

CHAPTER 2
MEAT AND EDIBLE MEAT OFFAL

Note

1. This chapter does not cover:
 - (a) Products of the kinds described in headings 0201 to 0208 or 0210, unfit or unsuitable for human consumption;
 - (b) Guts, bladders, or stomachs of animals (heading 0504) or animal blood (heading 0511 or 3002); or
 - (c) Animal fat, other than products of heading 0209 (chapter 15)

Additional U.S. Notes

1. For the purposes of this chapter--
 - (a) The term "processed" covers meats which have been ground or comminuted, diced or cut into sizes for stew meat or similar uses, rolled and skewered, or specially processed into fancy cuts, special shapes, or otherwise made ready for particular uses by the retail consumer.
 - (b) The term "high-quality beef cuts" means beef specially processed into fancy cuts, special shapes, or otherwise made ready for particular uses by the retail consumer (but not ground or comminuted, diced or cut into sizes for stew meat or similar uses, or rolled or skewered), which meets the specifications in regulations issued by the U.S. Department of Agriculture for Prime or Choice beef, and which has been so certified prior to exportation by an official of the government of the exporting country, in accordance with regulations issued by the Secretary of the Treasury after consultation with the Secretary of Agriculture.
2. In assessing the duty on meats, no allowance shall be made for normal components thereof such as bones, fat, and hide or skin. The dutiable weight of meats in airtight containers subject to specific rates includes the entire contents of the containers.

0201	<u>1/</u>	Meat of bovine animals, fresh or chilled:				
0201.10.00		Carcasses and half-carcasses.....	kg	4.4¢/kg	Free (CA,E*,IL)	13.2¢/kg
	10 3	Veal.....	kg			
	90 6	Other.....	kg			
0201.20		Other cuts with bone in:				
		Processed:				
0201.20.20	00 9	High-quality beef cuts.....	kg	4%	Free (E*,IL)	20%
					2.8% (CA)	
0201.20.40	00 5	Other.....	kg	10%	Free (E*,IL)	20%
					7% (CA)	
0201.20.60	00 0	Other.....	kg	4.4¢/kg	Free (E*,IL)	13.2¢/kg
					3¢/kg (CA)	
0201.30		Boneless:				
		Processed:				
0201.30.20	00 7	High-quality beef cuts.....	kg	4%	Free (E*,IL)	20%
					2.8% (CA)	
0201.30.40	00 3	Other.....	kg	10%	Free (E*,IL)	20%
					7% (CA)	
0201.30.60	00 8	Other.....	kg	4.4¢/kg <u>2/</u>	Free (E*,IL)	13.2¢/kg
					3¢/kg (CA)	
0202		Meat of bovine animals, frozen:				
0202.10.00		Carcasses and half-carcasses.....	kg	4.4¢/kg	Free (E*,IL)	13.2¢/kg
	10 2	Veal.....	kg		3¢/kg (CA)	
	90 5	Other.....	kg			
0202.20		Other cuts with bone in:				
		Processed:				
0202.20.20	00 8	High-quality beef cuts.....	kg	4%	Free (E*,IL)	20%
					2.8% (CA)	
0202.20.40	00 4	Other.....	kg	10%	Free (E*,IL)	20%
					7% (CA)	
0202.20.60	00 9	Other.....	kg	4.4¢/kg	Free (E*,IL)	13.2¢/kg
					3¢/kg (CA)	
0202.30		Boneless:				
		Processed:				
0202.30.20	00 6	High-quality beef cuts.....	kg	4%	Free (A,E*,IL)	20%
					2.8% (CA)	
0202.30.40	00 2	Other.....	kg	10%	Free (E*,IL)	20%
					7% (CA)	
0202.30.60	00 7	Other.....	kg	4.4¢/kg <u>2/</u>	Free (E*,IL)	13.2¢/kg
					3¢/kg (CA)	
0203		Meat of swine, fresh, chilled, or frozen:				
		Fresh or chilled:				
0203.11.00	00 2	Carcasses and half-carcasses.....	kg	Free		5.5¢/kg
0203.12		Hams, shoulders and cuts thereof, with				
		bone in:				
0203.12.10		Processed.....	kg	2.2¢/kg	Free (E,IL)	7.2¢/kg
					0.8¢/kg (CA)	
	10 7	Hams and cuts thereof.....	kg			
	20 5	Shoulders and cuts thereof.....	kg			
0203.12.90		Other.....	kg	Free		5.5¢/kg
	10 0	Hams and cuts thereof.....	kg			
	20 8	Shoulders and cuts thereof.....	kg			
0203.19		Other:				
0203.19.20		Processed.....	kg	2.2¢/kg	Free (E,IL)	7.2¢/kg
					0.8¢/kg (CA)	
	10 8	Spare ribs.....	kg			
	90 1	Other.....	kg			
0203.19.40		Other.....	kg	Free		5.5¢/kg
	10 4	Bellies.....	kg			
	90 7	Other.....	kg			
		Frozen:				
0203.21.00	00 0	Carcasses and half-carcasses.....	kg	Free		5.5¢/kg
0203.22		Hams, shoulders and cuts thereof, with				
		bone in:				
0203.22.10	00 7	Processed.....	kg	2.2¢/kg	Free (A,E,IL)	7.2¢/kg
					0.8¢/kg (CA)	
0203.22.90	00 0	Other.....	kg	Free		5.5¢/kg
0203.29		Other:				
0203.29.20	00 8	Processed.....	kg	2.2¢/kg	Free (A,E,IL)	7.2¢/kg
					0.8¢/kg (CA)	
0203.29.40	00 4	Other.....	kg	Free		5.5¢/kg

1/ P.L. 88-482, as amended, provides that certain meats may be made subject to an absolute quota by Presidential Proclamation.

2/ See subheading 9903.23.00.

0204	<u>1/</u>	Meat of sheep or goats, fresh, chilled or frozen:				
0204.10.00	00 2	Carcasses and half-carcasses of lamb, fresh or chilled.....	kg.....	1.1¢/kg	Free (CA,E,IL)	15.4¢/kg
		Other meat of sheep, fresh or chilled:				
0204.21.00	00 9	Carcasses and half-carcasses.....	kg.....	3.3¢/kg	Free (CA,E,IL)	11¢/kg
0204.22		Other cuts with bone in:				
0204.22.20	00 4	Lamb.....	kg.....	1.1¢/kg	Free (E,IL) 0.4¢/kg (CA)	15.4¢/kg
0204.22.40	00 0	Other.....	kg.....	3.3¢/kg	Free (E,IL) 2.3¢/kg (CA)	11¢/kg
0204.23		Boneless:				
0204.23.20	00 3	Lamb.....	kg.....	1.1¢/kg	Free (E,IL) 0.4¢/kg (CA)	15.4¢/kg
0204.23.40	00 9	Other.....	kg.....	3.3¢/kg	Free (E,IL) 2.3¢/kg (CA)	11¢/kg
0204.30.00	00 8	Carcasses and half-carcasses of lamb, frozen.....	kg.....	1.1¢/kg	Free (E,IL) 0.4¢/kg (CA)	15.4¢/kg
		Other meat of sheep, frozen:				
0204.41.00	00 5	Carcasses and half-carcasses.....	kg.....	3.3¢/kg	Free (E,IL) 2.3¢/kg (CA)	11¢/kg
0204.42		Other cuts with bone in:				
0204.42.20	00 0	Lamb.....	kg.....	1.1¢/kg	Free (E,IL) 0.4¢/kg (CA)	15.4¢/kg
0204.42.40	00 6	Other.....	kg.....	3.3¢/kg	Free (E,IL) 2.3¢/kg (CA)	11¢/kg
0204.43		Boneless:				
0204.43.20	00 9	Lamb.....	kg.....	1.1¢/kg	Free (E,IL) 0.4¢/kg (CA)	15.4¢/kg
0204.43.40	00 5	Other.....	kg.....	3.3¢/kg	Free (E,IL) 2.3¢/kg (CA)	11¢/kg
0204.50.00	00 3	Meat of goats.....	kg.....	Free		11¢/kg
0205.00.00	00 3	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.....	kg.....	Free		Free
0206		Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen:				
0206.10.00	00 0	Of bovine animals, fresh or chilled.....	kg.....	Free		30%
		Of bovine animals, frozen:				
0206.21.00	00 7	Tongues.....	kg.....	Free		30%
0206.22.00	00 6	Livers.....	kg.....	Free		30%
0206.29.00	00 9	Other.....	kg.....	Free		30%
0206.30.00	00 6	Of swine, fresh or chilled.....	kg.....	Free		30%
		Of swine, frozen:				
0206.41.00	00 3	Livers.....	kg.....	Free		30%
0206.49.00	00 5	Other.....	kg.....	Free		30%
0206.80.00	00 5	Other, fresh or chilled.....	kg.....	Free		30%
0206.90.00		Other, frozen.....	kg.....	Free		30%
	20 9	Of sheep (including lamb).....	kg			
	40 5	Of goats, horses, asses, mules or hinnies.....	kg			

1/ P.L. 88-482, as amended, provides that certain meats may be made subject to an absolute quota by Presidential Proclamation.

0207		Meat and edible offal, of the poultry of heading 0105, fresh, chilled or frozen:				
0207.10		Poultry not cut in pieces, fresh or chilled:				
0207.10.20	00 5	Turkeys.....	kg.....	18.7¢/kg	Free (E,IL) 13¢/kg (CA)	22¢/kg
0207.10.40		Other.....		11¢/kg	Free (E,IL) 7.7¢/kg (CA)	22¢/kg
		Chickens:				
	20 7	Young (broilers, fryers, roasters and capons).....	kg			
	40 3	Other.....	kg			
	60 8	Ducks, geese and guineas.....	kg			
0207.21.00		Poultry not cut in pieces, frozen:				
		Chickens.....		11¢/kg	Free (E,IL) 7.7¢/kg (CA)	22¢/kg
	20 2	Young (broilers, fryers, roasters and capons).....	kg			
	40 8	Other.....	kg			
0207.22		Turkeys:				
0207.22.20	00 1	Valued less than 88¢/kg.....	kg.....	11¢/kg	Free (E,IL) 7.7¢/kg (CA)	22¢/kg
0207.22.40	00 7	Valued 88¢ or more per kg.....	kg.....	12.5%	Free (E,IL) 8.7% (CA)	25%
0207.23.00	00 4	Ducks, geese and guineas.....	kg.....	11¢/kg	Free (A,E,IL) 7.7¢/kg (CA)	22¢/kg
		Poultry cuts and offal (including livers), fresh or chilled:				
0207.31.00	00 4	Fatty livers of geese or ducks.....	kg.....	22¢/kg	Free (E,IL) 15.4¢/kg (CA)	22¢/kg
0207.39.00		Other.....		22¢/kg	Free (E,IL) 15.4¢/kg (CA)	22¢/kg
	20 2	Of chickens.....	kg			
	40 8	Of turkeys.....	kg			
	60 3	Of ducks, geese or guineas.....	kg			
		Poultry cuts and offal other than livers, frozen:				
0207.41.00	00 2	Of chickens.....	kg.....	22¢/kg	Free (E,IL) 15.4¢/kg (CA)	22¢/kg
0207.42.00	00 1	Of turkeys.....	kg.....	22¢/kg	Free (E,IL) 15.4¢/kg (CA)	22¢/kg
0207.43.00	00 0	Of ducks, geese or guineas.....	kg.....	22¢/kg	Free (E,IL) 15.4¢/kg (CA)	22¢/kg
0207.50.00	00 0	Poultry livers, frozen.....	kg.....	22¢/kg	Free (E,IL) 15.4¢/kg (CA)	22¢/kg
0208		Other meat and edible meat offal, fresh, chilled or frozen:				
0208.10.00	00 8	Of rabbits or hares.....	kg.....	10%	Free (CA,E,IL)	20%
0208.20.00	00 6	Frogs' legs.....	kg.....	Free		10%
0208.90		Other:				
0208.90.20	00 7	Deer.....	kg.....	Free		13.2¢/kg
0208.90.30	00 5	Quail, eviscerated, not in pieces.....	kg.....	11¢/kg	Free (A,E,IL) 4.4¢/kg (CA)	22¢/kg
0208.90.40	00 3	Other.....	kg.....	10%	Free (E,IL) 7% (CA) <u>1/</u>	20%
0209.00.00	00 9	Pig fat free of lean meat and poultry fat (not ren- dered), fresh, chilled, frozen, salted, in brine, dried or smoked.....	kg.....	5%	Free (A,E,IL) 3.5% (CA)	20%

1/ See subheading 9905.02.10.

0210		Meat and edible meat offal, salted, in brine, dried or smoked; edible flours and meals of meat or meat offal:			
		Meat of swine:			
0210.11.00		Hams, shoulders and cuts thereof, with bone in.....	2.2¢/kg	Free (CA, E, IL)	7.2¢/kg
	10 1	Hams and cuts thereof.....	kg		
	20 9	Shoulders and cuts thereof.....	kg		
0210.12.00		Bellies (streaky) and cuts thereof.....	2.2¢/kg	Free (CA, E, IL)	7.2¢/kg
	20 8	Bacon.....	kg		
	40 4	Other.....	kg		
0210.19.00		Other.....	2.2¢/kg	Free (CA, E, IL)	7.2¢/kg
	10 3	Canadian style bacon.....	kg		
	90 6	Other.....	kg		
0210.20.00	00 2	Meat of bovine animals.....	kg..... 10%	Free (A, CA, E*, IL)	30%
0210.90		Other, including edible flours and meals of meat or meat offal:			
0210.90.20	00 3	Meat of poultry of heading 0105.....	kg..... 5%	Free (A, E*, IL) 3.5% (CA)	20%
0210.90.40	00 9	Other.....	kg..... 5%	Free (A, CA, E*, IL)	20%