

Section I - Chapter 3

Fish and Crustaceans, Molluscs and Other Aquatic Invertebrates

Notes

1. This chapter does not cover:
 - (a). Mammals of heading 0106;
 - (b). Meat of mammals of heading 0106 (heading 0208 or 0210);
 - (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); flours, meals or pellets of fish or of crustaceans, molluscs or other aquatic invertebrates, unfit for human consumption (heading 2301); or
 - (d). Caviar or caviar substitutes prepared from fish eggs (heading 1604).
2. In this chapter the term "pellets" means products which have been agglomerated whether directly by compression or by the addition of a small quantity of binder.
3. Headings 0305 to 0308 do not cover flours, meals and pellets, fit for human consumption (heading 0309).

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
03	Fish and Crustaceans, Molluscs and Other Aquatic Invertebrates		
0301	- Live fish:		
	-- Ornamental fish:		
0301.11.0000	--- Freshwater	kg	
0301.19.0000	--- Other	kg	
	-- Other live fish:		
0301.91.0000	--- Trout (<i>Salmo trutta</i> , <i>Oncorhynchus mykiss</i> , <i>Oncorhynchus clarki</i> , <i>Oncorhynchus aguabonita</i> , <i>Oncorhynchus gilae</i> , <i>Oncorhynchus</i> <i>apache</i> and <i>Oncorhynchus chrysogaster</i>)	kg	
0301.92.0000	--- Eels (<i>Anguilla</i> spp.)	kg	
0301.93.0200	--- Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.)	kg	
0301.94.0100	--- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus</i> <i>orientalis</i>)	kg	
0301.95.0000	--- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	
0301.99.0300	--- Other	kg	
0302	- Fish, fresh or chilled, excluding fish fillets and other fish meat of heading 0304:		
	-- Salmonidae, excluding edible fish offal of subheadings 0302.91 to 0302.99:		
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</i> <i>apache</i> and <i>Oncorhynchus chrysogaster</i>):		
0302.11.0010	---- Rainbow trout (<i>Salmo gairdneri</i>), farmed	kg	
0302.11.0090	---- Other	kg	
0302.13	--- Pacific Salmon (<i>Oncorhynchus nerka</i> , <i>Oncorhynchus gorbuscha</i> , <i>Oncorhynchus keta</i> , <i>Oncorhynchus tshawytscha</i> , <i>Oncorhynchus</i> <i>kisutch</i> , <i>Oncorhynchus masou</i> and <i>Oncorhynchus rhodurus</i>):		
0302.13.0012	---- Chinook (king)	kg	
0302.13.0022	---- Chum (dog)	kg	
0302.13.0032	---- Pink (humpie)	kg	
0302.13.0042	---- Sockeye (red)	kg	
0302.13.0052	---- Coho (silver)	kg	
0302.13.0062	---- Other	kg	
0302.14	--- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>):		
	---- Atlantic:		
0302.14.0003	----- Farmed	kg	
0302.14.0004	----- Not farmed	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0302.14.0062	---- Other	kg	
0302.19.0000	--- Other	kg	
	-- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding edible fish offal of subheading 0302.91 to 0302.99:		
0302.21.0000	--- Halibut and greenland turbot (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	kg	
0302.22.0000	--- Plaice (<i>Pleuronectes platessa</i>)	kg	
0302.23.0000	--- Sole (<i>Solea</i> spp.)	kg	
0302.24.0000	--- Turbots (<i>Psetta maxima</i>)	kg	
0302.29.0100	--- Other	kg	
	-- Tunas (of the genus <i>Thunnus</i>), skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus pelamis</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.31.0000	--- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	kg	
0302.32.0000	--- Yellowfin tunas (<i>Thunnus albacares</i>)	kg	
0302.33.0000	--- Skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus pelamis</i>)	kg	
0302.34.0000	--- Bigeye tunas (<i>Thunnus obesus</i>).	kg	
0302.35.0100	--- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	kg	
0302.36.0000	--- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	
0302.39.0200	--- Other	kg	
	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pichardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus</i> spp.), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish offal of subheadings 0302.91 to 0302.99:		
0302.41.0000	--- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0302.42.0000	--- Anchovies (<i>Engraulis</i> spp.)	kg	
0302.43.0000	--- Sardines (<i>Sardina pichardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brislings or sprats (<i>Sprattus sprattus</i>)	kg	
0302.44.0000	--- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	kg	
0302.45.0000	--- Jack and horse mackerel (<i>Trachurus</i> spp.)	kg	
0302.46.0000	--- Cobia (<i>Rachycentron canadum</i>)	kg	
0302.47.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0302.49.0000	--- Other -- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible fish offal of subheadings 0302.91 to 0302.99:	kg	
0302.51.0000	--- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0302.52.0000	--- Haddock (<i>Melanogrammus aeglefinus</i>)	kg	
0302.53.0000	--- Coalfish (<i>Pollachius virens</i>)	kg	
0302.54.0000	--- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	kg	
0302.55.0000	--- Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0302.56.0000	--- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	kg	
0302.59.0000	--- Other -- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.), excluding edible fish offal of subheadings 0302.91 to 0302.99:	kg	
0302.71.0000	--- Tilapias (<i>Oreochromis</i> spp.)	kg	
0302.72.0000	--- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	kg	
0302.73.0000	--- Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.):	kg	
0302.74.0000	--- Eels (<i>Anguilla</i> spp.)	kg	
0302.79.0000	--- Other -- Other fish, excluding edible fish offal of subheadings 0302.91 to 0302.99:	kg	
0302.81	--- Dogfish and other sharks:		
0302.81.0011	---- Dogfish (<i>Squalus</i> spp.)	kg	
0302.81.0091	---- Other	kg	
0302.82.0000	--- Rays and skates (<i>Rajidae</i>)	kg	
0302.83.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0302.84.0000	--- Seabass (<i>Dicentrarchus</i> spp.)	kg	
0302.85.0000	--- Seabream (<i>Sparidae</i>)	kg	
0302.89	--- Other:		
0302.89.3010	---- Sablefish (<i>Anoplopoma fimbria</i>)	kg	
0302.89.3020	---- Lingcod (<i>Ophiodon elongatus</i>)	kg	
0302.89.4075	---- Monkfish (<i>Lophius</i> spp.)	kg	
0302.89.7102	---- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offal:		
0302.91	--- Livers, roes and milt:		
0302.91.4010	---- Mullet roe	kg	
0302.91.5000	---- Other	kg	
0302.92.0000	--- Shark fins	kg	
0302.99.0000	--- Other	kg	
0303	- Fish, frozen, excluding fish fillets and other fish meat of heading 0304:		
	-- Salmonidae, excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.11.0000	--- Sockeye salmon (red salmon) (<i>Oncorhynchus nerka</i>)	kg	
0303.12	--- Other Pacific salmon (<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>):		
0303.12.0012	---- Chinook (king)	kg	
0303.12.0022	---- Chum (dog)	kg	
0303.12.0032	---- Pink (humpie)	kg	
0303.12.0052	---- Coho (silver)	kg	
0303.12.0062	---- Other	kg	
0303.13.0000	--- Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	
0303.14.0000	--- 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>)	kg	
0303.19.0100	--- Other -- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.), excluding edible fish offal of subheadings 0303.91 to 0303.99:	kg	
0303.23.0000	--- Tilapias (<i>Oreochromis</i> spp.)	kg	
0303.24.0000	--- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	kg	
0303.25.0100	--- Carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.)	kg	
0303.26.0000	--- Eels (<i>Anguilla</i> spp.)	kg	
0303.29.0100	--- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
	-- Flat fish (Pleuronectidae, Bothidae, Cynoglossidae, Soleidae, Scophthalmidae and Citharidae), excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.31	--- Halibut and greenland turbot (<i>Reinhardtius hippoglossoides</i> , <i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>):		
0303.31.0015	---- Atlantic and Pacific halibut (<i>Hippoglossus hippoglossus</i> , <i>Hippoglossus stenolepis</i>)	kg	
0303.31.0030	---- Greenland turbot (Greenland halibut) (<i>Reinhardtius hippoglossoides</i>)	kg	
0303.32.0000	--- Plaice (<i>Pleuronectes platessa</i>)	kg	
0303.33.0000	--- Sole (<i>Solea</i> spp.)	kg	
0303.34.0000	--- Turbots (<i>Psetta maxima</i>)	kg	
0303.39	--- Other:		
0303.39.0120	---- Rock sole (<i>Pleuronectes bilineatus</i>)	kg	
0303.39.0130	---- Yellowfin sole (<i>Pleuronectes asper</i>)	kg	
0303.39.0160	---- Other	kg	
	-- Tunas (of the genus <i>Thunnus</i>), skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus pelamis</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.41.0000	--- Albacore or longfinned tunas (<i>Thunnus alalunga</i>)	kg	
0303.42.0000	--- Yellowfin tunas (<i>Thunnus albacares</i>)	kg	
0303.43.0000	--- Skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus pelamis</i>)	kg	
0303.44.0000	--- Bigeye tunas (<i>Thunnus obesus</i>)	kg	
0303.45.0100	--- Atlantic and Pacific bluefin tunas (<i>Thunnus thynnus</i> , <i>Thunnus orientalis</i>)	kg	
0303.46.0000	--- Southern bluefin tunas (<i>Thunnus maccoyii</i>)	kg	
0303.49.0200	--- Other	kg	
	-- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus</i> spp.), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>), excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.51.0000	--- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0303.53.0000	--- Sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0303.54.0000	--- Mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>)	kg	
0303.55.0000	--- Jack and horse mackerel (<i>Trachurus</i> spp.)	kg	
0303.56.0000	--- Cobia (<i>Rachycentron canadum</i>)	kg	
0303.57.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0303.59.0000	--- Other	kg	
	-- Fish of the families Bregmacerotidae, Eulichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.63.0000	--- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0303.64.0000	--- Haddock (<i>Melanogrammus aeglefinus</i>)	kg	
0303.65.0000	--- Coalfish (<i>Pollachius virens</i>)	kg	
0303.66.0000	--- Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	kg	
0303.67.0000	--- Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0303.68.0000	--- Blue whittings (<i>Micromesistius poutassou</i> , <i>Micromesistius australis</i>)	kg	
0303.69.0000	--- Other	kg	
	-- Other fish, excluding edible fish offal of subheadings 0303.91 to 0303.99:		
0303.81	--- Dogfish and other sharks:		
0303.81.0011	---- Dogfish (<i>Squalus</i> spp.)	kg	
0303.81.0091	---- Other	kg	
0303.82.0000	--- Rays and skates (<i>Rajidae</i>)	kg	
0303.83.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0303.84.0000	--- Sea bass (<i>Dicentrarchus</i> spp.)	kg	
0303.89	--- Other:		
0303.89.0040	---- Tilapias, other than <i>Oreochromis</i> spp.	kg	
0303.89.0046	---- Atka mackerel	kg	
0303.89.0049	---- Mullet	kg	
0303.89.0052	---- Monkfish (<i>Lophius</i> spp.)	kg	
0303.89.0055	---- Butterfish	kg	
0303.89.0061	---- Sablefish (<i>Anoplopoma fimbria</i>)	kg	
	---- Scorpionfish (<i>Scorpaenidae</i>):		
0303.89.6150	----- Pacific Ocean perch (<i>Sebastes alutus</i>)	kg	
0303.89.6160	----- Other	kg	
0303.89.6197	---- Other	kg	
	-- Livers, roes, milt, fish fins, heads, tails, maws and other edible fish offals:		
0303.91	--- Livers, roes and milt:		
0303.91.2000	---- Sturgeon roe	kg	
	---- Other:		
0303.91.4020	----- Herring roe	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0303.91.4040	----- Salmon roe	kg	
0303.91.4050	----- Alaska pollock (<i>Theragra chalcogramma</i>) roe	kg	
0303.91.4060	----- Mullet roe	kg	
0303.91.4095	----- Other	kg	
0303.92.0000	--- Shark fins	kg	
0303.99.0000	--- Other	kg	
0304	- Fish fillets and other fish meat (whether or not minced excluding fish steaks), fresh, chilled or frozen: -- Fresh or chilled fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.):		
0304.31.0000	--- Tilapias (<i>Oreochromis</i> spp.)	kg	
0304.32.0000	--- Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	kg	
0304.33.0000	--- Nile perch (<i>Lates niloticus</i>)	kg	
0304.39.0000	--- Other -- Fresh or chilled fillets of other fish:	kg	
0304.41.0000	--- Pacific Salmon (<i>Oncorhynchus nerka</i> , <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>), Atlantic salmon (<i>Salmo salar</i>) and Danube salmon (<i>Hucho hucho</i>)	kg	
0304.42.0000	--- 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>)	kg	
0304.43.0000	--- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>)	kg	
0304.44.0000	--- 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>	kg	
0304.45.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0304.46.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0304.47.0000	--- Dogfish and other sharks	kg	
0304.48.0000	--- Rays and skates (<i>Rajidae</i>)	kg	
0304.49.0100	--- Other -- Other, fresh or chilled:	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0304.51.0100	- - - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	kg	
0304.52.0000	- - - Salmonidae	kg	
0304.53.0000	- - - Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	kg	
0304.54.0000	- - - Swordfish (<i>Xiphias gladius</i>)	kg	
0304.55.0000	- - - Toothfish (<i>Dissostichus</i> spp.)	kg	
0304.56.0000	- - - Dogfish and other sharks	kg	
0304.57.0000	- - - Rays and skates (<i>Rajidae</i>)	kg	
0304.59.0002	- - - Other - - Frozen fillets of tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.):	kg	
0304.61.0000	- - - Tilapias (<i>Oreochromis</i> spp.)	kg	
0304.62.0000	- - - Catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.)	kg	
0304.63.0000	- - - Nile perch (<i>Lates niloticus</i>)	kg	
0304.69.0000	- - - Other - - Frozen fillets of fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae:	kg	
0304.71.0000	- - - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0304.72.0000	- - - Haddock (<i>Melanogrammus aeglefinus</i>)	kg	
0304.73.0000	- - - Coalfish (<i>Pollachius virens</i>)	kg	
0304.74.0000	- - - Hake (<i>Merluccius</i> spp., <i>Urophycis</i> spp.)	kg	
0304.75.0000	- - - Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0304.79.0000	- - - Other - - Frozen fillets of other fish:	kg	
0304.81.0000	- - - 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>)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0304.82.0000	--- 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>)	kg	
0304.83	--- Flat fish (<i>Pleuronectidae</i> , <i>Bothidae</i> , <i>Cynoglossidae</i> , <i>Soleidae</i> , <i>Scophthalmidae</i> and <i>Citharidae</i>):	kg	
0304.83.5005	---- Halibut	kg	
0304.83.9000	---- Other	kg	
0304.84.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0304.85.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0304.86.0000	--- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0304.87.0000	--- Tuna (of the genus <i>Thunnus</i>), skipjack tuna (stripe-bellied bonito) (<i>Katsuwonus</i>) <i>pelamis</i>)	kg	
0304.88.0000	--- Dogfish, other sharks, rays and skates (<i>Rajidae</i>)	kg	
0304.89.0002	--- Other	kg	
	-- Other, frozen:		
0304.91.0000	--- Swordfish (<i>Xiphias gladius</i>)	kg	
0304.92.0000	--- Toothfish (<i>Dissostichus</i> spp.)	kg	
0304.93.0000	--- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	kg	
0304.94.0000	--- Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0304.95.0000	--- 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> , other than Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0304.96.0000	--- Dogfish and other sharks	kg	
0304.97.0000	--- Rays and skates (<i>Rajidae</i>)	kg	
0304.99	--- Other:		
	---- Minced:		
	----- Surimi:		
0304.99.1130	----- Alaska pollock (<i>Theragra chalcogramma</i>)	kg	
0304.99.1140	----- Other	kg	
	----- Other:		
0304.99.1175	----- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0304.99.1185	----- Other	kg	
	---- Other:		
0304.99.1190	----- Tuna (of the genus <i>Thunnus</i>), skipjack or stripe-bellied bonito (<i>Euthynnus</i> (<i>Katsuwonus</i>) <i>pelamis</i>)	kg	
0304.99.9102	----- Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0305	- Fish, dried, salted or in brine; smoked fish, whether or not cooked before or during the smoking process:		
0305.20	-- Livers, roes and milt of fish, dried, smoked, salted or in brine:		
0305.20.4020	--- Salmon roe	kg	
0305.20.4040	--- Herring roe	kg	
0305.20.5002	--- Other	kg	
	-- Fish fillets, dried, salted or in brine, but not smoked:		
0305.31.0100	--- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	kg	
0305.32.0000	--- Fish of the families Bregmacerotidae, Euclichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae	kg	
0305.39.0002	--- Other	kg	
	-- Smoked fish, including fillets, other than edible fish offal:		
0305.41.0000	--- 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>)	kg	
0305.42.0000	--- Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0305.43.0000	--- 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>)	kg	
0305.44.0100	--- Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	kg	
0305.49.0005	--- Other	kg	
	-- Dried fish, other than edible fish offal, whether or not salted but not smoked:		
0305.51.0000	--- Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0305.52.0000	- - - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	kg	
0305.53.0000	- - - Fish of the families Bregmacerotidae, Eulichthyidae, Gadidae, Macrouridae, Melanonidae, Merlucciidae, Moridae and Muraenolepididae, other than cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0305.54.0000	- - - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>), anchovies (<i>Engraulis</i> spp.), sardines (<i>Sardina pilchardus</i> , <i>Sardinops</i> spp.), sardinella (<i>Sardinella</i> spp.), brisling or sprats (<i>Sprattus sprattus</i>), mackerel (<i>Scomber scombrus</i> , <i>Scomber australasicus</i> , <i>Scomber japonicus</i>), Indian mackerels (<i>Rastrelliger</i> spp.), seerfishes (<i>Scomberomorus</i> spp.), jack and horse mackerel (<i>Trachurus</i> spp.), jacks, crevalles (<i>Caranx</i> spp.), cobia (<i>Rachycentron canadum</i>), silver pomfrets (<i>Pampus</i> spp.), Pacific saury (<i>Cololabis saira</i>), scads (<i>Decapterus</i> spp.), capelin (<i>Mallotus villosus</i>), swordfish (<i>Xiphias gladius</i>), Kawakawa (<i>Euthynnus affinis</i>), bonitos (<i>Sarda</i> spp.), marlins, sailfishes, spearfish (<i>Istiophoridae</i>)	kg	
0305.59.0001	- - - Other - - Fish, salted but not dried or smoked and fish in brine, other than edible fish offal:	kg	
0305.61.0000	- - - Herrings (<i>Clupea harengus</i> , <i>Clupea pallasii</i>)	kg	
0305.62.0000	- - - Cod (<i>Gadus morhua</i> , <i>Gadus ogac</i> , <i>Gadus macrocephalus</i>)	kg	
0305.63.0000	- - - Anchovies (<i>Engraulis</i> spp.)	kg	
0305.64.0000	- - - Tilapias (<i>Oreochromis</i> spp.), catfish (<i>Pangasius</i> spp., <i>Silurus</i> spp., <i>Clarias</i> spp., <i>Ictalurus</i> spp.), carp (<i>Cyprinus</i> spp., <i>Carassius</i> spp., <i>Ctenopharyngodon idellus</i> , <i>Hypophthalmichthys</i> spp., <i>Cirrhinus</i> spp., <i>Mylopharyngodon piceus</i> , <i>Catla catla</i> , <i>Labeo</i> spp., <i>Osteochilus hasselti</i> , <i>Leptobarbus hoeveni</i> , <i>Megalobrama</i> spp.), eels (<i>Anguilla</i> spp.), Nile perch (<i>Lates niloticus</i>) and snakeheads (<i>Channa</i> spp.)	kg	
0305.69.0002	- - - Other - - Fish fins, heads, tails, maws and other edible fish offal:	kg	
0305.71.0000	- - - Shark fins	kg	
0305.72.0000	- - - Fish heads, tails and maws	kg	
0305.79.0000	- - - Other	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0306	- Crustaceans, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked crustaceans, whether in shell or not, whether or not cooked before or during the smoking process; crustaceans, in shell, cooked by steaming or by boiling in water, whether or not chilled, frozen, dried, salted or in brine: -- Frozen:		
0306.11	--- Rock lobster and other sea crawfish (<i>Palinurus</i> spp., <i>Panulirus</i> spp., <i>Jasus</i> spp.):		
0306.11.0010	---- Caribbean spiny lobster (<i>Panulirus argus</i>)	kg	
0306.11.0020	---- Other	kg	
0306.12.0000	--- Lobsters (<i>Homarus</i> spp.)	kg	
0306.14	--- Crabs:		
0306.14.2000	---- Crabmeat	kg	
	---- Other:		
0306.14.4010	----- King crab	kg	
0306.14.4020	----- Snow crab	kg	
0306.14.4030	----- Dungeness crab	kg	
0306.14.4090	----- Other	kg	
0306.15.0000	--- Norway lobsters (<i>Nephrops norvegicus</i>)	kg	
0306.16	--- Cold-water shrimps and prawns (<i>Pandalus</i> spp., <i>Crangon crangon</i>): ---- Shell-on:		
0306.16.0003	----- Count size (headless weight) less than 33 per kg (15s)	kg	
0306.16.0006	----- Count size (headless weight) 33-45 per kg (15-20s)	kg	
0306.16.0009	----- Count size (headless weight) 46-55 per kg (21-25s)	kg	
0306.16.0012	----- Count size (headless weight) 56-66 per kg (26-30s)	kg	
0306.16.0015	----- Count size (headless weight) 67-88 per kg (31-40s)	kg	
0306.16.0018	----- Count size (headless weight) 89-110 per kg (41-50s)	kg	
0306.16.0021	----- Count size (headless weight) 111-132 per kg (51-60s)	kg	
0306.16.0024	----- Count size (headless weight) 133-154 per kg (61-70s)	kg	
0306.16.0027	----- Count size (headless weight) more than 154 per kg (70s)	kg	
0306.16.0040	---- Peeled	kg	
0306.17	--- Other shrimps and prawns: ---- Shell-on:		
0306.17.0003	----- Count size (headless weight) less than 33 per kg (15s)	kg	
0306.17.0006	----- Count size (headless weight) 33-45 per kg (15-20s)	kg	
0306.17.0009	----- Count size (headless weight) 46-55 per kg (21-25s)	kg	
0306.17.0012	----- Count size (headless weight) 56-66 per kg (26-30s)	kg	
0306.17.0015	----- Count size (headless weight) 67-88 per kg (31-40s)	kg	
0306.17.0018	----- Count size (headless weight) 89-110 per kg (41-50s)	kg	
0306.17.0021	----- Count size (headless weight) 111-132 per kg (51-60s)	kg	
0306.17.0024	----- Count size (headless weight) 133-154 per kg (61-70s)	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0306.17.0027	----- Count size (headless weight) more than 154 per kg (70s)	kg	
0306.17.0040	---- Peeled	kg	
0306.19	--- Other:		
0306.19.0110	---- Freshwater crawfish	kg	
0306.19.0500	---- Other	kg	
	-- Live, fresh or chilled:		
0306.31.0000	--- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	kg	
0306.32.0000	--- Lobsters (Homarus spp.)	kg	
0306.33	--- Crabs:		
0306.33.2000	---- Crabmeat	kg	
0306.33.4000	---- Other	kg	
0306.34.0000	--- Norway lobsters (Nephrops norvegicus)	kg	
0306.35.0000	--- Cold-water shrimps and prawns (Pandalus spp., Crangon crangon)	kg	
0306.36.0000	--- Other shrimps and prawns	kg	
0306.39.0100	--- Other	kg	
	-- Other:		
0306.91.0000	--- Rock lobster and other sea crawfish (Palinurus spp., Panulirus spp., Jasus spp.)	kg	
0306.92.0000	--- Lobsters (Homarus spp.)	kg	
0306.93	--- Crabs:		
0306.93.2000	---- Crabmeat	kg	
0306.93.4000	---- Other	kg	
0306.94.0000	--- Norway lobsters (Nephrops norvegicus)	kg	
0306.95.0000	--- Shrimps and prawns	kg	
0306.99.0100	--- Other	kg	
0307	- Molluscs, whether in shell or not, live, fresh, chilled, frozen, dried, salted or in brine; smoked molluscs, whether in shell or not, whether or not cooked before or during the smoking process:		
	-- Oysters:		
0307.11	--- Live, fresh or chilled:		
0307.11.0020	---- Seed oysters	liters	
0307.11.0040	---- Other	kg	
0307.12.0000	--- Frozen	kg	
0307.19.0100	--- Other	kg	
	-- Scallops and other molluscs of the family Pectinidae:		
0307.21.0000	--- Live, fresh or chilled	kg	
0307.22.0000	--- Frozen	kg	
0307.29.0100	--- Other	kg	
	-- Mussels (Mytilus spp., Perna spp.):		
	--- Live, fresh or chilled:		
0307.31.0010	---- Farmed	kg	

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0307.31.0090	---- Other	kg	
0307.32.0000	--- Frozen	kg	
0307.39.0100	--- Other	kg	
	-- Cuttle fish and squid:		
0307.42	--- Live, fresh or chilled:		
	---- Squid:		
0307.42.0020	----- Loligo	kg	
0307.42.0040	----- Other	kg	
0307.42.0060	---- Other	kg	
	--- Frozen:		
	---- Squid:		
0307.43.0010	----- Fillets	kg	
	----- Other:		
	----- Loligo:		
0307.43.0022	----- Loligo opalescens	kg	
0307.43.0024	----- Loligo pealei	kg	
0307.43.0029	----- Other	kg	
0307.43.0050	----- Other	kg	
0307.43.0060	---- Other	kg	
0307.49	--- Other:		
	---- Squid:		
	----- Loligo:		
0307.49.0122	----- Loligo opalescens	kg	
0307.49.0124	----- Loligo pealei	kg	
0307.49.0129	----- Other	kg	
0307.49.0150	----- Other	kg	
0307.49.0160	---- Other	kg	
	-- Octopus (Octopus spp.):		
0307.51.0000	--- Live, fresh or chilled	kg	
0307.52.0000	--- Frozen	kg	
0307.59.0100	--- Other	kg	
0307.60.0000	-- Snails, other than sea snails	kg	
	-- Clams, cockles and ark shells (families Arcidae, Arctidae, Cardiidae, Donacidae, Hiatellidae, Mactridae, Mesodesmatidae, Myidae, Semelidae, Solecurtidae, Solenidae, Tridacnidae and Veneridae):		
0307.71	--- Live, fresh or chilled:		
	---- Clams:		
0307.71.0050	----- Geoduck	kg	
0307.71.0070	----- Other	kg	
0307.71.0090	---- Other	kg	
0307.72	--- Frozen		
	---- Clams:		

Schedule B No. and Headings	Commodity Description	Unit of Quantity	Second Quantity
0307.72.0030	----- Geoduck	kg	
0307.72.0050	----- Other	kg	
0307.72.0060	----- Other	kg	
0307.79	--- Other: ----- Clams:		
0307.79.0130	----- Geoduck	kg	
0307.79.0150	----- Other	kg	
0307.79.0160	----- Other -- Abalone (<i>Haliotis</i> spp.) and stromboid conchs (<i>Strombus</i> spp.):	kg	
0307.81.0000	--- Live, fresh or chilled abalone (<i>Haliotis</i> spp.)	kg	
0307.82.0000	--- Live, fresh or chilled stromboid conchs (<i>Strombus</i> spp.)	kg	
0307.83.0000	--- Frozen abalone (<i>Haliotis</i> spp.)	kg	
0307.84.0000	--- Frozen stromboid conchs (<i>Strombus</i> spp.)	kg	
0307.87.0000	--- Other abalone (<i>Haliotis</i> spp.)	kg	
0307.88.0000	--- Other stromboid conchs (<i>Strombus</i> spp.) -- Other:	kg	
0307.91	--- Live, fresh or chilled:		
0307.91.0330	----- Conch	kg	
0307.91.0390	----- Other	kg	
0307.92.0100	--- Frozen	kg	
0307.99.0300	--- Other	kg	
0308	- Aquatic invertebrates other than crustaceans and molluscs, live, fresh, chilled, frozen, dried, salted or in brine; smoked aquatic invertebrates other than crustaceans and molluscs, whether or not cooked before or during the smoking process: -- Sea cucumbers (<i>Stichopus japonicus</i> , <i>Holothuroidea</i>):		
0308.11.0000	--- Live, fresh or chilled	kg	
0308.12.0000	--- Frozen	kg	
0308.19.0100	--- Other -- Sea urchins (<i>Strongylocentrotus</i> spp., <i>Paracentrotus lividus</i> , <i>Loxechinus albus</i> , <i>Echinus esculentus</i>):	kg	
0308.21	--- Live, fresh or chilled:		
0308.21.0021	----- Roe	kg	
0308.21.0029	----- Other	kg	
0308.22.0000	--- Frozen	kg	
0308.29.0100	--- Other	kg	
0308.30.0000	-- Jellyfish (<i>Rhopilema</i> spp.)	kg	
0308.90.0100	-- Other	kg	
0309	- Flours, meals and pellets of fish, crustaceans, molluscs and other aquatic invertebrates, fit for human consumption:		
0309.10.0000	-- Of fish	kg	
0309.90.0000	-- Other	kg	