	Other.....	kg		
	60 0	Other.....	kg		
		Octopus (<u>Octopus</u> spp.):			
0307.51.00	00 8	Live, fresh or chilled.....	kg.....	Free	Free
0307.59.00	00 0	Other.....	kg.....	Free	Free
0307.60.00	00 7	Snails, other than sea snails.....	kg.....	5%	Free (A,CA,E,IL) 20%
		Other:			
0307.91.00		Live, fresh or chilled.....	Free		Free
	20 6	Sea urchin.....	kg		
	30 4	Conch.....	kg		
	40 2	Other.....	kg		
0307.99.00		Other.....	Free		Free
	20 8	Abalone.....	kg		
	40 4	Clams.....	kg		
	60 9	Other.....	kg		