

Chapter 2

Meat and edible meat offal

Note.

1.- This Chapter does not cover :

- (a) Products of the kinds described in headings 02.01 to 02.08 or 02.10, unfit or unsuitable for human consumption;
- (b) Guts, bladders or stomachs of animals (heading 05.04) or animal blood (heading 05.11 or 30.02); or
- (c) Animal fat, other than products of heading 02.09 (Chapter 15).

Heading	H.S. Code	
02.01		Meat of bovine animals, fresh or chilled.
	0201.10	- Carcasses and half-carcasses
	0201.20	- Other cuts with bone in
	0201.30	- Boneless
02.02		Meat of bovine animals, frozen.
	0202.10	- Carcasses and half-carcasses
	0202.20	- Other cuts with bone in
	0202.30	- Boneless
02.03		Meat of swine, fresh, chilled or frozen.
		- Fresh or chilled :
	0203.11	-- Carcasses and half-carcasses
	0203.12	-- Hams, shoulders and cuts thereof, with bone in
	0203.19	-- Other
		- Frozen :
	0203.21	-- Carcasses and half-carcasses
	0203.22	-- Hams, shoulders and cuts thereof, with bone in
	0203.29	-- Other
02.04		Meat of sheep or goats, fresh, chilled or frozen.
	0204.10	- Carcasses and half-carcasses of lamb, fresh or chilled
		- Other meat of sheep, fresh or chilled :
	0204.21	-- Carcasses and half-carcasses
	0204.22	-- Other cuts with bone in
	0204.23	-- Boneless
	0204.30	- Carcasses and half-carcasses of lamb, frozen
		- Other meat of sheep, frozen :
	0204.41	-- Carcasses and half-carcasses
	0204.42	-- Other cuts with bone in
	0204.43	-- Boneless

	0204.50	- Meat of goats
02.05	0205.00	Meat of horses, asses, mules or hinnies, fresh, chilled or frozen.
02.06		Edible offal of bovine animals, swine, sheep, goats, horses, asses, mules or hinnies, fresh, chilled or frozen.
	0206.10	- Of bovine animals, fresh or chilled - Of bovine animals, frozen :
	0206.21	-- Tongues
	0206.22	-- Livers
	0206.29	-- Other
	0206.30	- Of swine, fresh or chilled - Of swine, frozen :
	0206.41	-- Livers
	0206.49	-- Other
	0206.80	- Other, fresh or chilled
	0206.90	- Other, frozen
02.07		Meat and edible offal, of the poultry of heading 01.05, fresh, chilled or frozen.
		- Of fowls of the species <i>Gallus domesticus</i> :
	0207.11	-- Not cut in pieces, fresh or chilled
	0207.12	-- Not cut in pieces, frozen
	0207.13	-- Cuts and offal, fresh or chilled
	0207.14	-- Cuts and offal, frozen
		- Of turkeys :
	0207.24	-- Not cut in pieces, fresh or chilled
	0207.25	-- Not cut in pieces, frozen
	0207.26	-- Cuts and offal, fresh or chilled
	0207.27	-- Cuts and offal, frozen
		- Of ducks, geese or guinea fowls :
	0207.32	-- Not cut in pieces, fresh or chilled
	0207.33	-- Not cut in pieces, frozen
	0207.34	-- Fatty livers, fresh or chilled
	0207.35	-- Other, fresh or chilled
	0207.36	-- Other, frozen
02.08		Other meat and edible meat offal, fresh, chilled or frozen.
	0208.10	- Of rabbits or hares
	0208.30	- Of primates
	0208.40	- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)
	0208.50	- Of reptiles (including snakes and turtles)
	0208.90	- Other

02.09	0209.00	Pig fat, free of lean meat, and poultry fat, not rendered or otherwise extracted, fresh, chilled, frozen, salted, in brine, dried or smoked.
02.10		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	-- Hams, shoulders and cuts thereof, with bone in
	0210.12	-- Bellies (streaky) and cuts thereof
	0210.19	-- Other
	0210.20	- Meat of bovine animals
		- Other, including edible flours and meals of meat or meat offal :
	0210.91	-- Of primates
	0210.92	-- Of whales, dolphins and porpoises (mammals of the order Cetacea); of manatees and dugongs (mammals of the order Sirenia)
	0210.93	-- Of reptiles (including snakes and turtles)
	0210.99	-- Other
